

Jaaniapäeval süüdati lõkked

Nagu igas rannakülas, on ka Savirannas traditsiooniks korraldada jaanipidu just rannas.

Jaanipäeva ja võidupüha meenus. Kostivere jaanitulel lustisid koos suured ja väikesed rahvatantsijad. Pilt Kostivere jaanipeolt.

Fotod: Merike Metstak

Kriminaaluurimine ei leidnud Jõelähtme Varahalduse kinnisvaratehingus kuritegu

■ **Keskriminaalpolitsei lõpetas kuriteokoosseisu puudumise tõttu kriminaaluurimise, mille käigus selgitati Jõelähtme vallaettevõttele kuulunud Suiga kinnistu müügi asjaolusid. Jõelähtme vallavanem Andrus Umboja kinnitas ERR.ee-le, et keskriminaalpolitsei lõpetas menetluse 28. juunil kuriteo koosseisu puudumise ja kriminaalmenetluse aluse puudumise tõttu.**

ERR.ee/Jõelähtme Vallaleht

Kriminaaluurimine käivitati tänavu aprillis Jõelähtme vallavo-

likogu revisjonikomisjoni avalduse alusel selle kohta, et OÜ Jõelähtme Varahaldus müüs mullu juulis Suiga kinnistu hinnaga 51 000 eurot OÜ-le Serfdom.

Komisjoni hinnangul võis vald saada tehinguga suurt varalist kahju, sest piirkonna elamumaa keskmist hinda arvestades oleks pidanud hind olema üle 600 000 euro.

Müügihinnad on erinevad

Kriminaalmenetluses tehti kinnisvara hindamise ekspertiis, mille järgi võis kinnistu väärtus selle müügi hetkel ulatuda 89 000 euroni ning seega jäi võimaliku ja tegeliku müügihinna vahe alla 40 000 euro, millest alates saaks rääkida kuriteo mõttes suure varalise kahju tekitamisest ja usalduse

kuritarvitamisest. Arvesse võeti ka asjaolu, et erinevate ekspertide hinnangud kinnisvara hindadele ja tegelikud müügihinnad on sageli väga erinevad, mistõttu ei saa sellise erinevuse puhul veel kindlalt rääkida suure varalise kahju põhjustamisest.

Uurimine selgitas, et tegemist ei olnud omastamisega, sest kinnistu müük viidi läbi seaduslikult Jõelähtme vallavalitsuse loal kirjaliku enampakkumise kaudu.

Kriminaalasi lõpetati

Kuna kinnistu müüki korraldanud OÜ Jõelähtme Varahaldus juhatuse liikme ja abivallavanema Teet Sibritsa tegevuses ei ilmnenu kuriteo koosseisu, lõpetas keskriminaalpolitsei prokuratuuri loal

kriminaalasi. ERR-ile teadaolevalt nentis uurimisasutus kriminaalasi lõpetamise määruses, et üles jäi küsimus, kas Teet Sibrits ikkagi täitis Jõelähtme abivallavanema ning OÜ Jõelähtme Varahaldus juhatuse liikme avalikke ülesandeid ausalt, läbipaistvalt ja erapoolelt.

Määruse kohaselt vormistas antud juhul Sibrits OÜ Serfdom eest pakkumise, millega OÜ Serfdom osales OÜ Jõelähtme Varahaldus poolt korraldatud Suiga kinnistu müümise enampakkumisel ning edastas vallavalitsuse sisest infot OÜ Serfdom endisele juhatuse liikmele ja osanikule.

Samas saavad õiguskaitseasutused sekkuda tööandja ja töötaja omavaheliste suhete küsimustesse ainult kriminaal-

menetluse piires ja seadusega määratud ulatuses.

Jõelähtme abivallavanema ja OÜ Jõelähtme Varahaldus juhatuse liikme Teet Sibritsa kommentaar:

“Kõnealus kinnistumüügi, mis teostati hinnaga 51 000 eurot, kohta on nii Jõelähtme Vallavalitsus kui ka OÜ Jõelähtme Varahaldus tellinud kinnisvaraekspertidelt turuväärtuse ekspertihinnangud, millistest ühe kohaselt oli kinnistu turuväärtuseks selle võõrandamise hetkel 51 000 eurot ja teise kohaselt 52 000 eurot. Milliste hinnanguid on kasutanud uurimisorganid, ma ei tea, mul pole olnud võimalust nendega tutvuda. Mis puudutab oma ametiülesannete täitmist, siis olen neid täitnud ausalt ja erapoolelt.”

Pihlakobara seiklused
Ruhnus

Katkend Rein Veski
raamatust “Taavet
Paasi tütreid. 2. osa.
Anna Veski lugu“

Tiitli Neeme ilu sai
renoveeritud pood

Kaunis Ruu küla

Seppade suguvõsa
Võerdlas

Linnud valla saartel

Marko Matvere
pliiatsijoonistused

Koolide lõpetamised

Loole tuleb
kandleklass

Kultuurikalender

Volikogu veerg

Art Kuum

Vallavolikogu esimees
e-post: artkuum@hotmail.com

Pärast jaanipäeva on Jõelähtme valla volikogu tavaliselt kuu aega puhanud, et siis augustis jälle tavapärase tööritmiga jätkata. Sel aastal on aga asjad teisiti ja tavapärasest puhkusest pole juttugi. Juuni teisest poolest kuni juuli keskpaigani on volikogus toimunud neli erakorralist istungit, et arutada erinevaid umbusaldusavaldusi. Eks see ju ongi poliitika ja mis seal ikka nii erilist on, kuid teiselt poolt tekib küsimus, milleks esitada umbusaldusavaldusi, kui on ette teada, et volikogus see toetust ei leia? Ja kas on mõtet seepärast volikogu erakorraliselt kokku kutsuda? Seda enam, et iga täiendav volikogu istung läheb maksumaksjale maksma 850 eurot.

Poliitika tahab aga tegemist nii kohalikul tasandil kui ka riiklikul. Nagu märganud olete, on üleriigiline meedia juba mõnda aega luubi alla võtnud lähenevad presidendivalimised. Arvestades, et olemasolev president järgmisel ametiajal enam jätkata ei saa, oleme taas põnevate valikute ees. Kas presidendid valib riigikogu või valimiskogu, on täna veel raske prognoosida, kuna potentsiaalset kandidaate on palju ja ametlikult hakatakse neid registreerima alles 25. augustil. See, kuidas Eesti riik endale

presidenti valib, on minu arvates võrdlemisi kummaline. Sellise valimiskorra toetajad on tihti põhjendanud, et Eesti presidendil on sedavõrd väikesed volitused, et poleks õige teda rahva poolt valida. Mis seosed on aga presidendil volitustel ja valimiskorral – õige vastus on, et seost polegi. Sama hästi võiksime presidendid valida otsevalimistel (rahva poolt) ja miks mitte valida samadel valimistel näiteks ka paari tähtsamat riigifirma nõukogu esimehi, näiteks Eesti Energia, Tallinna Sadam jt. Ei muutuks sellest presidendil roll ega volitused ja nõukogu esimees jääks ikka nõukogu esimeheks samade kohustuste ning õigustega, sõltumata sellest kelle poolt ta on valitud. Küll aga muutuks vastutus: oles rahva poolt valitud, vastutaks nii president, kui nõukogu esimees oma rahva ees.

Seekord valitakse aga president nii nagu ta meil ikka on valitud. Küsimus on vaid selles, kas keegi kandidaatidest suudab enda taha koguda 2/3 riigikogu liikmete häälest või läheb otsustamine valijakogusse. Kui 67 hääle kokku saamine ei ole lihtne, tahaksin loota, et kokkulepe sünnib ja president valitakse ära riigikogus.

Seniks soovitan aga kindlasti jälgida presidendivalimiste eelnevat valimisvõitlust ja debatti, kus tihtipeale tullakse välja väga julgete ideede- ja radikaalsete mõtetega.

Kostivere raamatukoguhoidja Külli Lõpp (esiplaanil) ja Jõelähtme keskraamatukogu direktor Kersti Laanejõe. Foto: Marvel Riik

Matvere joonistused Kostiveres

Juulis saab Kostivere raamatukogus näha Marko Matvere joonistusi. Raamatukogu seintele on üles riputatud 16 pliiatsijoonistust, mis kujutavad ümbermaailmareisil kohtunud inimesi.

Marvel Riik

Harju Elu

Paar aastat tagasi võttis Matvere koos laulja ja näitleja Jaan Tätttega ette ümbermaailmareisi. Katamaraan Nordeaga algas sõit 2. oktoobril 2010 ning lõppes kaks aastat hiljem 17. juunil. Kuna merel oli õõtsumist palju, tuli leida endale tegevust. Matvere otsustas ajaviiteks joonistada inimesi, kellega reis kokku viis.

Näib, et meri on olnud armuline, sest pildid on ilma pliiatsivääratusteta. Samas on näha, et mõni pilt on detailrohkem kui teine, mistõttu võiks arvata, et mere mõjutustest joonistamisel pole ta siiski vaba olnud.

Jõelähtme keskraamatukogu direktori Kersti Laanejõe sõ-

nul meenutavad mõned joonistused, mis on inspiratsiooni saanud näiteks Kuubalt ja Paapua Uus-Guinealt, Kostivere kohalikke. "Mõnes mõttes on joonistused kummalsed, aga mõned tüübid või näod on väga slaavilised ning võiksid ka meie külas vastu tulla," räägib Laanejõe.

Raamatukogu direktoril lemmikpilti pole, kuid raamatukoguhoidja Külli Lõpule on sümboolne ahvipoisikese joonistus. Lõpu sõnul peaks portreede paremaks mõistmiseks olema eksootiliste maadega lähemalt tuttav. Ühtlasi on Lõpp see, kes näituse raamatukokku tõi.

Merekultuuriaasta alguses levis uudis, et ringi liiguvad pildid Matvere ümbermaailmareisist. See uudis jäi silma Lõpule, kes hakkas otsima võimalust näituse raamatukokku toomiseks. Näitus, mis asus eelnevalt Tartus Oskar Lutsu majamuuseumis, sai Lõpp algelt eitava vastuse. Kuid mõni aeg hiljem tuli telefonikõne, mis kõike muutis. "Äkki pool aastat hiljem tuli kõne ja küsiti, kas me veel tahame joonistusi. Tahtsime ja saimegi," ütleb Lõpp.

Ruhnu avanes Pihlakobaril võimalus osaleda Randoja kultuuriaida avamisel.

Foto: Pihlakobar

Pihlakobar Ruhnus

Juulikuu hakul toimus Pihlakobara invasioon Ruhnu saarele. Seda kõige paremas mõttes – pikalt plaanitud, tasapisi rahastatud ja lõpuks Mainedd firma kaasabil ellu viidud. Reisist võttis osa ca 50 % Loo seniioride klubi tegevliikmeid ja rahule jäi väljasõiduga, vähemasti nende endi kinnitusele, 100 %!

Kai Mürsepp,

LKK kultuurikorraldaja

Päevad saarel läksid lennates. Tegelikult kulus ju kolmest päevast üks minemisele, üks tulemisele ja vaid üks olemisele. Ent sellest ühest võtsime kõik, mis võtta andis.

Külastasime Ruhnu muuseumi, kus kohalik giid Andre meile saare ajaloo tõi üsliku pildi maalil.

Uus ja vana kirik

Jalutasime ainsa säilinud Rootsi tüüpi talu õuel, kus pikka, kummalise katuseküüruuga

rehielamut andis alles imestada. Kalmuaias uudistasime ainult katusriste. Samas kõrguvad kõrvuti kaks kirikut, üsna teineteise ligi. Just nagu noor pruutis tüdruk ja igivana emake...

Tegelikult on see noor ehk Uus kirik juba enam kui 100 aastat vana. Vana kirik aga, üks Euroopa vanemaid puitehitisid üldse, kannab daatumit 1644.

Ringsõit saarel jätkus juba veoauto kastis. Tegusamad meist ronisid kohaliku Eiffeli tippu, et vaadata, kas Riia linn ikka paistab... Ja loodushuvilised pildistasid hoolega 300 aastast Holma künnapuud, mis oma kummalise kujuga – kord maadliigi roomates, kord taeva poole tõustes – rändaja pilku köidab.

Randoja kultuurait

Õhtul toimus aga saarel suursündmus – avati Randoja kultuuriait. Sellist võimalust ei saanud Pihlakobar ometi käest lasta. Nii võtsin ühendust vallavanem Jaani ja kultuuriaida perenaise Triinuga. Saanud neilt tunnustava jah-sõna, seadsime

end undrukutesse ja vurasime kohale.

Sündmus oli tõepoolest suurejooneline ja rahvarohke. Kauni kontserdi rannarootsi pärimusmuusikast andsid viulilaagri lapsed ja simmanil hullutasid rahvast Ülemakstud Rentslihärrad. Olime lõpmata uhked võimaluse üle saare simman sisse juhatada ja nii esitas Pihlakobar publiku agara kaasaelamise saatel kaks tantsu – lustaka "Külajutu" ja hoogsat "Vanad sõbrad".

Ruhnu vana kirik, üks Euroopa vanemaid puitehitisid üldse, kannab daatumit 1644.

Juulikuu teisest poolest alates jääb Pihlakobar suvepuhkusele, et siis 11. augustil lõikuskuu ümarlauas taas kohtuda. Samast kuupäevast alates võetakse vastu ettepanekuid Pihlakobara uuteks ühisreisideks. Unistagem taas suurelt!

Tammepuu istutamine Loole

Võidupüha eelõhtul istutati Vabaduse hiide järjekordne tammepuu.

Merike Metstak

Loo aleviku Proosa kivikalme piirile rajati Vabaduse hiis, kuhu maakaitsepäevadel omavalitsuste esindajad, Harju maakaitsepäevade väliskülalised istutavad igal aastal tamme. 2010. aastal 15. maakaitsepäeva raames paigaldati Vabaduse hiide punasest Mäntsäla graniidist Vabaduskivi, selle annetas Soome Vabariigi Uusimaa Reservis-

tide Liit. Mälestuskivile kinnitati toimunud maakaitsepäevade korraldajate nimede ja aastarvudega sepistatud tahvliksed. Igal aastal lisati koos korraldaja omavalitsuse tammepuuga hiide ka kivile järjekordne sepistatud tahvel. Tänavu lisandus kivile tahvel Padise valla nimega.

Vabaduse hiis on rajatud Proosa kalmetele. Arheoloogid on siinsetesse haudadesse kaasatud leidude põhjal jõudnud järeldusele, et seda ala kasutati matusepaigana juba kaheksa sajandit tagasi. Proosa

kivikirstkalme kõrvalt on välja tulnud kivivarekalme, millest saadud leiud on dateeritud kõige varasemalt 10. sajandi lõppu ja 11. sajandi algusesse ning sinna on ilmselt maetud kuni 13. sajandi keskpaigani. Väljakaevamiste käigus leiti just siit pronksiaja kõige vääruslikumad aardeleid – sõled.

Oleme tänulikud Kaitseliidule, nende koostööpartneritele, Harju maavalitsusele ja Harjumaa valdade-linnadele, kes on aidanud seda püha paika taas väärtustada.

Ruu küla 775

2016. aasta on meie külale oluline aasta! Meie küla ametlikust ajaloolisest esmamainimisest Taani hindamisraamatus on möödas 775 aastat.

Meeli Meri

Külaivanem

Suur Eestimaa nimistu on 27 pargamendilehest koosnev hindamisraamatu üks osa, mis on koostatud rändmunkade poolt aastatel 1219–1220, kes Eestimaal ringi liikusid ja rahvast ristisid. Nimistu redigeeris 1241. aastal Tallinna piiskop Thorkill. Meie küla nimi on selles nimekirjas leitav Rutae nime all. See loome küla ametlikuks kuupäevaks ajalooliselt korrektselt vormistatud nimekirja vaatamata sellele, et oleme juba ammu enne seda nimekirja siin elanud.

Ühele kogukonnale on ajalugu väga oluline. Ajalugu seob meid kodukoha külge. See omakorda seob kokku pered ja annab meie elamisele mõtte.

Suurim küla

Me oleme metsade ja jõgede veerel olev põlisküla, kellele on tähtsast tema juured. Nende juurte juurde me jõuame läbi nii uute kui ka vanade tavade. Oleme mõnes mõttes piiriküla Tallinna linna ja metsa vahel – meie külast algab esimene massiivne rohevöönd peale kilinna. Soovin väga, et meie mõtted ja tunded oleksid rohkem looduse, mitte kivi poole.

1241. aasta hindamisraamatus oli Ruu küla nimi Rutae.

Pole vähetähtis, et Ruu on Jõelähtme suurim küla – me võtame enda alla 17 ruutkilomeetrit ja meie piir jookseb vastu Jägala juga! Meil on põlismetsa ja kauneid looduslikke oosi. Loopealseid luhtasid, ohtlalt kadakaid ja mände. Põliseid tammepuid ja lääne-taiga metsatüüpi. Meil elavad sookured ja kotkad. Talvitub karu ja kitsed käivad akende taga porganidit noolimas, jänestest, rebastest, metssigadest rääkimata. Me oleme lihtsalt üks ilus küla!

13. august – 775 aastapäeva pidustused.

13. augustil tähistatav külapäev on ellu kutsutud Jõelähtme elanikele Ruu küla olemasoleva teadvustamiseks. Selleks, et vallarahvas tuleks meiega tutvuma ja meie looduslikku ilu nautima. Alustuseks käiks koos meiega läbi kasvõi seitsme kilomeetrise matkaraja üle ooside ja läbi lääne-taiga metsatüüpi. Uuri järgi!

Foto: Merike Metstak

Kaluritepäeva üks traditsioonilisi tegevusi on rannavõrkpalli võistlus.

Fotod Merike Metstak

Neeme näkk on Veiko Lembinen.

Foto: erakogu

Kaluritepäev merekultuuriaastal

■ Laulis madruste koor ja Neeme näkiks valiti mees-terahvas

Merike Metstak

Kontserdil "Laevuke läks merele" kõlas muusika merest ja mere-meestest. Loo Kammerkoori, dirigent Age Imala juhatusel, triibulistest särkidest võis aimata, et nad on oma tund aega kestva kontserdiga võtnud merekultuuriaasta tähistamise täie tõsidusega oma südameasjaks. Koos Põltsamaa Saksofonikvartetiga, Urmas Mägi juhatusel, tõmmati publik käima. Isegi Valter Ojakäärü „Rannakolhoosis“ (laulusõnad: "Seda paati pole tehtud linnuluust.") kõlas koori ja kvarteti esituses täiuslikult. Mõnusalt kõlasid ka laulud, kus kitarril saatis Jüri Sillaste.

„Meile endile meeldis Neeme raamatukogu tagahoovi kontsert väga. Ilm oli ilus, kuulajaid oli palju, heli oli paigas, klaver olemas, nii kuulajale kui esinejatele oli katus pea kohal.

Kersti Laanejõe ja Laine Meil lisasid omalt poolt värvi ja sidusid kogu toimiva kohale ja lauludega sobiva sõnalise osaga üheks tervikuks. Tore oli! Neeme raamatukogu kontserdilaule tuleks alati jälle tagasi“, ütles Loo Kammerkoori laulja Mailiis Kaljula. Vaheteksid al-

likaks olid Arno Kasemaa raamat "Minu viimane raamat" ning Rudolf Rimmel ja Bibi Mai Suumanni luule.

Valiti välja Neeme näkk 2016

Kaluritepäev toimub igal aastal juulikuul teisel laupäeval. Külavanem Sirje Põllu kinnitab, et tegevusi jätkus igas eas inimestele.

Külavanema sõnul osales liivalosside ehitamisel seitse kolmeliikmelist võistkonda, kokku 21 last. Esimese koha pälvis võistkond FC Barcelona (Romet, Hugo, Lauri). Siiaviskavõistluse võitis lastest Kert Tamm, naistest Liis Ott ja meestest Tauno Lukas. Päästevesti pani kõige kiiremini selga nais-teklassis Liis Ott ja meestest Ragner Paevere. Eriauhinna päästevesti selga panemise eest koos lapsega pälvis Reno Närska.

Neeme näki austava tiitli pälvis inimene, kelle nime märgiti rahvaküsitluses kõige enam. Neeme näkk peab olema külaga seotud, kusjuures näki vanus, välimus ja muud omadused pole olulised – nii ütleb statuut. Palju õnne Veiko Lembinen! Veiko on kohalik kalur.

Sõudmises saavutas nais-teklassis esikoha Katri Ahtijäinen ja meeste arvestuses Veiko Lembinen.

Neeme küla lahtistel meist-

rivõistlustel ja Neeme karikas 2016 rannavõrkpalliturniiril osales tervelt viis võistkonda. I koha said Sipelgapoisid, kes osalesid koosseisus Taavi Ratnik, Tanel Ratnik ja Rene Vaker. II koha sai võistkond 7. astme madruste insenerid, koosseisus Kristjan Klamas, Rein Lilienthal ja Kadi Sigus. III koht läks jagamisele kolme meeskonna vahel, kes said võrdse arvu punkte.

Neeme näki austava tiitli pälvis inimene, kelle nime märgiti rahvaküsitluses kõige enam.

Tiitel Neeme ilu on tavaliselt omistatud vanadele korda tehtud elumajadele. Sel aastal valis küla eestseisus välja Neeme poe ja Tõnu Vaheri. Küla eestseisus kinkis kauplusele Kärheri aknapesumasina. Tõnu Vaher on renoveerinud kogukonna jaoks 85 aasta vanuse kaupluse. Au ja kuulsus Neeme poele!

Mis oli kõige toredam? Triin Lindau meelest oli moedemonstratsioon väga lahe ning samuti siiavise. Triin Paevere: "Kindlasti moeshow. Öhtune bänd oli samuti lahe. Ja ka see, et võrkpallivõistlus on jälle ta-

gasi. Alles peavad jääma sellele päevale omased traditsioonilised tegevused nagu sõudmine, võrkpall, õnneloos jms. Kalurite päeva pidamine on Neemes pikaajaline traditsioon."

Siiri ja Malle näitasid moodi

Siiri Heinmaa jutustab, et MS Vintage tegeleb põhiliselt näituste korraldamisega, selliselt tehti moedemonstratsiooni teist korda. "Esimest korda oli meil Kostivere Kultuurimõisas rõivaste ajalugu tutvustav moedemonstratsioon "Naine aastatel 1930–1990". MS Vinta-

ge naise Malle Pajul ja Siiri Heinmaa ühendab kirg ajalooliste rõivaste ja aksessuaaride vastu, meie käes on tõenäoliselt Eesti kõige suurem aluspesu ja supelriiete kollektsioon. Oleme pesu ja supelriiete näitust teinud nii Tallinna Kultuurikatlas kui ka Pärnu ajaloolises mudaravilas Hedon SPA Hotel. Oli väga huvitav taaskord oma vallas teha midagi meelde jäävat, mis hiljemgi inimestega rääkides naeru näole toob! Saime peale etendust veel pikalt pealtvaatajatega arutada rannamoodi ja nostalgitseda möödunud aegu. Neeme Kalurite-

päev oli väga sisutihe ja põnev, muidugi soosis meid ka kaunis ilm! Täname korraldajaid ja Wana Kala kõrtsi, kes lubas lahkelts enda ruume moedemonstratsiooniks kasutada!" oli Siiri rõõmus.

Kaluritepäeva peakorraldajad Elvi Prants, Tõnu Vaher, Triin Paevere, Triin Lindau, Liina Ratnik, Ragner Paevere, Doris Andrejev, Sirje Põllu, Maris Tagarand (kogus päeva läbi inimestelt arvamusi Neeme näki kandidatuuri kohta) ning paljud teised jäid päevaga rahule. Suured tänusõnad toetajatele ja korraldajatele.

Neeme sadama miljöö.

Neeme ilu pälvis Tõnu Vaher Neeme poe renoveerimise eest.

Loo Kammerkoor Neeme raamatukogu kontsertlaval.

Meenutus: hobuste mobilisatsioon

■ **Jõelähtme Vallalehes ilmub katkend Rein Veski trükkimisel olevast raamatust "Taavet Paasi tütreid. 2. osa. Alma Veski lugu". Lugu räägib hobuste mobilisatsioonist, millest üldiselt on vähe teada.**

Rein Veski
raamatu autor

Hobune oli Eesti talu uhkuse- ja tööloom. Igas talus oli räki- da lugusid tõrksatest hobustest.

Riina: "Meil oli ilus hobune Suleika. Ta oli lõhkuja hobune, kes pidi Papa peaaegu tapma. Kui hobune kütinist sauna otsani põrutas, oli vankrikast põiki rataste peal ja ohjajaru libises vankri ratta all. Papa pääses õnneks eluga. Suleika anti Mamma sugulasele Elmar Kangurile taltsutamiseks. Hiljem oli sellest juttu, et ta peksis Suleikat. Ma kuulsin, kui Papa küsis "kuidas?", siis Kangur kõlistas ketti. Ma ei sallinud sellepärast seda Elmarit. Aga seda hobust ei taltsutatudki, Suleika müüdi ära."

Taluhobused osutusid aga sõjaväe jaoks vähesobivateks.

Kes siis veel, kui mitte perepojad, sulased ja voorimehed oskasid hobuseid kantseldada. Hobuste loomavagunites vedamise kogemus neil aga puudus. Tudramäe Elmar oli üks neist, kellel tuli hakata hobuste saatjaks ja seda õige pea pärast Saksamaa sõjategevuse algust NSV Liidu vastu 22.6.1941. Stalin andis raadiokõnes 3.7.1941 korralduse rakendada kõikjal põletatud maa taktikat – hävitada mahajäetavad ressursid. Eestis pandi see ülesanne hävituspataljoniidele. Sakslane ületas Eesti lõunapiiri 7.7.1941, mõned päevad varem sundmobiliseeriti 1919.–1922. aastal sündinud eesti mehed. 22.–27.7 toimus 1907–1919 aastakäigu reservväelaste mobilisatsioon. Kõik see oli ebaseaduslik. (1907. aasta Haagi IV konventsiooni keelas okupeeritud alade elanike mobiliseerimise.) Viimase mobilisatsiooni alla läksid ka Kallavere küla Tudramäe perepojad Elmar ja Arvo Veski.

Hobuseveost vähe teateid

Rein: "Eesti Memento Liidu väljaande "Eestlased Vene sõjaväes 1940–1945" 3. osas on kirjas, et isa võeti Punaarmee 23. ja onu Arvo 27.7.1941. Küla- mehed olid valiku ees, kas minna või peita ennast metsa ja muutuda tagaotsitavateks. Nende pereliikmed oleks sattunud kohe surve alla."

Hobusteveost Nõukogude Liitu on vähe teateid. Raamatus "Sortside saladused XI. Tallinn-Harju kommunistid kutsetöö" (2000) on kirjutatud hobusteveo kõõgipoolsest Iru vallas. Seal saame teada, et eeltöödega alustati 22.6. õhtul, järgmised kaks päeva olid määratud valla täitevkomitee poolt mobilisatsioonipäevadeks. Val-

Elmar kolmekuuse varsa Suleikaga, kes Saksa ajal ära müüdi. Nii nagu ei näinud isa beebipoega Eerikut oma jalgaldel käimas, nii jäi tal nägemata Suleika hobuseks kasvamine. Erakogu

Kes oli Alma Veski?

Alma sündis Saku mõisas kubjas Taaveti ja Elisabeth Paasi (neiuna Schleicher) perekonnas. Pere rändas tööd otsiva pereisaga mõisast mõisa. Paikseks jäid nad alles Esimese maailmasõja ajal Maardu mõisale kuulunud tsaararmee sõdureid täis Saha mõisas. Teismelisena pani Alma küla- ja kooliule kentsakad sündmused kirja õhukesse kaustikusse. Temast sai noorperenaine, kelle abikaasa viidi hobuste mobilisatsiooniga 1941. aastal Venemaale. Ajaloo tõmbetuultes muutunud riigikorra ajal tuli tal töötada nii kolhoosnikuna kui ka Kallavere rahvamaja ja raamatukogu juhatajana. 380 fotot või muud illustratsiooni sisaldav raamat on ka Jõelähtme valla, Saha, Maardu ja Kallavere küla ning küla maadele rajatud Maardu linna kujunemise ning Tudramäe talu lugu, lugu seal elanud inimestest. Tudramäe talu edendamisel ja laste hariduseloos oli oluline koht Alma mehevennal Arvo Veskil, kelle eestvedamisel ehitati Tudramäele häärberitüüpi talumaja ning kelle ehitusalaste raamatute abil on Eestis rajatud palju individuaalelamuid.

da oli saadetud mobilisatsiooni juhendama kommunistliku partei liikmekandidaat Viktor Sander. Komisjoni kuulusid Iru vallavanem Alide Sommerling ja endine Viimsi vallakirjutaja M. A. Pohl. Sanderi hilisemast saatusest on veel teada, et ta astus Kehra hävituspataljoni.

Almast sai noorperenaine, kelle abikaasa viidi hobuste mobilisatsiooniga 1941. aastal Venemaale

Loomade rindel

Taluhobused osutusid aga sõjaväe jaoks vähesobivateks ja esimesel päeval saadi kokku ainult 20 hobust. 28.6.1941 hommikul laaditi Kopli jaamas vagunitesse 185 hobust. Ešlone saatjate ülesanne oli hobuste eest hooldamine (sõõtmise-jootmine) ja järelevalve ning kontroll meeskonna üle, et kõrvalistele isikutele andmeid ei antaks. Hobused viidi Murmanskis 2.7.1941 ja kolm päeva hiljem alustasid sinna kogunenud 150 hobusesaatjat tagasiteed. Elmar saabus oma esimesest sunniviisilisest

ühes suures ümbrikus pealkirjaga: "Elmar Veski viimased kirjad teel Venemaale". Kirjad saabusid nii käsipostiga kui tava- kirjadena. Elmar teine rännak hobustesaatjana tööpataljoni kulges läbi Kotlase raudteejaama.

Rein: "Miks läks isa teist korda hobuseid saatma, kui oli selge, et sakslane jõuab peagi Tallinna? Kallavere külas oli mobilisatsiooni eest redutajaid. Kuna isa tuli tagasi esimeselt hobusteveolt, siis see ilmselt suurendas tema optimismi jõuda ka teiselt reisilt eluga tagasi. Isa kirjad on täis lootust ja lootusetust. Kas ka lõõpimist? Kas oli vaja ümbernurga kirjutada, olukorda kaudselt kirjeldada?"

Üks Elmari viimastest kirjadest, mis Tudramäele jõudis

Kod Alma Veski'le Estonski.

Olen juba teist päeva suure kodumaa pinnal. Peab ütleva, et on ikka suur ja lai küll. Oleme juba paarsada klm piirist üle läinud. Öösel olime Katsina jaamas. Jäime õhuhäire tõttu oma rongist maha, nüüd sõidame teise rongiga järele. Täna on juba reede, kuupäeva ei tea. Eila panin esimest korda jalad siin pool piiri maha, kuid see kohtamine polnud just väga lõbus, paar meest meie saatjate hulgast, st hobuseviijat ei tõusnud enam jalgele ja hobuseid sai väga palju otsa. Oli jumala õnn, et meie ei saanud ühtegi kriimustust. Oleme praegust kõik terved: Mõisari poiss ja see Kosteranna poiss, kes ka meie kandist on. Kolm lennukit ründasid meie rongi. Kuule sadas kui rahet, nii et tuule survet oli tunda. Saime metsa joosta, kuid haavatuid oli ka mitu. See kõik juhtus Kingissepa (Jamburgi) linna ja Gatsina vahepeal umbes. Nüüd sõidame sõjaliini tagant, ohutumast tsoonis, kaugelt ümber Leningradi, võib-olla ka et sinna kusagile Murmanski või Petrozavodski kanti. Kuid ega me seda kindlasti ei tea.

Kuid nüüd on juba rahulik. Ei tea, kas enam niisugust suppi maitsta saab, kui algul hakkas pakkuma. Muuseas pomme visati ka tookord, mitu vagunit olivad kui sõelapõhjad. Ka meie vaguni katus oli lahti põrunud, kuid meie vaguni hobused olid kõik ilma kriimustusteta.

Ärge sellepärast väga ärritage, võib olla sihkest asjast ei tea kas kordub enam. See oli ainult juhus ja meie oleme terved. Oleme jälle ühes suures jaamas, kuid nime ei tea. Katsun kirja siit posti panna, eks siis näe. Otsin siit pirukaid, 80 kop tükk. Koogid maksavad 3 rbl 50 kop tükk. 20% marjaviina on siit ka saada – 13 rbl pooleliitrine pudel.

Noh, olge siis terved ja elage hästi. Võib olla tulen teid vahel vaatama, kui aega saan. Praegust on nende hobustega palju tegemist. Vahel juhtub ju ilmas imesid ka. Ega see nii võimatu polegi. Ei ole omale veel korterit leidnud, et saaksid mulle kirjutada. Kuid eks edaspidi näe. Praegust olen küll Paradiisis, kuid missuguse laulukoori hulka jään, ei tea veel. Jumal hoidku teid seal ja ka meid siin. Sinu Elmar.

"Taavet Paasi tütreid. 2. osa. Alma Veski lugu" (Rein Veski), 414 lk, kõvakõide. Tegu on kodulooga, mille sündmused on seotud peamiselt Nehatu, Iru, Jõelähtme valla, Kallavere töölisasula, Maardu ja Tallinna linnaga.

hobusevoorst tagasi koos teiste hobusesaatjatega. Teise voo- ri tegi ta kaasa juba mobiliseerituna.

Almal olid Elmari kirjad

Tallinna Tehnikakõrgkool aitab kaua tööturul eemal olnud inimestel tööle naasta

■ **Tallinna Tehnikakõrgkool (TTK) hakkab tasuta koolitama inimesi, kes ei ole endale pikka aega tööd leidnud, aidates neil uute teadmiste ja kogemustega taas tööle saada või oma ettevõtte luua.**

TTK avatud kõrgkooli juhataja Agnes Udumäe sõnul on projekti "Praktika toob tööle" eesmärk laiapõhjalisem lähenemine inimesele. "Vestleme osalejatega ning analüüsime koos nende kogemu si ja väljavaateid tööturul, pakkudes eriala- ja karjäärinõustamist". Nõustamise järel koostatakse osaleja individuaalne arenguplaan. Projekt pakub laia valiku koolitust, nõustamisi, tööpraktikat ettevõttes ja kohtumisi erialaspetsialistidega, mis tagab parima tööle rakendumise ja tööturul püsimise. Projekti oodatakse osalema 200 inimest, kes on tööturul eemal olnud vähemalt kaksteist kuud (16–24-aastaste puhul 6 kuud).

Valdkondadest, kus kvalifitseeritud tööjõu järele on kõrge nõudlus, tõi Udumäe välja masinatööstuse ja transpordi sektori. Erialakoolitused, mida projektis pakutakse on: keevitamine, arvjuhtimispinkide (CNC) operaator, metalli ja plastmaterjalide töötlemine, tekstiilmaterjalide müügitöö ja veokorralduse juhtimine. Ühe erialakoolituse maht on 120 akadeemilist tundi. Lisaks pakutakse isiksuse arengut ja ettevõtlikkust soodustavaid koolitusi.

Projekti tagamaadest rääkides tõi Udumäe välja, et majanduskriisi tagajärjel kasvama hakanud pikaajaliste töötute arv on küll viimase paari aasta jooksul langedud, kuid püsib endiselt kõrgena. 2015. aasta II kvartalis oli enam kui 12 kuud tööd otsinuid 19200 inimest. Sealjuures ligi kolmandik töötutest on olnud töötä kauem kui kaks aastat. Arvestades, et pikaajaliste töötute hulgas on palju madalama haridustasemega inimesi, on oluline nende õpivalmiduse ning haridustaseme tõstmine, näiteks täiend- või ümberõppes. Nii suurenevad nende võimalused leida sobivat tööd ning väheneb ka risk uuesti töötuks jääda.

Inimeste koolitamine toimub Udumäe sõnul kahes etapis: esimesed sada projektis osalejat võetakse vastu 31. augustiks 2016, teine sada 2017. aasta algul.

Projekti koostööpartneriteks on Eesti Logistik ja Ekspedeerimise Assotsiatsioon, Eesti Rõiva- ja Tekstiiliit, mittetulundusühing Eesti Masinatööstuse Liit ning MTÜ Eesti Plasti- tööstuse Liit. Ettevõtmist aitab Euroopa Sotsiaalfondi toel rahastada Sihtasutus INNOVE.

Projekti kaasrahastab Euroopa Sotsiaalfond. Täpsem info osalemise ja koolitusprogrammide kohta leiab TTK kodulehelt www.ttk.ee/praktika/

Kuhu minna, juuli 2016, www.joelahtmekultuur.ee

01.–31.08		Kostivere Raamatukogu	Aide Leit-Lepmetsa näitus "Pitsilised maalid"	Erilised maalid, kombineeritud pitsiga
01.–5.08		Kaberneeme küla	Õpilasmalev	Juhendaja ja info: Jana Aasla, tel 517 5894; e-post: aaslaajana@gmail.com
01.–5.08		Valma seikluspark, Viljandimaa	Seiklus-, muusika- ja robotikalaager	Juhendaja: Ranele Raudsoo
01.–5.08	10.00–14.00	Kaberneeme küla	Mini lastelaager	Juhendaja: Maiki Liivas, Laagri korraldaja: MTÜ Kaberneeme, Külaselts Info: Jana Aasla, tel 517 5894; e-post: aaslaajana@gmail.com
02.08	20.00	Neeme Restoran RUHE	Akustiline kontsert sumedas suveõhtus Ott Lepland & bänd	Kõlavad Oti tuntuimad palad ja armastatuimad hittlood mõnuses akustilises võtmes. Pilet: 8–12 € Piletid müügil Piletilevis ja kohapeal. Vihma korral toimuvad kontserdid katuse all. Täpsem info: www.ruhe.ee
07.08	11.00	Neeme suvelava	Lasteteatri etendus "Kulda väär"	Esitab Miku-Manni Lasteteater. Pilet 2 €
08.–12.08		Neeme Rahvamaja	Filmilaager	Info ja registreerimine: Merike Kahu, tel 521 0975; e-post: merike.kahu@joelahtmekultuur.ee
11.08	12.00	Loo Kultuurikeskus, B	Loo senioride klubi Pihlakobar lõikuskuu ümarlaud	Juuli- ja augustikuu sünnipäevalaste õnnitlemine
11.08	19.30	Viinistu katlamaja	Varjuteatrilavastus "Üle vee" / suvelavastus "Laineid lausudes", teatri ühiskülustus	Etenduse pilet 12 €, käigus teatribuss, edasi-tagasi pilet 7 €. Buss väljub kell 17.00 Tallinnast, Balti jaamast. Bussi väljumisajad: kell 17.00 Tallinn, Balti Jaam kell 17.40 Jõelähtme Olerexi tankla kell 18.00 Kuusalu kirikuplatsi parkla, kell 18.20 Kolgas liinibussipeatus Loksa suunal, kell 18.40 Loksa bussijaam. Info ja registreerimine: Sirje Põllu, tel 5191 9721; e-post: sirje.pollu@joelahtmekultuur.ee
13.08	18.00	Ruu külaplats	Ruu küla – 775 aastapäeva tähistamine	Ruu küla ootab endiseid ja praeguseid külaelanikke ning külalisi. Info: Meeli Meri, tel 518 5248; e-post: meeli@motal.ee
13.–14.08		Jõelähtme kirik	Jõelähtme kihelkonnapäevad	13.08 kell 12.00 palverännak Jõelähtme kirik-Saha kabel, 13.08 kell 20.00 õhtupalvus koos ansambliga, 13.08 Avatud mantelkorstna kohvik, 14.08 kell 11.00 jumalateenistus. Oodatud on kuld- ja hõbeleerilised, nimekiri koguduse kodulehel maarjakirik.ee. Katame traditsiooniliselt ka ühise laua kiriklasse. Info: Margus Kirja, tel 5664 7686
14.08	12.00	Kostivere mõisahoop ja mõisahooned	Kostivere mõisapäev "Karjapoiss on kuningas"	Aiasaaduste ja käsitöölaad, Ranna Rantšo koduloomade ja -lindude park, Kehra Nukk etendus "Karjapoiss on kuningas", Aleksei Turovski esitus "Karjaloomade käitumine", näitused, välikohvikud, väljapanekud, töötoad, etteasted, mängud ja palju muud põnevat! Mõisapäeva juhivad "karjapoiss" Ants Välimäe Kell 18.00 mõisasaalis mõisapäev peaesineja ansambel Svjata Vatra. Kontserdi pilet 15 €. Piletid eelmüügis Piletilevis ja mõisapäeval. Info: tel 608 1539; 5328 4841; e-post: kultuurimois@joelahtmekultuur.ee
17.08	19.00	OKO restorani terrass	OKO rannakontsert, ansambel JÄÄÄR	Kontsert koos neljakäigulise õhtusöögiga terrassil 49 €. Laudade broneerimine ja registreerimine: oko@okorest.ee Pilet eelmüügist 10 €, kohapeal 15 € Piletid müügil Piletilevis, restoranides NOA, OKO ja TULJAK Asukoht ja info: OKO Resto Kaberneemes Kaberneeme sadam, Sadama tee 1 www.okorest.ee, tel 5300 4440
19.08		Jõelähtme Rahvamaja jõekäär	Rahvusvaheline labradoride ja retriiverite näitus	Info: Merike Kahu, tel 5210975; e-post: merike.kahu@joelahtmekultuur.ee
26.08	19.00	Loo kultuuriplats	Suvelõpu piknik Ilona Aasvere ja Tõuniga	Avatud kohvik. Kaasa piknikutekk ja -korv! Pilet 5 € Info: tel 608 05557; 5647 1403; e-post: lookultuurikeskus@joelahtmekultuur.ee
27.08	20.00	Kostiranna küla	Kostiranna muinastulede öö	Tantsuks ansambel Resident, tuli süttib kell 21.30. Grillimise võimalus. Info: Tiia Väik, tel 5669 8710, e-post: tnorbek@gmail.com
27.08	21.30	Neeme küla, Uitro tipus	Neeme muinastulede öö	Ühislaulmine. Kaasa piknikukorv! Info: Sirje Põllu, tel 5191 9721; e-post: sirje.pollu@joelahtmekultuur.ee

Kallavere küla neiu üritab avada Lool kandleklassi

■ Jõelähtme vallas tegutseb Jõelähtme Muusika- ja Kunstikool, mille kolm haru asuvad Lool, Kostiveres ja Neemes. Kõigis kolmes on võimalik õppida klaverit ja kitarrit, Kostiveres ja Lool lisaks ka viiulit, flööti ja plakkflööti, aga ka kannelt.

Ann Kase

Kostivere teeb eriliseks veel trompeti- ja Loo akordioniõpe. Pillide valik on küllaltki suur, aga mõnevõrra aimatav. Tegemist on instrumentidega, mis on enamikes muusikakoolides olemas (kui ehk akordion välja arvatud). Nüüd aga üritab Roots-Kallavere külast pärit Ann Kase (22) avada esmakordselt kandleklassi.

Kui mainida kandle nime, tuleb suuremal osal eestlastest silme-ette väike kannel, mida saab mõnusalt üksi või sõpradega sõrmitseada ning millel on hea mängida neljal-viiel noodil põhinevaid meloodiaid. Kellel

selline pill meelde ei tulnud, võis mõelda rahva- või küla-kandest, mis on läbi aegade olnud simmanitel tantsumuusika mängimise funktsioonis. Võib-olla alles kolmandana tuleb pähe kromaatileine kannel või ei tule midagi. Aga just sellist pilli saavad soovijad selle aasta sügisest Lool muusikakoolis õppima hakata.

Kandlel 4650 keelt

"Kromaatileine" on üks keeruline sõna, aga lihtsalt selgitades tähendab see, et kannel on üsna klaveri sarnane. Tal on olemas nii mustad kui ka valged keeled (mitte klahvid nagu klaveril). See omakorda annab võimaluse mängida igasugust muusikat: klassikalist, jazzit, popi, nüüdismuusikat, vana head rahvamuusikat ja nii edasi ja edasi.

Kuna pillil on 4650 keelt, on võimalik üksinda mängida nii viisi kui ka saadet. Ühest küljest tagab see võimaluse ise hakka-ma saada, kuid teisest küljest on mitmekesi koos mängides võimalik terveid sümfooniaid

Kannel

Erakogu

ette kanda ja koos tegemisest rõõmu tunda.

Ainulaadne kodumaale

Olen Jõelähtme vallas elanud 16 aastat, millest 14 olen õppinud kromaatileist kannelt. Nüüdseks olen jõudnud Eesti Muusika- ja Teatriakadeemia kolmanda õpiaasta ukשלävele

ja loodan järgmisel kevadel näppude vahele saada kandleõpetaja bakalaureuse-diplomi.

Sellele kõigele annaks palju magusama maigu võimalus alustada päris muusikakoolis päris õpilaste õpetamist. Kuigi lastel on võimalik valida juba üsna mitme instrumendi vahel,

peaks neile antama võimalus midagi unikaalsemat õppida. Väikseid pianiste on Eestis sadu, maailmast rääkimata. Kannel on seevastu ainulaadne meie oma kodumaale. Vaid lähinaabrite juures võib kohata sarnaseid suguluspille.

Kuigi lastel on võimalik valida juba mitme instrumendi vahel, peaks neile antama võimalus midagi unikaalsemat õppida – kannelt.

Peale mõneaastast õppimist on lastel võimalik liituda üle-eestilise kandleorkestriga Sotto Voce. Orkestrisse kuulub ligi 30 last ja noort, vanuses 10–22. Laagrid toimuvad kolm korda aastas Eesti erinevates paikades. Nii saavad lapsed endale sõpru üle terve Eesti ning näevad kohti, kuhu nad muidu

võib-olla ei satuks. Lisaks tekib neil võimalus esitada suurepärase orkestriga põnevaid lugusid. Sotto Voce hakkab juba sel suvel uut plaati lindistama, nii et igav seal juba ei hakka.

Mõisapäeva kandlekontsert

Selleks, et iga laps ja täiskasvanu saaks näha ja kuulda, mis asi see kromaatileine kannel ikkagi on ja mida temaga teha saab, toimub 14. augustil Kostivere mõisapäeva raames kandlekontsert. Kuulda saab nii soloistid kui ka ansambleid, nii väikseid kui ka suuri, nii kandleid kui ka muud põnevat. Seda kõike saab näha vaid kohale tulles ja mitte tulemiseks pole tühtki põhjust, kuna kontsert on tasuta!

Kõik küsimused ja tähelepanekud on võimalik saata meiliaadressile ann@rkk.ee. Huviliste kirjad on enam kui teretulnud ning saavad vastuse kindlasti võimalikult kiirelt.

Kohtumiseni 14. augustil Kostiveres ja seejärel juba lisakatsedel 22. augustil kell 17.00 Lool, Saha tee 13.

Loo Keskkooli 12. klass, klassijuhataja Indrek Birkan.

Fotod: Merike Metstak

Loo Keskkooli ja põhikooli lõpetajad

■ **Loo Keskkooli 12. klassi lõpetas tänavu 14 noort. Klassijuhataja oli Indrek Birkan. Pidulikku lõpuaktust juhtisid 11. klaasi õpilased Ander Ott Valge ja Mattias Jürgen Veller.**

Merike Metstak

Samal päeval, 21. juunil sammuvad Loo Keskkooli põhikooli 29. lennu lõpetajad ja klassijuhatajad Ebe Talpsepp ja Piret Kelgo pidurüüsi aulasse. Aktust juhtivad 8. klassi õpilased Anete Liis Adul ja Egery-Keithi Klaar.

Päevakohase kõne peab kooli direktor Ants Rebane ja vallavanem Andrus Umboja ning õppealajuhataja Mari Lepp kutsub ette päevakangelased ning antakse kätte lõputunnistused.

Lõpetajate nimel kõneleb Sandra Klettenberg. Lõpetajad tänavad õpetajaid lilledega ja seejärel laskutakse kooli siseöuele, kus hakkab õnnitlemine.

Veel viimast korda ollakse koos klassiga ühispildil ja põhikool ongi saanud minevikuks.

9.a. ja 9.b. klass

Sandra Klettenberg KIITUSKIRI
Paula-Yosha-Kachina Morbeek-Karp KIITUSKIRI
Markus Allast
Henry Markus Gregory
Karl-Joosep Kallikorm
Kris-Hendrik Koort
Karl-Martin Küngas
Getri-Liis Künnapuu
Silver Leks
Melissa Lilander
Jaan Lätti
Agnessa Malõševa
Helena Mardim
Gregor Margus
Marite Mäeveer
Brenda Nagel
Martin Nässi
Anna Lotta Ojala
Hans Priidel
Gregory Põlma
Ian Sild
Silver-Ed Sillaots
Alar Tiismaa
Oleg Tšaban
Taavi Väher
Janek Vassin
Liisa Väikmeri
9.a. klassijuhataja Ebe Talpsepp
9.b. klassijuhataja Piret Kelgo

12. klass

Karina Heinmets
Ken Koolmeister
Karolin Kriiska
Kaur Küngas
Rene Lahk
Ingrit Lang
Ingrit Ohtla
Triin Johanna Paldermaa
Kaisa Pilnik
Kevin Saks
Ehtela Sädem
Tagne Tamm
Mariel Teinlum
Sven Vainküla
klassijuhataja Indrek Birkan

Loo 12. klassilõpetajad astumas aulasse.

Kostivere Kooli lõpetajad, klassijuhataja Annika Pau.

Kostivere kooli lõpetas seitse õpilast

■ **Kostivere Kooli direktor Olga Saikovskaja andis põhikoolilõpetajatele lõputunnistused ja tunnustused**

Jõelähtme Vallaleht

Õnnitlen põhikooli lõpetajaid, annan välja lõputunnistused koos hinnetelehtedega järgmistele õpilastele:

- Mareike Averson
- Kirsika Kaup
- Markus Michelson
- Ronald Rahuküla
- Kuldar Saaremäe
- Emma Treiberg
- Armin Uutar

Klassijuhataja Annika Pau

Õpilaste tunnustamine

Mareike Averson – ainealane kiituskiri vene keeles, kehalises kasvatuses ja muusikaõpetuses; avaldame tänu osalemise eest teaduslahinguvõistlusel ning aktiivse töö eest õpilasesinduses.

Kirsika Kaup – kiitus hea õppeedukuse ja käitumise eest; ainealane kiituskiri inglise keeles, vene keeles, kirjanduses, bioloogias, kehalises kasvatuses ja muusikaõpetuses; avaldame tänu osalemise eest teaduslahinguvõistlusel ning aktiivse töö eest õpilasesinduses.

Markus Michelson – kiitus hea õppeedukuse ja käitumise eest; ainealane kiituskiri inglise keeles, vene keeles, keemias, füüsikas ja kehalises kasvatuses.

Ronald Rahuküla – kiitus hea õppeedukuse ja käitumise eest; ainealane kiituskiri inglise keeles, vene keeles, keemias, kehalises kasvatuses ja muusikaõpetuses.

Kuldar Saaremäe – kiitus väga hea õppeedukuse ja käitumise eest; ainealane kiituskiri inglise keeles, matemaatikas, vene keeles, töö- ja tehnoloogiaõpetuses, ajaloo, ühiskonnaõpetuses, eesti keeles, kirjan-

duses, füüsikas, kehalises kasvatuses ja muusikaõpetuses; avaldame tänu osalemise eest eesti keele olümpiaadil, sudokuvõistlusel, teaduslahinguvõistlusel, matemaatikavõistlusel "Känguru" (Kostivere Kooli parim tulemus juunioride vanuserühmas) ning aktiivse töö eest õpilasesinduses.

Emma Treiberg – kiitus hea õppeedukuse ja käitumise eest; ainealane kiituskiri vene keeles, kirjanduses, kehalises kasvatuses, bioloogias ja muusikaõpetuses; avaldame tänu osalemise eest eesti keele olümpiaadil ning aktiivse töö eest õpilasesinduses.

Armin Uutar – kiitus hea õppeedukuse ja käitumise eest; ainealane kiituskiri inglise keeles, vene keeles, ajaloo, ühiskonnaõpetuses, eesti keeles, kirjanduses, geograafias, bioloogias, füüsikas, keemias ja kehalises kasvatuses; avaldame tänu osalemise eest eesti keele olümpiaadil.

Loo Keskkooli 9.a., klassijuhataja Ebe Talpsepp.

Loo Keskkooli 9.b., klassijuhataja Piret Kelgo.

Harjumaal kohaliku loomatauditõrjekomisjoni istung ja meelespea

■ **Seakatku positiivsed leiud kütitud ja hukkunud metsigadelt võetud proovidest näitavad, et viiruse kontsentratsioon Eesti looduses on endiselt kõrge ja oht, et taud võiks jõuda metsast farmi, on väga suur. Eelneva aasta kogemus on näidanud, et suvekuudel on nakatumise oht sigade Aafrika katku kõige suurem.**

Harju maavalitsus

Eelmisel aastal saime Harjumaal öelda, et sigade Aafrika katk (SAK) pole siia jõudnud, siis selle aasta 28. jaanuaril tulistatud metssealt diagnoositi esimene juhtum ka meie maakonnas. Viimased trendid on näidanud, et nakkus liigub vaikselt, aga visalt põhja suunas. Harjumaal on viirusesse nakatunud metssigu ja nende korjuseid leitud Kose ja Anija vallast tänaseks kokku seitsmel juhul. Rannikult avastatud metsseakorjused on õnneks siiani andnud laboris negatiivseid tulemusi.

Juuni 2016 seisuga on:

- kokku uuritud Eestis 9173 ja Harjumaal 682 kütitud või surnud metssiga ja kodusigu vastavalt 2942 ja 97;
- kütitud kokku Eestis 8624 ja Harjumaal 679 metssiga;
- surnuna leitud Eestis 548 ja Harjumaal 11 metssiga;
- uuritud metssigadest on SAK viirus leitud 8,9 protsendil juhtudest.

Rääkides kodusigade pidamisest, siis on Harjumaale käesolevaks hetkeks alles jäänud viis suuremat seapidajat.

Informatsioon koduloomade kasvatajate kohta on leitav PRIA leheküljel (Põllumassiivide veebikaart - <https://kls.pria.ee/kaart/>)

Mida tasub meeles pidada?

Metsas käijatele tähendab see eelkõige seda, et tuleb järgida juhiseid: ära puutu korjuseid ja teavita leitud surnud metssigadest koha likku veterinaarikeskust. Mida täpsemalt on sea asukoht määratud, seda kiiremini on see võimalik ka eemaldada. Praegu käib üldiselt nii, et nakatunud metssigade korju-

sed matavad või toimetavad konteinerisse jahimehed, kellega Veterinaar- ja Toiduamet on sõlminud vastavad lepingud.

Nakkusohutlikuks loetakse nii surnult leitud sigu, nende sisikonda, nahka kui nende eritistega kokkupuutunud materjali. Tähelepanelikud peaksid olema kõik, kes metsas käivad, teiste seas maa- ja metsaomanikud ning nii riigi- kui erametades töötavad metsatöölised.

Vähimagi kokkupuutekahtluse korral nakatunud sea korjuse või väljaheidetega pese ja puhasta koju jõudes oma riided. Hoiu vähemalt 48 tunni jooksul eemale seakasvatustest. SAK on väga nakkav ainult kodu- ja metssigadele. Inimesed, ega teised loomaliigid ei haigestu, kuid nad kannavad haigust edasi. Oluline on teada, et SAK püsib külmutatud lihas aastaid, soolatud lihas kuni 1 aasta, suitutatud lihas kuus kuud ning ta hävib alles 70 kraadi juures.

Võimalikud nakatumisviisid farmides on otseselt kokkupuutel haige (mets)seaga või inimesega, kes nakkust kannab. Samamoodi tuleb desinfitseerida seakasvatuse liikuv transport ja jälgida, mida kasutatakse loomade söödaks ja allapanuks. Farmid peavad olema tarastatud, väravad-hooned suletud ning välistatud peab olema kodu- ja metsloomade ning võõraste inimeste juurdepääs farmiterritooriumile. Kõige suuremaks ohuks on saastunud riided või jalanõud, millega võib sattuda farmi nakkus. Farmide töötajad peavad täitma farmisisesid bio-ohutusmeetmeid, milleks on saunas ja duši all käik ning riiete vahetus.

Tasub rõhutada ka seda, et lemmikloomana peetavaid minisigu tuleks hoida kodus ja neid mitte välja lasta. Igatüüpe teadlik käitumine aitab vähendada katku leviku võimalusi!

Täiendavat informatsiooni leiab aadressil www.seakatke.ee

Harju viis suuremat seapidajat

- Kuusalu vallas asuv Hinnu farm, sigade arv ligemale 6900
- Kuusalu vallas asuv KÜÜni sigala, sigade arv ligemale 7100
- Kiili vallas asuv Pihlaka farm, sigade arv umbes 1500
- Kose vallas asuv Triigi Seakasvatuse OÜ, sigade arv ligemale 2900
- Kose vallas asuv Valdreks OÜ, sigade arv ligemale 2600

Seppade suguvõsa 4. juulil Võerdla külas.

Foto: erakogu

Seppade suguvõsa kogunes Võerdlasse

■ **Viimasel ajal on tihtipeale kuulda, et üks või teine suguvõsa on korraldanud oma kokkutuleku. Juulikuu esimesel laupäeval said Võerdla külas kokku Tõnikse talu Seppade järeltulijad. Nende esivanemateks oli siinsamas elanud Jüri ja Lisa Kristine Sepp.**

Piret Pintman-Hellaste ja Jaan Tagaväli

Seppade suguvõsa liikmed

Kui olla täpne, siis olid kohal ka mõned Jüri venna Peetri ja õe Miina järglaste nooremate põlvkondade esindajad. Kokku enam kui poolsada inimest – nii vanu kui noori.

Paljudel suguvõsadel on tugev kokkukuuluvustunne. Üksteist teatakse ja tuntakse ning üheskoos rõõmustatakse kor-daminekute üle, rasketel päevadel ollakse abiks ja toeks.

“Kui meid enam ei ole, saage teie ikka vahel kokku ja ärge omavahel võeraks jääge!”

Seda kinnitasid Jüri ja Lisa Sepa järeltulijad oma lastele ja lastelastele, nagu nende vanemad olid kord neilegi südamele pannud.

Eestimaa Seppadest

Kõik Eestis elanud, praegu siin elavad või hoopiski võõrsile sattunud Sepa perekonnanime kandvad inimesed ei ole omavahel sugulased. Kui 19. sajandi I poolel Eestis talurahvale nimesid pandi, siis said selle nime 149 erinevat perekonda. Sepa perekonnanime pandi hästi palju Saaremaal, aga ka Tartu- ja Viljandimaal. Teistes maakondades oli seda vähem.

Kui 19. sajandi I poolel Eestis talurahvale nimesid pandi, siis said selle nime 149 erinevat perekonda.

Jõelähtme kihelkonnas pandi nime Sepp lisaks Maardu mõisale, mille alla Võerdla küla sel ajal kuulus, ka Kostivere, Rummu, Saha ja Viimsi mõisate külades. Ühtekokku sai selle nime terve Eestis umbes 1200 inimest. Sel ajal pandi perekonnanime sageli ameti järgi ja Sepa nime saanud esivanem võis-ki sageli olla küla sepp. Tänapäeval elab Eestis enam kui 3600 perekonnanime Sepp

kandvat inimest. Perekonnanimedest esineb veel rohkem ainult Tamm, Saar ja Mägi. Vene nimedest on esikohal Ivanov.

Võerdla Sepa-nimelistest

Praegu elab Jõelähtme vallas päris palju Sepa nime kandvaid inimesi, aga kõik ei ole Võerdla külas 1835. aastal perekonnanime saanud Jaan Sepa järeltulijad. Sellel Jaanil oli kolm poega. Nendest omakorda ühe poeg oligi loo alguses nimetatud Jüri Sepp, kelle järeltulijate hulgas on ka oma esiisa perekonnanime edasi viiv näitleja Ott Sepp.

Kuigi seda suguvõsa on päris põhjalikult uuritud, on veel palju ära teha. Vanemad inimesed kaovad järgemööda igaviku ning nende asemele tulevad uued noored ilmakodanikud. Arhiividokumentidest on leida uut huvitavat teavet ja samm-sammult liiguvad uurijad ajas tagasi. Suguvõsa kõige kaugema esivanemana on teada 1703. aastal Võerdlas sündinud ilma perekonnanimeta Eriki Tõnno, kellel on aastasadade jooksul olnud kindlasti tublisti üle tuhande järeltulija. Üsna raske on ette kujutada sedavõrd suurt paberipoginat, kuhu kõik tema järglased sugupuuna ära mahuksid.

Koguneti Toomla talu heinamaale

Sellised sugulasi omavahel liitvad ettevõtmised on hästi toredad. Aga kindlasti ei piisa vaid inimeste kokkukutsumisest – väga oluline on kogu päevakava hoolikalt varem läbi mõelda, et tegevust oleks nii noortel kui vanadel. Nii seekord ka oli. Juba mitu kuud varem saadetud kutses oli teada antud, et iga pere valmistaks ette enda lühituttvustuse.

Nagu vanaemad kunagi kinnitanud olid – et üksteist tunnaksid kõik suguvõsa lapsed, nende vanemad, tädid ja onud. Kokku lepitati sugupuud tutvustav ettekanne. Meelelahutuseks esinesid suuremad ja väikesemad solistid, mõõtu võeti sulgpalliplatsil. Vana kombe kohaselt ei tohtinud siit talust ükski külaline tühja kõhuga ära minna. Ühislaulmiseks said osalejatele kokku pandud laulikud – väike mälestus sugulastega koos veedetud päevast.

Vaatamata sellele, et tänapäeva kiire elutempo soosib rohkem töö- või treeningukaaslastega kokkusaamist ning pakub ohtralt kultuuriüritusi, leidke vahel aega ka sugulaste jaoks.

Millise suguvõsa kokkutulekust me järgmisena kuuleme?

Parasmäe külaplats on valmis

Rajatud on kiviaed, kuusehekk, lipualus, kuivkäimla, istepingid looduslikest kividest alusel palklaud ja -pingid, püstitatud külakäik. Edasine platsi hooldamine toimub murutraktori ja trimmeriga.

Järgmiseks ametiajaks valiti külavanemaks taas Jüri Palts, ase-täitjateks Tarmo Rähn ja Sirje Mägi. (Merike Metstak)

Linnud Jõelähtme valla saartel

■ **Kaberneemes tegutseb vabatahtlik maa- ja merepääste, kes vägagi tänuväärsele tööle vabatahtlike päästjatena on ka andunud loodushuvilised. Nimelt teostavad vabatahtlikud päästjad igal aastal omaalgatuslikult ümberkaudsetel saartel linnuvaatlusi, selgitamaks, kes meie saari külastavad.**

Kristjan Põltaas
Keskkonnatoimetaja

Oma linnuvaatlustesse kaasavad päästjad alati ka tunnustatud ornitoloog, käeoleval aastal oli selleks härra Riho Männik. Edasi toome ülevaate lindude arvukustest, kaitsealustest lindudest kahe aasta vältel (2015 kuni 2016), et oleks hea võrrelda, milline on lindude esindatus saartel.

Põhja-Malusi

2015. aastal oli inventeeritud viis erinevat linnuliiki, kellest esindatuim oli ülekaalukalt kormoran. 2016 muutusi ei olnud, kormoranide arvukus

oli veidi väiksem kui 2015. aastal.

Lõuna-Malusi

2015. aastal oli inventeeritud 14 linnuliiki, kellest arvukaim oli jällegi kormoran. 2016. aastal inventeeriti 15 linnuliiki, kellest kaks oli ka Eestis looduskaitse all olevad randtiir ja tõmmuvaeras, keda 2015. aastale ei olnud. Võrreldes kahte aastat, siis 2015 registreeriti saarel alk, keda 2016. aastal polnud ja 2016. aastal registreeriti üks randtiir, üks tõmmuvaeras ja üks hallhani, keda polnud näha 2015 aastal.

Vahedkari

2015 inventeeriti viis erinevat linnuliiki, nendest esindatuim oli hõbekajakas. Lisaks üks viiest liigist oli ka looduskaitse all olev liivatüül. 2016 registreeriti kuus linnuliiki, millest üks oli looduskaitsealune liik. Selleks ei olnud enam liivatüül vaid hoopis jõgitiir. Arvukusest esindatuim jällegi hõbekajakas.

Rammu

2015. aastal registreeriti 55 erinevat linnuliiki, arvukusest suurim oli põldlooke. Registreeriti ka üheksa looduskait-

sealust liiki (ristpart, väiketüül, liivatüül, jõgitiir, randtiir, väiketüül, kaldapääsuke, suitsupääsuke, lambahänilane, punaselg-õgija).

2016 aga registreeriti tervelt 10 linnuliiki vähem, nendest kaheksa liiki on looduskaitse all (ristpart, liivatüül, väiketüül, sooräts, kaldapääsuke, suitsupääsuke, lambahänilane, põhjahänilane). Arvukaim lind 2016. aastal oli sookiuur.

Allu

2015 inventeeriti viis erinevat liiki, arvukaim oli hõbekajakas. 2016 inventeeriti kuus erinevat liiki, arvukaimaks osutus hahk.

Laiakari

2015. aastal inventeeriti erinevat liiki, neist arvukaim oli ainus looduskaitsealune liik jõgitiir. 2016 aastal registreeriti vaid neli erinevat liiki, kuid see eest kaks neist on looduskaitse all. Nendeks oli randtiir ja punajalg-tilder.

Lipukari

2015 registreeriti kolm linnuliiki neist arvukaim kaitsealune liik jõgitiir. 2016. aastal ei registreeritud Lipukaril enam ühtegi linnuliiki.

Rohusi

2015. aastal registreeriti 18 erinevat linnuliiki, millest tervelt viis on looduskaitse all. Arvukaimaks osutus kaitsealune linnuliik randtiir. 2016 registreeriti 19 linnuliiki, millest neli on looduskaitse all. Sarnaselt aastale 2015 osutus arvukaimaks kaitsealune liik, kuid seekord randtiiri asemel jõgitiir.

Umblu

2015 registreeriti viis erinevat linnuliiki, millest arvukaimaks osutus hõbekajakas. 2016 registreeriti kuus linnuliiki, kellest üks on ka looduskaitsealune liik (tõmmuvaeras). Arvukaimaks jällegi hõbekajakas.

Võrreldes eelnevate aastatega on päästjad linnuvaatlusala laiendanud, inventeerides linnuliike käesoleval aastal ka Rohusi rahul ja Kuhjakaril. Näiteks Rohusi rahul leiti vaid kolm liiki, kuid see eest kõik on nad kaitsealused liigid (väiketüül, randtiir, jõgitiir).

Loodetavasti jätkub päästjatel jaksu ka edaspidi päästetöö kõrvalt linnuvaatlusega tegeleda ning vajalikud andmed kirja panna, et oleks võimalik näha, milline on meie saarte asustus lindude osas.

Rammu saare kalmistu

Ly Renter

30. juunil 2016 tegid Jõelähtme vallavalitsuse ja Muinsuskaitseameti ametnikud väljasõidu Rammu saarele, et vaadata üle saarel asuva kalmistu seisukord. Rammu saarel asub ajaloomälestis Rammu saare kalmistu registri numbriga 22297. 20. sajandi keskpaigani (viimane matus tähistes põhjal dateerides 1953. aastal) kasutusel olnud kalmistu hõlmab ligikaudu 0,25 ha suuruse maa-ala. Kalmistut hooldab vallavalitsus, käesoleval ajal on vajalik eemaldada ise kasvama hakanud väikesed männid. Muinsuskaitseamet on valmis eraldama oma eelarvelistest vahenditest

hauatähiste korrastamiseks raha, nimelt on mitu metallist hauatähist jalalt murdunud.

Rammu (rts Ramö) asustuse (küla) kohta on teateid aastast 1715, saar kuulus hiljem Kodosoo mõisale. 1715. aastal asus saarele Klaus Klamback, kellega mõned aastad hiljem liitus Jaak Lambot. Arvatakse, et tegu oli Soome rannikult tulnud rootslastega. 1930. aastate lõpul oli Rammul 22 kaluriperet ja umbes 100 elanikku, 1922–44 tegutses seal algkool. Saarerahva elatusallikateks oli kalapüük ja hülgeküttimine. 1952. aastal läks saar Nõukogude piirivalve kontrolli alla ja põlisasukad pidid lahkuma.

JÕELÄHTME VALLAVALITSUSE TEATAB

Detailplaneeringute algatamised

• Jõelähtme Vallavalitsus võttis 09.06.2016 vastu korralduse nr 472 "Uusküla Nuudi tee 75 maaüksuse detailplaneeringu algatamine ja lähteülesande kinnitamine".

Nuudi tee 75 (katastritunnus: 24504:004:1013; sihtotstarve: tootmismaa 100%; pindala: 59 508 m²) maaüksus asub Uuskülas Nuudi tee, Klaukse tee ja Muuga lahe vahelisel alal. Juurdepääs planeeringu alale on Nuudi teelt. Detailplaneeringu eesmärgiks on Uuskülas Nuudi tee 75 maaüksusele ehitusõiguse ja hoonestustingimuste määramine mh olemasoleva tootmishoone laiendamiseks, juurdepääsu ja tehnovarustuse lahendamise ning keskkonnatingimuste seadmine planeeringuga kavandatu elluviimiseks. Planeeritava ala suuruseks on ca 6,0 ha. Kavandatav detailplaneering on kehtiva Jõelähtme valla üldplaneeringu kohane.

• Jõelähtme Vallavalitsus võttis 16.07.2016 vastu korralduse nr 497 "Uusküla Maardu tee 23 maaüksuse detailplaneeringu algatamine, lähteülesande kinnitamine ja keskkonnamõju strateegilise hindamise algatamata jätmise".

Maardu tee 23 (katastritunnus: 24504:004:1209; sihtotstarve: tootmismaa 100%; pindala: 6559 m²) maaüksus asub Uuskülas Maardu tee ja Vana-Muuga tee vahelisel alal. Juurdepääs planeeringu alale on käesoleval ajal Maardu teelt läbi Maardu tee 25 maaüksuse.

Detailplaneeringu eesmärgiks on Uusküla Maardu tee 23 maaüksusele ehitusõiguse ja hoonestustingimuste määramine tootmishoone rajamiseks, juurdepääsu ja tehnovarustuse lahendamise ning keskkonnatingimuste seadmine planeeringuga kavandatu elluviimiseks. Planeeritava ala suuruseks on ca 6600 m². Detailplaneeringu algatamise taotlus sisaldab ettepanekut üldplaneeringujärgse juhustarve ulatuslikuks muutmiseks. Üldplaneeringut muutuva detailplaneeringu keskkonnamõju strateegilise hindamise (edaspidi KSH) vajaduse tuvastamiseks on läbi viidud keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse1 (edaspidi KehJS) § 33 lõigetes 3-5 esitatud kriteeriumidel põhinev eelhindamine (Skepast&Puhkim OÜ, 10.06.2016 koostatud töö nr 2015-0232), mille kohaselt KSH läbiviimine detailplaneeringu koostamisel ei ole vajalik, kuna käesoleval juhul kavandatakse olemasolevale tootmismaale kahe transpordipakendite laohoone, kontorihoone ja lokaalkatlamaja rajamist koos veokite manööverdusala ja parkimisplatsiga. Detailplaneeringuga ei kavandata olulist keskkonnamõjuga tegevusi, millega kaasneks keskkonnaseisundi kahjustumist, sh vee, pinnase, õhu saastatust, olulist jäätmetekke ja mürataseme suurenemist. Planeeritava tegevusega ei kaasne olulisel määral soojuse, kiirguse ega lõhna teket. Vibratsiooni võib esineda ehitusperioodil. Detailplaneeringuga kavandatava tegevusega ei kahjustata inimeste tervist, heaolu, vara ega kultuuripärandit. Planeeringuga kavandatav tegevus ei põhjusta looduskeskkonna vastupanuvõime ega loodusvarade taastumisvõime ületamist, sest planeeringu elluviimisega ei kaasne olulist mõju looduskeskkonnale. Kavandatava tegevusega kaasneb oluline visuaalne mõju planeeritava kinnistu lähipiirkonnale – vaadetele Maardu teelt, külaplatsilt ja ümberkaudsetelt elamualadelt. Vajalikud meetmed visuaalse mõju vähendamiseks nähakse ette detailplaneeringuga, kaasates vajadusel vastava väljaõppega eksperdi.

KehJS § 33 lg 6 kohaselt on KSH algatamise vajalikkuse kohta küsitud arvamust Keskkonnaameti Harju-Järva-Rapla regiooni, keht. 6.06.2016

kirjaga nr 6-5/16/173-2 nõustub KSH eelhinnangus ning korralduse eelnõus esitatuga, et KSH algatamine Maardu tee 23 kinnistu detailplaneeringu koostamiseks ei ole vajalik. Kavandatav tegevus ei põhjusta keskkonnas olulisi pöördumatuid muutusi ning ei sea ohtu inimese tervist, heaolu, kultuuripärandit ega vara.

Detailplaneeringu koostamise algataja ja korraldaja on Jõelähtme Vallavalitsus (Postijaama tee 7, Jõelähtme küla, Harjumaa 74202; www.joelahtme.ee), kehtestaja on Jõelähtme Vallavolikogu (Postijaama tee 7, Jõelähtme küla, Harjumaa 74202; www.joelahtme.ee) ning koostaja Skepast&Puhkim OÜ (Laki 34, 12915, Tallinn). Korraldusega on võimalik tutvuda Jõelähtme Vallavalitsuses E-N 8:00-17:00, R 8:00-14:00 või elektroonilise dokumendiregistri vahendusel aadressil www.joelahtme.ee.

Detailplaneeringute avalikud väljapanekud

• Loo aleviku Saha tee 21 maaüksuse detailplaneeringu avalik väljapanek toimub 15. augustist 2016 kuni 29. augustini 2016 Jõelähtme vallamajas.

Loo aleviku Saha tee 21 maaüksuse detailplaneeringu koostamine algatati Jõelähtme Vallavalitsuse 30.12.2014 korraldusega nr 826. Detailplaneeringu eesmärgiks on Saha tee 21 maaüksuse kruntideks jaotamine, hoonestusalade piiritlemine ning ehitusõiguse määramine kahe üksikelamu ja abihoonete ehitamiseks.

• Kullamäe küla Kullamäe I ja Siimu I maaüksuste ning lähiala detailplaneeringu avalik väljapanek toimub 15. augustist 2016 kuni 12. septembrini 2016 Jõelähtme vallamajas.

Kullamäe küla Kullamäe I ja Siimu I maaüksuste ning lähiala detailplaneeringu koostamine algatati Jõelähtme Vallavalitsuse 05.10.2005 korraldusega nr 781. Detailplaneeringu eesmärgiks on maa-ala jagamine elamumaa kruntideks, planeeringuala kruntidele ehitusõiguse ulatuse ja hoonestustingimuste määramine ning tehnovarustuse lahendamise.

Detailplaneeringute põhijooniste ja seletuskirjadega on võimalik tutvuda Jõelähtme Vallavalitsuse Maa-, ehitus- ja keskkonnanõukonnas E-N 8.00–17.00, R 8.00–14.00 ning samaaegselt on detailplaneeringu põhijoonis ja seletuskiri välja pandud Jõelähtme valla kodulehel (joelahtme.kovtp.ee) ning kaardirakendus EVALDis.

Detailplaneeringu avalik arutelu

Liivamäe küla Järve tee 8 maaüksuse detailplaneeringu avaliku väljapaneku tulemusi tutvustav avalik arutelu toimub Jõelähtme vallamajas 18.08.2016 kell 15:00.

Detailplaneeringu avalik väljapanek toimub 11. juulist kuni 08. augustini 2016 Jõelähtme vallamajas.

Kehtestatud detailplaneering

Jõelähtme Vallavolikogu on kehtestanud 16.06.2016 otsusega nr 339 Ihasalu küla Näpiste V maaüksuse detailplaneeringu.

Detailplaneeringu kehtetuks tunnistamine

Jõelähtme Vallavolikogu võttis 16.06.2016 vastu otsuse nr 342 "Jõelähtme Vallavolikogu 29.09.2011 otsuse nr 221 "Neeme küla Mardi 8 kinnistu koos juurdepääsuteega detailplaneeringu kehtestamine" kehtetuks tunnistamine".

Maaomanik on esitanud taotluse detailplaneeringu kehtetuks tunnistamiseks, kuna soovib loobuda kehtestatud planeeringu edasisest elluviimisest.

JÕELÄHTME VALLAVALITSUSE TEATAB

Detailplaneeringute osaline kehtetuks tunnistamine

• Jõelähtme Vallavolikogu võttis 16.06.2016 vastu otsuse nr 340 "Jõelähtme Vallavolikogu 28.12.2004 otsuse nr 156 "Jõelähtme valla Uusküla küla Kuuse maaüksuse I maatüki ja Uue-Puusepa maaüksuse detailplaneeringu kehtestamine" osaline kehtetuks tunnistamine ehituskeeluala osas".

Tiigi tee 15 kinnistu omanik ja Tiigi tee 20 kinnistu omanik esitasid 05.02.2016 taotluse palvega muuta 28.12.2004 otsusega nr 156 kehtestatud Uusküla küla Kuuse maaüksuse I maatüki ja Uue-Puusepa maaüksuse detailplaneeringu tingimusi Tiigi tee 15 ja 20 ehituskeeluala ja tehnovõrkude osas ning lubada rajada eraldiseisvad abihooned. Detailplaneeringu osaline kehtetuks tunnistamine ei too kaasa planeeringuala puudutatud isikutele negatiivseid mõjusid ega nende olukorra halvenemist. Samuti puudub avalik huvi, mis välistaks antud detailplaneeringu ehituskeeluala osas kehtetuks tunnistamise ning ei ole teada asjaolusid, mis tingiksid detailplaneeringu kehtima jäämise eeltoodu osas.

• Jõelähtme Vallavolikogu võttis 16.06.2016 vastu otsuse nr 341 "Jõelähtme Vallavolikogu 29.04.2003 otsuse nr 42 "Jõelähtme valla Koogi küla Veski maaüksuse detailplaneeringu kehtestamine" osaline kehtetuks tunnistamine kinnistute Jõeveski tn 6, Jõeveski tn 11, Metsaveski tn 2, Metsaveski tn 4 ja Metsaveski tänav osas".

27.10.2015 esitas Metsaveski tn 4 kinnistu omanik Jõelähtme Vallavalitsusele taotluse detailplaneeringu osaliselt kehtetuks tunnistamiseks Metsaveski tn 4 kinnistu osas.

15.12.2015 esitas Metsaveski tn 2 kinnistu omanik Jõelähtme Vallavalitsusele taotluse detailplaneeringu osaliselt kehtetuks tunnistamiseks Metsaveski tn 2 kinnistu osas.

28.01.2016 esitas Jõeveski tn 6 kinnistu omanik Jõelähtme Vallavalitsusele taotluse detailplaneeringu osaliselt kehtetuks tunnistamiseks Jõeveski tn 6 kinnistu osas.

03.03.2016 esitas Jõeveski tn 11 kinnistu omanik Jõelähtme Vallavalitsusele taotluse detailplaneeringu osaliselt kehtetuks tunnistamiseks Jõeveski tn 11 kinnistu osas.

Antud juhul on kohalik omavalitsus asunud seisukohale, et detailplaneeringu osaline kehtetuks tunnistamine ei too kaasa planeeringuala puudutatud isikutele negatiivseid mõjusid ega nende olukorra halvenemist. Samuti puudub avalik huvi, mis välistaks antud detailplaneeringu kinnistute Jõeveski 6, Jõeveski 11, Metsaveski tn 2, Metsaveski tn 4 ja Metsaveski tänav osas kehtetuks tunnistamise ning ei ole teada asjaolusid ja avalikku huvi, mis tingiksid detailplaneeringu kehtima jäämise eeltoodud kinnistute osas.

Korralduste ja otsustega on võimalik tutvuda Jõelähtme Vallavalitsuses E-N 8.00–17.00, R 8.00–14.00 või elektroonilise dokumendiregistri vahendusel aadressil www.joelahtme.ee.

Usaldus versus umbusaldus

Jõelähtme vallavalitsus

Viimase kolme kuu jooksul on kokku kutsutud mitu erakorralist vallavolikogu istungit, kus on päevakorras olnud usalduse küsimus. Usaldushäätetuse on pidanud läbima vallavanem Andrus Umboja, keskkonnakomisjoni esimees Andrus Sepp, revisjonikomisjoni esimees Ljudmilla Kaska, revisjonikomisjoni aseesimees Andrus Sepp ning vallavalitsuse liige Merike Metstak.

24. mai vallavolikogu istungil avaldati usaldust vallavanem Andrus Umbojale, häältega 10 vastu 5 poolt, millega volikogu lükkas vallavanemale esitatud umbusaldusavalduse tagasi.

22. juunil avaldas volikogu 10 poolthäälega (0 vastu) umbusaldust revisjonikomisjoni esimehele Ljudmilla Kaskale.

29. juunil toetas volikogu revisjonikomisjoni aseesimees Andrus Sepa jätkamist häältega 9 poolt 5 vastu.

6. juulil toimus keskkonnakomisjoni esimehe Andrus Sepa usaldushäätetuse, mille volikogu otsustavalt häältega 5 poolt, 8 vastu, tagasi lükkas.

13. juulil toimunud umbusaldushäätetuse vallavalitsuse liikmele Merike Metstakile lükkati samuti 9 vastuhäälega ja 5 poolthäälega tagasi.

Neeme Ruhe restoran üllatab sel suvepärase muusikaprogrammiga

Sel suvel üllatab Neemes paiknev restoran Ruhe lisaks alati mõnusatele maitseelamustele restorani laiendava värskelt valminud Rannamaja ning suvepärase muusikaprogrammiga. Juba 19. juulil esineb Ruhe Rannamaja kontsertide sarja raames Liis Lemsalu trio. Liisi kava kuuluvad nii eesti kui inglise keelsed lood, mille hulgas kindlasti ka suve alguses välja tulnud ja koheselt tabelite tippu tõusnud pala "Sinu ees" ja "Laula mu laulu" saate lemmikud, nagu "Sinu hää" ning "Sunflowers". Lauljatar on Neemes esinemise eel ülimalt põnevil: "Mul on väga hea meel, et äärmiselt tegus kontsertsuvi toob mind esmakordselt esinema Jõelähtme valda ning Neeme. Ruhe on maalilise vaatega imearmas restoran, mis on

kontsertpaigana meeldivalt universaalne, sest ilusa ilma korral esineb väga erilise asetusega laval ja kui ilmataat loodust kasta otsustab, oleme koos publikuga kaitsva katuse all!"

26. juulil näeb ja kuuleb Ruhes Eesti üht enim hõivatud lauljat Tanel Padarit, keda saadab klahvpillidel bändikaaslane Tomi Rahula. Peamiselt Taneli enda looming kõlab meeste esituses veidi rahulikumalt kui tavaliselt rokilavadel ja sobib ideaalselt saatma maitstvat õhtusööki või lihtsalt ilusat suveõhtut.

2. augustil astub akustilise kontsertkavaga publiku ette Ott Lepland koos bändiga. Oti kõige värskem lugu, suve algul ilmunud "Sinine safiir," on saanud väga positiivse vastukaja

osaliseks ning tuleb teiste hitlugude kõrval kindlasti ka Ruhe kontserdil esitamisele.

Maitseelamuste otsijail on võimalus nautida kontserti koos 4-käigulise õhtusöögiga, mille kohta saab lisainfot ja broneeringuid teha otse restoraniga kontakteerudes. Kes tugevama le kõhutäiele ning lauas istumisele eelistab kergemaid spetsiaalselt selleks õhtuks koka poolt valitud suupisteid ning jooke, saab soetada pileiti (mis ei garanteeri istekohta) Piletilevist või Ruhest.

Kontserdid algavad kell 20.00, kuid soovitate kohale tulla ja sõpradega aega veeta juba varrem - väravad on avatud alates kella 17.30st. Vihma korral kolime katuse alla ning kontserdid toimumata ei jää.

Jõelähtme valla teatrisõprade väljasõit Kõrbojale

Juulikuu hakul vuras pea 50-päine Jõelähtme valla teatri- ja kirjandushuviliste grupp bussiga Kõrbojale. Küllastasime Tammsaare muuseumi, kus saime aimu XIX sajandi taluelust, värskendasime oma teadmisi kirjaniku kultuuripärandit silmitsedes ja jalutasime uibuaias. Õhtu peatähelepanu oli aga pööratud Ugala värskete suvelavastustele "Kõrboja perenaine".

Etendus oli hea, väga hea! Oli taas võimalus imetleda Tammsaare võrratut sõnakasutusoskust ja Ugala näitlejate suurepäraselt mängu. Eriti nauditav oli jälgida, kuidas õbluke Lepa Kadri, Loo omaküla tüdruk, Kõrboja Anna suureks mängis. Ei seganud etendust ei vihmasabin ega taamal kerkiv udu, tundus, et looduskas oli lavastaja poolt rakkesse pandud... Tänu Sulle, Irina, et sellise suurprojekti ette võtsid ja läbi viisid. Kui õige elavdaks Jõelähtme vallas taas teatrireiside traditsiooni, igal aastal vähemasti üks.

Mida arvate?

Teatrisõprade nimel, Kai Mütirsepp

Hoiaratas kindlas kohas

Ivo Roosmägi, piirkonnapolitseinik

Ratas on populaarne varastamisobjekt, sest selle saab kiiresti ja kerge vaevaga edasi müüa. Seetõttu käest-kätte ostes puudub ostjal garantiit, et ostetav ratas ei ole varastatud ja teadagi kehtib siin ütlus "kus nõudlust, seal ka pakkumist" ehk iga varastatud ratta müük annab

vargale põhjuse uue ratta varguseks. On esinenud juhtumeid, kus rattast ilmajaanu on leidnud oma varastatud sõiduvahendi müügiportaali kaudu. Selleks, et vähendada nõudlust tuleks aga suhtuda väga kriitiliselt tänaval müüdavasse rattasse. Kui ratta hind ebaloomulikult madal ning müüja ei tea ratta ajalugu, on ilmselt tegemist varastatud kaubaga.

Et maandada varguse ohvriks langemise riski:

- Ära jäta oma sõiduvahendit järelevalveta või lukustamata isegi siis, kui korraks poodi lähed.
- Trepikojas ära jäta rattast nii, et see oleks trepikoja aknast nähtav
- Ära jäta rattast esimese korruse rõdule
- Tugevast metallist rattalukk on kõige tõhusam
- Rattale tuleb leida tugev kinnituskoha, näiteks rattahoidja, laternapost või käsipuu. Kui jalgratta rattaid on lihtne

lahti monteeri, siis demonteeri esiratas ja kinnita see jalgrattalukuga raami ja tagaratta külge

- Kallihinnalist ratas tase ka kindlustada.
- Kirjuta üles oma ratta eritunnused ja tee jalgrattast foto
- Soovitame registreerida ratas politsei poolt tunnustatud Bike-ID registris ja märgista ratas varaelementidega
- Vargusest teata kohe politseile numbril 112

HARJU MAAVALITSUS TEATAB:

Teavitused Harju maakonnaplaneeringu 2030+ ja Rail Baltic teemaplaneeringu avalikustamisest. Avalikustamise ajal on kõigil huvilistel võimalik materjalidega tutvuda ja ettepanekuid esitada. Soovijatel võimalik Rail Baltic planeeringu paberkaustaga tutvuda ka vallamajas planeerijate juures.

Harju maavanem võttis 29.06.2016 korraldusega 1625-k vastu Harju maakonnaplaneeringu 2030+ ning korraldab maakonnaplaneeringu ja maakonnaplaneeringu keskkonnamõju strateegilise hindamise (KSH) aruande avaliku väljapaneku.

Harju maakonnaplaneering on algatatud Vabariigi Valitsuse 18.07.2013 korraldusega nr 337 ja maakonnaplaneeringu keskkonnamõju strateegiline hindamine (edaspidi KSH) on algatatud Harju maavanema 30.07.2013 korraldusega nr 1395-k, "Harju maakonnaplaneeringu 2030+ keskkonnamõjude strateegilise hindamise algatamine". Harju maakonnaplaneering on sarnaselt üleriigilisele planeeringule koostatud ajalise perspektiiviga 2030+.

Maakonnaplaneeringu eesmärk on suunata maakonna kestlikku ruumilist arengut, mis loob tasakaalustatud ruumstruktuuri ning elukvaliteedi olukorras, kus maakonna asustus on jaotunud ebaühtlaselt ja elanikkond on pikema ajaperioodi jooksul kahanemas ning vanemas. Eesmärk on tasakaalustada riiklikke ja kohalikke huviseid, arvestades seejuures kohalike arenguvajaduste ja -võimalustega, ning anda suunised kohalikul tasandil ruumilise arengu kavandamiseks, tuues tasakaalustatud arengu kontekstis välja olulised riikliku tasandi vajadused. Maakonnaplaneering on aluseks kohalike omavalitsuste üldplaneeringute koostamisel. Planeeringulahendus arvestab KSH aruandega, milles käsitletakse maakonnaplaneeringus kavandatud tegevustega kaasnevat keskkonnamõju, sotsiaalseid, kultuurilisi ja majanduslikke kaalutlusi olulise negatiivse keskkonnamõju vältimiseks või leevendamiseks. Maakonnaplaneeringuga ei kavandata tegevusi, millega kaasneb piiriülene keskkonnamõju.

Harju maakonnaplaneeringu 2030+ kehtestaja on Harju maavanem, maakonnaplaneeringu koostaja (koostamise korraldaja) on Harju Maavalitsus (Roosikrantsi tn 12, 15077 Tallinn, telefon 611 8640, e-posti aadress info@harju.maavalitsus.ee) ja koostajaks ning planeeringu

keskkonnamõju strateegilise hindamise läbiviijaks OÜ Hendrikson & Ko (Raekoja Plats 8, 51004 Tartu).

Maakonnaplaneeringu ja KSH aruande avalik väljapanek toimub ajavahemikul 25.07–22.08.2016. Digitaalselt on materjalid kätte saadavad Harju Maavalitsuse koduleheküljel.

<https://harju.maavalitsus.ee/harju-maakonnaplaneering-2030-1>. Paberkaustaga materjalidega on võimalik tutvuda Harju Maavalitsuses ning maakonna kohalikes omavalitsustes tööpäeviti tööajal.

Avaliku väljapaneku järgsed avalikud arutelud toimuvad:
Harju maakond, sh Tallinn – 12.09.2016 kell 14.00 (asukoht – Harju Maavalitsus; Roosikrantsi tn 12, Tallinn, III korruse saal).
Ida-Harjumaa – 12.09.2016 kell 18.00 (asukoht – Kose Kultuurikeskuses, Hariduse tn 2, Kose alevik).
Lääne-Harjumaa – 13.09.2016 kell 18.00 (asukoht – Keila Linnavalitsuse saalis, Keskväljak 11, Keila linn)
Kirjalikke ettepanekuid, vastuväiteid ja küsimusi maakonnaplaneeringu ja KSH aruande kohta saab esitada avaliku väljapaneku jooksul kuni 22. augustini 2016 aadressil Harju Maavalitsus, Roosikrantsi 12, 15077 Tallinn või e-posti aadressil info@harju.maavalitsus.ee.

Harju maavanem võttis 13.06.2016 korraldusega 1488-k vastu Harju maakonnaplaneeringu "Rail Balticu raudtee trassi koridori asukoha määramine" ning korraldab maakonnaplaneeringu ja maakonnaplaneeringu keskkonnamõju strateegilise hindamise (KSH) aruande avaliku väljapaneku.

Avalikul väljapaneku raames oodatakse kirjalikke ettepanekuid ja vastuväiteid planeeringu lahendusele ja KSH aruandele kõigilt huvilistelt Harju Maavalitsuse aadressil Roosikrantsi tn 12, 15077 Tallinn või elektronposti aadressil info@harju.maavalitsus.ee.

Planeering algatati Vabariigi Valitsuse 12.04.2012. a korraldusega nr 173 "Maakonnaplaneeringu koostamise algatamine Rail Balticu raudtee trassi koridori asukoha määramiseks". Harju maavanem algatas maakonnaplaneeringu keskkonnamõju strateegilise hindamise (edaspidi KSH) 19.04.2012. a korraldusega nr 1-1/661-k. Samased menetlustoimingud viidi läbi ka Rapla ja Pärnu maakondades. Maakonnaplaneeringutega planeeritakse uut Rail Baltic raudteeliini mitut kohaliku omavalitsust läbiva joonehitistena, lahenduse põhjal toimub

Hea Jõelähtme valla rahvas!

Olete oodatud meie vallas sündinud ja kasvanud kuulsa tõstesportlase Johannes Toomi 120. sünniaastapäevale! Kostivere Kultuurimõisas 22. juulil kell 13.00.

Tutvume Johannes Toomi elu ja saavutustega • Auhinna kollektioon • Mõnus vestlusring ja kohvilaud • Mälestushetk Jõelähtme kalmistul

Parasmäe külast pärit Johannes Toom (26.07.1896–26.04.1972) oli rahvusvaheliselt tunnustatud tõstja. Ta võitis 1922. aasta MM-il kehakaalus kuni 82,5 kg tulemusega 417,5 hõbeda ja 1924. aasta Eesti MV hõbeda. Püstitas kehakaalus kuni 82,5 kg ühe maailmarekordi (surumises 96 kg; 1924) ja kaks Eesti rekordit. Kuulus võimlemiseltsi Sport ridadesse. Ta on maetud Jõelähtme kalmistule.

Üritus tasuta!

Korraldaja: MTÜ Spordiajaloo Klubi Alfred

Lisainfo: Jaak Valdre, tel 5615 1744

Rail Balticu Euroopa standardse rööpmelaiusega (1435 mm) avaliku raudtee projekteerimine ja rajamine Eesti piires. Kavandatud raudtee läbib Eestit põhja-lõuna suunalisena, kulgedes Muuga sadama piirkonnast Läti riigipiirini. Paralleelselt maakonnaplaneeringu koostamisega viiakse läbi KSH, mille eesmärk on arvestada keskkonnamõju avalikustamisega maakonnaplaneeringu koostamisel ja kehtestamisel. Ühtlasi annab KSH sisendi leevendusmeetmete väljatöötamiseks. Planeeringualaks on Harju maakond. Rail Baltic trassi koridori rööbastee kogupikkuseks Harju maakonnas on ligikaudu 48 km.

Harju maakonnaplaneeringu "Rail Balticu raudtee trassi koridori asukoha määramine" kehtestaja on Harju maavanem, maakonnaplaneeringu koostaja (koostamise korraldaja) on Harju Maavalitsus (Roosikrantsi tn 12, 15077 Tallinn, telefon 611 8640, e-posti aadress info@harju.maavalitsus.ee) ja koostajaks ning planeeringu keskkonnamõju strateegilise hindamise läbiviijaks OÜ Hendrikson & Ko (Raekoja Plats 8, 51004 Tartu).

Maakonnaplaneeringu ja KSH aruande avalik väljapanek toimub ajavahemikul 04.07–08.08.2016.

Digitaalselt on materjalid kätte saadavad Harju Maavalitsuse koduleheküljel <http://harju.maavalitsus.ee/et/rail-baltic-raudtee-trassikoridori-asukoha-maaramine1>.

Paberkaustaga materjalidega on võimalik tutvuda: Harju Maavalitsuses, Tallinna Linnavalitsuses, Maardu Linnavalitsuses, Jõelähtme Vallavalitsuses, Rae Vallavalitsuses, Kiili Vallavalitsuses ja Saku Vallavalitsuses tööpäeviti tööajal. Ülejäänud maakonna omavalitsustes, mida Rail Balticu trass ei läbi, on planeeringu materjalidest võimalik paberkaustaga tutvuda seletuskirja ning maakonna juonisega.

Avaliku väljapaneku järgsed avalikud arutelud toimuvad:
Harju maakond, sh Tallinn – 29.08.2016 kell 14.00 (asukoht – Harju Maavalitsus; Roosikrantsi tn 12, Tallinn, III korruse saal).
Maardu linn ja Jõelähtme vald – 29.08.2016 kell 18.00 (asukoht – Maardu Vaba Aja Keskus; Keemikute 12b, Maardu linn).
Rae vald – 30.08.2016 kell 18.00 (asukoht – Rae Kultuurikeskuse suures saalis; Aruküla tee 9, Jüri alevik).
Kiili vald – 31.08.2016 kell 18.00 (asukoht – Kiili Gümnaasiumis, Kooli 2, Kiili alevik).
Saku vald – 01.09.2016 kell 18.00 (asukoht – Saku Valla Majas, Teaduse 1 Saku, II korruse suures saalis).

MÜÜA
SÕELUTUD MULDA
info@sõelutudmuld.ee 505 4150
Pakume ka transporditeenust,
liiva, freesafalti, killustikku jt
puistematerjale.

15 AASTAT KOGEMUST METSANDUSES!
PALJU RAHULOLEVAID METSAOMANIKKE ÜLE EESTI!

Ostab metsakinnistuid (ka hüpoteegiga)

Ostab raieõigust ning metsamaterjali

Aitab planeerida/teostada metsa uuendamist

Aitab vajadusel koostada metsamajandamiskava

ENNE, KUI OTSUSTATE, KÜSIGE KA MEIE PAKKUMIST!

Lisainfot saate: www.actively.ee Tel. 50 78 184

e-post: info@actively.ee

VIII KOSTIVERE MÕISAPÄEV

„Karjapoiss on kuningas“
14. augustil 2016 kell 12

Kostivere mõisahoois ja mõisahoonel

- Aiasaaduste ja käsitöölaad
- Ranna Rantšo koduloomade ja -lindude park
- Kehra Nukk etendus „Karjapoiss on kuningas“
- Aleksi Turovski „Karjaloomade käitumine“
- Filmituba
- Näitused
- Väljapanekud
- Töötoad
- Etteasted
- Mängud
- Muud põnevad
- Avatud välkohvikud!

Mõisapäeva juhib „karjapoiss“ *Anni Velliste*

Kell 18 mõisasaalis
MÕISAPÄEVA PEASINEJA
* ansambel *
SVJATA VATRA

Kontserdi pilet 15 € eelmüügis Piletivis, Kultuurimajas ja kohapeal.

Õnnitleme sünnipäevalapsi

95	17.07	HELMI JAKSEN	Ruu küla
95	25.07	ÕIE-OPHELIA AUSLA	Loo alevik
89	11.07	LINDA PRITS	Vandjala küla
89	25.07	HARALD TALVIK	Vandjala küla
88	05.07	LEO RIID	Iru küla
88	05.07	IRINA JÜRGENS	Loo alevik
86	05.07	VAIKE KOSE	Kostivere alevik
86	27.07	DAGMAR HARAK	Maardu küla
86	29.07	YURY DROZDOV	Iru küla
85	22.07	MEIDA TIITUS	Uusküla
84	12.07	LINDE-LORITTE KALJULA	Saha küla
82	03.07	MIHKEL KASK	Manniva küla
82	09.07	LEIDA KOLJU	Loo alevik
82	21.07	HELJU KAJAMAA	Neeme küla
81	18.07	HELJU VILBASTE	Jõelähtme küla
81	25.07	VÄINO LILLENBERG	Loo alevik
81	28.07	VIRVE JAAGU	Kallavere küla
80	03.07	HUGO LUKAS	Uusküla
80	15.07	GALINA TODRAŠEVITŠ	Haljava küla
75	05.07	KARLI PAJU	Loo alevik
75	08.07	AULO MAIOR	Kostivere alevik
75	09.07	JÜRI KALJU	Haapse küla
75	14.07	JUTA TÜVI	Jägala küla
75	14.07	JAAN KIVIMÄGI	Haljava küla
75	18.07	GALINA TIMBERG	Loo alevik
75	21.07	MARTIN PAKK	Loo alevik
75	30.07	ELMA PAJURI	Iru küla
70	20.07	TIIU VEIKSALU	Kostivere alevik

TÖÖPAKKUMINE

Kostivere kuivati pakub ajutist tööd alates 01.08.2016.a. kaalujale.

Tööks koormate kaalumise, proovide võtmine, aruannete koostamine.

Soovi korral võtta ühendust tel 511 5886 Tiina Rämmeld

VEE-JA KANALISATSIOONISÜSTEEMIDE TERVIKLAHENDUSED
SANTEHNILISED TÖÖD

KÜSIGE PAKKUMIST!

WWW.TORUKOLMIK.EE | INFO@TORUKOLMIK.EE | LOO 74201

Jõelähtme valla uued kodanikud

- Anne ja Mart Ojasoo, poeg Georg Kustav 10.06.2016
- Oksana Jafankina ja Konstantin Krjutškin, tütar Darina 10.06.2016
- Anna ja Kristjan Mazurtšak, tütar Mooni 12.06.2016
- Pille Birkholtz ja Kaarel Ilings, poeg Uku-Robin 15.06.2016
- Irina Indus ja Andrei Pogoroljuk, tütar Maria 21.06.2016
- Kaire Vacker ja Olari Murumaa, poeg Robin Märten 26.06.2016
- Eve Vanker ja Indrek Grünberg, tütar Marilyn 30.06.2016
- Alla ja Oleg Erfurt, poeg Kristjan 01.07.2016
- Emily Muljar ja Tanel Leppund, tütar Vanessa 03.07.2016

7. juulil teatati, et Loo alevikus Kaare põigu garaaži murti sisse ja varastati pesumasin, vasktraati ja nõusid. Kahju on 1500 eurot.

8. juulil kell 17.48 teatati, et Jõelähtme vallas Kaberneeme külas on süttinud põlema sauna kaatus. Päästjad kustutasid umbes ruutmeetrisuuruse põlengu, tuleõnnetus sai alguse sauna korstnast lendunud sädemest.

9. juulil teatati, et Jõelähtme vallas Loo alevikus talukrundilt varastati tööriistu. Kahju on 835 eurot.

10. juulil teatati, et Loo alevikus Toome tee kortermaja trepikojast varastati lukustatud jalgratas. Kahju on 400 eurot.

11. juulil teatati, et Jõelähtme vallas Liivamäe külas Vanasauna tee hoovist varastati jalgratas.

Avaldame sügavat kaastunnet

Maido Martinson
02.09.1978–07.06.2016
Jaan Paimla
09.04.1951–16.06.2016
Urve Tali
13.03.1937–27.06.2016
Victor Rudometov
08.05.1935–07.07.2016

Tahaks tänu laulda peale hallile, vajutada huuled käele kallile.

Avaldame sügavat kaastunnet Ailen Pildile kalli
EMA

kaotuse puhul.

Jõelähtme Rahvamaja
Neeme Nogja ja
Neeme Teater

Loo jõusaal otsib 0,5 kohaga ADMINISTRAATORIT

Töö kirjeldus:
jõusaali piletite müük, külalistajate nõustamine seadmete kasutamisel, seadmete regulaarne hooldus ja järelevalve.

Nõudmised kandidaadile:
põhiharidus, hea suhtlemisoskus, abivalmidus, sportlikud eluviisid, eesti keele oskus, kohusetundlikkus.
Töö graafiku alusel, 20 tundi nädalas.
CV palume saata hiljemalt 15.08.2016 elle.himma@joelahtmekultuur.ee

Armas Naima pere, avaldame sügavat kaastunnet kalli
JAAN PAIMLA
kaotuse puhul.

Klassikaaslased
Haljava Kooli päevilt

Jõelähtme valla teabe ja infoleht. Väljaandja on Jõelähtme vallavalitsus.

Omavalitsuse õigusaktidega saab tutvuda valla kantsleis ja raamatukogudes ning www.joelahtme.kovtp.ee ja www.volis.ee. Toimetaja Merike Metstak, 605 4865, 527 8870, merike.metstak@joelahtme.ee, ajaleht@joelahtme.ee. Reklaami ja kuulutuste tellimine 646 2214, 5562 5500, myyk@harjuelu.ee. Jälgi meid nüüd ka Facebookis: www.facebook.com/joelahtme.

V

MÕISAMÄNGUD ÜLGASES, 30 JUULI 2016 ÜLGASE KÜLAPLATSIL

13.00 RONGKÄIK ÜLGASE KÜLAPLATSILE JA MÕISAMÄNGUDE AVAMINE
14.00-17.00 KÜLADEVAHELINE JÕUVÕTT, NÄPUTÖÖ TÖÖTOAD, TEGEMISED
LASTELE JA PUUTÖÖ MEESTELE ÜLESASTUMISED
AJALOO TEEMADEL JA KULTUURIPÄRANDI NÄITUS
15.00-19.00 ÜHISLAULMINE JA VANAD TANTSUD
17.00 TEADUSTEATER AHAA
19.30-01.00 TANTSUKS ANSAMBEL „PRESIDENT“

JÄLGI REKLAAMI JA OLE KOHAL! ÜRITUSELE
OOTAME KAASA LÕOMA KÕIKI HUVILISI! ÜRITUS TASUTA, V.A. TOITLUSTAMINE.

ERAKUULUTUSED

MÜÜK

- Müüa liiva, killustikku, mulda, frees-
asfali, kruusa, kohaleveoga. Tel
507 9362
- Müüa puitbriketti alates 122 eurot /
tonn (müüme laost ka paki kaupa 1,4
eurot / 10 kg), pellet premium 8 ja 6 mm
175 eurot / 960 kg, turbabrikett, kask,
lepp, killustik, muld, liiv (alates 10 t). Tel
5692 4924, www.leilibrikett.ee
- VOODRI- ning PÖRANDALAUJA ja
SAEMATERJALI müük. Vedu tasuta. Tel
53731117
- Telli Eesti lipud, mastivimplid ja lipu-
mastid e-poest www.lipuvabrik.ee

OST

- OÜ Estest PR ostab metsa- ja põllu-
maad. Tel 504 5215, 514 5215,
info@est-land.ee

TEENUS

- Alumiiniumkatuseredelite valmistami-
ne. Tel 515 9155
- Kaardid ennustavad. Tel 900 1727, 24
h. Vt ka ennustus.ee
- Katuste survepesu ja värvimine (plekk,
kivi, eterniit). Tel 5624 1509, Andres
- KORSTNAPÜHKIJA TEENUS, AKT TEL
5040875
- Korstnapühkija teenused ja eks-
perthinnangud. OÜ Potipoiss, tel
5807 2581, info@potipoiss.ee
- Litsenseeritud korstnapühkija pakub
teenust. Akti väljastamine kindlustus-
seltside jaoks. Tellimine telefonilt
5877 1665 või info@puhaskolle.ee
- Ohtlike puude aastaringne raie-, hool-
dus- ja saetööd. Katuserennide puhas-
tus. Tel 5551 2104, www.puuhooldaja.ee
- Pakun tänavakivide paigaldust, teede
ja platside ehitust, vee- ja kanalisatsioo-
nitrassi ehitust. Üldehitustööd. Oman

pikaajalist kogemust. Tel 5629 5944,
e-post kuntateenused@gmail.com

- Seinad soojaks ja tuulepidavaks termo-
vahuga, maja hind alates 600 eurot.
www.therm.ee, tel 5660 6010, "Süstime
seinad soojaks"
- Teen ehitus-, remondi- ja niitmistööd.
Tel 508 3933
- Väikeveod kuni 2,5 t. Kohaleveoga liiv,
muld, killustik, sõnnik, turvas, asfaldipu-
ru, betoon. Tel 509 2936

TÖÖ

- Otsime koristajaid Laagri alevik, Vald-
mäe 5 asuvasse tehasehoonesse. Või-
malik töötada erinevatel kellaaegadel.
Lisainfo Sergei 58868609.

- OÜ Atko Liinid pakub tööd bussi-
juhtidele. Info tel 627 2713 või
5558 5632

SELVER on Eesti lemmikpood! Oleme tegutsenud alates
1995. aastast ja praegu on meil 45 kauplust üle Eesti. Meil töötab
täna üle 2400 väga tubli inimese. Tänu neile saame olla parim
kauplusekett, kus sisseostude tegemine on meeldiv ja sujuv.

Ootame 2016. aasta lõpus avatavasse uude MAARDU SELVERISSE tööle KAUBAKATEGOORIAJUHTE (kauba tellijaid)

Täpsema ülevaate tööülesannete ja kandidaadile esitatavate ootuste
kohta leiad meie kodulehelt www.selver.ee.
Kui soovid meie perega liituda, siis palun saada oma CV kuni
31. juulini 2016 k.a personal@selver.ee
või täida kohataotlusankeet kodulehel.

Lisainfo saamiseks palun helista telefonil
667 3785 või **5343 5337**, Kristi Aasa.

NB! Võtame ühendust vaid välja
valitud kandidaatidega.

Kontori- ja Koolitarbed

Kaupluse aadress:
Saha tee 11A, Loo alevik
Tel: 56 647 274

Ava-aeg: E. kell 12.00 - 18.00
K. kell 10.00 - 18.00
N. kell 10.00 - 18.00

TALLINNA KÜTTELADU

PUITBRIKETT al. 119.-
PELLETID al. 189.-
TURBABRIKETT al. 109.-
KIVISÜSI al. 189.-
KAMINAPUUD ja
KÜTTEKLOTSID al. 2,50

TASUTA TRANSPORT
JA SOODSAD HINNAD!

Tel 66 00 190, 51 36 999.
Pämu mnt 139E/7, Tallinn, www.kutteladu.ee

Ütle oma valla nimi vähemalt
ja kõik jalgrattad **-20%**

fixus
Mustamäe

Parimad auto-
ja jalgrattakaubad!

TALLINN, Mustamäe tee 18a
TARTU, Turu 37a
www.fixus24.ee

Pakett + telefon

Kingituseks aktiivsusmonitor

Diil 5,50
+ Coolpad Porto S

9,75
€/kuus

MISFIT
SHINE

Liigume!
Jõelähtme rattamaraton ja
Rio olümpia on mõlemad
head eesmärgid

diil.ee