
Narva-Joesuu
SEPTEMBER 2010 NARVA-JÕESUU LINNA AMETLIK VÄLJAANNE

Nii nagu sadades teistes õppeasu-
tustes kogu maal, nii kõlas esime-
ne koolikell ka Narva-Jõesuu kesk-
koolis. Lapsed kogunesid vanasse
armsasse kooli peale pikka kau-
nist suve pikemaks kasvanutena
ja päikesest pruunidena. Veel eile
lasteaias käinud ja nüüd hoopis
uude ja harjumatusse suunda tul-
nud esimese klassi jütsid suruvad
end oma esimese õpetaja vastu –
kõik see sagin ja sebimine on veel
võõras ja natuke hirmutav... Õppe-
aasta alguse esimene, pidulik koo-
likell paneb südamed helisema
nii keskkoolilõpetajal kui esimese
klassi lapsel.
Traditsiooniliselt toimub esimene
pidulik aktus kooli ees platsil, kuhu
on kogunenud lapsevanemad,
õpetajad, külalised ja muidugi
kooliõpilased. Sel astub üle kooli
läve teadmisi omandama 127 last,
kelle hulgas 10 lapsele on see esi-

mene kooliaasta.
Pidupäeval oli lapsi ja õpetajaid
õnnitlema tulnud linnapea And-
res Noormägi, linnavolikogu liik-
med Inge Muškina ja Tatjana Pa-
gajeva, kes õnnitlesid õpilasi uue
õppeaasta alguse puhul, nende
vanematele ja õpetajatele soovi-
sid aga pikka meelt ja tervist. Las-
tele jagati meeneid, kooli direktor

Margarita Koor sai aga erilise kin-
gituse, mis kindlasti aitab võitluses
koolistressiga.
Kingitusi koolitee alustajatele oli
igasuguseid. Narva-Jõesuu lin-
navalitsus maksab igale esimese
klassi õpilasele 1000 krooni nn
“ranitsatoetust”, kooli poolt anti
üle õppetöös tarvis minevat vara
– albumeid, pliiatseid ja aabitsaid.

Kauplustekett Selver rõõmustas
esimese klassi minejaid jäätisega,
SPA hotelli direktor Karina Küppas
jagas isiklikult neile Saunamaail-
ma perepileteid.
2011.aasta kevadel planeerib
Narva-Jõesuu Keskkooli lõpetada
9 inimest, kelle hulgas on kooli

direktori sõnul ka potentsiaalsed
medalikandidaadid – üks kuld ja
üks hõbemedal. Hõbemedali kan-
didaat peab direktori arvates küll
veel korralikult pingutama.
Kooli administratsioon paneb
suuri lootusi “kooli eliidile” ja loo-
dab, et medalistide read saavad

sealt kindlasti täiendust, et “kuldse
nooruse” read täienevad noorte-
ga, kes teevad kooli nime kuulsaks
aineolümpiaadidel, spordivõist-
lustel, kultuuriüritustel ja igat laadi
kunstifestivalidel.

Jekaterina Gritskova

Teadmiste päev Narva-Jõesuu keskkoolis

Augustikuu viimane reede
oli sel aastal Narva-Jõe-
suus täidetud mitmesugus-
test kultuurisündmustest.
Keskpäeval jätsid linnaelani-
kud ja külalised kuni järgmi-
se suveni hüvasti Neptuniga.
Teatraliseeritud etendusel,
millest võttis osa merede ku-
ningas isiklikult näkineidude
eskorti saatel, jagati kõige
aktiivsematele osalejatele
ja spordimängude võitjatele
magusaid auhindu.
Pidu jätkus AS Narva-Jõesuu
sanatooriumi spa-hotelli ter-
ritooriumil, kus iga külaline
võis leida omale meelepärast
tegevust. Kõige väiksemate
piduliste jaoks oli avatud las-
te mänguväljak. Grilliterras-
sil toimus non-stop kontsert,
kus esinesid tantsustuudio
“Varjud” artistid, laulis Ana-
toli Drozdov ja idamaist tant-
su näitas “Arasel”.
Õuebasseini juures olev plats
muutus ilu ja tervise maail-
maks: siin toimus veeaeroo-
bika tund, soovijatele tehti
tasuta massaaži ning juus-
te ja peanaha diagnostikat.
Oriflame firma konsultant
jagas tasuta kontsultatsiooni
naha hooldamise kohta ning
soovijad said proovida Casa-
da kaubamärgi mehhaanilisi
massaažiseadmeid.
Hotelli peasissekäigu ees toi-
mus käsitööesemete ja ehete
laat.
Külaliste huvi äratas suur lo-
terii, kus loositi välja külas-
tuspakett ööbimisega luks-
numbritoas, parkimiskaart
üheks suvekuuks, Saunamaa-
ilma perepakett. Spordiklubi
MyFitness loosis välja tasuta
treeninguid, spa-hotell Nar-

va-Jõesuu tasuta protse-
duure. Kõik auhinnad leidsid
omaniku.
Sama päeva õhtul toimus
Meresuu Spa-hotelli juures
rannal projekti “Suvemuusi-
ka 2010” raames Eesti tuntud
estraadilauljatari Anne Veski
ja Narva rokk-grupi Avenue
ühiskontsert. Seekord olid
korraldajad mõelnud vene-
keelsele publikule ja seda
kogunes arvestatavalt palju
– Meresuu spa-hotelli külali-
sed ja Ida-Virumaa elanikud.
Projektijuht Martin Seesmaa
ütles telefonivestluses, et ka
Uno Loobi kontserdile müü-
di küllalt palju pileteid, kuigi
alati võiks rohkem rahvast
olla. Anne Veski dessant Ida-
Virumaale oli laiaulatuslik, ta
esines ka Oru pargis toimu-
nud kaevurite päeva tähista-
misel kontserdiga.
Rääkides oma plaanidest tu-
levikuks jäi hr Seesma üld-

sõnaliseks: “On mõningaid
ideid. Kuid ärme hakkame
ennustama. Mitte kõik ei sõl-
tu organisaatoritest. Ees on
artistide ja potentsiaalsete
partneritega läbirääkimiste
pikk tee.”
Toimetuse poolt meenuta-
me, et rannakotsertide seeria
organisaatoriteks olid Ida-Vi-
ru turismiressursside keskus
ja Jõhvi Kontserdimaja, keda

toetasid Narva-Jõesuu linna-
valitsus, Meresuu Spa hotell,
Dunka, Ramirent, Elion, Estic,
Löfsberg Lila, Dilmah, Croni-
met, Eesti Metall, interneti-
portaal smartlipo.ee, Astri ja
Fama kaubanduskeskused,
Narva Kutseõppekeskus jne.

Jekaterina Gritskova

Suvitushooaja lõpetamine

Meresuu Spa-hotelli juures rannal tuntud estraadilauljatari Anne Veski ja Nar-
va rokk-grupi Avenue ühiskontsert.

Spordiklubu MyFitness infoboks

Joonistamise õpituba

Narva-Jõesuu September 2010 2

Toimetaja: Linnavalitsus
tõlk: Liina Piirisalu ja Riina Johannes

Väljaandja: Narva-Jõesuu Linnavalitsus
Koidu tn 25, 29023 NARVA-JÕESUU

tel. + 372 35 99 599
fax + 372 35 99 590

info@narva-joesuu.ee
www.narva-joesuu.ee

• AMETLIK

1.septembril
toimus

Narva-Jõesuu
linna volikogu VII

koosseisu
11. istungjärk.
Istungil võeti

vastu järgmised
otsused:

•	 Määrati volitatud isik Ühisvee-
värgi-ja kanalisatsiooni süs-
teemi seaduse mõistes, kelle
ülesandeks on kontrollida
eraterritooriumil olevate ühis-
veevärgi ja kanalisatsioonisüs-
teemiga liidetud vee-ja kana-
lisatsioonitrasside nõuetele
vastavust ja korrashoidmist.
Selline õigus anti linnavalitsu-
se ehitusjärelevalve inspekto-
rile Irina Voišnis;

•	 määrati kindlaks AS Narva-
Vesi tegevuspiirkond Narva-
Jõesuu linnas, milleks on kogu
linna haldusterritoorium;

•	 kehtestati detailplaneering
Vabaduse tn 71 kinnistule Nar-
va-Jõesuus;

•	 Toimus Ühisveevärgi ja -ka-
nalisatsioonisüsteemi korra ja
Narva-Jõesuu ühisveevärgi ja

•	 kanalisatsioonisüsteemiga
liitumise korra esimene luge-
mine ning Narva-Jõesuu ühis-
veevärgija -kanalisatsioonisüs-
teemi arengukava aastateks
2010-2022 esimene lugemi-
ne.

Veronika Stepanova

linnasekretär

Narva-Jõesuu on hoogsalt arenev
ilus kuurortlinn Ida-Virumaal. Siia
sõidab iga suvi tuhandeid turiste,
nii kodu- kui ka välismaalt. Ja pal-
jud neist tulevad siia ikka ja jälle
tagasi. Ometi on ka sellel linnal
omad probleemid. Üheks linna-
elanike jaoks pikaajalisemaks
probleemiks on olnud Narva-Jõe-
suu vee- ja kanalisatsioonisüstee-
mid. Kurdetakse “roostese” vee
ja “plärtsuvate” kraanide pärast.
Probleeme on ka rõhuga, kraan
on, aga vett ei tule. Milles siis
probleem ja millised on lahendu-
sed?
Peale OÜ Lance Holdingu pank-
rotti aastal 2000, sai Narva-Jõe-
suus vee-ettevõtjaks AS Narva
Vesi, kes pakub ühisveevärgi- ja
kanalisatsiooniteenust ka Narva
linnas. Kümne aasta jooksul on
AS Narva Vesi hooldanud ja käi-
gus hoidnud Narva-Jõesuu linna
torustikke, mis enamalt jaolt on
ehitatud perioodil 1961-1981.
Sellel ajal kasutati veetorustiku
materjalina metalli ja malmi. Nar-
va-Jõesuu linnas vaid 17 protsenti
torustikest on kaasaegne PE ma-
terjal, mis on rajatud AS Narva
Vesi poolt aastatel 2005-2007.
Vanad metall- ja malm torud on
väga halvas seisus, mille tõttu on
veekadude osakaal suur - koguni
50 protsenti. Paljud elanikud kae-
bavad kõrge raua sisalduse pärast
vees, mis küll ei kujuta otsest ohtu
tervisele, kuid halvendab joogi-
vee maitset, teeb vee häguseks ja
kollakaks jättes veenõude põhja
pruunika sette ja muidugi rikub
kiiresti veepuhastusfiltreid. Tihti
on elanikud kaevanud ka nii öel-
da “plärtsuvate” kraanide pärast.
Põhjus on gaasiderikas põhjave-
si, mida küll puurkaevude juures
ning torustikes püütakse eralda-
da, aga mis siiski sageli jõuab ka
tarbijani. Samuti on probleeme

rõhu tagamisega kõigis veevõrgu
osades.
Sellised on põhilised probleemid
Narva-Jõesuu veevarustuses. Siis-
ki positiivne on see, et Narva-Jõe-
suus on veevõrguga ühendatud
tervelt 95% linna elanikkonnast.
Joogiveetorustik puudub veel
osaliselt Jõe, Õnne, Lootuse, Karja,
Vabaduse, Lennuki, Koidula, Mäe,
Vilde, Kesk ja Kiriku tänavatel.
Halvem lugu on kanalisatsiooni-
torustikuga. Sellega on ühenda-
tud vaid umbes 63 protsenti lin-
na elanikkonnast. Ka need torud
on väga vanad. Rajatud aastatel
1970-1990. Kuna vanad torud

lekivad, siis reostab see pinnast.
Sugugi väike ei ole see probleem
ka Narva heitveepuhastusjaama
jaoks, mis puhastab ka Narva-Jõe-
suu tarbijate reovett, kuna sade-
vesi imbub reoveetorustikkesse
põhjustades mõttetu ülekoormu-
se nii jaamas kui ka reoveepump-
lates.
Kuid vee- ja kanalisatsioonisüs-
teemi probleemidel on olemas
veel üks külg. Liitudes Euroopa
Liiduga võttis Eesti enda peale
kohustuse Euroopa Liidu asu-
lareovee puhastamise direktiivi
(91/271/EMÜ) ja joogivee direktii-
vi (98/93/EÜ) täitmise osas. Narva-

Jõesuu suurune linn, kus momen-
dil elab umbes 3000 elanikku,
peab täitma asulareovee puhas-
tamise nõudeid 2010. aasta lõ-
puks ja joogiveedirektiivi nõudeid
tuleb juba täita 2008. aasta lõ-
pust. Narva-Jõesuu ei suuda täita
tänasel päeval kummagi direktiivi
nõudeid. Jooguveedirektiivi osas
ei vasta Narva-Jõesuu joogivesi
nõuetele liiga kõrge raua sisaldu-
se ja kõrgendatud hägususe tõt-
tu. Samuti puudub ühisveevärk
5% elanikkonnast. Asulareovee
puhastamise direktiivile ei vasta-
ta, kuna kanaliseeritud on ainult
63% kinnistutest.
Lahenduseks probleemidele
oleks linna vanade vee- ja kana-
lisatsioonisüsteemide rekonst-
rueerimine ja uute torustike
ehitamine. Rekonstrueerimist va-
javad ka kuus töötavat puurkaev-
pumplat ja neli reoveepumplat.
AS Narva Vesi ja Narva-Jõesuu
Linnavalitsus on teinud varemgi
pingutusi, et leida nende tööde
jaoks raha. Aastal 2004 viidi läbi
Narva-Jõesuu vee- ja kanalisat-
sioonisüsteemide uuring ning
2004. aasta detsembris esitati ka
rahastustaotlus Euroopa Liidu
Ühtekuuluvusfondi. Kahjuks jäi
sellel ajal raha saamata.
25. oktoobril käesoleval aastal
(2010) on uus võimalus esitada
taotlus toetuse saamiseks Euroo-
pa Liidu Ühtekuuluvusfondist.
Selleks koostab AS Narva Vesi
koostöös Narva-Jõesuu Linnava-
litsusega rahastustaotluse vee- ja
kanalisatsioonisüsteemide re-
konstrueerimiseks Narva-Jõesuu
linnas. Rahastustaotlus on väga
mahukas dokument, mis koos-
neb teostatavusuuringust, kesk-
konnamõjude eelhinnangust
ning majandus- ja finantsanalüü-
sist. Nende dokumentide koosta-
miseks on palgatud konsultant,

AS Infragate Eesti, kellel on taolis-
te tööde tegemiseks pikaajaline
kogemus.
Teostatavusuuring, mis praegu
on koostamisel, peab välja selgi-
tama Narva-Jõesuu linna vee- ja
kanalisatsioonisüsteemide re-
konstrueerimise ja laiendamise
vajaduse ulatuse ja mahud. Kesk-
konnamõju eelhinnang analüü-
sib projekti mõju keskkonnale ja
seda, kas antud projekti käigus
oleks vaja läbi viia põhjalikumaid
keskkonnamõju hinnanguid.
Majandus- ja finantsanalüüs
koostatakse teostatavusuuringus
soovitatud lahenduste kohta. See
selgitab välja, milliseid investee-
ringuid on kohalik vee-ettevõte
ja omavalitsus võimelised tege-
ma, millist toetust vajatakse ning
millist kulu või tulu projekt toob.
Analüüs koostatakse 30 aastat
kestva arvestusperioodi kohta.
Sama-aegselt kaasajastatakse
Narva-Jõesuu linna ühisveevärgi-
ja kanalisatsiooni arengukava.
Millises ulatuses ja mahus töid
Narva-Jõesuus saaks teostada,
selgub juba käesoleva aasta
(2010) augusti lõpuks, kui vas-
tavad uuringud on sealmaal, et
linnavalitsusel tuleb võtta vastu
otsus omafinantseeringu määra
kohta. Momendil otsib Narva-Jõe-
suu linnavalitsus lisaallikaid suu-
rema omafinantseeringu katteks,
sest siis on võimalik ka suuremat
investeeringut ellu viia.
Ühtekuuluvusfondilt positiivse
rahastusotsuse saamisel on 2014.
aasta lõpuks tehtud Narva-Jõe-
suus ära suur töö ja rekonstruee-
ritud vee- ja kanalisatsioonisüs-
teme, mille tulemusena paraneb
linna joogivesi ja reoveesüstee-
mid ei ohusta enam loodust.

Virge Pütsep
Projektijuhi-abi, AS Narva Vesi

Narva Vesi ja Narva-Jõesuu Linnavalitsus valmistavad
ette linna ühisveevärgi- ja kanalisatsioonisüsteemide
rekonstrueerimise projekti

Projekt “Edukad lapsevanemad”
Lugupeetud täiskasvanud !
Iga lapsevanem soovib kasvatada oma lapsest õnneliku, terve, eduka ja targa inimese, et ta
valiks eluteel õige raja, saaks valitud õige eriala, luua õnneliku pere ja väärikalt kasvatada oma
lapsi.

Sellest mõtlevad kõik lapsevanemad ja igaüks soovib oma lapsele paremat tuleviku.

•	 Kui Teie soovite teha koostööd oma poja/tütrega ilma konfliktideta,
•	 Kui Teie soovite laiendada oma lapsega koostöö arsenali,
•	 Kui soovite omada adekvaatset ettekujutust lapse vajadustest ja võimalustest,
•	 Kui Teie soovite saada professionaalset psühholoog-pedagoogilist toetust lapsega efek-

tiivse koostöö leidmiseks.

Narva-Jõesuu Keskkool kutsub Teid osa võtma
projektist “EDUKAD LAPSEVANEMAD”

Programm on suunatud efektiivse koostöö leidmisel lapse ja lapsevanema vahel.
Programm põhieesmärk: efektiivse koostöö leidmisel lapse ja lapsevanema vahel.
Graafik: 1 kord kuus
Kestvus: 2 – 2,5 tundi
Vorm: lapsevanema treening

Treening viiakse läbi lapsevanemate gruppidega - see on kompleks mänge, harjutused, vestlus.
Tihtipeale lapsevanemad juhinduvad stereotüüpsetest laste kasvatamise meetoditest, treenin-
gute käigus toimub stereotüüpide muutmine, see tähendab uute probleemidele lähenemise

võimaluste leidmine. Treeningu pidepunktiks on valem: “ tahad muuta teist inimest – muutu
ise !”.

Treeningute sisu põhineb järgmistel alustel:
•	 Kasvatus – see on vanemate ise enda kasvatus,
•	 Kasvatus – see on oskus kuulda ja näha, mõista ja tunnetada lapsekäitumise läbielamiste

ja erisuse pinnal,
•	 Lapsevanematel on võrdõigluse ja kaitstuse õigus,
•	 Lapsevanemate oskus rääkida oma sisemise MINA tasandil

Esimeste kohtumiste teemad:

“Kui laps ajab Teis hulluks “
Eesmärk: lapsevanema kompetentsuse tõstmine lapse sisemiste läbielamiste ja vajaduste
mõistmisel. Lapsega efektiivse koostöövõimaluste õppimine.

“Suhtleme lastega”
Eesmärk: Lastevanemate positsiooni muutmine kasvatamise stiili homoniseerimiseks.

“Laps-lapsevanem suhtumine”
Eesmärk: Aidata lastevanematel mõista lapse koostöö iseloomu

“Ma usaldan sind”
Eesmärk: Konflikti konstruktiivse lahendamise õpetamine.

Info: huvijuht Tatjana Barabanova, tel. 35 99 734

28.augustil 2010.a toimus Narva-
Jõesuu linnas ajalooline sünd-
mus: Heleda pargi lehtlas toimus
esimene abieluregistreerimine.
Juriidilise toimingu teostas notar
Tatjana Boitsova.
01.07.2010.a kehtiva perekonna-
seaduse järgi abielutunistust (Ka
sünni- ja surmatunnistust) kui
dokumenti enam välja ei anta.
Inimene saab endale kätte tõen-
di, mis tõendab abielu registree-
rimist.
Selleks, et tähtis sündmus nii
noorpaari kui ka linna ajaloos
siiski märkimata ei jääks, andis
Narva-Jõesuu linn noorpaarile
nn abielutunnistuse, mis meenu-
tab neile abielu registreerimise
kohta ja aega.
Loodame, et abielude registree-
rimine Narva-Jõesuu Heledas
pargis muutub meeldivaks tra-
ditsiooniks.

Pidulik sündmus
Heledas pargis

3 September 2010 Narva-Jõesuu

Kroonid vahetatakse euro-
deks ümberarvestuskursiga: 1
EUR = 15,6466 EEK.

Miks tuleb euro Eestisse?
Eesti on pisike maa oma väi-
kese ja avatud majandusega.
Euro kui maailmavaluuta ka-
sutuselevõtmine annab Eesti
majandusele ja Eesti inimes-
tele kindlust. Euro toetab
meie majanduse stabiilsust,
lihtsustab kaubandussuhteid
paljude Euroopa Liidu riiki-
dega ning teadvustab Eestit
maailma ühe mõjukama ma-
janduspiirkonna osana.
Euro käibelevõtuga vähe-
nevad aga tehingukulud ja
võimalikud krooni kui fiksee-
ritud kursiga väikevaluutat
ohustavad riskid.

Kroonide ümbervahetamine
eurode vastu

Euro sularaha on võimalik saa-
da kolmel moel: pangakonto-
ritest, sularahaautomaatidest
ja jaekaubandusest. Krooni
sularaha kõrvaldatakse käi-
belt pangakontorite ja jae-
kaubanduse kaudu.
Pärast €-päeva saab krooni-
des maksta veel kahe nädala

jooksul. Paralleelkäibe aja
jooksul saab kõigis kauplus-
tes ja teenindusasutustes
maksta nii eurodes kui kroo-
nides. Vahetusraha antakse
reeglina tagasi eurodes.
Kuu aega enne ja kuus kuud
pärast €-päeva vahetavad
sularaha teenuseid osutavad
pangad kroone eurodeks
keskkursiga ja teenustasuta
ning jätkavad seejärel nime-
tatud teenuse osutamist vä-
hemalt kuue kuu jooksul pii-

ratud kontorivõrguga. Pärast
seda organiseerib kroonide
vahetuse eurodeks Eesti Pank
– tähtajatult, keskkursiga ja
piiramatus koguses.
Pangaklientidele ei kaasne
euro tulekuga mingeid lisako-
hustusi . Kontodel olevad Ees-
ti kroonid muudetakse €-päe-
va saabudes üheaegselt ning
täies ulatuses eurodeks ning
seda ametliku kursiga ning
teenustasudeta. See võtab
pankadel aega umbes kaks

tundi, kogu pangasüsteemi
viimine europõhiseks ligi 12
tundi. Ametlik ümberarves-
tuskurss on 1 euro = 15,6466
krooni.
Müntide kogumiseks organi-
seeritakse eraldi üritus. Selle
eesmärgiks on anda elanik-
konnale võimalus tuua ednne
ja pärast €-päeva kroonised
mündid kommertspankades-
se ja vahetada need ringi soo-
dustingimustel.
Hindade avaldamine kahes
vääringus aitab tarbijatel
hindu võrrelda. Kuus kuud
enne ja pärast €-päeva on
jaekaupmehed kohustatud
müügikohas käsitsi või trüki-
tuna avaldatud hinnad esita-
ma nii kroonides kui eurodes,
kasutades konverteerimiseks
ametlikku ümberarvestamis-
kurssi 1 euro = 15,6466 kroo-
ni.

Koostatud www.euro.eesti.ee
andmetele tuginedes

Jätkub.....

Eesti läheb eurole üle 1. jaanuaril 2011

Laupäeval, 28.augustil
toimus hotellis “Liiva-
rand” vene satiiriku Sem-
jon Altovi monoesinemine
«Петербургские встречи»
raames.
Kaks tundi satiiriku seltskon-
nas möödus märkamatult:
saalitäis rahvast nautis sõb-
ralikus atmosfääris satiiriku
teravat nalja ja sõbralikku
huumorit, mis ei jätnud keda-
gi ükskõikseks.
Hotelli direktori Olga Tšupo-
va sõnul oli augustikuine koh-
tumine satiirikuga kolmas sel
hooajal. “Pileteid osteti meel-
sasti. On alalised kliendid,
mõned perekonnad, kes ei
jäta vahele ühtegi Altovi esi-
nemist. Põhiline kontingent
on siiski meie regiooni inime-
sed”, rääkis direktor.
Küsimusele, kuidas möödus
suvi hotell “Liivarannal”, vas-
tas Olga Tšupova ilma liigse
häbelikuseta: “ Tunduvalt pa-
remini kui möödunud aastal.
Praktiliselt kolmkümmend
protsenti paremini. Me otsus-
tasime tagalat kindlustada ja
müüsime poole suvehooaja
hotellikohtadest veel talvel

erinevate seminaride, projek-
tide ja lastelaagrite tarbeks”.
Vaatamata sellele, et suve-
hooaeg Narva-Jõesuus on
ametlikult lõpetatud, on järg-
mise kokkusaamise põhjuseks
O.Tšupova sõnul traditsiooni-
line kalafestival oktoobris,
mille raames planeeritakse
korraldada spetsiaalne laat ja
rida meelelahutusi.

Jekaterina Gritskova
Foto Semjon Altovi kogust

Peterburi kohtumised
Narva-Jõesuus

? Linnavolikogu aseesimehe Inge Muškina poole pöördusid kohalikud kalu-
rid palvega selgeks teha, miks keskonnakaitse teenistus ei luba paigutada
jõesuudmesse silmupüügi torbikuid.

! Vastuseks linnavolikogu saadiku küsimusele selgitas keskkonnakaitse tee-
nistuse inspektor Ivo Kask, et silmupüük Narva jões on lubatud ainult kala-
püügiloa alusel. Varasematel aastatel oli juhuseid, kui silmupüügiks lubatud

püügivahendid olid paigutatud jõe suudmes kohta, kus jõgi suubub Soome
lahte. Juba mitmeid kordi on juhitud kalurite tähelepanu sellele, et silmupüügi
torbikud on paigutatud Narva jõe piiridest väljaspoole, mis ei vasta püügiloa
tingimustele.
Narva jõe ja Soome lahe vaheliseks piiriks loetakse kõige lühemat otseliini kahe
loodusliku kalda vahel jõe suubumiskohal lahte.

In memoriam

21.augustil lahkus meie hulgast manalateele Tamara Alekse-
jevna Kovrigina, Narva- Jõesuu keskkooli ajalooõpetaja.
Tamara Kovrigina sündis 5. jaanuaril 1951.aastal VF Tambovi
oblasti Moršanski linnas. Peale pedagoogilises koolis õppimist
jätkas ta haridusteed Tambovi Pedagoogilises Instituudis, mille
lõpetas 1979.a.
Narva-Jõesuu keskkoolis töötas Tamara Kovrigina alates 1979.a
alguses algklasside õpetajana, 1992.aastast ajaloo õpetajana.
Noore spetsialistina tuli Tamara Aleksejevna meie kooli ja töö-
tas siin 30 aastat. Ehe pedagoog - alati särav isiksus, tark ju-
hendaja, kindel ja ustav sõber, vaimselt rikas ja hingelt helde
inimene – oli ta teiseks emaks oma rohkearvulistele õpilastele.
Oma eriala armastava kompetentse pedagoogi ja koolile ning
õpilastele pühendunud inimesena kasvatas Tamara Aleksejev-
na mitu põlvkonda Narva-Jõesuu elanikke armastama oma
kodu, suhtuma heatahtliku tähelepanuga vanemasse põlv-
konda, osutama tähelepanu ja hoolt üksteise vastu, aitas neil
avada oma võimeid ja leida oma kohta elus.
Tamara Aleksejevnat jäävad leinama abikaasa, tütar, poeg, lap-
selaps, kollegid ja õpilased.
Tamara Aleksejevna Kovrigina saatmine viimsele teekonna-
le toimus Püha vürst Vladimiri kirikus. Tamara Aleksejevna on
maetud Narva-Jõesuu kalmistule.

Küsimus-vastusNarva-Jõesuu keskkooli
huviringide tunniplaan

2010 - 2011 a.

Tantsurühm

E. 11.20-12.05 – 3 kl.
 15.25 – noorem r. (lasteaed)
 16.05 – noorem r. (lasteaed)
 16.45 – noorem r. (lasteaed)
 18.00-20.15 – klassikaline
T. 16.00-17.30 – keskmine r. I
 17.30-19.00 – keskmine r. II
K. 19.00–20.30 – vanem r.
N. 16.00-17.30 – keskmine r. I
 17.30-19.00 – keskmine r. II
R. 11.20-12.05 – 3 kl.
 15.25 – noorem r. (lasteaed)
 16.05 – noorem r. (lasteaed)
 16.45 – noorem r. (lasteaed)
P. 11.00-12.30 – keskmine r. II
 12.30-13.30 – vanem r.

Ringijuht - Irina Seletskaja

Judo

E. 15:30 – 17:15 - põhiline
 17:30 – 18:30 – lasteaed
K. 15:30 – 17:15
R. 19:00 – 20:30
L. 11:00 – 11:45 – lasteaed
 12:00 – 13:00 - põhiline

Treener – Nikolai Novitski

Vehklemine

E. 18:30 – 20:00
K. 18:00 – 19:30
R. 17:30 – 19:00

Treener – Aleksandr Larjušin

Lugupeetud lapsevanemad,
kelle laps läheb sellel sügisel 1.klassi!

Narva-Jõesuu linn maksab igale 1.klassi õpilasele 1000 EEK koolitoetust.
Ootame lapsevanematelt avaldusi kuni 24. septembrini 2010.
Avalduseblanketi saab linnavalitsuse III korrusel infosekretäri käest.
Avaldusele tuleb lisada tõend koolist.

Tantsukollektiiv
“ KULLERKUPP”

•	 Kuulutab välja uute õpilaste (6-8 aastat) vastuvõtu,
•	 Lasteaias töötavad rühmad jätkavad oma tegevust,
•	 Samuti kutsutakse uusi soovijaod vanemasse rühma (14-

16 aastat)
•	 ja täiskasvanute rühma

Organisatoorne koosolek toimub koolis 15.09.2010.a kell 18.00

Linnavalitsus õnnitleb
septembrikuu

juubilare:

70-aastast sünnipäeva tähista-
vad:

Anatoly Kononov
Raul Aas
Nella Belokon
Edda Eek

75-aastast sünnipäeva tähista-
vad:
Vitaly Pavlenko

Anatoli Ottšik
Jevgeni Borissov
Õilme Välja

80-aastast juubelit tähistavad:
Alexey Krotov
Raisa Alekseeva

85-aastast sünnipäeva tähista-
vad:

Anatolii Makarov
Jepifania Korovajeva

90-aastast juubelit tähistavad:
Sofia Nikolajeva

Narva-Jõesuu
linnavalitsus

õnnitleb vanemaid

Timofei Aleksejev
(28.08.2010)

sünni puhul

Narva-Jõesuu September 2010 4

Kui majas on sisse viidud soo-
jusenergia tegeliku kasutami-
se arvestus korterite kaupa,
siis elanikud, olles huvitatud
vähem maksma soojusenergia
eest, teostavad korterites soo-
jakadusid vähendavaid üm-
berkorraldusi: soojustavad ak-
naid, sulgevad tuulutusavad,
hoiavad korteris temperatuuri
madalama siis, kui seal kedagi
ei ole.

Maailmas on tänaseks paigal-
datud üle 100 miljoni soojaa-
rvesti. Nad on loonud reaalse
võimaluse soojust kokku hoi-
da samuti, nagu me hoiame
kokku vett ja elektrienergiat!
Enamik korteriühistuid kasu-
tavad soojusenergia eest tasu-
miseks kulude ruutmeetritele
jagamise süsteemi. Selline
meetod ei anna elanikele või-
malust oma arvete pealt kok-
ku hoida.
Soojusenergia individuaalse
kulu arvestus annab korteri-
omanikule võimaluse muuta
soojusenergia kasutamist kor-
teris ja vähendada sellele teh-
tavaid kulutusi.
Soojaarvestuse süsteemi edu-
kaks sisseviimiseks peab maja
soojavarustussüsteem olema
kahetoruline. See võimaldab
õige tasakaalustatuse kor-

ral jagada soojust erinevate
korruste radiaatorites üht-
lasemalt. Iga radiaator peab
olema varustatud termoregu-
laatoriga, mis annab igale ela-
nikule võimaluse reguleerida
soojusvarustust radiaatoris ja
sellega mõjutada enda sooja-
kasutust ja kulusid sellele.

Jagamisel põhinev
soojaarvestuse print-

siip
Kasutatud soojuse jagamise
tehnoloogia seisneb järgmi-
ses: Elamu igale radiaatorile
kinnitatakse jagajad (arves-
tid). Aruandlusaluse aja jook-
sul (üks kuu) koguvad arvestid
informatsiooni soojusseadme
poolt ära antud soojuse kohta,
kuid mitte füüsikalistes (J,W)
parameetrites, vaid tinglikes
ühikutes.
Aruandlusaluse perioodi lõpul
(kuu viimane päev) jagatakse
kogu maja poolt kasutatud
soojusenergia summa osa-
deks vastavalt kõikide jagajate
(arvestite) näitudele. Sellisel
viisil arvestatakse välja igas
korteris tegelikult kasutatud
soojusenergia.
Kuna kõikidel radiaatoritüü-
pidel on erinevad konstruk-
tiivsed ja soojusfüüsikalised

parameetrid, on neile kõigile
valmistajatehases antud võim-
suse koefitsient. Edaspidi tule-
vad need koefitsiendid arves-
tuse juures kasutusele.
Igas korteris kasutatud üldi-
ne lõplik kogus soojust kuju-
neb arvestustes välja kahest
komponendist. Esimene kom-
ponent määratakse kindlaks
arvestite (jagajate) näitude
põhjal. See on 50%, 60% või
70%, sõltuvalt hoone tüübist
ja tema väisseinade soojusiso-
latsioonist. Ülejäänud teine
komponent on kulu üldosa.
See on siis vastavalt kas 50%,
40% või 30%. Teise osa ener-
giakasutuse arvestus korteris
toimub nagu ennegi – sõltu-
valt korteri suurusest ruut-
meetrites.
Taoline jagamise on vajalik
selleks, et üldosas arvesse
võtta soojakaod ühtlase tem-
peratuuri hoidmiseks iga kor-
teri küttesüsteemis ja samuti
koridoride küttekulud.
Täpse protsentuaalse osa iga
elamu (iga korteri kohta eral-
di) osas arvestab maja omani-
kuga kooskõlastatult arvestusi
tegev elamut teenindav orga-
nisatsioon.
Samuti võib majaomaniku
nõusolekul viia sisse paran-
duskoefitsiendid eraldi võe-

tud korterite või ruumide
kohta. Need koefitsiendid
võimaldavad rohkem öko-
noomsemalt jagada soojust
korterite vahel, mis paiknevad
soojusvarustuse seisukohalt
ebasoodsas olukorras. Need
on tavaliselt esimesel või vii-
masel korrusel asuvad või
vastu hoone külgseina asuvad
korterid.

Võrgu arvestussõlm

Võrgu arvestussõlm paigalda-
takse igas trepikojas mõnele
korrusele. Seda kasutatakse
raadiovõrgus andmete saa-
miseks ja säilitamiseks, mida
annavad edasi mida annavad
edasi soojuse või vee jagajad
(arvestid).
Võrgu peasõlm tagab sideme
teenindava firmaga kus kõik
andmed töödeldakse ja koos-
tatakse nende põhjal korteri-
tele esitatavad arved.

Elektrooniline kaug-
lugemise arvesti

(jagaja)
Selline arvesti (jagaja) pai-
galdatakse igale radiaatorile
mitmekorterilise elamu igas
korteris või kontoris. Seade
määrab kindlaks radiaatorist
eralduva soojuse koguse ja
annab andmed automaatselt
edasi võrgusõlme.
Kindlaks määratud ajaks loeb
teenindav firma võrgu peasõl-
me laekunud informatsiooni
ja annab andmed edasi ela-
mu valitsejale. Jagaja (arves-
ti) monteeritakse radiaatori
külge puhtkeevituse või spet-
siaalsete kinnitustega läbi
soojustkandva plaadi. Mon-
teerimine on äärmiselt lihtne
ja kindel ning toimub väga
kiiresti. Kinnitusdetailides
on olemas kaitse seadmega
soovimatu manipuleerimise
vastu. Kinnituspoltide otsad
on seadme sees, mis seejärel
plombeeritakse
Elektrooniline arvesti (jagaja)
kinnitatakse radiaatori keske-
le, 25% allapoole radiaatori
ülemisest servast.
Soojusenergia arvestid (jaga-
jad) saab kasutada järgmistel
radiaatoritüüpidel:

1.sektsioonidega radiaa-
torid
2.toruradiaatorid
3.paneelradiaatorid hori-
sontaalse või vertikaalse
veevooluga;
4.kanalradiaatorid;
5.konvektorid

Ekraan

Ekraan lülitub ümber auto-
maatselt ja näitab järgmist in-
formatsiooni:

1.Jooksvad näitajad;
2. ekraani tekst
3. makse toimumise kuu-

päev;
4. soojakulu maksekuu-
päevaks;

Kaugarvestusega
elektrooniline veear-

vesti

Soojaarvestussüsteemi kõrval
on Eesti turul võimalik soetada
ka elektrooniline sooja ja kül-
ma vee arvesti. Veearvestitega
on samuti nagu soojaarvesti-
tega võimalik kontrollida vee-
kulu eemalt. Need süsteemid
võimaldavad ühitada sooja ja
vee kulu arvestamist, kasuta-
des ühtesid ja samu võrgusõl-
mi. See võimalus alandab tun-
duvalt kasutusele võetavate
seadmete maksumust.
Veearvestitel on magneti-
kaitse, lahtivõetamatu kor-
pus ja puuduvad sisemised
mehhaanilised rattakesed, st
arvesti tööd ei ole võimalik
mehaaniliselt mõjutada. Nii-
viisi on elamu juhatus tänu
vee ja soojakulu kauglugeva-
tele arvestitele 100% kaitstud
mittetähtaegselt esitatud või
valeandmete eest.
Veearvesti töö baseerub ühe-
joalisele mõõtmisele, kus vee-
juga liigutab labadega ratast
ühes suunas. Labadega ratta
kiirus määratakse magnetilisel
teel GMR anduri abil.
Kõigil arvestitel on elektrooni-
line ekraan tsükliliselt muutu-
vate näitajatega, mis näitavad
vee kulu arvesti paigutamise
päevas alates, ning ka või-
malikke vigu. Kõikidest tule-
mustest teatab arvesti võr-
gusõlme. Kindlaks määratud
päeval võtab teenindav firma
andmed võrgu peasõlmest ja
teatab maja juhatusele.

Sagedamini esitatavad
küsimused ja vastused

nendele:

1.küsimus: milleks on vaja-
lik varustada elamu indivi-
duaalse soojakulu arvestuse
seadmetega, kui on võimalik
iga korteri soojakulu välja ar-
vestada, jagades maja õldise
soojakulu kogu maja pinnaga
ruutmeetrites ja korrutades
saadud arvu iga korteri suuru-
sega ruutmeetrites
Asi on selles, et taoline ar-
vestus ei lahenda energia
kokkuhoiu küsimust. Sellises
variandis toimub ainult ra-
haliste vahendite korrigeeri-
mine. Selle arvestussüsteemi
juures ei ole elanikud valmis
tegelema energia kokkuhoiu-
ga, sest puudub stiimul. Kui
aga korraldada tegeliku soo-
jakulu arvestus igale korterile
eraldi, on elanikud huvitatud
soojakulude vähendamist ja
võtavad ette energia kokku-
hoidu tagavaid toiminguid,

sest koos soojakulude vähe-
nemisega väheneb ka selle
eest makstav tasu.

2. küsimus: kuidas lahendada
näitude tõepärasuse problee-
mi, sest arvestades inimeste
leidlikust võib eeldada, et ela-
nikud püüavad individuaalse
arvestuse seadmeid petta?
Muidugi ei ole võimalik kaitsta
iga individuaalse soojaarves-
tuse seadet vandalismi eest.
Kindlasti leidub tarkpäid, kes
püüavad seadmeid petta. Kuid
sellisele vandalismile orien-
teeruda pole mingit alust.
Soojaarvestuse seadmel ei ole
mitte mingisuguseid väliseid
funktsioone, mille kaudu oleks
võimalik tema tööd mõjutada.
Ebaseaduslikud manipulat-
sioonid on võimalikud alles
peale seadme korpuse kaa-
ne eemaldamist, kuid selline
tegu viib koheselt plommi rik-
kumiseni, mille tõttu seade lõ-
petab mõneks sekundiks oma
töö ja saadab signaali plommi
eemaldamise/rikkumise kohta
võrgusõlme, millest teenindav
firma teatab koheselt elamu
juhatusele.

3 küsimus: millest alustada,
kui ma tahan omale panna
individuaalse soojaarvestuse
süsteemi?
Siin tuleb pöörata tähelepanu
asjaolule, et soojaarvestuse
süsteemi ei ole võimalik pai-
galdada eraldiseisvana ühele
korterile, vaid süsteem tuleb
paigaldada kogu majale. See
on peamine tingimus jaga-
tud soojaarvestuse süsteemi
töös.
Rohkem kui pooled korte-
riomanikud peavad majale
jagatud soojaarvestuse süs-
teemi paigaldamiseks üld-
koosolekul oma nõusoleku
andma. Samuti tuleb meeles
pidada, et jagatud soojaarves-
tuse süsteemi paigaldamisel
on mõtet peale küttesüsteemi
renoveerimist kahetorulisele
süsteemile ja termoregulaa-
torite paigaldamisele igale ra-
diaatorile majas.
Edasi valmistatakse korteri-
ühistu tellimisel ette tehniline
konsultatsioon, seejärel te-
hakse vastavate seadmetega
eelnevad mõõtmised, et va-
rustada maja vajaliku hulga
võrgusõlmedega ja määrata
kindlaks töö teostamise print-
siip iga maja kohta eraldi.

MTÜ Narva EnergiaSäästu Keskus
Aleksei Vassiljev

Soojuse individuaalse arvestuse süsteem

Kõik oma rahaasjad saate korda ajada pangabussis!

Bussis saate:
• nõu pangateenuste kohta
• tellida ja kätte pangakaardi
• makseautomaadist oma kontole sularaha kanda ja välja võtta
• teha arvuti abil makseid
• sõlmida hoiuseid ja muid erinevaid lepinguid

Tutvuge pangabussi sõiduplaani ning pangabussis pakutavate
finantsteenuste tingimustega www.swedbank.ee, vajadusel
konsulteerige pangatöötajaga või küsige lisainfot Swedbank ASi
kontakttelefonil 6 310 310.

Narva-Jõesuu apteegi juures
peatub pangabuss üks kord kuus
esmaspäeviti kell 15.30–16.30
(III ja IV kvartalis: 13. september,
11. oktoober, 8. november, 13. detsember)

