

Mitu suitsukoni oled Sina maha visanud?

lk 2

Lii Undusk tantsib oma tütre pilli järgi

lk 3

Sport

lk 6

Haljala Valla Sõnumid

Perearst Angela Reimalt Foto: Katrin Kivi

Võsu perearsti tööruumide probleem saab lahenduse

Võsu perearsti tööruumide kehvast seisukorras on palju räägitud. Lahendusi käis laualt läbi mitmeid: renoveerida olemasolevad ruumid, osta Eesti Postile kuuluv maja Võsu bussijaama taga, ehitada sootuks uus hoone. Kuidas aga olukord laheneb, seda käisime uurimas Võsu perearstilt Anglela Reimalilt.

Katrin Kivi

Naabervallast Kadrinast pärit Angela Reimal on Võsul perearstina töötanud 22 aastat. Reimal nentis, et kuigi juba lapsepõlvest saati veetis ta sagedasti aega Võsul, sattus ta perearstiks siia siiski juhuse tahtel. „Pärast ülikooliõpinguid kutsuti mind

Võsule vetelpäästesse tööle,“ selgitas Reimal. „Sattusin kokku toonase Võsu vallavanema Ülo Õuekallasega, kes kohe küsis, kas ma ei tahaks tulla hoopis perearstiks Võsule. Mina muidugi tahtsin.“

Kuigi Võsu kooli- ja lastai-

alaste arv on tõusnud, pole perearsti sõnul siiski liigseks röömustamiseks põhjust. Praktiliselt alustades oli perearstiniimist 1295 inimest. „Praegu on kindlustatuid 960, neist 220 on 70-aastased või vanemad,“ rääkis ta.

Angela Reimal on Võsu nimistu kõrvalt pidanud muud tööd tegema pidevalt – aastaid osales ta Kaitseressursside Ameti komisjonide töös ning mõnda aega töötas Soome meditsiinisüsteemis. Alates 2018. aastast teenindab ta ka ühte

väikest Rakvere nimistut.

„Rakvere nimistut hoian ma väikesena, aga Võsule võtan kõik vastu, kes soovivad,“ tunnistab Reimal.

Miks Reimal ikka ja jälle võtab ette sõidu Võsule, et sinseid inimesi aidata? „Olen juba oma loomu poolest selline, et mis mulle on omaks saanud, seda ma ei jäta. Siinsed inimesed on mulle omad – kuidas ma nad jätan? Pealegi on mul nii tubli pereõde Mirjam Kulla. Võsu on mulle väga tähtsaks saanud koht, kohtusin siin ka oma abikaasaga.“

„Vee peal on aidanud püsida ka valla toetus – alates 2007. aastast ei ole me pidanud renti maksma, see ongi see põhjus, miks ma siin veel olen.“

Suurim murekoht on aga siiski töötõingimused. Praegune hoone on amortiseerunud. Reimal märkis, et kõige suurem probleem on külmaga, ka WC on halvas korras. „Talvel on koridorid külmad, esmaspäeva hommikuti on ruumides vaevalt 14 kraadi. Ka vesi kipub küluma. Sellistes tingimustes ei saa ju imikut lahti riietada.“

Hoonel, milles perearst tegutseb, on eraomanik. Üürilepingu pikkuseks on 10 aastat, millest ligi 7 on möödas. „Kui kerkis võimalus, et vald ostab perearsti tarbeks postimaja, siis ka sinne omanik aktiveerus. Paraku meie nägemused renoveerimisplaanide osas ei ühtinud. Ka postimaja ei oleks olnud minu esimene valik – pidasin ruume liiga väikesteks. Lisaks oli juttu ka uue perearstikeskuse ehitamisest.“

„Ma tahan teha rahulikult oma tööd, mitte kembelda ega pooli valida. Nii mul tuli mõte osta Mere 43 kinnistu ja ehitada

da sinna ise oma tööruumid. Veel mõni aeg tagasi mõtlesin, et ei tea, kes see loll küll on, kes selle kinnistu ära ostab,“ muigas Reimal.

Nüüd on Reimal selle kinnistu omanik. „Kõik pole küll nii kiiresti läinud kui eeldasin, kuid arhitektidega on kohtunud – nemad annavad sisse ka ehitusloa taotluse ja lõpuks ehitavad valmis. Kui kõik läheb hästi, siis maikuus 2021 on maja valmis. Kõik sõltub sellest, milliseks kujuneb talv. Suure külmaga ei saa vundamenti valada.“

„Olen vallavanem Ivar Lillebergile väga tänulik mitmekülgse abi eest. Mul polnud ehitusprotsessidest õrna aimugi. Ta selgitas mulle, mida pean silmas pidama, millises järjekorras midagi tuleb teha. Valla poolt pole varem nii palju meie käekäigu vastu huvi tuntud kui nüüd.“

„Vald pakkus ka ehitamiseks finantsilist tuge, kuid see eeldas lepingut. Otsustasin, et ma ei võta seda abi vastu. Soovin olla iseenda peremees. Samas kinnitan, et ma ei plaani kuhugi ära minna.“

Kuniks uus maja valmis pole, võtab perearst Võsul vastu endiselt aadressil Mere 63 esmaspäeviti ja neljapäeviti kell 9-13 ja kolmapäeviti kell 13-17. „Praegusel ajal on eelregistreerimine väga oluline, püüame kutsuda inimesed eri aegadel, et hajutada,“ selgitas reegleid Reimal. „Ka graafikuväliseid aegu on võimalik pakkuda ning koduvisiite teeme. Palju saab pelgalt telefoni teel joonde ajada. Isegi kui olen Rakveres, saan Võsu asju teha distantsilt, pereõde Mirjam on ka väga võimekas ja tema on kogu aeg kohal.“

Telefon: 325 5730

Haljala vallavalitsus ootab ettepanekuid kaasava eelarve rakendamiseks

Haljala Vallavalitsus korraldab oktoobrikuu jooksul ettepanekute ja ideede kogumise 2021. aasta kaasava eelarve rakendamise jaoks. Eelarve suurus on 10 000 eurot.

Arvesse lähevad vallaga seotud avalikku hüve pakkuvad projektid, millest ei teki ebamõistlikke kulusid järgnevatel aastatel eelarvetele.

Kaasava eelarve rakendamise eesmärgiks on lahendada vallaelanike jaoks olulisi küsimusi ja viia ellu uusi ideid.

Hindamisel arvestatakse kasusaajate hulka, mõju avalikule ruumile, originaalsust, kogukonna kaasamist ja koostöö soosimist.

Teoks tehakse rahvalt enim häält saanud ettepanek või ettepanekud, kui nende realiseerimine mahub kaasava eelarve summa piiresse.

ETTEPANEKU ESITAMINE:

Ettepanekuid võib esitada iga vähemalt 16-aastane isik. Ettepanekud esitatakse ajavahemikul 1.-26.10.2020 paberikandjal aadressil Mere tn 6, 45501 Võsu alevik või Rakvere mnt 3, Haljala alevik või e-postiga aadressile haljala@haljala.ee. Ettepanek peab sisaldama:

- esitaja nime, kontakttelefoni või e-posti aadressi;
- kirjeldust, mis iseloomustab lühidalt ettepaneku sisu, eesmärki ja olulisust Haljala valla jaoks;
- sihtühendust, kes saavad probleemi lahendamiseks või uue võimaluse avanemisest kasu, ürituse korral hinnangulist sihtühenduste suurust või eeldatavat osalejate arvu.
- hinnangulist maksumust;

•muud olulist infot (teostamise eeldatavat ajakava ja kirjeldust sellest, mida oleks ettepaneku hindajail lisaks oluline teada).

ETTEPANEKUTE HINDAMINE:

Ettepanekuid analüüsib ja hindab vallavalitsuse ametnikest koosnev komisjon järgmiste kriteeriumide alusel:

- 1) esitatud ettepaneku originaalsus;
- 2) esitatud ettepaneku realiseerimisest kasu saajate hulk;
- 3) esitatud ettepaneku teostatavus (ettepanek peab olema teostatav ühe eelarveaasta jooksul ja teostamise tulemusel ei tohi tekkida ebamõistlikke kulusid järgnevatel aastatel eelarvetele).

Hindamise läbinud ja nõuetele vastavad ette-

panekud avaldatakse muuhulgas valla veebilehel ja Facebooki lehel ning pannakse rahvahääletusele.

HÄÄLETAMINE: TOIMUB 16.11.-14.12.2020

Hääletada saab vähemalt 16-aastane Haljala valla elanik paberikandjal vallamajas ja valla raamatukogudes, (esitades isikut tõendava dokumendi) ning elektrooniliselt ID-kaardiga Haljala valla kodulehel.

Hääletamise tulemused ja realiseerimisele kuuluv(ad) ettepanek(ud) avaldatakse valla infolehes „Haljala Valla Sõnumid“, valla veebilehel ja valla Facebooki lehel.

Toimetaja: Katrin Kivi

PLANEERINGUTEATED

Eisma küla Sulevi maaüksuse detailplaneeringu kehtestamine

Haljala Vallavalitsus annab teada, et Eisma küla Sulevi kinnistu ja lähiehitiste detailplaneering kehtestati Haljala Vallavolikogu 15.09.2020 otsusega number 156.

Detailplaneeringu koostamise eesmärk oli Sulevi maaüksusele, osaliselt Eisma sadama ja osaliselt Eisma tee maaüksusele ehitusõiguse määramine multifunktsionaalse spordiväljaku rajamiseks, maaüksuste piiride muutmine, heakorrastuse, haljastuse, juurdepääsuteede, liikluskorralduse, parkimise ja tehnovõrkudega varustamise lahendamise. Planeering teeb ettepaneku kehtiva Vihula valla üldplaneeringu muutmiseks ranna ehituskeeluvööndi osas spordiväljaku rajamiseks vajalik mahu nimetatud maaüksustel.

Planeeringumaterjalidega saab tutvuda Haljala Valla kodulehel www.haljala.ee/eisma-sulevi-dp.

Haljala aleviku Kooli tn 1a maaüksuse detailplaneeringu algatamine

Haljala Vallavalitsus annab teada, et Haljala valla Haljala aleviku Kooli tn 1a maaüksuse detailplaneering algatati Haljala Vallavolikogu 15.09.2020 otsusega nr 157.

Planeeringu koostamise eesmärk on maaüksusele ehitusõiguse määramine korterelamu rajamiseks. Samuti hoonestusala määramine, tehnovõrkude ja –rajatiste ning juurdepääsuteede võimaliku asukoha määramine, ehitiste ehituslike ja kujunduslike tingimuste määramine, liikluskorralduse, haljastuse ja heakorrastuse põhimõtete määramine. Algatav detailplaneering teeb üldplaneeringusse ettepaneku muuta Kooli tn 1a elamukrundi täisehitusprotsenti, mis on esialgse plaani kohaselt 35%. Üldplaneeringu kohaselt ei või elamukrundi täisehituse protsent olla üle 20% krundi pindalast.

Essu küla Visuoja ja Madismäe maaüksuste detailplaneeringu eskiisi avaliku väljapaneku ja arutelu protokoll ja tulemus

Haljala Vallavalitsus annab teada, et Essu küla Visuoja ja Madismäe maaüksuste detailplaneeringu eskiisi avalik väljapanek toimus 05.08.2020-05.09.2020. Kirjalikke ettepanekuid, vastuväiteid või täpsustusi planeeringule ei esitatud.

Eisma küla Hansumetsa detailplaneeringu avalik väljapanek ja arutelu

Haljala Vallavalitsus annab teada, et Eisma küla Hansumetsa detailplaneeringu avalik väljapanek toimub 12. oktoober kuni 26. oktoober. Materjalidega on võimalus tutvuda Haljala vallamajas, Vösul, Mere tn 6 tööaegadel ja Haljala valla kodulehel www.haljala.ee/eisma-kula-hansumetsa-mu-dp.

Avaliku väljapaneku jooksul on igal isikul õigus avaldada detailplaneeringu kohta arvamusi.

Detailplaneeringu avalik arutelu toimub 30.10.2020 kell 12.00 vallamajas, II korruse saalis.

Planeeringu eesmärk on maaüksuse jagamine kaheks elamumaa krundiks, ning anda ehitusõigus kahe elamu ja abihoonete püstitamiseks.

Vainupea küla Toominga maaüksuse detailplaneeringu avalik väljapanek ja arutelu

Haljala Vallavalitsus annab teada, et Vainupea küla Toominga detailplaneeringu avalik väljapanek toimub 12. oktoober kuni 26. oktoober. Materjalidega on võimalus tutvuda Haljala vallamajas, Vösul, Mere tn 6 tööaegadel ja Haljala valla kodulehel www.haljala.ee/vainupea-kula-toominga-mu-dp.

Avaliku väljapaneku jooksul on igal isikul õigus avaldada detailplaneeringu kohta arvamusi, esitades selle kirjalikul kujul postiaadressil Haljala vald - Mere tn 6, Vösu alevik 45501 või e-kirjana haljala@haljala.ee.

Detailplaneeringu avalik arutelu toimub 4.11.2020 kell 11.00 vallamajas, II korruse saalis.

Detailplaneeringu koostamise eesmärgiks on: planeeringuala kruntideks jagamine, kruntide ehitusõiguse ja hoonestusala määramine, kruntidele juurdepääsude määramine, ehitise olulisemate arhitektuur-ehituslike tingimuste seadmine ning tehnovõrkude ja -rajatiste määramine.

TÄNAME

Sauste küla, Jalumäe piirkonna elanikud tänavad Haljala Vallavalitsust, kes leidis võimaluse, piirkonna juurdepääsuteede olulistele lõikudele tolmuvaba katte rajamiseks. Püüame seda, meie jaoks nii olulist panust juurdepääsu parandamiseks, omalt poolt hoida ja kutsume üles seda tegema kõikidel, kes siinkandis toomisega tegelevad ja/või teid kasutavad.

Jalumäe piirkonna elanikud

Mitu suitsukoni oled Sina maha visanud?

Mida vastata õpilase küsimustele: „Kes viskab metsa alla kotitäie kasutatud mähkmeid? Kes teibib kaseoksa külge kinni klaaspuudeli, mis tõenäoliselt oli mõeldud kasemahla kogumiseks, aga sügiseni sinna unustatud? Kes loobivad maha oma suitsukonid?“ Eks ikka inimesed. Aga mis põhjusel ometi?

Otsustasime kooliga ka sel aastal osa võtta maailmakoristuspäevast, mis tänavu keskendus eelkõige väikeprügile, mida esmapilgul ei märkagi: suitsukonid, pudelikorgid, plastiktükid, kommipaberid, klaasikilud jmt. Meie meeskonnas oli kokku 53 inimest: 46 õpilast ja 7 õpetajat, kes päeva jooksul käisid Vösul erinevates kohtades prügi kokku korjamas.

16. septembri lõuna paiku koristama minnes tundus, et Vösu on täitsa puhas: üks kommipaber siin, teine seal, mõni suitsuots ka sekka. Tegelikult ei olnud keegi valmis selleks, millega me kolme tunni pärast silmitsi seisime: mitu kilokotitäit prügi, millest suure osa moodustasid suitsukonid. Kokku korjasime 8 liitrit konisid, see teeb 16 pooleliitrit purgitäit. Ühte purki mahub 250 koni – kokku siis umbes 4000. Noppisime keskmise kiirusega 22 suitsuotsa minutis. See kogus jahmatas. Ainuüksi napilt kilomeetrilisel teekonnal

koolist poeni võis ühel teepool käies üles lugeda 139 sigaretijuppi. Kinnitust sai tõsiasi: maailma kõige suuremaks prügi probleemiks ei peeta enam plastkõrsi – selleks on hoopis suitsukonid.

See on kuiv statistika. Ükski sõna ei suuda anda edasi neid emotsioone, mis meid prügi korjates valdasid. Kõige rohkem küsisid lapsed, miks inimesed viskavad maha konisid. Mittesuitsutajana ei osanud ma sellele küsimusele vastata. Mugavusest? Teadmatusest? Ükskõiksusest? Tõenäoliselt ei oska sellele vastata ka suitsutajad. Tunduks nagu sisseharjunud liigutus: ebavajalik sigaretiosa nips! suure kaarega üle öla. Võib ju mõelda, mis see üks koni ikka teeb, aga – võib mürgitada näiteks kuni 1000 liitrit vett. Sigaretid sisaldavad

vähemalt 4000 kemikaali, neist umbes 50 on kantserogeensed. Ühest suitsuotsast leostuvad mürgised ained on kaladele surmavad. Need faktid on pärit maailmakoristuse veebilehelt. 4000 koni seega... Ja need 4000 olid tõenäoliselt väike osa sellest, mis veel maha jäid kohtadesse, kuhu me Vösul ei jõudnud.

Kõige lihtsam on teha nagu, et kui me prügi ei näe, pole seda olemas. Ei saa öelda, et Vösul oleks vähe prügikaste. Ei saa ka öelda, et prügikoristamine oli mõttetu, sest vähemalt mõneks ajaks on meil puhtam keskkond. Me ei tegelenud prügikorjamise ajal põhjuse, vaid likvideerimise tagajärgi. Siin on mõttekoht kõigile – mida me kogukonnana saaksime teha selleks, et olla sammu võrra ees reostajatest? Kõigepealt võtkem

julgus märgata ja kohe reageerida. Ma ei tea, kuidas suitsutajale mõjuks see, kui tema maha visatud koni otse tema nina all lähimasse prügikasti visatakse? Või metsa alla prügi maha pannud inimesele prügikott ukse taha tagasi viidaks?

Kõik algab meist endist – missuguses keskkonnas tahame elada. Õpilaste reaktsioone jälgides jäi mulje, et aktsiooniosalenud ei loobi kergekäeliselt prügi maha, vaid väärtustavad järjest enam puhtamat ümbruskonda, mis on meie elu- ja õppekeskkonnaks. Loodetavasti korjab nii mõnigi meist edaspidi ilma käskimata üles kommipaberi või pudelikorgi, mis siis, et selle viskas maha keegi teine.

Vösu kooli koristuse meeskonna nimel Katrin Vaheoja

Haljala rahvas tasus auvõla

7. septembril leidis Haljala kalmistul Vabadussõja mälestussamba juures aset pidulik tsereemonia – avati mälestustahvel veel 21 Vabadussõjas langenud mehe nimega, mis sambalt seni puudunud, ent nüüd uurimistöö tulemusena selgunud; ühtlasi tähistati samba avamise 90. aastapäeva.

Mälestussamba saamisloost ja langenud Haljala meestest Vabadussõjas kõneles ajalooõpetaja Egon Mets. Uue tahvli õnnistasid EELK Haljala ja Käsmu koguduse õpetaja Urmas Karileet ning Virumaa praost ja Rakvere Kolmainu koguduse õpetaja Tauno Toom-

puu. Tervituseks võtsid sõna ja asetasid pärjad vallavanem Ivar Lilleberg, omaaegne „Viru“

kolhoosi juht Toomas Varek, kes meenutas mälestussamba taastamist 1989. aastal, ning Rii-

HVS

gikogu vabadusvõitlejate ja represseeritute toetusrühma nimel Riigikogu liige Anti Poolamets. Päeva kaunistasid Haljala kooli vanemate klassi õpilaste ja külaliste ühine rongkäik kooli juurest kalmistule ning Haljala laulukoori esinemine hoolimata vahepealsest vihmahoost.

Haljala vald tänab kõiki, kes Vabadussõja mälestussamba ümbruse ehitustöösse, ajaloo uurimisse ja jäädvustamisse ning piduliku päeva teokssaamise ühel või teisel viisil panustasid.

Karepa kandikogu pidas arutelu

Reedel, 11. septembri õhtupoolikul kogunesid Karepa kandikogu liikmed Pajuveskil. Väisati Altpere karjääri ning peeti maha ka sisukas arutelu. Pea poole aasta jooksul on meie piirkonna teid rohked liivaveod koormanud. Kaks korda suuremas mahus, kuni 400 000 tonni liiva, kaevandustööde loa taotlus peaks lähikuudel vallavalitsuse lauale jõudma. Kandikogu võtab antud teemat võimalike keskkonnamõtjude tõttu väga tõsiselt ning omapoolse seis-

koha ja ettepanekud kindlasti ka kujundame. Meie kogukonnad hoolivad elukeskkonna kvaliteedist ning läbi kandikogu saame oma sõnumi otse vallajuhtide lauale panna.

Liivaluidetega tutvumise järel koguneti „ümarlaua“ taha mõtteid vahetama. Sihiks sai võetud oma visioon kirja panna ning sellest lähtuvalt ka eesmärgid. Arutleti ka Haljala valla koostamisel oleva uue arengukava teemadel. Kandikogu aseesimehe Mario Luige eestvedamisel so-

nastati kandikogu visioon järgmiselt: „Karepa kandi küladest tegutsevad aktiivsed ja tugevad kogukonnad. Meie rannajoon ja metsad on väärtustatud. Piirkonnale omane arhitektuur ja vaatamisväärsused hoitud. Karepa kandikogu ja Haljala Vallavalitsus on sisukad ning tegusad koostööpartnerid.“ Tulenevalt visioonist on kandikogu eesmärgideks: aidata kaasa külade kogukondade tugevnemisele; soodustada kandiüleste kogukondade ühistegevust; seista

piirkonnale omase ja eristuva arhitektuuri säilimise eest; aidata kaasa vaatamisväärsuste, kultuuripärandi ja traditsioonide säilimisele; seista rannajoonepuhtuse ja ligipääsetavuse eest; tagada parimal viisil metsade majandamine ja loodusvarade kasutamine.

Järgmine Karepa kandikogu kokkusaamine saab toimuma detsembrikuus Vainupeal.

Mario Luik
Karepa kandikogu

Lii Undusk tantsib oma tütre pilli järgi

„Lii Undusk on tõeline sädeinimene, hooliv ja ustav. Ta on maa sool, keda jagub kõikjale, ja igal pool on ta ühtmoodi särasilmne ning toimekas,“ ütleb Lii kohta tema valla arendus- ja kogukonnaspetsialist Anneli Kivisaar.

Katrin Kivi

Enda kohta ütleb Lii, et on põlvkond võukas. „Olen siin sündinud – tollal asus sündinud praeguse Grilli kõrval. Ma polegi siit ära käinud.“ Liil on neli last ja viis lapselast, kohe on sündimas kuues. Võukate hinge on ta end kirjutanud seltsi eestvedajana.

MEELESPEA SELTS

„Hobi korras tegelen Meelespea seltsi juhtimisega,“ räägib Lii ja märgib, et on seltsi lii-

ge alates 1994. aastast, kuid eestvedaja viimased viis aastat. „Meie esinaine Vaikke Talpsepp jäi haigeks ja palus mul ameti üle võtta. Mõtlesin pikalt, see on ikkagi väga vastutusriikas, aga otsustasin proovida.“ Toona oli seltsil liikmeid 15, tänaseks on aga liikmeskond kasvanud 74 inimeseni.

Seltsi liikmed käivad koos Vösul ja ümbruskonnast – Käsmust, Vergist, Vatkult, Palmsest. „Meie seltsi on kõik teretunud, pole mingeid piiranguid. Kohal käid nii tihti kui tahad. Liikmeks saamiseks ei pea isegi pensionär olema. Ma isegi pole veel selles eas. Vanus pole mind kunagi häirinud, memmede ja taatidega on nii tore koos toimetada. See tänu, mida neilt saan, on rohkem väärt kui mistahes raha. See on nagu üks suur pere, kuhu sa tuled, ja ma täitsa tunnen nende armastust,“ kinnitab Lii.

Meelespea seltsil on aastas 30 üritust, nendest 25 kohapeal ja 5 väljasõitu. „Teeme koostööd ka lasteaia- ja koolilastega. Lasteaialapsed käivad meile esinemas emadepäeval ja jõulude aegu. Koolilastega teeme ühisüritusi, mille kaudu tutvustame neile tähtpäevi. Näitame

ekraanile esitlust ja pakume traditsioonilisi toite.“

Meelespea toimekas hooaeg algab septembris ja lõpeb mais-juunis. „Kõik üritused ja väljasõidud otsustame ühiselt. Näiteks sel aastal läheme Sillamäele uut promenaadi nautima.“

RAHVATANTS

Rannamemmede tantsurühmas tantsib Lii juba 26 aastat. „Sattusin tantsima väga noorelt. Toonane juhendaja oli minu naabrinaine Laine Tart, ja ka minu ema tantsis selles rühmas. Kuna neil polnud tantsijaid, kutsuti mind. Olin just neljakuuse pojaga kodus, käreutasin ta Rannaklubi juurde, tema magas ja mina tantsisin. Tol ajal oli see ainuke ring, kuhu minna oli.“

„Hiljem, kui Võhma Krõtaked löid oma rühma, polnud mulle tarvis mitu korda öelda. Hakkasime kohe üldtantsupeo jaoks tantsu õppima. Läbisime kadalipu ja pääsesime tantsupeole.“

„Üksvahe käisime abikaasaga tantsimas segarühmas, kuid kuna mehi on tantsu juurde raske saada, läks see rühm laiali,“ ütleb Lii ja räägib, et tantsuga on seotud ka tema tütar Riin. „Kuna Krõtakede juhendaja läks dekreeti, kutsusin juhendama oma keskmise tütre. Nüüd siis tantsin oma tütre pilli järgi – ta õpib tantsujuhtimist. Meie rühmas tantsib ka mu 19-aastane noorem tütar. Hea meel, et te mind kutsusite, teiega on lõbus jalga keerutada. Aitäh!“

RANNAKLUBI

Lisaks kõigele muule tegutseb Lii ka MTÜ Rannaklubi ridades.

„Varem tehti siin rahvateatrit ja peeti tantsuõhtuid. Aga see ammendus ja mõtlesime uue asjana välja kohvik-teatri – etenduse ajaks katame laud, küllastaja istub, ettekandja toob lauda meie küpsetatud koogi ja kohvi. Kõik on hinna sees.“

„Teisena panime käima mälmängusarja Vösu Pähkel. Ka see on osutunud menukaks. Paremadel päevadel on olnud võistlustules 10-11, kehvematel 5 võistkonda.“ Vösu Pähklit korraldatakse sügisest kevadeni igakuiselt.

Lii jätkab. „Tekkis idee korraldada midagi peredele. Alles meil oli lasteetendus „Väike noid“. Algul meisterdasid emad-isad koos lastega väikese nõianukukese või nõiakübara, nõid keetis lastega võlujooki ja tegime nõiadiskot. Pärast oli etendus. Avatud oli taas meie jäätisekohvik, kus kõik pakutav oli meie endi tehtud.“

TÄNU

Kuidas Lii jaksab? Ta naerab ja ütleb, et see toimekus on tulnud kaasa tema emalt.

Liile annab jõudu tänutunne. „Tahaksin kiita ja tänada oma Meelespea peret nende headuse eest, mida ma tunnen. Samuti valda, kes toetab kohvik-teatrit, vana-aasta pidu ja Meelespea seltsi. Oleme tänulikud, et arvestatakse eakate inimestega, sest nende pension ei ole ju suur. Täna oma peret, eriti abikaasat, kes mind tihti hilistel tundidel koju ootab ning on mulle igati toeks minu pöörastes tegemistes. Suured kallid teile!“

Lii ootab uusi liikmeid tantsima ja Vösu seltsi edendama!

HUVITAV

Vösu rahva sotsiaalmeediagrupid alguse saanud initsiatiiv

Sügispuhastus kappides toob välja igasuguseid asju, mida oma perel pole enam vaja aga kellelegi teisele kulub marjaks ära. Nüüd on Vösul isekorraldud kirbukas nii õues kui internetis! See tähendab, et igauks võib laupäeviti-pühapäeviti kell 11-13 tulla oma aia saaduste ja oma taaskasutuseks pakutavate asjadega Vösu bussijaama kõrvale ostma-müüma-vahetama. Kui seda teha ei saa, siis Vösu rahva Facebooki grupis (kohe üleval pildi all) on link „Ost-Müük-Vahetus“ kuhu saab äraantavad või müüdadav saadused ja asjad üles riputada.

HVS

Käsmu sai uue mänguväljaku

Suve keskel avati Käsmu kabelimäel uhiuus laste mänguväljak.

Suur ja avar ala on kasutada igas vanuses väikestele Käsmukatele. On plats päris pisikestele ning ka turnimisvõimalus ka suurematele. Lisaks toodi kohale ka pirakas ja pika ajaloo kalalae, mis viidi kooskõlla ohutusnõuetega ning on nüüd kõikidele väikestele kaptenitele proovimiseks valmis. Samuti sai ka lastevanematele ehitatud stiilne katusealune, kus tuule- ja vihmavarjus lapsi valvata ning omavahel suhelda. Nõnda on paarikümne aasta pärast kõik Käsmukad ja nende vanemad mänguväljakul kohtunud ning mõnusalt aega veetnud.

Siinkohal peab kindlasti tänama ja kiitma Käsmu külaseltsi, eesotsas Mari-Liis Vohlga, kes vedas kogu protsessi algusest lõpuni ning tagas laitmatu tulemuse. Samuti suur kummardus MTÜ Käsmu Majaka Sadamale laeva, inimressursi ja maitseka varjualuse eest, ning loomulikult siirad tänusõnad ka kõigile kohalikele, kes oma vabast ajast haamid, saed ja rehaid käes mitmeid nädalavahetusi noorte kaptenite kasvulavasse panustasid.

Eduard Vainu
Käsmu külanem

Kiire interneti arendus

Käsmus on arenduses ka Eesti Lairiba Arenduse SA fiiberoptilise kaabli laialivedu mööda Käsmu küla. Maakeeli, kiire internet jõuab lõpuks Käsmu ja seda nagu ikka oma külainimeste initsiatiivil ja eestvedamisel. Kaabli alguspunkt on nooruse tänav ning liigub mööda Lille tänavat, laane tänav lõppu ning merekooli tänavale.

Samuti on planeeringus optika vedamine mööda Neeme teed põhja suunas.

Kõik liitumishuvilised saavad kontakti vedajaga: Viljar Pipenberg 5126434 viljar.pipenberg@gmail.com.

Eduard Vainu
Käsmu külanem

Kohanimed muutusid

Haljala vallavalitsuse korraldusega 09.09.2020 nr 389 „Kohanime määramine liikluspindadele“ määrati 60 kohanime Vösu alevikus, Käsmu ja Vergi külas.

Seadusloomest tulenevalt on KOVil kohustus aadressid korradada. Aadresside aluseks on liikluspinnad ehk tänavad oma kohanimedega. Aadress määratakse selle tänav järgi, kust on transpordiga ligipääs.

Vösu alevikus on 39 liikluspinda, millel on kohanimi. Neist 19 puhul ühtlustati õigusakt 5 tänavat said uue nime ja teistel muutus või täpsustus ruumikuju.

Käsmu ja Vergi külas reaalselt ei muutu midagi, vaid täpsustatakse ruumikuju. Kohanime määramine oli seotud õigusaktide ühtlustamisega.

Haljala valla Mustoja, Karepa, Vainupea külades olid teedel kohanimed, mille järgi pole aadresse määratud ja pole enam vajalikud, mistõttu need tunnistatakse kehtetuteks.

Suve hakul andis Haljala vallavalitsus ka kohalikele inimestele võimaluse aadresside määramise protsessis osaleda. Nimede osas oli võimalik teha ettepanekuid ja põhjendatud ettepanekuid sai teha ka avalikustamise etapis. Nii sai kohanimedeks Vösu alevikus Metsise tänav, millele esialgu oli välja pakutud Vabrikuta tänav. Kogu info ja viited on ja olid leitavad Haljala valla kodulehelt ja seal oleva kaardirakenduselt.

Siiri Püss
Maakorraldaja

Haljala valla arengudokumendid on töös

Haljala valla on sel sügisel menetluses korraga terve hulk arengudokumente: arengukava ja eelarvestrateegia, teehoiukava, ühisveevärgi- ja kanalisatsiooni arengukava, jäätmemajanduse kava. Ideaalne oleks, et kõik need dokumendid oleksid koostatud sünkroonselt ning moodustaksid ühtse terviku.

Arengudokumentide menetlemine võib näida igav ja bürokraatlik protsess, kuid sisult ülimalt oluline – need dokumendid annavad suuna, milliseks kujuneb meie elukeskkond tulevikus.

„Kui kolm aastat tagasi olime kahe erineva valla ühinemise ootuses ja visandasime ühist tulevikku, siis sisuliselt olime ikkagi kinni oma endistes arusaamadest ning tulemuseks kujunes lihtsakuuline liidetavate summa,“ leidis Haljala vallavolikogu esimees Vello Väinsalu. „Tänaseks on koostoimitud aja jooksul jõutud arusaamani, et kõiki eraldisootitud asju ei ole

võimalik ega ka mõistlik algselt kavandatud kujul teoks teha ning nii mõnigi tegu tuleks suuremalt ette võtta kui algselt kavandatud.“

Näiteks tõi Väinsalu kahe endise valla vee-ettevõtte, mis juba paar aastat tagasi liideti üheks ettevõtteks, kuid nende hallatavad ristitud on väga erinevas tehnilises olukorras.

„Kui Haljala poolel oldi suuremate investeeringute ja teenuse hinnakujundamisega jõutud ühistele alustele juba 2007. aastal, siis Vihula Valla Veevärk alles 2010. aastal moodustati,“ selgitas volikogu esimees. „Seega on täiesti arusaadav, et tänaseks ollakse investeerimisvajadustelt veel erinevatel tasemetel. Kuna klientide arvu ja rahalise käibe poolest on endise Vihula valla pool isegi suurem, siis on olemas suur tõenäosus, et õigete investeeringute korral muutub teenuse hind tarbijale soodsamaks.“

„Uues ühisveevärgi- ja kanalisatsiooni arengukava projektis

on aastatel 2021-2023 täiendavateks investeeringuteks kavandatud 2,8 miljonit eurot, millest omaosalus on ca 1,1 miljonit eurot,“ jätkas ta. „See on eelduseks, et paari aasta pärast võiksid meil olla ühtsed veehinnad ning suurte tarbijate ajutised ärakadumised (Viru Ölu vmt) ei suurendaks seejuures hindasid kordades. See on ka vastuseks küsimusele, miks vald peab kavandama kapitalipaigutust vee-ettevõttesse.“

„Sarnaseid näiteid võib leida ka teistest valdkondadest. Olgu see siis haridus, teehoid, prügi- ja jäätmevalitsus või sotsiaaltöö.“

Väinsalu märkis, et arengudokumentidega kaasnevate soovide laeks on eelarve maht ning kõigi unistuste elluviimise aja ja ulatuse määrab sageli lihtne matemaatiline rehendus.

Seega on väga oluline eristada esmatahtsaid tegevusi ja neid, mis võivad veel oodata. Avalikud arutelud on foorum, kus vallaelanikud saavad kaasa rääkida ning pakkuda omapool-

seid konkreetseid lahendusi.

Septembris olidki avalikustamisel valla arengukava ja teehoiukava, mille tulemusena laekus vallakodanikelt ligi sadakond täiendust. Samuti toimusid diskussioonirohked avalikud arutelud Vösul ja Haljalas, millel osales kokku poolsada elanikku.

Järge ootab jäätmekava, mis on Haljala valla jäätmehooldust korraldajav ja suunav strateegiline arengukava. Avalikustamise periood on 15. oktoobrist kuni 15. novembrini. Jäätmekavast hakkab lähtuma vallasisene jäätmehoolduseeskiri, samuti korraldatud jäätmevedu, mille uus hange toimub juba 2022. aastal, ning teisedki jäätmete kogumist ja käitlemist korraldavad tegevused.

Õige pea jõuab avalikkuse ette ka eelnimetatud ühisveevärgi- ja kanalisatsiooni korraldajav ja suunav strateegiline dokument.

Katrin Kivi

HALJALA VALLAVALITSUSE ISTUNGID

18.08.2020 ISTUNG

Kiideti heaks ühe inimese osalemine projektis „Puuetega inimese eluaseme füüsilise kohandamise“ ning tehtud investeeringud loeti vajalikuks ja põhjendatuks.

Kooskõlastati Haljala Kooli töötajate koosseis 2020/2021 õppeaastaks.

Väljastati avaliku ürituse luba kiirendusvõistluse „Rutja Drag“ korraldamiseks 22.08.2020 ja „Rutja rannaküla muusika“ korraldamiseks 23. augustil.

26.08.2020 ISTUNG

Kooskõlastati Võsu Kooli töötajate koosseis 2020/2021 õppeaastaks.

Määrati sotsiaaltoetus kolmele isikule kokku summas 1900 eurot.

Määrati ühele isikule igakuine sotsiaaltoetus transpordikulude kompenseerimiseks.

Väljastati avaliku ürituse luba Muinastulede öö kontserdi korraldamiseks 29.08.2020 Rannapere suvekohviku õuel.

Väljastati luba ilutulestiku korraldamiseks 27.08.2020 Võsu alevikus.

Väljastati ehitusluba Vihula külas Vihula mõisa katastriüksusel Teenijate maja nr 1 ümberehitamiseks, Võsu alevikus Taeva tn 6 katastriüksusele üksikelamu püstitamiseks ja Aaspere külas Vahepõllu katastriüksusel maasoojus puuraukude rajamiseks.

Väljastati kasutusluba Karepa külas Mereheina katastriüksusele püstitatud suvilale ja Käsmu külas Põllu 16a elamule.

Määrati uued koha-aadressid viieteistkümnele katastriüksusele Võsu alevikus.

Määrati Tepelvälja küla Keldri, Vainupea küla Liiva, Kavastu küla Männivälja ja Haljala aleviku Rakvere mnt 25 katastriüksuste piiride muutmisele tekkivatele katastriüksustele lähiaadressid ja sihtotstarbed.

Tehti volikogule ettepanek anda nõusolek ja nõustuda servitute seadmisega Käsmu külas Merekooli tn 3 ja Merekooli tn 5 kinnistutele ning esitati vastav eelnõu.

Otsustati mitte hüvitada töövõtjale eriolukorra ajal ja sellele järgneval perioodil ära jäänud reise eest tema poolt soovitud ulatuses.

2.09.2020 ISTUNG

Määrati sotsiaaltoetus viiele isikule kokku summas 950 eurot.

Kiideti heaks ühe inimese osalemine projektis „Puuetega inimese eluaseme füüsilise kohandamise“ ning tehtud investeeringud loeti vajalikuks ja põhjendatuks.

Lõpetati kulude optimeerimiseks kehtestatud kokkuhoiumeetmete rakendamine.

Muudeti Haljala Vallavalitsuse 29.07.2020 korraldust nr 319 Ilumäe külas Kruusa maaüksuse maksustamishinna osas.

Määrati Pajuveski külas Sepa katastriüksuse jagamisel tekkivatele katastriüksustele lähi aadressid ja sihtotstarbed.

Hankel „Pereväljaku projekteerimine Haljalasse“ tunnustati edukaks pakkumuseks Maastikuarhitektuuri Büroo OÜ esitatud pakkumus, maksumusega 4 400 eurot.

Otsustati korraldada hanked Haljala alevikus Uus põik tänava ehitustööde teostaja ja omanikujärelevalve teostaja leidmiseks ja määrati ehitustööde hanke tulemusena teostatavate ehitustööde tähtsuse järjekord.

Tehti volikogule ettepanek algatada üldplaneeringu muutva Haljala aleviku Kooli tn 1a maaüksuse detailplaneeringu koostamine ja esitati vastav eelnõu.

Otsustati lugeda kaks jäätmevaldajat erandkorras ja tähtajaliselt korraldatud jäätmeveoga mitteliitunuks.

Otsustati lugeda kuus jäätmevaldajat talveperioodil korraldatud jäätmeveoga mitteliitunuks.

Esitati Haljala valla jäätmekava aastateks 2021–2026 eelnõu volikogu keskkonna-, maa- ja planeeringute komisjonile läbivaatamiseks ja ettepanekute tegemiseks.

Tehti volikogule ettepanek omandada Haljala vallale Oandu paisjärve jätkuvaks paisutamiseks Oandu külas Järve maaüksuse hinnaga kuni 1400€ eurot.

Tehti volikogule ettepanek lisada Haljala valla eelarvest mitetuluslikuks tegevuseks toetuste andmise korda ülemineku säte 2020 eelarvest toetuse taotluste menetlemiseks ja esitati vastav eelnõu. Eelnõu menetlemise käigus tõusetus küsimus valla taidluskollektiivide juhendajate tasustamisest ja valla kultuuriürituste korraldamisest.

Nõustuti maakorraldusspetsialisti poolt esitatud seisukohtadega Võsu aleviku kohanimede ja koha-aadresside osas esitatud ettepanekutele.

4.09.2020 ISTUNG

Kooskõlastati ajutine liikluskorraldus Aaspere külas alates 8. septembrist 2020.

9.09.2020 ISTUNG

Kooskõlastati Haljala Lasteaed Pesapuu töötajate koosseis alates 9.09.2020 ja võtta vastu korraldus nr 375.

Määrati teenusepakkuja toetus MTÜ-le Haljala Võrkpall, summas 400 eurot kuus ajavahemikus 01.09.2020–31.05.2021, võrkpallitreeningute läbiviimiseks Haljala valla õpilastele Haljalas ja MTÜ-le Rakvere Korvpall, summas 900 eurot kuus ajavahemikus 01.09.2020 – 30.06.2021, korvpallitreeningute läbiviimiseks Haljala valla I-VII klassi õpilastele.

Määrata sotsiaaltoetus neljale isikule kokku summas 658.75 eurot.

Määrati tugisikuteenus 2020/2021 õppeaastaks ühele õpilasele.

Eraldati Haljala valla 2020. aasta eelarvest MTÜ-le Spordiklubi Aaspere Soome Vabariigi korraldataval korvpalliturniiril osalemiseks 500 eurot.

Kinnitati neljaks aastaks (kuni august 2024) Haljala alevikuva-nemaks Margus Laigu.

Väljastati ehitusluba Eisma külas Dollari katastriüksusele ja Vainupea külas Nirgi katastriüksusele puurkaeve rajamiseks.

JÄTKUB JÄRGMISELT LEHEKÜLJELT →

Ikka edasi, ei sammikestki tagasi

Tänavune kevad esitas väljakutseid, milleks keegi meist ei olnud valmis. Distantsope nõudis pingutusi õpetajatelt, lastelt ja iseäranis lastevanematelt. Kuid samas avas see omanäoline kevad tee uutele võimalustele. Mida toob õppeaasta 2020/2021 endaga kaasa Võsu Koolis?

Lapse haridustee algab lasteaiast. Võsu Kooli lasteaiarühmades õpib 53 vahvat last, õppeaasta jooksul lisandub neid veelgi. Meie lasteaias meeskonda on lisandunud Võsu rühma uus õpetaja Eret Enn ja Võsuperes õpetaja abi Maarja Liinve. Eelmisel aastal juurutatud projektõpe on õpetajate poolehoidu võitnud, nad näevad selle võlu ja kasu laste pealt. Laste huvidest lähtuv tööplaan lubab õpetajatel hoopis paremini laste arengule kaasa aidata. Tänavune aasta ongi projektõppe meetoodika lihvimiseks.

Võsu kooli 1. klassis alustas sel sügisel õpinguid 12 last – nendest 10 last meie endi lasteaiarühmadest, mis valmistab suurt rõõmu. Me eesmärk ongi kasvatada lasteaialapsed õpimulistikaks Võsu kooli õpilasteks. Õpetaja Anneli Promen saab oma kogemusi ja oskusi enda uute kasvandike jaoks täiel määral rakendada.

Rõõmu valmistab ka uute õpetajate lisandumine kooliperre. Informaatikat ning ühtlasi I ja II kooliastmele robotikat hakkab õpetama Kelli Liblikas, kellele Võsu kool on esimene õpetajatöö kogemus. Kunstiõpetuse võttis enda kanda Ane Albert, kel on juba mõtteid, kuidas kogukonda ja kooli kunsti kaudu rohkem siduda. Füüsikatunde hakkab andma Kuldar Pärn, kes igapäevast leiba teenib valla planeerimise ja keskkonnaspetsialistina.

Uus on lasteaias ja kooli ühi-

ne e-keskkond – kui seni kasutas Võsu kool ühte ja lasteaiarühmad teist keskkonda, siis nüüdsest läksime eKooli ja Eliisi asemel üle Stuudiumile. Ka lastevanematel on lihtsam, enam ei ole vaja opereerida kahe erineva keskkonnaga, ning mis lasteaialapse kaudu selgeks saanud, see jätkub ka koolis.

Alustasime oskusainete pilootprojektiga – kui siiani hindasime muusikat, kunsti, kehalist kasvatust, tehnoloogiat ning kodundust ja käsitööd numbriliselt, siis 7. klassis hindame me neid aineid edaspidi mitteeristatavalt. Õpilase töö on kas arvestatud (A) või mitte (MA). Märksa olulisemaks muutub õpetaja sisuline tagasiside, mis suunab õpilast eesmärgistama ja korrigeerima oma õpinguid. Õpetajale on see võimalus arendada tagasisideandmist oskust ning motiveerida õpilasi muul moel kui

numbriline hindamine.

On selge, et eluks vajalike üldpädevuste arendamine 45-minutilise ainetunni jooksul on väljakutse – selle aja sees saab seletada lahti uue teema ning teha mõned harjutused, kuid üldpädevuste tarvis ruumi ei jää. Nii on vanematel klassidel nüüdsest vähemalt korra nädalas topelttund. Ühtlasi on topelttunnid end õigustanud viiruse ennetamisel, sest lubavad hajutada vahetunde, sh lõunavahetunde. Teisalt võimaldavad pikemad pausid ilusa ilmaga õues värsket õhku hingata ja paremini puhata.

Ükski kool ei saa kunagi valmis, koolikeskkond on kogu koolipere igapäevane ühislooming. Võsu Kool näeb muutustes arengu võit ning on nendeks valmis.

Aet Kruusimägi
Võsu Kooli direktor

Väikeste kodu-uurijate tänapäev Roosna-Allikul

Kümne aasta jooksul üle 850 uurimistöö teinud Eestimaa koolide 3.–6. klassi õpilased. Seega oli 11. septembril toimunud konverents ja tänuüritus Roosna-Alliku mõisas juubelihõnguline – kümnes kord tehti kokkuvõtteid väikeste-kodu-uurijate teost. Tänapäevale lisas kaalu Eesti Vabariigi kultuuriministri Tõnis Lukase osalemine. Ta innustas noori enne laia maailma minekut õppima tundma oma kodupaika. Sündmust kajastas ka Kanal 3.

Eelmise õppeaasta – 2019/2020 – uurimisteema oli „Meie kandi keel ja kombed“. Konkursile, mida veavad Paide õpetajad Heli Prii ja Tiina Kivimägi, laekus seekord 70 tööd. Töid saadeti ka Soomest ja Austraaliast. Konkurssi toetab Järvamaa muuseum, Pedagoogika Arhiivmuuseum ja Lugemisühing. Haljala kooli õpilastest kirjutasid uurimistöö Kaspar Heinla (siis 3. klass), Evely Kaldma (5. klass) ja Marleen Laigu (6. klass).

Roosna-Alliku kaunist mõisa ja kooli tutvustati nii õpilastele

kui ka õpetajatele, juhendajatele, lastevanematele. Kui õpilased matkasid Pärnu jõe algusesse, olid õpetajad-juhendajad eesti keele tunnis Tartu ülikooli õppejõu Helin Puksandi käe all.

Kui konverentsi osas tutvustatud tööd olid kuulatud, jagati tänukirju ja meeneid. Üldvõitjate hulka valiti kõik meie kooli õpilased: Kaspar Heinla („Minu papa Uno Abeli koolimälestused“), Evely Kaldma („Haljala kooli 5. klassi slängisõnastik“) ja Marleen Laigu („Viljandi- ja Läänemaalt Virumaale. Kolm põlvkonda jutustavad ajast, inimestest, kommetest“). Evelyd tunnustas ka ajakiri Hea Laps ning Järvamaa muuseumi eripreemia tuli töö teaduslikkuse eest. Marleeni töö pälvis muuseumi eripreemia kui lootustandev tulevane ajaloolane. Töid innustas kirjutama õpetaja Külli Heinla. Suur tänu kaasjuhendajatele-lapsevanematele Merle Varekule ja Mirjam Abelele.

Järgmise konkursi teema on „Meie kodu vanad asjad“.

Haljala kool

PILTUUDIS

Õppeaasta 2020/2021 avaaktusel Haljala Rahvamajas tervitas Haljala koolipere enda sekka 23 värsket koolijütsi, kelle klassijuhatajaks asus õpetaja Meliita Proosa. Koolijuhhi Ivo Tupitsa küsimusele, kes juba kooli tulemist igatsesid, tõstsidki käe kõige kõrgemale ilmselgelt värsked kooli 1. klassi õpilased.

Foto: Ain Liiva

Kuidas läheb Haljala valla noortekatel?

Nüüd, kui käes on jälle sügis ning kooliaeg, on hea rääkida põnevatest plaanidest ning teha kokkuvõtteid suvest. Haljala valla noortekatel oli tõeliselt tegus aeg terve suve: eriolukord oli just lõppenud, tohtis jälle koos käia ning malevadki ei jäänud ära!

Käisime vabatahtlikena abis Võsu Südasuve Challenge'i ja Haljala 3x3 korvpallivõistluste korraldajatel, saime Tahmaküla 10. juubeli pidustustel osaleda (ja soovijatele näomaalinguid teha) ning muidugi toimusid ilusate ilmadega nii Haljalas kui Võsul õuenoortekad, kus kogu tegevus oli toodud värskesse õhku.

Juuli alguses sai lõpuks koju ka Haljala Noortekeskuses meiega koos kriisija üle elanud vabatahtlik Daniel. Soovime talle tuult tiibadesse ning loodame, et kohtume temaga Eestis veel! Hea oli teada, et ta jääb oma kogemust hoolimata

eriolukorra-ajast hea sõnaga meenutama.

Juulis ja augustis toimusid Haljalas ja Võsul ka õpilasmalevad. Kokku oli meil sel aastal 27 malevast, kes tegid kõvasti heakorratõid: koristasid noortekaid, korjasid Haljalast ja Võsult prügi, olid suureks abiks Haljala koolis ning staadionil ja peitsidid pinke ning vaateplat-

vormi Võsu-Käsmu kergliiklustee ääres. Saavutasime rohkem kui lootsime ning siiani on uhke tunne, kui suvel tehtust mööda jalutada.

Tänu ilusatele ilmadele ning kevadisele kodusistumisele nägime sel suvel tõelisi küllastavusrekordeid ning väga-väga hea tunne on näha, kuidas suvitajad noortekast kohalikke sõp-

ru leiavad ning selle kaudu oma suve veel ägedamaks ja toredamaks saavad muuta. Võsul toimusid suvised pannkoogihommikud, mängisime erinevaid lauamänge ja Võsu Noortetuba sai omale suvel noorte algatusel ka TikToki konto. Haljala noortekeskus oli suvel ka küll väikesel suvepuhkusel, kuid sügisest oleme jälle tavapärasel aegadel avatud ning ootame väga noori uuesti noortekeskusi külastama.

Loodame sügisest meie valla kaks noortekat veel enam kokku tuua läbi ühiste tegevuste. Loodame üksteisel külas käia ja saladuskatte all võib vaikselt lubada, et tulekul on ka paar väga-väga ägedat ühisüritust! Hoidke noortekate sotsiaalmeedial ikka silma peal, sest kindlasti ei jää me sügisel käed rüpes istuma! Meie tegemistest saab teada ka koolides, kus on igal nädalal üleval noortekate tegevuskavad. Kohtumiseni!

HUVIRINGI NIMI	HUVIRINGI TOIMUMISE AEG	OSALEJATE VANUSEGRUPP (KLASSITI)	ÕPETAJA	HUVIRINGI LÄBIVIJA KONTAKT
HALJALA KOOLI HUVIRINGID NOORTELE 2020/2021				
PUUTÖÖRING	T 14.30-15.15	5.-9. klass	KAIDO HÄRMA	kaido.harma@haljala.edu.ee
KUNSTI- JA KÄSITÖÖRING	E 6.tund	2.-3. klass	MONIKA KARING	monika.karing@haljala.edu.ee 55592008
KERGEJÕUSTIK	E, T, N 14.30-16.00	4.-8. klass	MEELIS KARI	meelis.kari@haljala.edu.ee
KERAAMIKA	N 13.00-17.00	1.-9. klass	KAISA LAAS	*Toimub noortekeskuse majas kunstiklassis
ROBOOTIKA-TEHNIKARING	R 13.00	1.-3. klass	ROBIN SIMMO PAJUVALI (9. klass)	robinsimmo.pajuvali@haljalakool.ee
MUDILASKOOR	T 5. tund	1. klassid		
MUDILASKOOR	T 6. tund	2.-4. klassid		
POISTEKOOR	T 7. tund	4.-7. klassid		
LASTEKOOR	E 7. tund	5.-9. klassid		
SOLISTID, DUETID	kokkuleppel juhendajaga	1.-9. klass	ELENE ALTMÄE	Elene.altmae@haljalakool.ee
LASKERING	T ja N 14.00-15.30	6.-9. klass	OLEV LIPP	olevlipp19@hotmail.ee , 5116373
HELI-JA VIDEORING	Alustab II veerandil	4.-9. klass	ANDRES TRUMAN	andres.truman@haljalakool.ee
LOODUSRING	kokkuleppimisel	1.-3. klass	ÜLLE MARTINSON	
FLÖÖDIRING	kokkuleppimisel	4. klass	RIIN METS	riin.mets@haljala.edu.ee
MUINASJUTURING	K 13.00	1. klass	KÜLLI HEINLA	Kylli.heinla@haljalakool.ee
HALJALA SPORDIHOONES TOIMUVAD RINGID NOORTELE 2020/2021 *Küsi täpsemat infot juhendajalt				
KORVPALL	K 14.50-16.00	1.-4. klass		
	K 16.00-17.45	5.-7. klass		
	R 14.10-15.30	1.-4. klass		
	R 15.30-16.45	5.-7. klass	M. PUTKO	madis@rakverekorvpall.ee 53540188
VÕRKPALL	E 17.30-19.30 K 17.30-19.30		A. LIPP	aikilai@hotmail.com 56560240
TAEKWONDO	kokkuleppimisel	erinevad taseme-ja vanuserühmad	kokkuleppimisel	kokkuleppimisel
MAADLUS	E,T, N 15.30-16.45	Kõik huvilised	M. PORMANN	margerpormann@gmail.com (täpsem info juhendajalt)
JALGPALL	T, N 17.30	1.-3. klass	FC AARIK	fcaarik@gmail.com
HALJALA RAHVAMAJAS TOIMUVAD HUVIRINGID NOORTELE 2020/2021 *Küsi täpsemat infot rahvamajast				
SHOWTANTS	R 13.15-14.00	1.-4. klass		info@k-tantsukool.ee (tasuline ring, täpsem info juhendajalt)
	R 14.15-15.00	5.-9. klass	K-TANTSUKOOL	
VIIUL	kokkuleppel juhendajaga	Kõik huvilised	MARI SAAMOT	53989209 (tasuline ring, täpsem info juhendajalt)
KITARR	kokkuleppel juhendajaga	Kõik huvilised	LEMBIT KIRSIPU	56988972 (tasuline ring, täpsem info juhendajalt)
HALJALA NOORTEKESKUS AVATUD E-R 13.00-17.00				

HALJALA VALLAVALITSUSE ISTUNGID

Määrati projekteerimistingimused Varangu külas Piirituse katastriüksusele, Idavere külas Aasa katastriüksusele ja Haljala alevikus Rakvere mnt 31 kinnistule päikeseelektrijaama püstitamiseks vajaliku ehitusprojekti koostamiseks.

Võeti arvele ja kajastati raamatupidamises AS Haljala Soojuse bilansist tasuta üle antud põhivara (Võsu rannaklubi hoone katel).

Määrati Pedassaare külas Neeme katastriüksuse jagamisel tekkivate katastriüksuste lähiaadressid ja sihtotstarbed.

Määrati Võsu alevikus ning Käsmu ja Vergi külates liikluspindadele kohanimed ja ruumikujud.

Otsustati lisada Haljala valla jäätmekava 2021-2026 eelnõusse pakendite kogumine korraldatud jäätmeveol ja võimaldada valla jäätmejaamades võtta vastu piiratud koguses ehitusjäätmeid ning esitada eelnõu volikogule menetlemiseks.

Vallavalitsusele tutvustati Haljala valla ühisveevärgi- ja kanalisatsiooniarendamise kava 2020-2031 investeeringute kava ning vee- ja kanalisatsioonihinna arvestamise ja ühtlustamise erinevaid variante.

16.09.2020 ISTUNG

Küideti heaks kahe inimese osalemine projektis „Puuetega inimeste eluaseme füüsilise kohandamise“ ning tehtud investeeringud loeti vajalikuks ja põhjendatuks ning otsustati mitte rahuldada ühe isiku taotlus projektis „Puuetega inimeste eluaseme füüsilise kohandamise“ osalemiseks.

Muudeti Võsu kooli töötajate koosseisu.

Kinnitati Haljala lasteaia hoolekogu koosseisus:

- vallavalitsuse esindaja: Kristi Tomingas
- pedagoogilise nõukogu esindaja: Astrid Pipenberg
- lastevanemate esindajad: Daria Lukašenko-Tšistotin (Muumi rühm), Helena-Laura Safronov (Jänku rühm), Evelyn Veiert (Sipsiku rühm), Triin Toming (Mõmmi rühm), Meelis Kuzma (Miki rühm), Jarmo Saar (Tibu rühm), Kristiina Nauts (Nublu rühm), Pia Liiv (Lotte rühm).

Otsustati lugeda kaheksa jäätmevaldajat korraldatud jäätmeveoga perioodiliselt mitteliitunuks.

Lõpetati kokku kolmekümne kuue, enne 01.07.2015 algatatud, detailplaneeringute menetlus.

Väljastati ehitusluba Aukülas Kivimäe katastriüksusel abihoonest püstitamiseks, 17177 Haljala-Käsmu//Lille tänav veetorustiku rajamiseks, Mustoja külas Kõrkja katastriüksusele üksikelamu püstitamiseks, Mustoja külas Pardi katastriüksusele üksikelamu püstitamiseks,

Sagadi külas Tannitoa katastriüksusele puurkaevu rajamiseks, Kiva külas Kivirünka katastriüksusele abihoonest püstitamiseks, Haljala alevikus Rakvere mnt 10 koolimaja ümberehitamiseks köstrimajaks.

Määrati projekteerimistingimused Eisma Mereranna katastriüksusele ujumisilla püstitamine, Eisma Lastikaia katastriüksusele elamu, sauna ja paadikuuri püstitamiseks, Lihulõpe Kaerasaare katastriüksusele päikeseelektrijaama rajamiseks, Rutja Kivipõllu katastriüksusele majandushoone püstitamiseks, Haljala alevikus Uus põik 19 katastriüksusele üksikelamu püstitamiseks.

Keelduti projekteerimistingimuste määramisest Käsmu küla, Neeme tee 24a katastriüksusele päikeseelektrijaama ehitusprojekti koostamiseks, Võsu alevikus Aasa tn 1 ühisveevärgi- ja kanalisatsiooniga liitumiseks.

Väljastati kasutusluba Käsmu külas Kingu katastriüksusel elamu rekonstrueerimisele ja laiendamisele üle 33% esialgu kavandatud mahust.

Otsustati korraldada lihthange Võsu aleviku Mere ja Kalda tänav kanalisatsioonitrassi projekteerimis-ehitustööde teostajaks leidmiseks.

Toimus arutelu Haljala valla eelarvestrateegia 2021-2024 investeeeringute osas.

HALJALA VALLAVOLIKOGU ISTUNGID

ISTUNG NR 40

Võsul, rannaklubi saalis 15. septembril 2020 kell 16.00.

Istungil osales 14 volikogu liiget: Leo Bergström, Annika Hallimäe, Urve Kingumets, Rainer Lille, Aivar Maurer, Jaan Meerits, Margus Punane, Anti Puusepp, Greete Toming, Triin Toming, Tea Treufeldt ja Vello Väinsalu. Volikogu liikmed Leo Aadel ja Krista Keedus osalevad istungil veebikeskkonna Microsoft Teams vahendusel.

Istungil ei osalenud Alvar Jõe, Urmas Osila ja Aide Veinjärvi.

Määrusega nr 80 muudeti Haljala Vallavolikogu 18.08.2020 määrust nr 78 „Haljala valla eelarvest mittetulunduslikuks tegevuseks toetuste andmise kord“ lisades määruse teksti 2020 eelarvest toetuse taotluste menetlemiseks ülemineku sätte.

Otsusega nr 155 otsustati seada servituudid kinnistutele Merkooli tn 3 ja Merkooli tn 5, Käsmu külas.

Otsusega nr 156 kehtestati Eisma küla Sulevi kinnistu ja lähiehitiste detailplaneering.

Otsusega nr 157 algutati Haljala aleviku Kooli tn 1a maaüksuse detailplaneeringu koostamine.

Otsusega nr 158 otsustati omandada Oandu küla Järve maaüksus hinnaga kuni 1 400.- eurot.

Otsusega nr 159 küideti heaks ja suunati avalikule väljapanekule Haljala valla jäätmekava 2021-2026 eelnõu.

Istungil toimus vallavalitsuse liikmete umbusaldushääletus. Umbusaldamine heakskiitu ei leidnud. Umbusalduse poolt hääletas 3 ja vastu oli 11 volikogu liiget.

Volikogu poolt vastuvõetud otsustega saab tutvuda valla kantseleis ja elektroonilises dokumendiregistris veebilehel: www.haljala.ee.

HALJALA RAHVAMAJA KULTUURIKALENDER

1.10 kell 19 Kontsert .Vabariigi pillimees Juhan Uppin.
2.10 kell 19 Teatriõhtu. Kristjan Lüüs *wake-up comedy* „Olla või ohkida“.
8.10 kell 19 Teatriõhtu. Komöödiateatri etendus „Kutse juubeliks!“ Erinevaid rolle mängib Pille Pürg.
9.10 kell 20 Tantsuõhtu. Hooaja avapidu. Esinevad rahvamaja taidlejad. Tantsuks mängib ansambel „Everest“. Laudade broneerimine tel.3250444.
11.10 kell 11 Riiete ja jalatsite müük
24.10 kell 11 Avatud rahvamaja. Avatud huviringide proovid. Võimalik tutvuda rahvamaja huviringidega ja leida omale sobiv.
26.10 kell 19 Teatriõhtu. Kinoteatri etendus „Vihane mees.com“ Mängivad Ivo Uukivi ja Mart Nurk.

SPORDIKALENDER

Algavad valla korvpalli meistrivõistlused. Võistkondade vahelised mängud toimuvad treeningaegadel vastastikusel kokkuleppel. Kohamängud toimuvad välja kuulutatud päeval Võsu spordihooones. Jälgige reklaami.

4. oktoober kell 12.00 Võrkpalli meistrivõistlused Võsu spordihooones

11. oktoober Võsu Sügisjooks. Korraldaja SK Nelson

18. oktoober kell 10.00 Koroonaa seeriavõistluse I etapp Võsu spordihooones

25. oktoober kell 10.00 Võsu IX lauatenise seeriavõistluse II etapp Võsu spordihooones

LÄÄNE-VIRUMAA JOOKSUSARI JÕUAB VÕSULE

Esimene Võsu Sügisjooks toimub 11. oktoobril. Jooks on mõeldud nii lastele kui ka täiskasvanutele – igale vanuseklassile on jõukohane distants. Jooks kuulub 2018. aastal ellu kutsutud Lääne-Virumaa jooksusarja ja on sarja 2020. aasta hooaja 9. etapp

AJAKAVA

10.30 Võistluskeskuse avamine

10.30-11.40 Registreerimine ja ümberregistreerimine

10.30-11.40 Numbrite väljastamine eelregistreerunutele

12.00 Tüllijooks (300m)

12.20 Minijooks (600m)

Tillu- ja minijooksjate autasutamine

13.00 Start noortejooksule (3,5 km)

13.20 Start põhijooksule (9,6 km) ja matkale

15:00 Parimate autasustamine

JOOKSU DISTANTSID:

Tüllijooks vanuseklassidele M/N 4 ja M/N 6 – 200m

Minijooks vanuseklassidele M/N 8 ja M/N 10 – 0,6 km

Noortejooks vanuseklassidele M/N 12 M/N 14 ja M/N 16 – 3,5 km

Rahvajooks vanuseklassidele M/N 18, M/N, M/N 40 ja M/N 50

– 9,6 km

Rahvatat

Registreerumine: docs.google.com/forms/d/e/1FAIpQLSd-Fy-8SS5NFSCZR-yesRDpluqhSXtOIK5ZnjUk4sGswVmiXmw/viewform. Jooksu korraldab huviklubi Nelson

Haljala valla 9. lauatenise seeriavõistlus

Võsu IX II etapp
25. oktoober
algusega kell 10
Võsu spordihooones

LOOVUSTRING PÄRIS PIŠIKESTELE

Pisikesed lapsed emme/issiga!
ootame teid üheskoos mängima, laulma, liikuma.
Šaame kokku Haljala Rahvamajas
TEIŠPÄEVITI kell 10.30.

Esimene kokkusaamine 6. OKtoobril!

Juhendaja: Eleri Aitman
Telefon: 32 50 444
E-post: eleri.aitman@haljalavald.ee

Foto: Avo Seidelberg

Põnnid trotsisid tuult

Vaatamata tugevale tuulele osales Haljala staadionil traditsioonilisel põnnide võistlusel 46 last ja 13

täiskasvanut. Paljud meie valla lapsed saavad lisaks võistluskogemusele ja emotsioonile oma elu esimese diplomi ja

medali. Ühispildile kahjuks kõik jääda ei saanud, kuid paljud siiski jäid. Traditsiooniliselt toimub põnnide võistlus

vanavanemate päeval. Kohtumiseni järgmisel aastal!

Tänavakorvpalli noored võtsid mõõtu Haljalas

Noorte 3x3 Eestimeistrivõistluse etapp Haljalas. 2. Augustil toimus Haljalas 3x3 korvpalli etapp kus see kord võtsid osa u11, U13 ja u15 noormeeste võistkonnad. Tore oli näha, et väga lühikese ette teatamise peale oli kohale tulnud ikkagi 18 võistkonda. Igasse võistlusklassi jagus ka poisse Haljalast. Kui u11 sarjas said oma päris esimese võistluskogemuse Martten, Mattias Erik, Tõnn ja Kaspar. Poodiumile veel see-

kord asja polnud kuid algus on tehtud ja küll need medalid ka tulema hakkavad. Lõppjärjestus siis selline u11: 1)T4G Tellised, 2)Põllu-Tõnised 3)

Kulunud tossud. U13 1)Rae Koss 2)Rakvere Kitsed 3) Keila/Kohila u15 1)

Kanad 2)Kaikad 3)k.o.a.t. Suurtänu kõigile osalejatele ja lapsevanematele kes Te käite oma lastega turniiridel. Kohutume juba talvel sise turniiridel. 3x3 Haljala korraldajad.

Pildil Haljala U11 poisid. Martten, Mattias Erik, Tõnn ja Kaspar

Koroonatuleb taas

Sel aastal toimub koroonaa seeriavõistlus viie etapilisenä, esimene toimub

18. Oktoobril algusega kell 10 Võsu spordihooones. Üldvõitjad selgitatakse kolme parema

etapi tulemuste põhjal.

HALJALA VALLA KORONAA SEERIAVÕISTLUS
Seerias viis etappi, seeria võidab kolme etapi parima tulemusega

I etapp
18. oktoobril
algusega kell 10
Võsu spordihooones

HALJALA VALLA MEISTRIVÕISTLUSED

KORVPALLIS

Algavad oktoobris

PILLE PÜRG
ja tema 10 Eesti prominenti

Lavastaja:
Henrik Normann

Tekst:
V. Jahilo
H. Normann

KOMÖÖDIATEATER
J 50 38 045

Kutse juubeliks!

Haljala Rahvamajas
8. oktoobril kell 19.00
Piletid 15 €/17€

KINOTEATER

Penelope Skinner "Angry Alan"

ÜKS HRM NALJAKAS LUGU

26.10 kell 19 @ Haljala Rahvamaja

Tegjad: Kinoteater, lavastaja - Paavo Pik, kunstnik - Kristjan Suits, videokujundaja - Marta Pulk, muusikaline kujundaja - Taavi-Peeter Liiv, valguskujundaja - Revo Koplus, produtsent - Sigrid Leppmets

IVO UUKIVI

VIHANEMES.COM

TEATED

KES MEIST EI ARMATAK NAJJA JA NAERU?

Kui tunned, et teema kõnetab, siis loe edasi! Ealised iseärasused on teema, mille pinnalt ikka naljakaid situatsioone tekib. Nalja saab ka armastatud näitleja ja lavastaja Andres Dvinjaninovi monotükis „Vanuse viiskümmend varjundit“, mida peagi Vösul näha saab.

Meile teadaolevalt lähitulevikus seda tükki meie kandis mujal näha ei saagi. Seega, lähemalt ja kaugemalt rahvas, kasutage võimalust ja seadke sammud 1. novembril Vösu rannaklubi poole, et kell 15 algavast menükomöödiast osa saada. Olgu öeldud, et paljudes kohtades on see etendus juba välja müüdnud! Võid vabalt tulla ka varem – ukse avatakse kell 14, sest teatavasti kiiremad saavad paremad kohad.

Kui vana sa oled? 30? 40? 50? 60? On sel üldse tähtsus? Igaühe elus jõuab varem või hiljem kätte see hetk, kui ilmub esimene hall juuksekarv*. See võib tunda tragöödiana, või siiski hoopis inimliku komöödiana, kui hoolimata alatasa kadunud prillidest õnnestub mitte kaotada huumorimeelt. Tere tulemast ebapopulaar-teaduslikku uuringuprogrammi, silmiavavasse ja raputavalt naljakasse komöödiasse saamiseks teada, kas su „parim enne“ on möödas!

Kohtumiseni kohvikteatris!**

Teid ootama jäädes, Vösu rannaklubi tegus tiim

* Uskuge, esimese halli juuksekarva leidmine ei ole tingimata maailma lõpp!

** Kohvi ja koogitükk on hinna sees. Pilet kuni 20. oktoobrini 15 eurot, hiljem 18 eurot. Piletiinfo: 5335 9340

Tahmaküla tähistas 10. kogukonnapäeva

20. august on saanud traditsiooniliseks Tahmaküla inimeste kokkusaamise kuupäevaks, mille käigus kogunetakse Vesikjärve tänava ääres asuvalle külaplatsile. Tänavune kokkusaamine oli järjekorras juba kümnes ning sellest tulenevalt mõneti ka tähendusrikkam. Päevakava oli tihedalt täis pigitud tegevusi ning esinemisi. Lastele üles seatud batuut osutus suureks hitiks. Tänuõnad näomaalijatele Haljala Noortekeskusest ning kohalikele kaitseliitlastele, kodutütardele ja naiskodu-kaitsetele, kes tutvustasid oma tegevusi ning andsid võimaluse kõigil proovida kaasa võetud varustust ning uurida ja turnida sõidukitel.

Kohaletulnutele oli välja pandud Uus põik tänavale planeeritava peregäljaku neli eskiislahendust, mille vahel said kõik oma lemmikud välja valida. Siinkohal olgu öeldud, et selgunud paremusjärjestus esitati vallavalitsusele sisen-diks projekteerimishanke võitja

väljaselgitamisel. Täna on hanke võitja selgunud ning projekteerimise leping sõlmimisel. Tegemist on kaasavast eelarvest finantseeritava projektiga.

Ürituse üheks tähtsündmuseks oli Tahmaküla lipu tutvustamine ning selle sisse-õnnistamine. Lipu kavandi ja kujunduse töötasid välja Evelyn ja Tauno. Sisse õnnistama oli palutud kirikuõpetaja Urmas Karileet. Lisaks valiti uus kogukonnavanem – pikalt Tahmaküla tegemisi vedanud Margus

Punane andis teatepulga edasi Ivo Veiertile.

Päev jätkus rahvatantsurühma Kakerdajate meeleolukate etteastetega ning kohalike muusikutega. Köhtu aitas täita Grilli Ministereium ning Janu kustutas Pruuljus. Traditsiooniliselt tehti ühispilt, millelt on rõõm tōdeda, et Tahmaküla kogukonda on peale kasvamas uus noor põlvkond. Üheskoos veedeti mõnus päev ligi 100 inimesega.

Ivo Veiert

Haljala valla ohtlike jätmete kogumisring

Haljala valla territooriumil toimub ohtlike jätmete kogumisring 3. oktoobril. Vastu võetakse kõiki kodumajapidamises tekkinud ohtlike jätmeid s.h luminescentslampe, värve, liime, vaikusid, patareisid, akusid, ravimeid, ohtlike aineid sisaldavaid pakendeid, õlifiltreid, mootoriõlisid, olmekemikaale ning elektri ja elektroonika-

seadmeid. Ajakava: **Aaspere** (keskus, teeristis) 10:00-10:15; **Haljala** (keskus, Tallinna ja rakvere mnt teeristis parklas) 10:30-10:45; **Essu** (keskus, bussipeatus) 11:00-11:15; **Karepa** (rahvamaja) 11:35-11:50; **Eisma** (sadama teerist) 12:05-12:20; **Vainupea** (bussipeatus) 12:35-12:50; **Karula** (parkla Karula-Vainupea

ristmikul) 13:05-13:20; **Vihula** (kauplus) 13:30-13:45; **Sikkani** (bussipeatus) 13:50-14:05; **Sagadi** (kaupluse parkla) 14:10-14:25; **Vergi** (Vergi sadama teerist) 14:40-14:55; **Vösu** (bussipeatus) 15:10-15:25; **Käsmu** (bussipeatus) 15:40-15:55; **Võsupere** (kohvik „Kohvikann“ parkla) 16:15-16:30. Ajakava on orienteeruv.

Tule "Hakkame santima!" koolitusele

2018. aastal algatas Eesti Folkloorinõukogu koostöös Eesti Rahvakultuuri Keskusega aktsiooni „Hakkame santima!“. Aktsiooni raames korraldab Eesti Folkloorinõukogu augustist oktoobrini igas maakonnas mardikombestiku koolitusi haridusasutuste õpetajatele, huvijuhtidele, kultuuritöötajatele, kogukondadele ja kõigile huvilistele. Lisaks toimub novembris festivalinädal,

mis kulmineerub 9. novembril martijooksmise ning üle-eestilise mardisantide rahvaloendusega. Mardikombestiku koolitused Lääne-Viru maakonnas toimuvad: lasteaja ja koolide õpetajatele, kultuuritöötajatele 14. oktoobril kell 10-16 Pajusti klubis ja kogukonna eestvedajatele, kultuuritöötajatele ja kõigile huvilistele 14. oktoobril kell 13-19 Sõmerul noorte- ja tehnikamajas.

Koolitus maksab 5 eurot ning sisaldab 6-tunnist õppepäeva koos lõunasöögiga. Osavõtmiseks vajaliku registreerimisande leiab hakkame-santima.ee või "Hakkame santima!" facebooki lehel. Täpsemat infot koolituste kohta saab maakondlikult "Hakkame santima!" kuraatorilt: annika.aasa@rahvakultuur.ee.

ÖNNITLEMED VANEMAD

KRISTI SKATŠKOV ja JANAR SINILA poeg SANDER SINILA sündis 04.07.2020

BERIT VOGT ja URMAS VOIT poeg JOOSEP VOIT sündis 01.07.2020

ELIISE ja ASSO EINBERG poeg RAYDEN EINBERG sündis 18.08.2020

KAROLINA ja KRISTO PUUSEPP tütar MIA MARIA PUUSEPP sündis 01.09.2020

MARLIIS ja TARMO HIISKU tütar HEIDI HIISKU sündis 03.09.2020

EILIKI PEIL ja ENN PEIL UMA-LILI PEIL sündis 04.09.2020

ÖNNITLEMED

96 SIGNE KAASIK – 8. oktoober VIKTOR LUTUS – 25. oktoober

92 VAINU ESTO – 20. oktoober

91 ENNO PENTSOP – 6. oktoober

89 LOIDA ALESTE – 1. oktoober EEVAJÜRGEN – 22. oktoober

88 HELDOR KUBBER – 4. oktoober KALJO PAJULA – 27. oktoober

87 TAAVI TEINBAS – 10. oktoober HUGO PALMAR – 22. oktoober

86 OIVA MATIKAINEN – 8. oktoober

84 HEINO SAAR – 16. oktoober AIVE SAUL – 19. oktoober

83 AINO VEELMAA – 9. oktoober

82 VIIVI TÄHEMÄÄ – 9. oktoober ELLU MARTINSON – 13. oktoober MAIE PILV – 18. oktoober

81 HELLE-MAIE SISTOK – 12. oktoober AINO SAMMELSELG – 25. oktoober KALJU SAMBERK – 31. oktoober

80 ARVI NURMESSOO – 25. oktoober

75 LILLE VIIGIPUU – 16. oktoober SIRJE KÜNNAPUU – 25. oktoober REIN VAINSAAR – 26. oktoober KARL TAMBERG – 29. oktoober HINGE TEDREKIN – 31. oktoober

70 URVE PIHLAMÄE – 18. oktoober VIRVE VAIMETS – 22. oktoober

POINT ESITLUS

KRISTJAN LÜÜS

WAKE-UP COMEDY

OLLA VÕI OHKIDA?

SELLES ON KÜSIMUS!

2. OKTOOBRI HALJALA RAHVAMAJAS

PILETID PILETILEVIST // ETENDUSE ALGUS 19:00 #TULETERVENA

RICKARD FUCHSI MONOKOMÖÖDIAS

ANDRES DVINJANINOV VANUSE 50 VARJUNDIT

Tule Vösole teatrissel

Vösu rannaklubi kohvikteater 1. novembril kell 15

Piletiinfo: 5335 9340 Pilet eelmüügist 15 eur, pärast 20. oktoobrit 18 eur

KARLOVA TEATER

Meie seast on lahkunud

SULEV KÜTT	26.08.1965-20.08.2020
JOLANDA TAMMIK	25.08.1925-25.08.2020
REET ISMAEL	16.09.1948-01.09.2020
EVI LUMISTE	08.04.1936-02.09.2020
HELLE LEEMETS	13.07.1936 - 02.09.2020
ELMI SOOSAR	21.05.1934-16.09.2020

MISKORT

OSTAME METSA- JA PÖLLUMAAD

AS Miskort
Tel 508 4842
e-mail miskort@miskort.ee

TEATED

•Ostan sõidukeid, maastureid, kaubikuid! Pakkuda võib igas seisukorras! TEL:5565 9595

•RAKVERE INKOTUBA. Asub uuel aadressil Laada 14 (Grossi Kaubamaja kõrval, sissepääs eraldi trepist). Tel 322 3922. E, T -9-18; K, N - 9-16; lõuna 13-13.30.

N 15. OKTOOBER 2020 KELL: 18:00

EESTI VEINIAKADEEMIA

VEINIKOOLITUS

OMA TEADMISI JAGAB MEIEGA. PIKAAJALINE VEINIKOOLITAJA, VEINIKIRJANIK-TEA LAJAL

ASUKOHT: HALJALA RAHVAMAJA

ROHKEM INFOT LEIAB FB

LEHEL: 5 ÜRTI MTU5URTI@GMAIL.COM 53341734

HIND: KUNI 08.10 30.-EUR ALATES 09.10 35.- EUR OSALUS TASU KANNA: MTÜ 5 ÜRTI A/A: EE452200221071567102 SELGITUS: VEINIKOOLITUS

Koguduse leht

11. oktoober on lõikustänapüha.

Ilumäe Käsmu Haljala Sakussaare Vainupea Esku
Oktoober 2020

Kõikide silmad ootavad Sind
ja Sina annad neile nende
roa omal ajal /Ps145:15/

JUMALATEENISTUSED JA TEATED

ILUMÄE KOGUDUSES JA KIRIKUS

Jumalateenistused igal esimesel ja kolmandal pühapäeval kl 13. Kaetud on armulaud.

11. oktoobril kell 13 Lõikustänapüha jumalateenistus Külas on sõpruskogudus, Nõmme Rahu kogudus, teenib diakon Marek Alveus. Pärast jumalateenistust kohvilaud Leerimajas.

HALJALA KOGUDUSES JA KIRIKUS

Sõnajumalateenistused igal esimesel, kolmandal ja viiendal pühapäeval kl 10 kiriku kooriruumis.

Jumalateenistused armulauaga igal teisel ja neljandal pühapäeval kl 10 kiriku kooriruumis.

Laupäeval 10. oktoobril 13.30 on Haljala kiriku juures võimalik tutvuda konservatorite ja restauraatorite töö tulemustega Haljala kirikus sel suvel. Isabel Aaso-Zahradnikova tutvustab Haljala kiriku peaportaali koonserveerimise lugu ja kunstiajaloolane Juhan Kilumets tutvustab Haljala kiriku pikihoone interjööri restaureerimise käiku.

ESKU KABELIS (Haljala kogudus)

Sõnajumalateenistused iga kuu teisel pühapäeval kl 12.30. Jumalateenistused armulauaga igal neljandal pühapäeval kl 12.20.

Pühapäeval 25. oktoobril kl 12.30 Esku kabeli pühitsemise 175. aastapäeva jumalateenistus. Kaasa teenib piiskop Tiit Salumäe. Päevakohase sõnalise ja muusikalise osa korraldab Margus Grosnõi Rakvere teatrist. Pärast teenistust on kaetud kohvilaud Sagadi mõisas. Sama päeva hommikul on ETV saates „Tähendamisi“ Esku kabeli tutvustus.

KÄSMU KOGUDUSES JA KIRIKUS

Jumalateenistused igal pühapäeval kl 15.

Pühapäeval 1. oktoobril kl 15 Käsmu kogudus oma asutamise 75. aastapäeva missa. Muusikalist külakosti toob Tallinna Peeteli koguduse koor. Pärast teenistust on kaetud kohvilaud. Sama päeva hommikul on ETV saates „Tähendamisi“ Käsmu kiriku tutvustus. Pärast teenistust on kaetud kohvilaud.

HALJALA VALLA KOGUDUSED

EELK Haljala Püha Mauritiuse kogudus

Rakvere mnt 1b, Haljala, 45301 Lääne-Virumaa
õpetaja Urmas Karileet 5851 5800; urmas.karileet@eelk.ee
Diakon Ahti Bachblum 5 361 3273 ahti.bachblum@eelk.ee
Juhatause esimees Margus Punane tel 504 9998
a/a EE552200221028664113

SA Esku Kabel (EELK Haljala kogudus)

Vello Väinsalu, vellovainsalu@gmail.com; tel 504 7916
õpetaja Urmas Karileet 5851 5800; urmas.karileet@eelk.ee
a/a EE 942200221046039021

EELK Ilumäe kogudus, reg kood 80208231

Ilumäe küla, Haljala vald 45414 Lääne Virumaa
Hooldajaõpetaja Meelis-Lauri Erikson
tel 5 345 8594 e- post: mlerikson@gmail.com
Juhatause esimees Öie Alt

tel 5 809 1356; e-post: ilumae@eelk.ee

Ilumäe kalmistuvaht Anne Sambla tel. 5 341 8156 a/a

EE241010502001277003 Oreli remondi toetuseks: a/a

EE021010031313678227 www.facebook.com/ilumae kirik/

EELK Käsmu kogudus, reg kood 80210148

Laane tee 4, Käsmu, Haljala vald 45601 Lääne-Virumaa
Õpetaja Urmas Karileet 5851 5800; urmas.karileet@eelk.ee
Juhatause esimees Heino Laanemets tel. 517 9356

A/a: EE861010502018079003

Vainupea kabel

Vainupea küla Haljala vald 45446 Lääne-Virumaa

a/a: EE392200221058315555

Mario Luik Vainupea küla selts MTÜ tel 5 559 8316

e-post: marioluik@gmail.com www.vainupea.ee

Sakussaare Metodisti kogudus Sakussaare küla Haljala vald

45438 Lääne-Viru maakond

a/a EE092200221018330949

Pastor Hans Lahi

Haljala kiriku siseremont on lõppemas

Haljala kirikus hakkab lõpusirgele jõudma 2019. aasta sügisel alanud kapitaalne siseremont. Selle käigus on puhastatud ja parandatud kiriku pikihoone laed, seinad ja sambad. Kõikjal on eemaldatud paarikümne aasta taguse tulekahju tahmakahjustused. Kiriku seinad ja laed ei ole üle värvitud, vaid tegemist on ajaloolise (1835 aasta) krohvikihi ja selle algpärase värviga, mis on lihtsalt välja puhastatud. Üle värvitud on vaid parandatud osad. Parandati ulatuslikud krohvikahtused kiriku põhjaseina ja põranda kokkupuute kohtades kogu põhjaseina pikkuses. Restaureeritud on aknad kiriku põhjaküljes. Proteesitud on rõdude kahjustatud puitosad.

Tööde käigus on tehtud mitmeid huvitavaid avastusi. Kiriku seintel on mitmes kohas välja puhastatud ajaloolisi maalingsid, mille olemasolust ei olnud varem teadlik. Need on vaatamiseks eksponeeritud sondaazidena. Avatud on kaks ajaloolist hagiokoopi, mis on olnud aastasadu kinni müüritud. Kirikus sees saab pärast remonti olema rohkem vaba seinapinda nii põranda kui ka rõdu tasapindadel, sh näituste korraldamiseks. Töö mahust annab ülevaate selle maksumuse, mis on ligikaudu kolmandik miljonit eurot, kestus enam kui aasta ja asjaolu, et Eesti ühe tunnustatuma restaureerimise ettevõtte Rändmeister OÜ jaoks oli see suurim töö ettevõtte 22 aasta pikkuses ajalooos. 2020 aasta jõuluteenistused plaanime pidada värskest remonditud kirikus. Kiriku remondijärgse taaspühitsemise piiskopliku missa oleme plaaninud pidada laupäeval 21. novembril alusega kl 14. Kiriku taaspühitseb piiskop Tiit Salumäe.

Kiriku pikihoone restaureerimine sai võimalikuks tänu paljude rahastajate heldusele. Erilise tänu sooviksime tuua Haljala valla aukodanikule vabahärra Thomas von Dellingshausenile koos abikaasa vabaproua Verena von Dellingshauseniga, kes korraldasid tööde finantseerimiseks vahendite leidmise Saksamaalt, kokku ca 2/3 ulatuses remondi kogumaksumusest. Thomas von Dellingshausen on pärit Aaspere mõisast. Tema vanaisa oli Eestimaa rüütelkonna viimane peamees ja tema tel-

Vasakul pilt Haljala kiriku uksest enne remonti, paremal pärast.

limusel paigaldati Haljala kirikusse uus rõdu ja pingistik tema lauluse puhul. Rahalised vahendid Saksamaalt olid pärit kahest allikast, Saksamaa Kultuuriministeeriumilt ja neljalt Haljala kihelkonnast pärit Balti-Saksa perekonnalt: von Dehn, von Brevern, von Schubert ja von Dellingshausen. Eesti poolse rahastuse eest oleme väga tänulikud Kultuuriministeeriumile, Muinsuskaitseametile ja Haljala vallavalitsusele. Pühendunud ja kvaliteetse töö eest täname Rändmeister OÜ juhatajat Juhan Kilumetsa ja kõiki tema töötajaid.

Haljala kiriku juures lõppesid ka peaportaali kiviosa koonserveerimistööd, mida rahastas 90 % ulatuses Muinsuskaitseamet ja 10 % ulatuses Haljala Tahmaküla inimesed oma annetuste kaudu. Tööd teostas FIE Isabel Aaso-Zahradnikova. 15 sajandist pärit Haljala kiriku ajalooline peaportaal on nüüd

hästi kaitstud ilmastiku kahjustava toime eest ning on omandanud senisest esteetilisema väljanägemise. 10. oktoobril algusega kl 13.30 on Haljala valla rahval võimalik tutvuda sel aastal teostatud Haljala kiriku koonserveerimise ja restaureerimise tööde tulemustega. Kiriku peaportaali koonserveerimisest räägib selle töö teostanud Isabel Aaso-Zahradnikova ja kiriku pikihoone interjööri restaureerimise tulemust tutvustab kunstiajaloolane Juhan Kilumets, töö teostanud ettevõtte Rändmeister OÜ juhataja.

Augusti alguses toimunud kokkusaamisel Muinsuskaitseametis oli arutlusel ajakava, mille jooksul võiks Haljala kirik täiesti korda saada. Kiriku fassaadi remont on selle järgi plaanitud aastatesse 2022-2023. Kiriku fassaadi restaureerimise projekti koostamine ja kiriku tornikiivri remont on plaanitud aastasse 2021. Tornikiivri restaureerimise töid teostab Rändmeister OÜ ning seda rahastab Muinsuskaitseamet 90 % ulatuses ja Haljala Vallavalitsus 10 % ulatuses.

Käesoleva aasta augustis toimusid Haljala kirikus ja kirikaia „Apteeker Melchiori“ filmi võtted. Tulevikus seda filmi vaadates püüdkie ära arvata ja tunda need kohad, mis on filmitud Haljalas.

Urmas Karileet
Käsmu, Haljala ja Narva koguduste õpetaja

Vainupea kabel leidis tee südamesse

Järjekordsele tegusale suvele Vainupeal sai lõikustänapüha teenistusega joon alla tõmmatud. Meil toimus erilisi sündmusi ja kogunemisi, mida saame üheskoos aastate pärast meenutada. Meie külas toimivad jätkuvalt tublid inimesed, kes on saanud ka vääriliselt tunnustatud. Meie küla kogukond on jälle natukene ühtsem, tugevam ja sihikindlam. Koos oma aktiivsuse, kõigi rõõmude ja muredega, oleme inspiratsiooniks nii naaberküladele kui ka kaugema kandi rahvale. Meil tasub oma tegemiste üle uhkust tunda. Olenemata koroonaviiruse epideemiast olid Vainupea kabeli ukseid kõigile huvilistele varasemast tihe-

damaltki avatud. Alates juuni algusest võis pühakojas tutvuda

da legendaarse fotograafi ja filmioperaatori Peeter Toomingu mälestusnäitusega „Tagasipõrdumine koju“. Tema lavastajast lapselapse Jaanus Nuutre eestvedamisel leidis aga Vainupeal koguni kümnelt korral aset „Jutt jumala õige“ etendus. Läbi vahetute emotsioonide ning laiahaardelise meediakajastuse jõudsid looduskauis Vainu-

pea küla ja meie romantiline rannakabel tuhandete inimesteni üle Eesti ja kaugemaltki. Jätakuvalt on Vainupea kabel populaarne valik pulmalistele. Mitmed kontserdid said kõigile lahedasti ja turvaliselt toimuma. Kevade algul panime Juhan Kilumetsa pädevuse läbi kaante vahele pühakojade remondi- ja renoveerimistööde projekti. Täna tegeleme aktiivselt tööde kogumaksumust kajastava eelarve kokkupanemisega. Pühakoda on meil südames, sihid on meil kõrged! Kohtumisteni.

Mario Luik
Vainupea külanavem
Vainupea külaseltsi eestvedaja

EESTPALVED

Issand tõstku oma pale sinu üle ja andku sulle rahu! /4Ms 6:26/

Hea Taevane Isa, üksnes Sinu käest tuleb armastus, tervis ja rahu. Aita meil arukalt ja hoolivalt toime tulla viirustest põhjustatud keeruliste olukordadega hariduspõllul, igapäevaelus ning majandusküsimustes.

Helde Jumal, me täname Sind, et Sa oled meie selle aasta põlu- ja aiatõid rohkesti õnnistanud. Palun juhata meid nõnda, et me terve oma eluga kannaksime vilja, mida Sina meilt ootad.

Kõigeväeline Jumal, ära lase meil elu koormate ja raskuste keskel unustada oma ligimesi, kes vajavad meie hoolt, tuge ja armastust.

Issand Jumal, me täname Sind, et pühakodade remondi ja restaureerimistööd edenevad jõudsalt. Õnnista kõiki, kes on teotanud ja teostanud neid töid kõigis Eestimaa kirikutes. Täname Sind Haljala kirikus valminud restaureerimistööde eest.