

Jõelähtme

VALLALEHT • NR 252 • JUUNI 2018

Jõelähtme vald on laulu- ja tantsulembeline

Harjumaa 2018. aasta laulu- ja tantsupidu „Koduteel” toimus 2. juunil Viimsis. Selle kontsertlavastusega tähistas Harju maakond Eesti Vabariigi 100. sünnipäeva. Paarisajaliikmelise Jõelähtme valla esinduse moodustasid Loo keskkooli 1.–2. klassi rahvatantsurühm, Loo kooli lastekoor, Loo kooli mudilaskoor, Loo kooli poistekoor, Jõelähtme segarühm Muhedad, Loo kultuurikeskuse naisrühm Loolill, Loo kammerkoor, segakoor Jõelähtme Laulusõbrad, Kostivere mudilaskoor ja Jõelähtme noorte segarühm. Kes tänavu veel polnud saanud pruuniks 2. juuniks, said seda nüüd peol kindlasti! •

Fotod Priit Põldma

Ihasalus avati
pansionaat

Palju õnne
kooli-
lõpetajatele!

Neeme
noored õppisid
restorani-
kultuuri

Persoon –
Eduard Udras

Ilmus Võerdla
külaraamat

Kostiveres
avati Omniva
pakiautomaat

Elektrilevi asub
kiire interneti
võrku rajama

KUHU MINNA, juuli 2018

www.joelahmekultuur.ee

1. juuli	15.00	Loo noortekeskuse skateväljak	Loo session 2018 10. Keerdtrepp	Võistelda saab kahel alal: BMX ja tõukeratas! Vajadusel avatakse mõlemal võistluslal kaks vanusegruppi. NB! Eelregistreerimine vajalik! Jõelähtme valla noortele 1 euro, noortele väljaspoolt Jõelähtme valda 2 eurot
1. juuli	11.00	Jõelähtme kirik	Tänujumalateenistus	Tornitööde lõpetamise tänujumalateenistus, taastatud tornikiivri ja uued aknad pühitseb piiskop Einar Soone, kaasa teenib perekond Jalakate ansambel
7. juuli	12.00	Uusküla	Uusküla perepäev	Kohal on politsei, naabrivalve, päästeamet, kaitseliit, Retrotrip Baltic. Näha, kuulda ja katsuda saab erinevat kaitse- ja päästetehnikat, istuda Žigulisse ja soovi korral ka sellega sõita. Tegevust jagub nii noortele kui vanematele. Avatud kohvik
8. juuli	14.30	Saha kabel	Surnuaiapäev	Korraldab MTÜ Uusküla külaselts.
11. juuli	20.00	Kostivere kultuurimõis	Kontsert-piknik	Vaiko Eplik ja Jarek Kasari kontsert mõisapargis. Pilet 10 eurot.
13. juuli	18.00	Ravila mõisapark, Kose vald	Ühiskülastus suvelavastusele „Armastus on ajaviide“	Suvelavastuse algus kell 19. Mõisapark ja kohvik avatakse kell 18. Ühiskülastus maksab kokku 20 eurot inimese kohta (sh pilet 14 eurot ja transport (bussikoht) 6 eurot). Ühiskülastust korraldab Kostivere kultuurimõis. Osalemise soovist palume teada anda tel 608 1539, 5328 4841 (Irina Päri) või e-post kultuurimois@joelahmekultuur.ee
14. juuli	15.00	Neeme rahvamaja esine plats	Kaluritepäev	Erinevad võistlused lastele ja täiskasvanutele. Loterii. Esineb ansambel The Skyline
16. juuli	12.00	Liipa talu	Camp of hip-hop noortelaager	Toimub 16.–22.07. Oodatud on kõik 7–14-aastased (eesti, vene ja inglise keelt kõnelevad) noored! Erikülastamine Liis Lemsalu! Vaata lisa www.campofhiphop.com
23. juuli	12.00	Liipa talu	Camp of Hip-Hop rahvusvaheline tantsulaager 2018	Sel aastal leiab juba 16. korda aset rahvusvaheline tantsulaager Camp of Hip-Hop, mis toob taas kokku tuntud staarkoolitajad ning tantsijad eri riikidest 23.–29.07! Vaata lisa www.campofhiphop.com
31. juuli	18.00	Kostivere kultuurimõis	Koorifestivali Europa Cantat kontsert	Esinevad Iisraeli noortekoor ja Saksa lastekoor

Õhtujuhid Ivar Kaldam ja Ranele Raudsoo.

Fotod Priit Põldma

“Sajaga tulevikku”

Alates 1950ndast aastast tähistatakse 1. juunil rahvusvahelist lastekaitsepäeva. See on päev, mille eesmärk on juhtida tähelepanu laste heaolule ja õigustele ning lastekaitse tähtsusele. Kostivere asutused on selle päeva puhul taas jõud ühendanud ja Jõelähtme valla lastele meelde jääva lastekaitsepäeva korraldanud.

RANELE RAUDSOO
Kostivere kooli huvijuht

Neli aastat tagasi tuli Kostivere asutustevahelise koostöö tulemusena idee, et paneme seljad kokku ja hakkame ühiselt lastekaitsepäeva korraldama. Kostivere kool, kultuurimõis, raamatukogu, lasteaed ja noortekeskus ühendasid jõud ning 2015. aastal toimus esimene suurejooneline lastekaitsepäeva üritus „Ka mina olen tsirkuseartst“, esines peaaegu sada last ja publikut oli ka rohkem kui küll.

Järgneval aastal tegime suurejoonelise muusikali, mis tõi

korraga Kostivere kooli saali koos esinejatega ca 600 inimest. Eelmisel aastal püstitasime Eesti rekordi Mikide ja Minnide kokkutuleku näol. Kostiveresse oli kokku tulnud 143 kostümeeritud Mikit-Minnit. Ja sel aastal otsustasime pööruda „Sajaga tulevikku“.

Seekordne lastekaitsepäeva teema sai valitud selle järgi, mis hetkel aktuaalne on. Lapsi könetab väga robotika, teadus, virtuaalreaalsus ja kõik, mis vähegi nutimaailmaga seotud on. „Sajaga tulevikku“ tõi Kostiveresse kohale hullu professori labori ja teadusteatri, Virtuality reaalsuskontrolli, Merkuuri mobiilse töötoa, robotikanur-

Mobiilses töötoas on parasjagu käsil spinneri meisterdamine.

ga, loodusteaduste nurga, noorteka lebonurga ja loomulikult mõnusa kohviku, kust oli võimalik head-paremat soetada. Kostivere kooli spordisaal oli dekoreeritud tõeliseks tulevikumaaks ja kostümeeritud õhtujuhid olid üritusele kirsiks tordil. Lastekaitsepäeva üritus

oli kõikidele lastele tasuta ja Premia pani igale ürituse külastajale välja kingituseks tasuta jäätise.

Ideede genereerimine järgmise aasta lastekaitsepäevaks on juba täies hoos ja kindlasti teeme taas midagi suurt ja uhket – ikka meie laste heaks! •

Neeme kooli juurdeehitus edeneb jõudsalt

Neeme kool sai 8. juunil nurgakivi ning ehitaja lausus kõigile oodatud sõnad: „Ehitus kulgeb igati plaanipäraselt ning uut õppeaastat saavad Neeme kooli lapsed alustada juba uues majas!”

SIGNE VALDMANN

Neeme kooli juurdeehitus vajalikkus on aktuaalne olnud juba hea mitu aastat. Õige lähedal uue maja ehitamisele oldi eelmise aasta aprillis, kui Jõelähtme vallavalitsus otsustas algatada avatud hankemenetlusega riigihanke Neeme kooli juurdeehituse ehitamise ja olemasoleva hoone osalise rekonstrueerimise hankelepingu sõlmimiseks.

Paraku see hange ebaõnnestus, sest madalaim pakkumine ületas paika pandud eelarvet kordades. Ja tagantjärele tarkusena võib öelda, et ehk oligi see hea, sest vahepeal sai uuesti pead kokku pandud, projekti natuke täiustatud ja tulemuseks on suurem ja avaram ning küla vajadustele paremini vastav koolihoone.

Ehitushanke võitis Tesron OÜ (enne Evicon OÜ) ja kopp löödi maase selle aasta aprilli lõpupäevil. Vilgas töö on käinud sisuliselt seitse päeva nädalas ja vaid napilt kaks kuud hiljem sai peetud sarikapidu ning pidulik nurgakivi panek. Nurgakivi panek sai ajastatud koolilõpu peoga samale päevale, seega oli pidulikkust ja tähtsust Neeme külas 8. juunil kuhjaga.

Katkend Neeme kooli direktori Karin Soosalu kõnest:

„On 19. sajand, aasta 1899. Neeme külla ehitatakse koolimaja. On 20. sajand, aasta 1935. Neeme külla ehitatakse koolimaja. On 21. sajand, aasta 2018. Neeme külla ehitatakse koolimaja. Päris tore komme, mis!

Vanasti, kui ei olnud veel korralikke projekte, oli nurgakivi panemine hoonesse väga tähtis etapp. Kutsuti kokku kõige targemad, kes panid paika hoone nurgakivi, mis määras maja sircuse, kõrguse ja kuju. Täna on jäänud sellele sümbolne hetk, aga kindlasti tähtis, sest see pidavat majale õnne tooma.

Vanarahvas ütles nii, et ühele majale on vaja panna kaasa tükike hõbedat – see on kaitsja ja kaunistaja, on vaja panna tükike pihlakat – pihlakas on väga puu ja tema hoiab ja kaitsseb, ning on vaja panna tükike soola, sest sool hoiab värskest ja aitab üle elada ka kõige raskemad ajad.

Selle õnne panemine ma siia valgesse linasest kotikesse ja tõmban punase paelaga tugevasti kinni, et kurjad ja pahad vaimud sisse ei pääseks, sest see maja väärleb ainult head elu.”

Ajakapslisse, mis müüriti seinasse, läksid tulevikku veel mineviku meenutamiseks Jõelähtme vallalehe maikuu number, Neeme ja Ihasalu ajalehe Oma Poolaar viimane number, 5 eurot, üks euromünt, ehitaja-ga sõlmitud leping, ehitusluba, projektijoonised, pudel viskit, kotike õnne (tükike hõbedat, pihlakapuud ja soola) ning rahvamaja ja kooli töötajate nimekiri. •

Esimene pidu uues koolihoones on juba peetud! 8. juunil sai maja omale nurgakivi ning Neeme kooliga jätsid huvasti üheksa koolilõpetajat.

Lapsed avastasid õuesõpet

TIIA VÄLK
Vandjala külanõu

Kostivere kooli 1.–3. klassid käisid loodusteaduste päeva raames Vandjala külaplatsil. See oli esimene kord, kus meie külaplatsi võimalusi sai õuesõppe raames avastada. Rääkisid lastele Vandjala küla ja Kostivere mõisa ajaloo ning loodusest. Vaatasime ka, milline näeb välja üks kaitsealune orhideeline, kuidas võib eristada maikellu-

kest karulaugust, kuidas mutiõnu oma saaki kinni hoiab, jpm huvitavaid lugusid elust enesest. Lapsed moodustasid viiesed rühmad ning iga rühm joonistas grupitööna paberile, mis talle meelde jäi ja enim huvi pakkus. See oli kahekümneaastase vaheaja järel minu esimene uuestiseismine klasside ees. Väga hea tunne oli! Olin selle juba ära unustanud!

Aitäh teile, armsad Kostivere kooli lapsed ja õpetajad! Vahvad olite! •

Jõelähtme Muusika- ja Kunstikooli lõpetajad 2018
Jõelähtme Muusika- ja Kunstikooli lõpetas sel õppeaastal 14 õpilast – kaheksa õpilast muusika- ja kuus õpilast kunstiosakonnas. Jõelähtme MKK lõpetajate aktus toimus 25. mail Kostivere Kultuurimõisas.

Foto Reet Suhova

Muusikaosakond Neeme
 Ave Luise Kiik (kitarr)
Kunstiosakond Loo:
 Kristin Mustonen
 Iiti Mari Pilleson
 Iris-Lisette Tamm
 Rahel Valk
Kunstiosakond Kostivere:
 Johannes Ojala
 Norman Talvoja

Muusikaosakond Loo
 Katerin Kivipõld (klaver)
 Markus Maximus Lill (klaver)
 Ingrid Pii (kitarr)
 Roland Rikolas (akordion)
 Aveli Tobbi (kitarr)
 Rudo Verner Vallner (klaver)
Muusikaosakond Kostivere:
 Karut Luur (kitarr)

Kostivere kooli 34. lend
Klassijuhataja Ranele Raudsoo
9. klassi lõpetajad
Ottomar Oga – (lõpetas kiitusega, kõik viiled)
Aksel Talvoja
Patrich Chris Sikk

Karoliina Meigas
Emil Hokkonen
Andra Pahkma
Markko Belõi
Kristo Kovaljov
Jaanika Kaup
Karolyn Leil

Anastasija Sergejeva
Rasmus Rebase
Sander Sepp

Foto Mari Sepping

Neeme kooli 6. klassi lõpetajad
Klassijuhataja Kersti Kivi
Josua Barz
Leksi Liis Jõelett

Emili Väikmann
Mari Moor
Kaarel Kullik
Reno Mäesepp

Sireli Püvi
Mariette Virve
Nathali Lužkov

Foto Signe Valdmann

Loo keskkooli 2017/2018 lõpetajad
9A klass
Klassijuhataja Leili Värte
Virko Aus
Nora Engström
Grete Holmberg
Kertu Kink

Kaili Kirt
Eleanora-Betty Leppik
Doloores Orav
Gea Palm
Hendri Põldis
Ireen Randoja (lõpetas kiituskirjaga)
Rasmus Rannala

Rebecca Mirabelle Rannamaa
Raido Tigane
Stella Vaus
Karmo Viherpuu (lõpetas kiituskirjaga)
Kevin Henry Woollard
Elise Õispuu

Loo keskkooli 2017/2018 lõpetajad
9B klass
Klassijuhataja Helle Tõnisson
Perla Avi
Laura-Sandra Buga
Liselle Evert
Renee Heinpõld

Ketty Kukesman
Hanna-Marleen Liivoja
Getryn Martmaa
Robert Näär
Triini Olman (lõpetas kiituskirjaga)
Ralf Johannes Paldermaa
Markkus Miikael Prööm
Meryl Brit Puusepp

Markel Saar
Axel Mart Sepp
Lauren Teesalu
Annabel Tiiksaar
Karoly Tilts
Romi Viskar (lõpetas kiituskirjaga)

Loo keskkooli 2017/2018 lõpetajad
12. klass
Klassijuhataja Piret Parve
Martin Adamson
Eliise Evertov
Ragnar-Kevin Kaselt
Gerda Klandorf

Jürgen Koitla
Markus Käärik
Marek Lahk
Martin Lintin
Helena Ojabstein
Martin Erik Prööm
Kristen-Priit Põldmäe
Lauri Raie

Roland Rikolas
Lisbeth Sepp
Reelika Sommer
Sven Sults
Emilia Uustalu
Darja Vassenkina

Fotod Priit Põldma

Täikale sobib müügiks tuua mistahes kodus üleliigseks osutunud kraam.

Fotod Kristiina Klaamas

Ühe vana on teise uus

Kirbuturu eesmärgiks on edendada taaskasutuse kultuuri ja selle läbi propageerida keskkonnasäästlike tarbimisharjumusi. Meil kõigil jääb pidevalt kodudes üle asju, mida me enam ei vaja ja kui need on heas korras, siis mõistliku hinna eest leidub kirbukal sellele kindlasti varem või hiljem uus õnnelik omanik.

SIGNÉ VALDMANN
toimetajaKRISTIINA KLAAMAS
Drive-By Kirbuturg Jõelähtmes
korraldaja

Kõnekeelne väljend kirbuturg on meie keelepruuki üle võetud toorlaenuuna soome keelest (soome k. kirpputori). Eestis öeldakse kasutatud kraami laada kohta veel ka täiturg ehk täika. Kirbuturu või täituru kirjakeelne väljend on vanakraamiturg.

Miks on mõlemad nimekujud putukatega seotud, on seepärast, et vanasti võis sellist kraami ostes vabalt ka satikad kaasa saada – kirbud ja täid näiteks. Tänapäeval seda muret enam õnneks pole, sest reeglina pestakse kirbukale toodavad riided enne kodus puhtaks ning selliseid satikaid kodudes enam massides naljalt ei leidu.

Soomes on kirbuturud juba väga ammu ajast levinud ja ülimalt populaarsed. Tore on tõdeda, et ka Eestis on kirbuturgude populaarsus viimastel aastatel hakanud oluliselt kas-

Nõuandeid edukaks müügiks kirbuturul

- Too müüki pigem hooajalisi ja heas korras riideid ja jalatseid. Kui sa ise ei pane enam seda plekulist pluusi oma lapsele selga, siis ilmselt ei taha seda ka keegi teine.
- Vaata oma kaup kriitilise pilguga üle, kaup ja selle hind võiks olla selline, millega oleksid isegi nõus pikemalt mõtlema ostma.
- Kirbuturul käimise mõte ei ole otseselt teenida, pigem edendada taaskasutust ja säästlike eluviisi. Seega pole kirbuturule mõtet uue poekraamiga kauplemata tulla.
- Sinu jaoks väärtusetu vanaaegne/vintage stiilis ese võib teise silmis olla tõeline aare. Nt. nõud, vana raadio, nukud, lamp, väikesed mööbliesemed jms.
- Korrasta müüdavad esemed – pese riided, õmble kinni auk või ette nõõp, puhasta jalanõud ja kodukaup. Kontrolli, et erinevad seadmed oleksid töökorras. Kõik selleks, et su kaup näeks välja atraktiivsem ja müüks paremini.
- Sul ei ole stanget ega ole seda ka kelleltki laenata? Kirbukal saab edukalt ka ilma hakkama!
- Kaubelda saab otse auto pagasiruumist, panna kaup kapotile, riputada auto külge või lahtistele ustele.
- Võta kaasa piknikutekk/linasid maha ja autole panemiseks, kuhu siis kaup laotada.
- Haara kaasa pesukuivatusrest, pesulõkse ja riidepuid.
- Võta kaasa kaste kuhu panna nõu sobimise kraami või tasuta äraantavaid asju.
- Ole valmis suhtlemiseks ja hinnaläbirääkimisteks, sõbralik meel aitab palju kaasa!
- Suvekuudel läheb eriti hästi kaubaks igasugune roheline kraam, näiteks erinevad taimeistikud. Miks mitte teha rohevahetust!

vama, see on positiivne märk inimeste tarbimisharjumuste muutumises – vähendades tarbimist, säästame keskkonda (hoiame kokku loodusressursse, vähem tootmisest tingitud reostusi, vähem prügi). Tekkinud on palju taaskasutuspoekesi, kuhu saab oma asju müüki viia ning tihti toimuvad kirbukad ka erinevate suviste laatade raames.

Esimesed kirbuturud Rebala muuseumi ja kivist alade juures (Tallinna-Narva mnt 22 km) toimusid eelmise aasta suvel. Selle aasta esimene kirbukas toimus koos taluturu kauplajatega 9. juunil.

Suvekuudel toimuvad turud muuseumi hoovis ühel-kahel nädalavahetusel kuus ja ainult

ilusate ilmadega, kuna turg toimub lageda taeva all. Pealinnast liigub siis palju inimesi Jõelähtme suunal – kes randa, kes maale ja enne sihtkohta jõudmist on kõigil hea ja mugav võimalus külastada maantee lähis- tel kirbuturgu.

Kirbuturg on mõnus koht, kust mööda sõites leiab erinevat kraami väga hea hinnaga. Eneselegi ootamatult võib tõelise aarde otsa sattuda! Muidugi mitte alati ei tähenda oma asjadest edukalt vabanemine kirbuturul seda, et koju ruumi juurde tekib... sest võid müümisest kõrvalt sama palju häid oste teistelt kauplajatelt ka ise teha.

Turult võib leida riideid, jalanõusid, ehteid, tarbeesemeid,

Lastekraamil on täikal alati hea minek.

nipsasju, raamatuid, mänguasju ja lastekaupu, sportimisvahendeid, aiatarbeid ja palju muudki. Lisaks sellele on kirbuturg ka niisama tore koht, kus ilusa ilmaga aega veeta inimestega suheldes ja luua uusi tutvusi.

Juba eelmise aasta oli lisaks kohalikele kauplajatele müüjaid ka pealinnast, Rakverest ja naaberlaidadest. Oodatud on kõik eelkõige kasutatud kraamiga kauplajad ja käsitöö. Senisest enam on aga oodatud ka mees- tekaubad ja vanavaraga kauplajad, mida on huvilised korduvalt küsinud. Kirbuturul osalemine on kõigile tasuta!

Järgmine kirbuturg on plaanis hea ilma korral juunikuul lõpus, täpsemat infot saavad kõik huvilised jälgida Facebookis: Drive-By Kirbuturg Jõelähtmes.

Ilmus külaraamat „Võerdla küla kohad, talud ja inimesed“

Paesel loopealsel asuv väike Võerdla saab ka nüüd oma värsket külaraamatut esitleda. Kaua oodatud kogumiku lood ja pildid said kaante vahele.

PIRET PINTMAN-HELLASTE
Raamatu koostaja ja toimetaja,
Võerdla külanõmme

Võerdla küla endiste ja praeguste elanike isiklike mälestusi ja meenutusi sai kogutud aastatel 2009–2017. Suure osa raamatust moodustavad intervjuud ja inimeste endi poolt kirja pandud lood. Neile täienduseks on lisatud teemakohaseid fakte ja kirjeldusi Rebala muuseumi kartoteegist, Rahvusarhiivist, ajakirjanduses ilmunud artiklitest ja koduloolistest uurimustest. Siin on läbilõike küla vanemast ja uue- mast ajaloost, igapäevaelust, hariduse- ja seltsitegevusest, sõja- ja rahuaja olulisematest teemadest. Sellest, kuidas ühiskonnas toimuvad protsessid

külaelu mõjutasid. Kõige emotsionaalsemad mälestused on seotud ilmselt Võerdla küla fosfooriidajaga aastatel 1965–1980.

Minu koduküla ja lapsepõlvemaastik, kahjuks ka suuresti kadunud maastik, tähendavad mulle väga palju. Seda tunnet tahtsin ma jagada, oma lugupidamist väljendada, tuua lugejate ette Võerdla, meie küla lood, tuletada neid meelde ja säilitada. Aitäh kõigile, kes minuga oma mälestusi jagasid, selle raamatu koostamisel nõu andsid ja hea sõnaga toeks olid!

Raamatu väljaandmist rahastasid Jõelähtme vallavalitsus ja MTÜ Võerdla Külaselts. •

Briisitarid esinemas oma juubeliteel 26. mail Neeme rahvamajas.

Foto Signe Valdmann

Pool sajandit Briisi

Jõelähtme valla kõige pikema staažiga taidlusring Briis Neeme rahvamajas tähistas 26. mail oma viiekümnendat tegevusaastat.

MARIA-MARIKA KURVET

*Puhuvad suvised tuuled,
Purjesid paisutab briis...*

Ansambli Briis algusaastaks oleme pidanud 1967. aastat, nii et suur tähistamine oleks pidanud toimuma tegelikult juba aasta varem, aga juhtus nii, et hajaged panid keelumärgi ette.

Ansambliis on läbi aegade olnud palju väga tublisid lauljaid: Maie Jakobi, Lilia Kemppi, Leili Saem (kes oli ka ansambli juhendaja), Anu Öösalu, Tiina Ojasson-Võsa, Karin Ringmaa, Lea Kahu, Merike ja Nelli Kahu. Pikaajased ja tublid lauljad on olnud Urve Mänd ja Helju Kajamaa. Kõige pikema staažiga laulja on Asta Hein, kes laulab ansambliis praegu.

Pikemaajalised juhendajad on olnud Jaan Sommer, Leena

Ojavee ja praegu dirigendikeppi hoidev Aleksander Kaidja, kellel täitub tänavu juba 20 aastat ansambliga koostöötamisest!

Kuna aeg pool sajandit on terve igavik, siis on ka selle aja sisse palju väga-väga toredat mahtunud. Muidugi on olnud paremaid ja halvemaid aegu, aga lauldes saab kõigest ja kõigest üle. Isegi riigikord ja lipuvärv on muutunud.

Meie Briisil on selle aja jooksul esinemisi olnud seinast seinast – Soomes Kirkonummis, maakondlikel üritustel, valla üritustel oma valla kultuuri- ja rahvamajades.

Neeme rahvamajas on Briis alati oodatud!

Suur-suur tänu teile, tublid laulunaised! Tänuõnand kuuluvad ka kõigile neile, kes meile nõu ja jõuga abiks olnud!

Soojade sõnade ja kena esinemise eest meie juubeliteel suurend tänu ka Hellase koori solistidele, Kostivere Viisiväänajatele, Jõelähtme rahvamaja Neeme Nogiale, Kai Müüürsele. Meil laulud aitavad elada võita ja seepärast puhugu briis sajani välja! •

Tule kauplema Kostivere Mõisapäevale!

Mõisapäev toimub 12. augustil 2018 kell 12.00–17.00. Selle aasta mõisapäev on arvult kümnes.

Mõisapäeva lahutamatuks osaks on saanud hubane aiasaaduste ja kodumaise toodangu laad, erinevad teemakohased õpitoad ja kultuuriprogramm.

Ootame kauplema:

- kodumaise toidukaubaga
 - kodumaise käsitöö ja disainiga
 - muu kaubaga, mis sobiks kultuurimälestise alal kauplemiseks.
- Arvestatud platsi suurus ühele kauplajale on 2x2 meetrit ja maksumus 10 eurot. Vajadusel saab kauplemiseks meetreid juurde osta – üks meeter 5 eurot. Laadal kauplemise huvi korral ootame teilt platsi suuruse soovi (teie telgi või müügipunkti mõõtmeid), arve koostamiseks firma andmeid ja üht fotot toodangu tutvustamiseks Facebookis aadressile kersti.vaht@joelahtme-kultuur.ee, tel 51 91 8355.

Augusti alguses saab täpsemat infot laada kohta. Broneerimine laadale lõpeb 6. augustil 2018. Platsile pääseb vaid eelregistreerunud kaupleja.

X Kostivere Mõisapäev
„600 aastat mõisakultuuri“
12. augustil 2018
kell 12-19.30
Kostivere mõisas ja auhoovis!

- Kostivere mõisa kultuurilugu: ettekanded ja tutvustav ringkäik
- Mõisaaegsed nikerdused ning näputööd
- Näitused ja väljapanekud
- Päevaesinejad: ansambel „AnnabRe“, „Kateriine“ mõisatantsud, „Jõelähtme Laululaps 2018“ võitjad, folkansambel „Pillikud“
- Matsalu Loodusfilmide Festivali võidufilmid
- Kostivere Laste Teater
- Erinevad tegemised lastele
- Mõisapäeva käsitöölaad ja kodused kohvikud

Kell 18 Kostivere külaplatsil Kostivere Mõisapäeva juubelikontsert.
Esineb **ANNE VESKI**
Sissepääs prii!

NEEME KÜLA KALURITEPÄEV 2018

14. JUULI

12.00 VÕRKPALL
14.30–15.00 AVAMINE
15.00–16.30 SÕUDMISVÕISTLUS SADAMAS
LASTELE AARETEJAHT
16.30–17.00 TEGEVUSED MUDILASTELE
17.00–19.00 ERINEVAD TEGEVUSED SUURTELE JA VÄIKESTELE: SHIIVISE, PÄASTEVESTIDE SELGAPANEMISE VÕISTLUS, TÄNAVAKORVPALL NOORTELE, TÄPSUSVISKEMÄNG LASTELE
19.00 VÕRKPALLIVÕISTLUSE FINAAL
20.00–21.00 MEELELAHUTUSPROGRAMM
21.00 ALUSTAB ANSAMBL THE SKYLINE
21.30 „NEEME ILU“ VÄLJAKUULUTAMINE JA LOTERII LOOSIMINE

...JÄTKAB BÄND NING TANTS JA TRALL

KORRALDAB: TOETAB:

VAJADUSEL ON KORRALDAJAL ÕIGUS TEHA AJAKAVAS MUUDATUSI

Neeme Kool pakub tööd logopeedile
Ametikoha suurus: 0,3 ametikohta
Tööle asumise aeg: 1. september 2018

Sobival kandidaadil on: kvalifikatsioonile vastav haridus; avatud meel ja koostööoskus. Meie õpetajale meeldib: tunda end väärtusliku osana ühtses kooliperes; töötada mere kaldal ilusas koolimajas; turgutada end suvel pika puhkusega.

Vajalikud dokumendid: CV esitada e-posti aadressil karin@neemekool.ee

VÕILEIBADE VALMISTAJAT!

Aripäeva poolt kolm korda parimaks toiduainetööstuse ettevõtteks valitud Lunden Food on kasvatamas tootmismahtsusi, seega otsime enda sõbralikku kollektiivi!

MIKS TÖÖTADA LUNDEN FOODIS?

- Me hoolitseme oma töötajate eest hästi
 - Meie juhid tööpoolest kuuluvad Sind.
 - Töötajad saavad tööle tulla ettevõtte tasuta transpordiga.
 - Peale tööd töötajad saavad kasutada spordikeskust.
 - Töö on ühes vahetuses - öösel töö käima ei pea!
- Tagame Sulle kindla palga
 - Meie töötajad teenivad kuus keskmiselt 903* eurot.
 - Põhipalgale lisa teenimise võimalus.
- Õpetame Su kohapeal välja
 - Sul ei pea olema mingit varasemat kogemust. Piisab kui Sa oled kohusetundlik ja tahad valmistada inimestele maitsvaid võileibu. Meie õpetame Su kohapeal välja!

* Lunden Food OÜ 2017 aasta ametlik palgastatistika

MILLIST TÖÖD SA TEGEMA HAKKAD?

Sa hakkad valmistama suurepäraselt maitsvaid võileibu, mida saab osta Eesti näiteks Circle K (endine Statoil) tanklates, kaubanduskettedes ja Tallinna-Helsinki vahet sõitvatel laevadel. Meil on palju erinevaid töörolle, kuid praegu me ootame oma kollektiiviga liituma võileibade valmistajaid, pakendajaid ja komplekteerijaid. Võileibade valmistamine toimub käsitsi, komplekteerimisel ja pakendamisel tuleb osaliselt kasutada ka masinaid.

Lunden Food

Kui Sul ei ole varasemat töökogemust, siis kandideeri ikka!

KÜSI LISA:
Marina, personalispetsialist personal@lunden.ee Tel: 501 1869

BMX/TÕUKERATAS LOO SESSION 2018

ESINEB: **1. JUULI**

ALGLISEGA kell 15.00
LOO SKATEPARGIS

Täpsemat infot registreerimise ja muu võistlust puudutava kohta leiad NOORED.JOELAHTME.EE

TULE ELA OMADELE KAASA!
Osalustasu 1€/2€

TOETAJAD:

**Jõelähtme
Vallavalitsus
teatab**

Detailplaneeringu algatamine

Jõelähtme Vallavalitsus võttis 31.05.2018 vastu korralduse nr 461 „Liivamäe küla Linnuka tee 4 ja 6 maaüksuste detailplaneeringu algatamine ja lähteülesande kinnitamine”. Planeeringuala hõlmab Linnuka tee 4 (katastritunnus: 24501:001:0345) ja Linnuka tee 6 (katastritunnus: 24504:003:0833) maaüksusi, mis asuvad Liivamäe küla lõunaosas, Saha tee ja Järve tee vahelisel alal.

Detailplaneeringu eesmärgiks on maaüksuste liitmine ja Liivamäe külas Linnuka tee 4 ja 6 maaüksustel Jõelähtme Vallavolikogu 13.08.2015 otsusega nr 224 kehtestatud Liivamäe küla Linnuka tee 2//4, Linnuka tee 6, Linnuka tee 8 maaüksuste detailplaneeringuga määratud ehitusõiguse ja hoonestustingimuste muutmine. Planeeritava ala suuruseks on ca 0,8 ha. Detailplaneeringu algatamise taotlus on üldplaneeringu kohane.

Detailplaneeringute avalikud väljapanekud

- Jõelähtme Vallavalitsuse 14.06.2018 korraldusega nr 508 võeti vastu ja suunati avalikule väljapanekule Liivamäe küla Hundimäe maaüksuse detailplaneering.

Detailplaneeringu avalik väljapanek toimub 16.–30.07.2018 Jõelähtme vallamajas.

Detailplaneering on algatatud Jõelähtme Vallavalitsuse 13.04.2017 korraldusega nr 345 „Liivamäe küla Hundimäe maaüksuse detailplaneeringu koostamise algatamine ja lähteülesande kinnitamine” eesmärgiga jagada Hundimäe maaüksus elamumaa kruntideks ja kavandatud kruntidele määrata ehitusõigus ja hoonestustingimused üksikelamute ja neid teenindavate abihoonete rajamiseks, lahendada juurdepääs ja tehnovõrkudega varustatus ning seada keskkonnatingimused planeeringuga kavandatu elluviimiseks.

Detailplaneeringuga nähakse ette Hundimäe maaüksuse jagamine kokku üheteistkümneks krundiks, sh üheksaks elamumaa, üheks üldmaa ja üheks transpordimaa krundiks. Elamumaa krundid on kavandatud suurusega 1500–3600 m². Kavandatud elamumaa kruntidele on ette nähtud ehitusõigus ühe kahekorruselise kuni 9 m kõrge üksikelamu ja ühe ühekorruselise kuni 4,5 m kõrguse abihoone kavandamiseks ehitisealuse pinnaga kokku 240 m². Krundil, kus paikneb olemasolev elamu, on lubatud ehitusõigus ühe kahekorruselise kuni 9 m kõrge üksikelamu ja kahe ühekorruselise kuni 4,5 m kõrguse abihoone kavandamiseks ehitisealuse pinnaga kokku 400 m². Liivamäe küla Hundimäe maaüksuse detailplaneering on vastavuses üldplaneeringuga.

Planeeringus kavandatud üksikelamute hoonestusalad on paigutatud planeeringualale kõige mõistlikumalt arvestades maakasutust. Antud asukohas üksikelamute planeerimine on kooskõlas kehtiva Loo aleviku, Liivamäe küla, Saha küla ja Nehatu küla üldplaneeringuga. Lisaks olemasolevale veel kaheksa üksikelamu planeerimine Hundimäe maaüksusele on otstarbekas, kuna tegemist on väikeelamute piirkonnaga ning kavandatu sobitub piirkonda ning järgib piirkonnas varem väljakujunenud asustusstruktuuri ja hoonestuslaadi. Käesoleva detailplaneeringu realiseerumisega viiakse ellu kehtiva üldplaneeringu eesmärgid ja Jõelähtme vald saaks endale juurde elanikke, mis on samuti üks valla arengueesmärkidest.

- Jõelähtme Vallavalitsuse 14.06.2018 korraldusega nr 509 võeti vastu ja suunati avalikule väljapanekule Saha külalintsu maaüksuse ja lähiala detailplaneering.

Detailplaneeringu avalik väljapanek toimub 16.–30.07.2018 Jõelähtme vallamajas.

Detailplaneering on algatatud Jõelähtme Vallavalitsuse 17.10.2013 korraldusega nr 622 „Saha küla Intsu maaüksuse ja lähiala detailplaneeringu koostamise algatamine ning lähteülesande kinnitamine” eesmärgiga hoonestada maaüksus üksikelamu ja kõrvalhoonega. Planeeringuala suuruseks koos lähialaga määrati ca 0,3 ha.

Planeeringuga Intsu kinnistu jagamist ja sihtotstarbe muutmist ette ei nähta. Olemasoleva elamumaa krundile on ette nähtud ehitusõigus ühe kuni kahekorruselise kuni 8,5 m kõrguse üksikelamu ja kahe ühekorruselise kuni 5 m kõrguse abihoone kavandamiseks ehitisealuse pinnaga kokku kuni 275 m². Käesoleva detailplaneeringuga realiseeritakse kehtivat üldplaneeringut. Kehtivas üldplaneeringus on nõue, et hajaasustatud alal, välja arvatud, roheline võrgustiku ala ja muistsed põllud, võib rajada ühe eluasemekoha või kuni kolmest krundist moodustuva hoonegrupi (kuni kolm majapidamist). Ühe eluasemekoha või kuni kolmest krundist moodustuva hoonegrupi omava-

heline vahekaugus peab olema 200 m. Intsu kinnistu on 1843 m² suurune elamumaa suuremate maatulundusmaa sihtotstarbega kinnistute vahel. Lähim hoonestus on ca 150 m kaugusel asuv Saare talu hoonetekompleks. Materjalidega saab tutvuda ka Jõelähtme valla kodulehel (joelahtme.kovtp.ee) ja kaardirakenduses EVALD (http://service.eomap.ee/joelahtmevald).

Detailplaneeringu avalik arutelu

Maardu küla Maardu lõunakarjääri maaüksuse ja lähialadetailplaneeringu avaliku väljapaneku tulemusi tutvustav avalik arutelu toimub Jõelähtme vallamajas 12.07.2018 kell 15.00. Detailplaneeringu avalik väljapanek toimus 07.05.–04.06.2018 Jõelähtme vallamajas.

Detailplaneeringu avaliku arutelu tulemused

14.06.2018 algusega kell 15.00 toimus Jõelähtme vallamajas Nehatu küla Nehatu Logistikapargi teise etapi detailplaneeringu avaliku väljapaneku tulemuste avalik arutelu. Väljapaneku ajal esitasid Nehatu küla elanikud detailplaneeringu lahendusele ettepanekuid ja märkusi. Kõigi küla poolt esitatud ettepanekute ja märkustega on arvestatud ning külaelanike esindaja nõustus lahendusega.

Detailplaneeringute osalise kehtetuks tunnistamise eelõude avalikud väljapanekud

- Jõelähtme Vallavolikogu 26.03.2002 otsusega nr 19 „Loo aleviku Saha tee 19 maaüksuse detailplaneeringu kehtestamine” kehtestatud detailplaneeringu osaline kehtetuks tunnistamine Saha tee 19b kinnistu osas.

Jõelähtme Vallavolikogu 26.03.2002 otsusega nr 19 kehtestati Jõelähtme valla Loo aleviku Saha tee 19 maaüksuse detailplaneering. Loo aleviku Saha tee 19b kinnistu omanik on esitanud Jõelähtme vallavalitsusele taotluse detailplaneeringu osaliseks kehtetuks tunnistamiseks Saha tee 19b kinnistu osas, kuna soovib loobuda detailplaneeringu edasisest elluviimisest kehtestatud kujul. Jõelähtme Vallavolikogu 26.03.2002 otsusega nr 19 „Loo aleviku Saha tee 19 maaüksuse detailplaneeringu kehtestamine” kehtestatud detailplaneeringu osalise kehtetuks tunnistamise eelõu avalik väljapanek toimub 16.–30.07.2018 Jõelähtme vallamajas. Tutvuda on võimalik Jõelähtme vallavalitsuse poolt ettevalmistatud detailplaneeringu kehtetuks tunnistamise eelõuga, mis on eespool nimetatud ajavahemikus kättesaadav ka Jõelähtme valla koduleheküljel.

- Jõelähtme Vallavolikogu 26.09.2005 otsusega nr 243 „Neeme küla Kolli 10 ja Laigari 8 maaüksuste detailplaneeringu kehtestamine” kehtestatud detailplaneeringu osaline kehtetuks tunnistamine Laigariranna ja Laigarikuuse kinnistute vahelise piiri kulgemise osas.

Jõelähtme Vallavolikogu 26.09.2005 otsusega nr 243 kehtestati Jõelähtme valla Neeme küla Kolli 10 ja Laigari 8 maaüksuste detailplaneering. Neeme küla Laigariranna ja Laigarikuuse kinnistute omanik on esitanud Jõelähtme vallavalitsusele taotluse detailplaneeringu osaliseks kehtetuks tunnistamiseks, kuna isiku vajadustest tulenevalt on muutunud detailplaneeringu eesmärk ning kinnistute omanik soovib loobuda detailplaneeringu edasisest elluviimisest kehtestatud kujul. Jõelähtme Vallavolikogu 26.09.2005 otsusega nr 243 „Neeme küla Kolli 10 ja Laigari 8 maaüksuste detailplaneeringu kehtestamine” kehtestatud detailplaneeringu osalise kehtetuks tunnistamise eelõu avalik väljapanek toimub 16.–30.07.2018 Jõelähtme vallamajas. Tutvuda on võimalik Jõelähtme vallavalitsuse poolt ettevalmistatud detailplaneeringu kehtetuks tunnistamise eelõuga, mis on eespool nimetatud ajavahemikus kättesaadav ka Jõelähtme valla koduleheküljel.

- Jõelähtme Vallavolikogu 29.01.2008 otsusega nr 308 „Loo aleviku Oja ja Allikate kinnistute detailplaneeringu kehtestamine” kehtestatud detailplaneeringu kehtetuks tunnistamine.

Jõelähtme Vallavolikogu 29.01.2008 otsusega nr 308 kehtestati Jõelähtme valla Loo aleviku Oja ja Allikate kinnistute detailplaneering. Arvestades, et detailplaneeringu kehtestamisest on möödunud üle kümne aasta ning detailplaneeringu lahendust ei ole asutud ellu viima, on praegusel juhul arvestades kehtestamisest möödunud aega mõistlik ja otstarbekas detailplaneering kogu ulatuses kehtetuks tunnistada. Jõelähtme Vallavolikogu 29.01.2008 otsusega nr 308 „Loo aleviku Oja ja Allikate kinnistute detailplaneeringu kehtestamine” kehtestatud detailplaneeringu kehtetuks tunnistamise eelõu avalik väljapanek toimub 16.–30.07.2018 Jõelähtme vallamajas. Tutvuda on võimalik Jõelähtme vallavalitsuse poolt ettevalmistatud detailplaneeringu kehtetuks tunnistamise eelõuga, mis on eespool nimetatud ajavahemikus kättesaadav ka Jõelähtme valla koduleheküljel.

Valla eakad sünnipäevalapsed

89 16. juuni	Loo alevik	75 27. juuni	Loo alevik
ASTA SEPP		AINO NURKLIK	
88 21. juuni	Liivamäe küla	70 6. juuni	Kostivere alevik
MUZA NEKHAEVA		LEIDA KERSTNA	
87 24. juuni	Ruu küla	70 6. juuni	Saviranna küla
ASTA URBAN		JAAK TAMTIK	
84 8. juuni	Loo alevik	70 8. juuni	Loo alevik
ÖILME TAMMARU		ELMAR STRENGO	
83 23. juuni	Kostivere alevik	70 10. juuni	Aruaru küla
LJUDA SIKKA		KALVI KALMU	
82 1. juuni	Loo alevik	70 24. juuni	Uusküla
ÖIE SIREL		LARISSA ILIJŠOVA	
82 21. juuni	Loo alevik	70 28. juuni	Uusküla
ANTS SEPP		NADEZHDA CHAYKA	

Jõelähtme valla uued kodanikud

9. mai Jane Pugi ja Ivar Aljas	tütar Kaila
poeg Lennart	23. mai Angeelika Tšaban ja Priidik Sihver
10. mai Klairy Palk ja Tarmo Purge	tütar Eleanora
tütar Heleri	27. mai Gertti-Vena ja Gert Roost
19. mai Maret Puskar ja Jüri Lindblum-Lindblom	poeg Evan
tütar Meeri	31. mai Marju Mihailov ja Lukasz Robert Meyer
19. mai Kelly Lepik ja Arvo Antropov	tütar Martyna
tütar Anna	09. juuni Marilyn Penjam ja Marek Tammela
20. mai Anna ja Kristjan Mazurtšak	poeg Karl Mark
poeg Ezra	10. juuni Nora Keerberg ja Kristjan Jaan Kosk
21. mai Kristina Romanova ja Kaupo Pöder	tütar Dorian

Jõelähtme
VALLALEHT

Järgmine valla leht ilmub 25. juulil. Ootame kaastöid e-mailile ajaleht@joelahtme.ee hiljemalt 13. juulil.

Avaldame sügavat kaastunnet

JÜRI PALTS
03.12.1949–10.06.2018

MARIKA VELTMANN
22.11.1950–14.06.2018

Täname kõiki, kes olid toeks meie leinas ja aitasid viimele teekon-nale saata meie kallist

JÜRI PALTS
surma puhul.

Lesk Öie ja lapsed Piret, Priit, Raido peredega

Partner

JÕELÄHTME
VALLA MAAKLER

1partner.ee

Saveliin Kalur
50 10 648

OST • MÜÜK • ÜÜR
HINDAMINE
INVESTEERIMINE

Need armsad, kellest äkki jäime ilma, on tegelikult alles – meie sees. Nad on nii ligi, et ei torka silma nii nagu valgus tolmukübemes.

Südamlilik kaastunne perele, lähedastele, sõpradele ja Parasmäe külarahvale alati abivalmis ning hea kaaslane

JÜRI PALTS
surma puhul.

Kostivere kultuurimõisa pere

Igavikku lahkus Jõelähtme volikogu liige ja aktiivne külavanem

JÜRI PALTS
3.12.1949–10.06.2018

Avaldame sügavat kaastunnet lähedastele. Jõelähtme vallavolikogu, Jõelähtme vallavalitsus Jõelähtme valla külavanemad

KALLUR.EE

50 12 123

Swedbank SEB LHV Krediidipank DNB

★ LIIV
★ MULD
★ KILLUSTIK

TELLI NETIST

KOORMAD 1-20 TONNI

Vanametalli KOKKUOST

ALATI HEAD HINNAD

609-9499

BETOONI7A TALLINN

www.tolmets.ee

**Kõik prilliklaasid
Püsiklientidele ja
pensionäridele
LISASOODUSTUS!
Prillitellijatele nägemise
kontroll IGA PÄEV JA TASUTA!**

CityOptika

Maardu, Keemikute 2, Maxima XX
E-R 10-19, L 10-16 tel 637 1688

-30%

ERAKUULUTUSED

MÜÜK

• Müüa biopuhastid, septikud, imbtunnid – vaata www.biomahuti.ee. Küsi personaalselt pakkumist! Tel +372 5811 7118 või viljar@biomahuti.ee

• Müüa liiv, killustik, mullad, freesasfalt kohaleveoga. Tel 507 9362

• Müüa liugksed ja garderoobid. Parimad hinnad. Tel 522 1151, www.nagusul.ee, FB Nagusul OÜ

• Müüa puitbrikett, turbabrikett, pellet premium 6 mm ja 8 mm, kuivad küttekotsid 48 kotti / 100 eurot, lepp, kask. Laost saab osta paki kaup. www.leilibrikett.ee, tel 637 9411, 5692 4924

OST

• Ostan kasutuseta jäänud sõiduauto või kaubiku, võib olla remonti vajav, pakkuda võib ka vene autot. Tel 512 7543, bar500@hotmail.ee

• Ostan kiiresti sõidukorras auto. Tel 5819 0200

• Ostan MTZ-80-1025.3, DT-55, vene lintraktori, vene või lääne ekskavaatori, Volvo, Scania veoautosid ja busse, ZIL, MAZ, Kamaz veoauto, DON, Niva, Jenisei, T-150, K-700, Kvernelandi adra, Saksa virtsapüti. Tel 5199 6548

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

TEENUS

• F-Trans OÜ teostab reovee äraveedu Jõelähtme vallas. Tellimine ja info tel 506 5406, www.fekaal24.ee

• Hoonete soojustamine puistevillaga. Konsultatsioon objektil tasuta. Tel 501 6689, ken@puistemees.ee, www.puistemees.ee

• Kaardid ennustavad. Tel 900 1727, 24 h. Vt ka ennustus.ee

• Korstnapitside ja moodulkorstnate ehitustööd. Tel 5557 9399

• Korstnapühkija teenused. Tellimine tel 5877 1665, info@puhaskolle.ee, www.puhaskolle.ee

• Maagia KV võtab müüki kinnisvara. Tel 5855 0720, maagiakv.ee

• Ohtlike puude aastaringne raie-, hool- ja saetööd. Katuserehnde puhastus. Tel 5551 2104, www.puuhooldaja.ee

• Paigaldan epopõrandaid (garaažid, trepid, rõdud, terrassid, abiruumid, saunad, vannitoad jne). Tööde järjekorrad lühikesed ja hinnad soodsad. Küsi hinnapakkumist. Tel 5620 6899, www.epopaigaldus.ee

• Pliidid, soeseinad. Vanad head plekkahjud. Ehitus ja remont, konsultatsioonid. Pensionäridele soodustus. Tel 5624 9455

• Puurkaevude rajamine ja puhastamine. Vee- ja kanalisatsiooniorustike, septikute ja süvaveepumpade paigaldus. Maaküttesüsteemide rajamine. Tel 502 1279, 526 9604, puurkaevumeistrid.ee

• Terrasside, sauna ja leiliruumide ning fassaaditööd. Uste, akende, liistude ja parketi paigaldus. Tel 5360 5083

• Väikeveod, kuni 2 tonni. Kohaleveoga liiv, muld, killustik, sõnnik, turvas, asfaldipuru, betoon. Tel 509 2936

TÖÖ

• AS Tallinna Toiduveod võtab tööle veoauto mehaaniku. Palk alates 900 eurot neto. Nõutav eelnev töökogemus. CV saata e-mailile toiduveod@toiduveod.ee, tel 611 9209

TULE TÖÖLE!

NEEME POOD & KOHVIK

Klienditeenindaja
Pagar
Kokk

700 € kätte kuus!
Võimalik osaline tööaeg
Väljaõpe kohapeal

neemepood@gmail.com Tel. 51 31 283

Loone OÜ

Lugu kirglikust ja pöörasest Ravila "hullust krahvist" PAF von Manteuffel

ARMASTUS on AJAVIIDE

Lavastaja Erki Aule Kunstnik Jaak Vaus Muusika Peeter Rebane
12./13./18./19./20./25./26./27./29. juuli
Kose vallas Ravila mõisa pargis kell 19.00

Osades Aarne Soro (Ugala Teater) Tarvo Krall ja Maarus Pärn (Improteater IMPEERIJUM) Kati Ong (Endla Teater) Ragne Veensalu (Von Krahl Teater) jt Osaleb naskoor "Kröödake"

Pilet 16.-/14.- (E-piletid, pensionärid, kohapeal kõigle 18.- Gruppsoodustus (vähemalt 20 inimest) kõigle 14.-. Piletid: PILETILEVI, PILETIBAL, ja Ravila mõisas. Info etenduse kohta: tel 5664 8542 (Margit Eerik) www.tuleket.ee

Üleskutse teatrihuvilistele!

Kutsume teid 13. juulil ühisele väljasõidule Kose valda, Ravila mõisaparki suvelavastusele „ARMASTUS ON AJAVIIDE”.

Suvelavastuse algab kell 19. Mõisapark ja kohvik avatakse kell 18. Etendus on kahes osas, ühe vaheajaga. Ühiskülastus maksab kokku 20 € inimese kohta (sh pilet 14 eurot ja transport (bussikoht) 6 eurot).

Suvelavastuse ühiskülastusele eelregistreerimine ning tasumine toimub kuni 5. juuli 2018. Ühiskülastust korraldab Kostivere kultuurimõis.

Osalemise soovist palume teada anda tel 608 1539, 5328 4841 (Irina Pärila) või e-post kultuurimois@joelahtmekultuur.ee.

**Reklaamipinna broneerimine
ja teadete edastamine
myyk@harjuelu.ee tel 646 2214**

Lahtine küttepuid
Konteineris küttepuid
Võrkkotis küttepuid
Korstnapühkija
Puitbrikett
Pellet

Puu24.ee
6 0001 36
5 2000 93

KODU SOODSALT SOOJAKSI!

11. juulil kell 20:00
Kostivere mõisapargis

Kontsert-piknik

**VAIKO
EPLIK** **JAREK
KASAR**

Pilet 10€
müügil Piletilevis ja Kostivere Kultuurimõisas

Toimetaja Signe Valdmann, 605 4865, 5843 7860, signe.valdmann@joelahtme.ee, ajaleht@joelahtme.ee.
Jõelähtme valla teabe ja infoleht. Väljaandja on Jõelähtme vallavalitsus. Omavalitsuse õigusaktidega saab tutvuda valla kantsleis, raamatukogudes ning www.volis.ee ja www.joelahtme.kovtp.ee.
Jälgi meid nüüd ka Facebookis: www.facebook.com/joelahtme.
Reklaami sisu ja lugejakirjades toodud seisukohtade eest toimetuse ei vastuta. Toimetusel on õigus lugusid toimetada ja lühendada.