

**ÜLEVAADE
SAUE VALLA
2009. AASTA
EELARVE
TULUDEST JA
KULUDEST**

LK 2-3

**KEVADINE
SUURPUHASTUS
EI OLE ENAM
MÄGEDE TAGA**

Kevad läheneb kiiresti ja käes aeg hakata heakorralduslikult ette valmistama

LK 4-5

KUU MÕTE:

MEIL KÕIGIL ON FILTRID EES, NII ET TAVALISELT NÄEME VAID SEDA, MIDA NÄHA TAHAME. KUI LÕPUKS SILMAD LAHTI TEHA, VÕIB SAADA SHOKI SELLEST, KUI KITSALT OLED MAAILMA VAADANUD, ET SEE SU OMA VÄIKESTE PLAANIDEGA KOKKU SOBIKS...

BRADLEY TREVOR GREIVE "ELU MÕTE"

SAUE VALLALEHT

KODUVALD

MÄRTS 2009 NR 3

TASUTA

Autasustati järgmisi Saue valla arengule kaasa aidanud isikuid ja asutusi Saue valla tänukirjaga:

Ahto Oja - silmapaistva töö eest külaelu arendamisel;

Aino Kiirend - pikaajalise ja usaldusväärse töö eest Vanamõisa seltsimajas, piirkonna eakate töö juhtimise ja saabuva 70. juubeli puhul;

Aino Lehtmets - mahuka ja pikaajalise Ääsmäe, Jõgisoo, Tagametsa, Voore ja Koppelmaa külade ajaloo- ja kultuuripärandi uurimise ja talletamise eest;

Arnold Oispuu - Hüüru külaelu edendamise eest;

Eero Kaljuste - panuse eest Vanamõisa ja lähipiirkonna külaelu arendamisel, aktiivsuse ning toetuse eest nii küla kui ka ülevallalaste kultuuri- ja spordiürituste korraldamisel;

Olav Kruus - aktiivse tegevuse eest valla kultuuri- ja sotsiaalvaldkonnas;

Elju Vakkermann - pikaajalise tubli töö eest eakatega;

Elmar Rusing - Saue valla kultuuriürituste toetaja;

Eve Kaldmaa - meeldiva ja tulemusliku kultuuritöö eest Ääsmäe Raamatukogus;

Kaja Valgma - hariduselu edendamise eest Laagri Lasteaia õpetajana;

Luule Tungla - Tuula küla ajaloo talletamise ja külaelu aktiivse toetamise eest;

Mai Endla - Hüüru küla eakate töö juhtimise eest;

Mare Kamar - algatusvõime ja eestvedamise eest Laagri Lasteaia elu mitmekesisemaks ja tänapäevaseks muutmiseks;

Ruta Kukkur - väsimatu ja aktiivne Laagri Lasteaia ja Eesti elu edendaja;

Rahvaspordiklubi "Kuuse" - Saue valla spordi elu edendamise eest;

Aavo Mitt - külaelu edendamise eest;

Tõnis Saar - ülevallaliste kultuuri- ja spordiürituste tehnilise ettevalmistuse ja läbiviimise eest

AASTAPÄEV

Riigi sünnipäeva peab tähistama ka rasketel aegadel

Koduvald

23. veebruaril tähistati Laagri Koolis Eesti Vabariigi 91. sünnipäeva. Võib ju küsida - kas ja miks peaks majanduslikult niigi kitsastel perioodidel pidutsema?

Saue Vallavolikogu esimees Indrek Tiidemann usub, et Eesti Vabariigi aastapäev on nii tähtis sündmus, et kui me ka selle ära unustame ja majandusraskustele viidates ära jätame, siis kannatab eelkõige meie usk Eesti Vabariiki.

"Raskeid aegu arvestades korraldame peo nii tagasihoidliku ja miinimum eelarvega (ca 35 000 EEK), kui võimalik. Polnud kalleid esinejaid, cateringi ega alkoholi, välja arvatud klaasike vahuveini. Olen ka seisukohal, et meiesugune suhteliselt heal järjel (ka praegu) olev vald, suudab endale seda lubada. Arvan, et see Eesti Vabariigi sünnipäeva tähistamine meie vallas andis meie elanikele rohkem solidaarsus- ja ühtekuuluvustunnet, kui üksipäini muremõtetes oma toanurgas konutamine," mõtiskleb volikogu esimees.

Tagasihoidlik oli pidu tõesti. Kui eelnevatel aastatel on peolisi rõõmustanud mitmed muusikakollektiivid, pakkudes nii meeleolu kui tantsukeerutamise võimalust, siis sel korral said esinemisvõimaluse hoopis koolilapsed. Siira soojusega kõlasid lavalt laulud kodust ja kodumaast, mis mõjusid võibolla just tänu meie ümber olevale ebakindlusele eriti südamessepugevalt ja hinge liigutavalt. Lapsed on laulnud ju igal ajal ja nende siirus on ühtviisi armas nii rasketes, kui ka headel aegadel.

Ka õhtujuhi-teadustaja roll oli antud just meie järeltuleva põlve kätte - noorukese Johanna Kruusementi julgusest ja lavalisest karismaatilisusest saaks õppida nii mõnigi juba aastaid püünel tegutsev tegelane.

Lisaks kontsertaktusele, on Saue vallas juba tavaks saanud, et Eesti Vabariigi aastapäeval tunnustatakse tänukirjaga vallakodanikke, kes esile töstmist väärivad. Selgi korral said vallavanema käepigistuse ja tänusõnad mitmed inimesed, kelle tegutsemisvaldkonnad ulatusid külaelu arendamisest kuni laste õpetamise ja ürituste korraldamiseni välja. Kandidaate said eelnevalt esitada kõik inimesed ja vallas tegutsevad ühingud, nii et tulemus peaks peegeldama üsna adekvaatselt pilti meie kõige tublimatest ja tunnustust väärivatest kodanikest.

IGAL AJAL ARMAS: Laagri Kooli lapsed pakkusid meeleoluka programmi läbi luule- ja laulusalmide

DAAM TAGAMETSAST: Peo silmapaistoaim küllaline oli Elfriede Marie Miller oma isevalmistet pidukostüümiga. Vanaproua võttis peatset 90-juubelit trotsides oma noore saatjaga peost viimast. Kusjuures kuldse elusügisese daami ei pidanud paljude hoopis kaaspidulisi kenade komplimentidega kostitada.)

TUBLID JA TUNNUSTATUD: Laagri Lasteaia "kolm graatsiat"- Mare Kamar, Kaja Valgma ja Ruta Kukkur

VALLAVOLIKOGUS

TOETUS

Vallavolikogus
26. veebruaril

- Kinnitati hooldajatoetuse määramise ja maksmise kord
- Kehtestati vee-ettevõtja tegevuspiirkond Tallinna reoveekogumisala Hüüru reoveekogumispiirkonnas ning Harku reoveekogumisala (Ühtekuuluvusfondi Saue valla Tallinna reoveekogumisala ühisveevärgi ja -kanalisatsiooni projekti raames ühisveevärgi ja -kanalisatsiooniga kaetaval alal) ja kinnitati piirkonnas vee-ettevõtjaks AS Kovek
- Muudeti määrust Saue Vallavolikogu 24. mai 2007 nr 07 „Veevarustuse ja reovee ärajuhtimise teenuse hinna reguleerimise kord“
- Nõustuti Saue valla osalemisega MTÜ Harjuma Omaavalitsuste Liidu poolt ettevalmistatavas Norra-EMP finantseerimismehhanismi projektis „Pealinnaregiooni omavalitsusüksuste koostöö ja haldusvõimekuse tõstmine“ ja otsustati garanteerida projekti Saue valla poolne omafinantseering summas kuni 70 000 krooni
- Kooskõlastati Harku valla üldplaneering tingimusega, et T11 Tallinna ringtee osas võetakse aluseks Harju maakonnaplaneeringuga ettenähtud asukoht
- Võeti vastu Saue valla Koppelmaa küla Endla kinnistu detailplaneering, millega muudetakse Saue valla üldplaneeringu kohane maatulundusmaa ärimaaks, kuhu soovetakse rajada turismitalu. Detailplaneeringuga on lahendatud juurdepääsuteed, parkimine ja territooriumil liikluskorraldus ning on määratud ehitusõigus viie hoone rajamiseks
- Toimus Saue valla uue põhimääruse II lugemine, mis katkestati
- Toimus arutelu Saue valla autasude andmise korra üle
- Toimus Saue vallavara valitsemise korra II lugemine
- Muudeti Saue valla heakorra- ja keskkonnamisjoni isikulist koosseisu, komisjoni koosseisust arvati välja komisjoni liige Jaan Varter, tema asemel kinnitati liikmete nimekirja Karl Kalda
- Anti luba sõlmida munit-sipaalhuvihariduse alane koostööleping Tallinnaga, mille eesmärk on reguleerida õpilaste koolituskulude vastastikuse maksmise korda. Saue valla noortele anab see suurema võimaluse omandada lisaks kohustuslikule üldharidusele ka huviharidus

Muutus hooldajatoetuse maksmise kord

Koduvald

Alates 1. märtsist 2009 toimub puudega lapse vanemale määratud hooldajatoetuse taotlemine läbi kohaliku omavalitsuse, mitte enam pensioniameti kaudu.

Seni tegeles vallavalitsus vaid täiskasvanud erivajadustega inimeste hooldusvajaduse määramisega ja hooldajatele hooldajatoetuse maksmisega. Seoses riigi poolt omavalitsustele delegeeritud kohustustega, lisandus nüüd vallavalitsuse kompetentsi samalaadne tegevus ka laste osas.

Hooldajatoetuse maksmise eesmärk on tagada raske ja sügava puudega isikule igapäevane kõrvalabi, juhendamine ja järelevalve, mis toetab puudega isiku iseseisvat toimetulekut.

Kes on hooldatav?

3 kuni 15-aastane keskmise, raske või sügava puudega isik, kelle igapäevase kõrvalabi, juhendamise ja järelevalve vajaduse on määranud Sotsiaalkindlustusamet suunamise alusel koostatud rehabilitatsiooni-plaaniga. 16-aastane või vanem raske või sügava puudega isik, kelle igapäevase kõrvalabi, juhendamise ja järelevalve vajaduse on määranud Sotsiaalkindlustusamet ekspertiisotsusega.

Kes võib taotleda toetust?

Hooldaja peab olema teovõimeline isik, kes tagab hooldatavale vajaliku hoolduse. See võib olla nii 3 kuni 18-aastase puudega lapse vanem või võõrasvanem, samuti täisealise isiku eestkostja või hooldaja "Perekonnaseaduse" alusel.

Oluline on teada, et vastav määrus, mis veebruarikuises vallavolikogus vastu võeti, seab hooldajale mõned uued tingimused:

Hooldaja EI TOHI töötada ega õppida statsionaarses õppevormis, samal ajal kui ta taotleb toetust. Hooldaja EI TOHI olla täisealise hooldatava lähisugulane (abikaasad, vanemad-lapsed, õed-vennad). Hooldaja rahvastikuregistri järgne elukoht PEAB olema Saue vallas või selle lähivallas või -linnas. Hooldatava rahvastikuregistri järgne elukoht PEAB olema Saue vallas. Hooldajal on õigus saada toetust

KUNI KAHE hooldatava hooldamise eest.

Toetuse suurus?

Hooldajatoetuse suuruseks konkreetne protsent Saue valla sotsiaaltoetuste määrast:

- **sügava puudega täisealise inimese** hooldajale kuni 100%, ehk 400.- ühe hooldatava kohta kuus;
- **raske puudega täisealise inimese** hooldajale kuni 60%, ehk 240.- ühe hooldatava kohta kuus;
- **puudega alaealise inimese** hooldajale kuni 75%, ehk 300.- ühe hooldatava kohta kuus.

Kuidas toetust saab?

Valla sotsiaalosakonnale tuleb esitada nii hooldajal kui hooldataval taotlus (3-18 aastaste puhul esitab taotluse lapsvanem ja nende täiskasvanute puhul, kes tervislikult seisundist tulenevalt pole võimelised ise taotlust kirjutama, esitab taotluse eestkostja või lähisugulane), kus on märgitud nii hooldaja kui hooldatava isikuandmed ja toetuse küsimise põhjendused.

Lisaks tuleb esitada

- ekspertiisotsus hooldatava kõrvalabi vajaduse kohta;
- 3 kuni 16-aastaste laste rehabilitatsiooniplaan;
- nii hooldaja, kui hooldatava isikut tõendavad dokumendid;
- tööealise hooldaja töötamist või mittetöötamist tõendava dokumendid;
- "Perekonnaseaduse" alusel hooldajaks, eestkostjaks, lapse vanemaks või võõrasvanemaks olemist tõendava dokument.

Seni määratud hooldajatoetused kehtivad kuni hooldusvajaduse lõppemiseni.

Uus määrus ja uued tingimused rakenduvad alates 1. märtsist määratavate taotluste puhul.

Lisainfo sotsiaalosakonna telefonidel 654 1136, 654 1144, 65 1145

Toetuse taotlemise vormid ja Hooldajatoetuse määramise ja maksmise kord täismahus on kättesaadav aadressil www.sauvald.ee/sotsiaal

EELARVE TULUD 2009

TULUD	2009
Maksud	104 675 000
Füüsilise isiku tulumaks	100 735 000
Maamaks	3 930 000
Reklaamimaks	10 000
Kaupade ja teenuste müük	5 550 000
Riigilõivud	600 000
Laekumised haridusasutuste majandustegevusest	3 050 000
Laekumised kultuuri- ja kunstiasutuste majandustegevusest	112 000
Laekumised sotsiaalasutuste majandustegevusest	1 300 000
Laekumised elamu- ja kommunaalasutuste majandustegevusest	105 000
Üüri ja renditulud	380 000
Muu kaupade ja teenuste müük	3 000
Toetused	13 050 000
Sihtotstarbelised toetused põhivara soetusteks	1 500 000
Vabariigi Valitsuse toetused jooksvateks kuludeks (§11)	11 550 000
Muud tulud	3 350 000
Tulud kodumaistelt hoiustelt	1 000 000
Üleriigilise tähtsusega maardlate kaevandusõigus	2 000 000
Laekumine vee erikasutamisest	100 000
Trahvid	75 000
Saastetasud	175 000
EELARVE TULUD KOKKU	126 625 000
FINANTSEERIMISTEHINGUD	
Kohustuste vähenemine (-)	-1 299 380
Laenude tagasimaksmine muudele residentidele (-)	-1 299 380
Kulude katteks suunatud jääk	10 800 000
FINANTSEERIMISTEHINGUD KOKKU	9 500 620

UUS HIND

1. juulist 2009 jõustub Koveki klientidele uus veehind

Laagri ja Nõlvaku piirkond
Abonenttasu kõikidele klientidele 0.00 krooni;

Elanikkond

	KR/M ³	KÄIBEMAKS	KOKKU KR/M ³
VEESI	14,06	2,53	16,59
KANALISATSIOON	17,58	3,17	20,75
KOKKU	31,65	5,70	37,34

Juriidilised isikud

	KR/M ³	KÄIBEMAKS	KOKKU KR/M ³
VEESI	15,00	2,70	17,70
KANALISATSIOON	21,14	3,80	24,94
KOKKU	36,13	6,50	42,64

Ääsmäe piirkond

Abonenttasu kõikidele klientidele 0.00 krooni;

Elanikkond

	KR/M ³	KÄIBEMAKS	KOKKU KR/M ³
VEESI	17,37	3,13	20,49
KANALISATSIOON	20,74	3,73	24,47
KOKKU	38,11	6,86	44,97

Juriidilised isikud

	KR/M ³	KÄIBEMAKS	KOKKU KR/M ³
VEESI	19,85	3,57	23,42
KANALISATSIOON	25,54	4,60	30,14
KOKKU	45,39	8,17	53,56

Valingu ja Alliku piirkonnad

Abonenttasu kõikidele klientidele 0.00 krooni;

Elanikkond

	KR/M ³	KÄIBEMAKS	KOKKU KR/M ³
VEESI	17,37	3,13	20,49

Juriidilised isikud

	KR/M ³	KÄIBEMAKS	KOKKU KR/M ³
VEESI	19,85	3,57	23,42

EELARVE KULUD 2009

KULUD TEGEVUSALADE JÄRGI	2009
Üldised valitsussektori teenused	11 944 250
Vallavolikogu	950 000
personalikulud	875 700
majandamiskulud	74 300
Vallavalitsus	8 689 000
investeeringud	288 000
personalikulud	6 261 000
majandamiskulud	2 137 000
muud kulud	3 000
Reservfond	1 685 250
Muud üldised valitsussektori teenused	575 000
erldised	420 000
personalikulud	133 300
majandamiskulud	21 700
Valitsussektori võla teenindamine	45 000
finantskulud	45 000
Avalik kord ja julgeolek	347 000
Politsei	30 000
majandamiskulud	30 000
Ülalnimetamata avalik kord ja julgeolek kokku	252 000
majandamiskulud	252 000
Kaitseliidu Hüüru rühm	10 000
majandamiskulud	10 000
Alaealisteasjade komisjon	55 000
personalikulud	40 000
majandamiskulud	15 000
Majandus	11 480 000
Maakorraldus	200 000
majandamiskulud	200 000
Maanteetransport (vallateede- ja tänavate korrashoid)	5 610 000
investeeringud	1 100 000
majandamiskulud	4 510 000
Liikluskorraldus	350 000
majandamiskulud	350 000
Transpordikorraldus	1 100 000
erldised	1 100 000
Üldmajanduslikud arendusprojektid- territoriaalne planeerimine	600 000
majandamiskulud	600 000
Muu majandus, sh.majanduse haldamine	3 620 000
personalikulud	3 240 000
majandamiskulud	380 000
Keskkonnakaitse	5 930 000
Jäätmekäitlus (prügivedu)	450 000
majandamiskulud	450 000
Heitveekäitlus	3 600 000
investeeringud	1 050 000
erldised	900 000
majandamiskulud	1 650 000
Bioloogilise mitmekesisuse ja maastiku kaitse, haljastus	1 880 000
personalikulud	100 000
majandamiskulud	1 780 000
Elamu- ja kommunaalmajandus	3 525 000
Tänavavalgustus	2 875 000
majandamiskulud	2 875 000
Hulkuvate loomadega seotud tegevus	150 000
majandamiskulud	150 000
Muu elamu- ja kommunaalmajanduse tegevus	500 000
personalikulud	110 000

majandamiskulud	390 000
Tervishoid	102 300
Laagri arstipunkt	72 300
majandamiskulud	72 300
Ääsmäe Perearst	30 000
majandamiskulud	30 000
Vabaaeg, kultuur ja religioon	10 878 570
Sportitegevus (v.a. spordikoolid)	202 000
majandamiskulud	202 000
Laagri Haridus ja Spordikeskus	2 000 000
majandamiskulud	2 000 000
RSK Kuuse	337 400
erldised	326 000
majandamiskulud	11 400
Laste huvialategevus	600 000
majandamiskulud	600 000
Laagri Haridus ja Spordikeskuse huvialategevus	350 000
majandamiskulud	350 000
Ääsmäe Kultuuri ja Spordi SA	538 200
erldised	538 200
Vanasilla noortekeskus	23 000
majandamiskulud	23 000
Ühendus Sügis	87 400
erldised	55 000
majandamiskulud	32 400
ENS Pihlamari	84 700
erldised	45 000
majandamiskulud	39 700
Hüüru ES Sügiskuld	61 700
erldised	45 000
majandamiskulud	16 700
MTÜ Vanamõisa küla	608 600
erldised	528 500
majandamiskulud	80 100
Saue Jõgisoo Haridusselts	230 000
erldised	230 000
MTÜ Jõgisoo Vabaajakeskus	40 000
erldised	40 000
MTÜ Tuula Tutulus	73 600
erldised	73 600
MTÜ Ääsmäe külakogu	46 000
erldised	46 000
MTÜ Hüüru küla	37 270
erldised	37 270
Vaba aja üritused	250 000
majandamiskulud	250 000
Saue vallaraamatukogu	1 148 800
personalikulud	696 000
majandamiskulud	452 800
Ääsmäe raamatukogu	862 000
personalikulud	542 000
majandamiskulud	320 000
Hüüru raamatukogu	462 000
personalikulud	227 000
majandamiskulud	235 000
Saue valla kultuurikeskus	1 833 000
personalikulud	990 000
majandamiskulud	843 000
Hüüru kultuuriklubi	215 000
personalikulud	98 300
majandamiskulud	116 700
Kultuuriüritused	340 000
majandamiskulud	340 000
MTÜ Maidla külaselts	128 900
erldised	96 900

majandamiskulud	32 000
Ringhäälingu- ja kirjastamis-teenused	319 000
majandamiskulud	319 000
Haridus	76 433 500
Eralasteaiad	1 300 000
majandamiskulud	1 300 000
Teistelt KOV ostetav lasteaia teenus	6 000 000
majandamiskulud	6 000 000
Laagri Lasteaed	6 755 000
personalikulud	4 780 000
majandamiskulud	1 975 000
Ääsmäe Lasteaed	4 691 500
personalikulud	2 310 000
majandamiskulud	2 381 500
Veskitammi Lasteaed	8 748 000
personalikulud	3 850 000
majandamiskulud	4 898 000
Teistelt KOV ostetav kooliteenus	8 000 000
majandamiskulud	8 000 000
Ääsmäe Põhikool	10 224 000
personalikulud	6 033 000
majandamiskulud	4 191 000
Laagri Kool	24 735 000
erldised	24 735 000
Hälviklaste koolid	1 840 000
erldised	1 310 000
majandamiskulud	530 000
Õpilasteveo eriliinid	3 800 000
majandamiskulud	3 800 000
Muu haridus, sh.hariduse haldus	340 000
personalikulud	276 200
majandamiskulud	63 800
Sotsiaalne kaitse	15 485 000
Haigete sotsiaalne kaitse	60 000
sotsiaaltoetused	60 000
Muu puuetega inimeste sotsiaalne kaitse	920 000
sotsiaaltoetused	895 000
majandamiskulud	25 000
Harku Hooldekodu	4 255 000
personalikulud	2 757 000
majandamiskulud	1 498 000
Nõlvaku päevakeskus	275 000
majandamiskulud	275 000
Hooldekodu koha ost	300 000
majandamiskulud	300 000
Muu eakate sotsiaalne kaitse	580 000
sotsiaaltoetused	460 000
majandamiskulud	120 000
Muu perekondade ja laste sotsiaalne kaitse	7 170 000
sotsiaaltoetused	7 138 000
majandamiskulud	32 000
Riiklik toimetulekutoetus	515 000
sotsiaaltoetused	515 000
Muu sotsiaalne kaitse, sh.sotsiaalse kaitse haldus	1 410 000
personalikulud	1 256 000
majandamiskulud	154 000
EELARVE KULUD KOKKU	136 125 620

HEA PAKKUMINE

Tee oma kodu ja aed korda!
(soodustused vallaelanikele!)

Saue Vallavalitsus on koondanud Saue valla elanikele häid pakkumisi kevadiste heakorratööde teostamiseks.

Sellega kutsume vallaelanikke üles tegema koduaias erinevaid haljastustõid, parandama majade fassaadide ilmet, ehitama ja värvima piirdeaedu jms. Nii muutub kogu valla üldilme ja iga üksikisiku panus aitab kaasa Laagri aleviku ja külade kaunimaks muutumisele.

Esitame soodustusi tegevate ettevõtete loetelu. Soodustust kehtib neile, kes esitavad ostu sooritamisel selle "Koduvald" lehest välja lõigatud artikli.

OÜ Eritex pakub aia elemente, poste, sokleid, värvavaid, piirdeaedade rajamist soodustusega 10%. www.erotex.ee, tel: 503 1344.

AS Temeko pakub soodustust ustelt -10%, aedadelt ja värvavatel 10-25%. www.temeko.ee, tel: 654 1520.

AS Tarn pakub kopateenust, autotransporti, piirdeaedade ehitust, haljastustõid jms soodustusega 5%. www.tarn.ee, tel: 679 6843.

Dendrohooldus OÜ pakub puude raiet, kujundus- ja hooldusloikust, käändude freesimist soodustusega 5%. www.dendro.ee, tel: 545 53890.

SVT Balti OÜ pakub ahjusid, pliite ja pliiditarvikuid soodustusega 15%. www.svt.ee, tel: 656 2632.

Rolltrans OÜ pakub kopa, multilift, kraana- ja tõstukaute teenust ja ehitusprahi äravedu soodustusega 10%. www.rolltrans.ee, tel: 504 7617

Kalsep OÜ pakub soodushindadega kopp-laaduri teenust ja sõelutud mulda koos kohaleveoga. www.kalsep.ee, tel: 534 60382

Wireless Trade OÜ pakub soodushindadega lehtede ja koristusprahi äravedu, ehitusjäätmete äravedu ja muruniitmist, www.wt.ee, tel: 562 64100

AS Kovek pakub soodsalt maja veesõlme hooldus- ja remonttõid (filtrid, veemõõtjad, maja veesisendid). www.kovek.ee, tel: 583 79069.

Laagri Ehitusmarketi aprilli sooduskampaaniad: 01.-09.04 remondikaubad; 10.-16.04 san.tehnilised tooted; 17.-23.04 tööriistad; 24.-30.04 aiad ja aiakaubad www.ehitusmarket.ee.

UUS HIND

Fortum Termest langetas
kaugkütte hindu Laagris

www.fortumtermest.ee

Alates 1.märtsist 2009 on Fortum Termest AS gaasi- ja töötavates katlamajades toodetud soojusel uued ja madalamad hinnad.

Maagaasi hindade langus tõi kaasa soojusenergia hindade kahanemise ka Fortum Termesti klientidele.

Kui seni maksid Laagri aleviku tarbijad toasooja eest kalleimat hinda Fortum Termesti Põhja-Eesti piirkonnas, siis nüüd saavad elanikud rõõmustada ca 18% hinnalangusega. Senise 1108,1 krooni asemel tuleb kilovatt-tunni eest välja käia 911 krooni (hindadele lisandub käibemaks).

Gaasi hinna määravad eelmise kuue kuu keskmine kerge- ja raske kütteõli maailmaturu hind ning dollari kurss. Selle tõttu muutub gaasi hind mitmekuulise hiline misega võrreldes tanklates müüdavate mootorikütustega.

Maagaasi hind saavutas maksimumi (üle 6,7 kr/m³) 2008. aasta oktoobris-novembris ja on nüüd pööranud langusele. Eeldades, et gaasi hinda määravad tegurid püsivad stabiilsetena, on tekkinud võimalus järkjärgulisele soojuse hinna langemisele paljudes piirkondades.

HEAKORD

Kevadine suurpuhastus
ei ole enam mägede taga

Mikk Lõhmus
abivallavanem-arendusnõunik

Kevad läheneb kiiresti ja käes aeg hakata heakorrukuud ette valmista.

„Teeme Ära“ laadis üleriigilist heakorrustuskampaaniat sellel aastal enam ei korraldata, kuid oma valla ulatuses ja kodude ümbruses ei saa korralagedust ja minnalaskmist sallida.

Vallavalitsus hoolitseb selle eest, et avalikud maa-alad- pargid, haljasaad, teed ja tänavad oleksid korras- tatud. On ju üldteada, et lume sisse on mõnus ühte-teist poetada, paraku lume sulades ilmuvad sellised „kaunistused“ kohe päevavalgele. Prügi tuleb panna ikka prügikasti,

viimaseid on vallas juba päris palju üles pandud. Lume sulades alustab vallavalitsus koos lepingupartne- ritega ja hädaabitöödel osalejatega teeäärte koristust, samuti võetakse ette talve jooksul tekkinud prügi mahapaneku kohad. Siin on ka val- laelanike abi teretunud- kui midagi kusagil märkate, siis andke julgesti teada!

Niipea, kui lumi ja jää on sulanud, alustatakse asfaltkatttega teedelt-tä- navatel libedustetõrje jääkide koris- tamist ning talvel tekkinud aukude lappimist. Viimasest pikemalt juba aprillikuu lehes.

Laagri koristuspäev

Laagri aleviku ja piirneva Alliku küla asumite (Koidu, Metsavahi, Kotka tee) koristustalgud toimuvad 2. mail. Laagri aleviku koristustal-

gute kohta ilmub täpsem info „Kodu- valla“ aprillikuu numbris, selle aasta prioriteediks on kaasata koris- tustalgute läbiviimisele senisest aktiivsemalt korteriühistuid ja uus- asumite elanikke.

2. mail 09.00-12.00 on Laagri alevi- kus väljas konteinerid, kuhu saab tuua vanarehve ja vana kodutehni- kat. Konteinerid asuvad:

- Kuuse vana katlamaja parklas;
- Nõlvaku tänava ja Sillaku tänava nurgal, pakendi ja paberikonteine- rite juures;
- Väriheina teel, pakendi ja paberi- konteinerite juures.

Samal päeval võib põletada ka oksa ja muud kuiva leheprahti. Kellel pole transporti või heasüdamlikku naabrimeest aitamas, palun võtke ühendust vallavalitsusega, leiame lahenduse.

DETAILPLANEERINGUTE AVALIK VÄLJAPANEK

Avalikul väljapanekul olevate detailplaneeringutega on võimalik tutvuda ka elektrooniliselt Saue valla koduleheküljel: www.sauevald.ee/ehitus_planeerimine/detailplaneering/teated

Saue Vallavalitsus teatab, et 23.03.2009 kuni 06.04.2009 kella 8.00-16.30 (kolmapäeviti kuni 18.30-ni ja reedeti kella 14.00-ni) toimub Saue vallamajas, Veskitammi 4 järgmiste detailplaneeringute avalik väljapanek:

Koppelmaa küla Endla kinnistu detailplaneering. Detailplaneeringuga muudetakse Saue valla üldplaneeringu kohane maatulundusmaa ärimaaks, kuhu soovitakse rajada turismitalu. Detailplaneeringuga on lahendatud juurdepääsuteed, parkimine ja territooriumil liikluskorraldus ning on määratud ehitusõigus viie hoone rajamiseks. Endla kinnistul paikneb taluhoone. Planeeritava maa-ala suurus on 1,9 ha. Detailplaneeringu koostaja Plesart Studio OÜ, töö nr 01DP-2008.

Äasmäe küla Äasmäe termimi-

nal kinnistu detailplaneering. Detailplaneeringu eesmärgiks on ärimaa sihtotstarbega kinnistu muutmine tootmiskaas, anda ehitusõigus juurdeehituseks olemasolevatele tootmis- ja laohoonetele bioetanooli tootmise tsehi rajamiseks (600m²); heakorralduse, haljastuse, liikluskorralduse (juurdepääsude ja parkimise), tehnovõrkude asukoha määramine ning varustamisega lahendamise. Planeeritava hoone kõrguseks on määratud 7,5m. Planeeritava ala suurus on 3,0 ha. Keskkonnamõju strateegiline hindamine viidi läbi samaaegselt detailplaneeringu koostamisega, mille aruande Harjumaa Keskkonnamet on heaks kiitnud. Detailplaneeringu koostaja: Maa- planeeringud OÜ, töö nr 305-08.

Vatsla küla Uus-Jaani kinnistu detailplaneering. Detailplaneeringu eesmärgiks on kinnistule suurusega 1,87 ha maasihtotstarbega tootmiskaas ehitusõiguse andmine nelja hoone rajamiseks (autoremondi- ja autolammustustöököda ning laod), heakorralduse, liikluskorralduse (juur-

depääsuteed ja parkimine) ja tehnovõrkude asukoha määramine ning varustamisega lahendamise. Detailplaneeringu koostaja Aaron Projekt OÜ, töö nr 08-07 DP.

Valingu küla Vahtralehe kinnistu detailplaneering. Detailplaneeringu eesmärgiks on kinnistu pindalaga 7,67 ha kruntimine, maasihtotstarbe osaline muutmise elamumaaks, jagamine kolmeks väikeelamukrundiks, üheks teemaa krundiks ja üheks maatulundusmaa krundiks ning ehitusõiguse seadmine ühekor- teriga väikeelamute rajamiseks, kruntidele juurdepääsuteede ja tehnovõrkudega varustamise lahendamise. Planeeritavad elamukrundid on suurusega 2,0 ha. Planeeritavate elamute lubatud suurim kõrgus on 9,0 m. Detailplaneeringu koostaja Casa Projekt OÜ, töö nr 29/07.

Lähemat informatsiooni saab planeeringute spetsialistilt Maili Metsaotsalt 654 1157

SAUE VALLA DETAILPLANEERINGUD VEEBRUARIS 2009

Saue valla territooriumil veebruaris 2009 on algatatud järgmised detailplaneeringud:

Saue Vallavalitsuse 03.02.2009 korraldusega nr 72 on algatatud **Alliku külas Tammetalu tee 20 ja Tammetalu tee 21 kinnistutel** detailplaneeringu koostamine, eesmärgiga transpordimaa krundi moodustamine ja moodustatavale krundile tehnorajatiste maa-ala määramine.

Saue Vallavalitsuse 03.02.2009 korraldusega nr 71 on algatatud **Vanamõisa külas Nõuma kin-**

nistul detailplaneeringu koostamine, eesmärgiga kinnistu kruntimine, moodustatavatele kruntidele maasihtotstarvete ning ehitusõiguse määramine. Planeeringuga soovitakse kinnistule rajada valgustatud tervise- ja suusarada. Olemasoleval kinnistul paiknevad väikeelamu ja abihooned. Planeeritava maa-ala suurus on 5,94 ha.

Saue Vallavalitsuse 17.02.2009 korraldusega nr 102 on algatatud **Aila külas Niinepuu maaüksusel** detailplaneeringu koostamine, eesmärgiga ehitusõiguse

seadmine ühe ühekorteriga väikeelamu rajamiseks. Planeeritava maa-ala suurus on 3,99 ha. Saue Vallavalitsuse 17.02.2009 korraldusega nr 103 on algatatud **Äasmäe külas Hageri tee 18 ja Salla kinnistutel ning Tagametsa külas Sepa 1 ja Luige-Põllu kinnistutel** detailplaneeringu koostamine, eesmärgiga tehnorajatiste maa-ala määramine.

Saue valla territooriumil veebruaris 2009 ei kehtestatud detailplaneeringuid

Külade koristuspäevad

Tänaseks on mitmed külad teatanud oma heakorralgute kuu-päevad.

Laupäev, 18. aprill
Tuula küla

Laupäev, 25. aprill
Vanamõisa ja Alliku küla lõunaosa, Valingu küla

Laupäev, 2. mai
Ääsmäe ja Tagametsa külad, Maidla ja Pärinurme külad

JUBA ALUSTASID: Laagri Lions klubi avas kevadise heakorralgu üritused ühistealgutega. Veebruari viimasel päeval puhastati võsast Hüüru sadeevee magistraalkraavi äärt ning märtsi keskel Laagris Nõlvaku ja Rästiku tänavate ääres asuvad kraavid ja nende ääred

Külade koristuspäevadel on sarnaselt möödunud aastaga võimalik ära anda ka vananenud kodutehnikat (pesumasin, külmutuskapp, raadio-televisoor vms). Vastav konteiner on küla keskses, info küla teadetahvli-tel.

Mitmete külade (Hüüru, Jõgisoo) külakogud ei olnud lehe trükkimine ajaks veel oma koristuskuupäeva paika pannud, operatiivne info selle kohta avaldatakse külade teadetahvli-tel ja valla veebilehel.

Ohtlike jäätmete ja autorehvide kogumisring

Ohtlike jäätmete ja autorehvide kogumisring toimub käesoleval aastal 18. aprillil. Vajaliku info leiate lehest eraldi kuulutusena, lisaks pannakse vastavad teated ka külade infotahvli-tel.

NB: Kodutehnika äravedu 18. aprilli kogumisringi käigus ei

toimu, kodutehnika kogumise konteinerid on väljas külade koristuspäevade raames.

Küsimuste ja ettepanekutega võib pöörduda keskkonnaspetsialist Kati Oolo poole 654 1152, E-post kati.oolo@sauvald.ee või abivallavanem-arendusnõunik Mikk Lõhmuse poole 65 41158, e-post mikk.lohmus@sauvald.ee

OHTLIKE JÄÄTMETE ja VANAREHVIDE KOGUMISRING LAUPÄEVAL, 18. APRILLIL

Laagri alevikus võetakse ohtlikke jäätmeid ja vanarehve vastu Kuuse tn 29A vana katlamaja juures kell 09.00-12.00.

Jäätmebussi ja rehvikogumisauto sõidugraafik

Saabumine Lahkumine

08.30	08.45	Alliku küla, Koidu elurajoon, Koidu põik ja Koidu tn ristmik
09.00	09.15	Alliku küla, Kotka tee elurajoonid, Kotka tee ja Kauri tee ristmik
09.30	09.45	Vatsla küla, Kodasema ja Vatsla tee nurk
10.00	10.15	Hüüru küla, Hüüru mõisa parkla
10.30	10.45	Kiia küla, korvpalliväljaku parkla
11.00	11.15	Alliku küla, seltsimaja parkla
11.30	11.45	Vanamõisa küla, Suurevälja tee/Rõika tn
12.00	12.15	Vanamõisa küla, Männivälja elurajoon
12.30	12.45	Valingu küla, Suurekivi elurajooni sissesõit
13.00	13.15	Aila küla, külakeskus
13.30	13.45	Jõgisoo küla, Lõokese tn
14.00	14.15	Koppelmaa aiandusühistud
14.45	15.00	Tuula küla, korterelamud
15.30	15.45	Ääsmäe küla, koolimaja parkla
16.00	16.15	Maidla küla, keskuse autobussipeatus
16.30		Maidla aiandusühistud

Ohtlikud jäätmed on patareid, akud, vanad värvid, lahustid ja õlid, ravimid, päevavalguslambid, elavhõbedaga kraadiklaasid, muud tundmatud või mittevajalikud kemikaalid jms. Igalt eraisikult võetakse vastu kuni 8 sõiduauto vanarehvi.

PALUN OLGE TÄPSED, KUNA VALD SUUR JA GRAAFIK TIHE, SIIS EI SAA JÄÄTMEBUSS EGA REHVIAUTO ETTENÄHTUD KELLAAJAST KAUEM PEATUDA: OLGE PALUN VARAKULT KOHAL!

Kõik kogumispäeval tekkinud operatiivsete küsimuste korral (auto ei jõua õigeks ajaks kohale vms) võib pöörduda operatiivselt telefonil 534 07008 (Indrek Brandmeister) või 511 9343 (Mikk Lõhmus)

Kõik ohtlike jäätmete kogumisringiga seotud üldised küsimused palume esitada keskkonnaspetsialist Kati Oolo'le, 654 1152, E-post kati.oolo@sauvald.ee või abivallavanem-arendusnõunik Mikk Lõhmusele, mikk.lohmus@sauvald.ee

25. aprillil kell 11.00
Vanamõisa, Alliku ja Püha
külades kevadised
KORISTUSTALGUD

Ootame kõiki vabatahtlikke koristama oma küla. Ootame arvamusi, kust koristada võiks ja vabatahtlikke tööjuhte, kes oma piirkonnas tööd juhivad

Info: Katrin Krause, 514 0761, 678 0921

2. mail kell 11.00
Maidla ja Pärinurme külas
kevadised
KORISTUSTALGUD

Ootame kõiki aktiivseid külaelanike, keda huvitab puhas ja kaunis kodukoht. Koguneme endisele töökojaplatsile.

Info: ene@sillaotsa.ee 534 27155

UUS TEENUS**Pakendikott- lihtne viis pakendijäätmete kogumiseks**

Tootjavastutusorganisatsioon OÜ

Pakendikotti teenus on mõeldud pakendijäätmete mugavaks kogumiseks eramajapidamistes.

Pakendijäätmed moodustavad hinnanguliselt 25-30% olmejäätmete kogumassist ja mahuliselt isegi kuni 60%. Pakendite eraldi kogumine on äärmiselt keskkonnasõbralik: pakendikotiga kogutud pakendijäätmed suunatakse taaskasutusse ja nendest valmistatakse uusi tooteid.

Teenus on suunatud tihedalt eramajadega asustatud piirkonna elanikele. Selleks, et teenust kasutama hakata, tuleb sõlmida leping jäätmekäitlejaga, kes on volitatud teenust osutama. Infot pakendikotti äraveopäevade kohta leiate vedude graafikust, mida väljastab vastava jäätmekäitleja klienditeenindus.

- Pakendikotti äravedu toimub ühel konkreetset nädalapäeval iga 28 päeva tagant. Kui pakendikotti äraviimise päevaks ei ole klient ühtegi kilekotti mingil põhjusel välja pannud ja tühjenduspäevale eelneval tööpäeval ei ole jäätmekäitlejale saadetud ka teadet loobumise kohta ning kogumisauto on ikkagi kohale sõitnud, siis tuleb kliendil tasuda tühisõidu eest arve 59.-. Infot tühjenduspäevade kohta ning teateid teenusest loobumise kohta edastatakse vastavalt piirkonnas kokkulepitud korrale.
- Uudse lahendusena kogutakse klaasijäätmed muudest pakendijäätmetest eraldi: kollasesse pakendikotti võib panna joogikartongi ning plastist ja metallist puhtaid pakendijäätmed, rohelistesse pakendikotti võib panna ainult klaasist pudeleid ja purke.
- Selleks, et kogutavad pakendijäätmed sobiks taaskasutamiseks, tuleb kliendil tagada pakendijäätmete puhtus ja vajadusel ka pesemine.
- Täis kilekotti(d) jätab klient olmejäätmete konteineri kõrvale ning graafikujärgsel tühjenduspäeval viib pakendijäätmete kogumisauto selle ära. Täis kilekotti asemele jäetakse alati uued tühjad kilekotid.
- Teenus on klientidele tasuta.
- Lisainfot teenuse kohta saab Ragn-Selli tel. 151 55 ja info@ragnsells.ee

Endiselt saab kasutada ka avalikke pakendikonteinereid

Laagri alevik, Kuuse 26 mänguväljaku kõrval

Laagri alevik, Kuuse vana katlamaja

Laagri alevik, Redise 4

Laagri alevik, Redise 6

Laagri alevik, Redise 8

Laagri alevik, Redise 12

Laagri alevik, Sae 3 parkla

Laagri alevik, Nõlvaku/Sillaku rist

Laagri alevik, Veskitammi 3 parkla

Alliku küla, Väriheina tee kurv

Alliku küla, Koidu elurajoon

Alliku küla, Kauri tee/Kotka tee rist

Alliku küla, Allika tee 10

Alliku küla, Klaokse elurajoon

Hüüru küla, Hüüru mõisa parkla

Ääsmäe küla, Kasesalu kortermajad

Vanamõisa küla, seltsimaja

Jõgisoo küla, seltsimaja

Maidla küla, keskuse autobussipeatus

Kiia küla, korvpalliväljak/ridaelamud, Kiia 14

Vatsla küla, Kodasema/Vatsla tee rist

Tuula küla, kortermajad

Pällu küla

Valingu küla, Suurekivi elurajoon

Pärnu mnt, Leevikse kamping

Pärnu mnt, Peoleo restoran

KASULIK TEADA

Infoportaal aitab erivajadustega inimestel tööd leida

On valminud töö- ja koolitusportaal EDUKAS, mis on mõeldud eelkõige erivajadustega inimestele, kuid ka kõik teised inimesed on oodatud.

Infoportali InvaInfo.ee üks rubriikidest - töö ja koolituse osa - on suunatud peamiselt erivajadustega inimestele leidmaks informatsiooni töö ja koolitusvõimaluste kohta. Portaalist leiab tööpakkumisi, erinevaid kursuseid ja juhendeid, et leida just oma võimetele ja vajadustele parim rakendus. Tööandjatel on aga võimalus valida endale sobiv töötaja aktiivsete töötajate hulgast. Lisaks on portaalil töötajatel võimalik saada informatsiooni täiendkoolituste, seadusandluse ja karjäärinõustamise kohta. Portaal kasutamine on töötajatele, tööpakkujatele ja koolitajatele tasuta.

Vaata lähemalt: www.edukas.inva.info.ee

Laagrid liiklusavarii läbi kannatanud lastele, noortele ja nende pereliikmetele

Saue valla sotsiaalosakond ootab infot laste ja perede kohta, kes on liikluseõnnetustes kannatanud ja sooviksid osaleda suvelaagrites, mis on suunatud kannatanud saanutele abi osutamisele tavaellu naasmiseks.

Laagreid korraldab Liiklusohvrite Toetusfondi (edaspidi LOTF), mille tegevus hõlmab õnnetusejärgsete toimingutega seotud informatsiooni kogumist ja kättesaadavaks tegemist, õigusabi, liikluses hukkunute perekondade toetamist ning võimalusel sihtotstarbelisi toetusi taastusravile ja abivahenditele, mis ei ole kaetud riiklikult või kindlustusega. Käesoleva aasta laagrid korraldatakse Lääne-Virumaal Aartika puhkemajas (Kulina küla, Vinni vald, www.aartika.ee) järgmistel aegadel: 6. - 8.07 - noortele, 8. - 10.07 - peredele. Laagri programm on kavandatud nii, et kõigil on võimalus kaasa töötada aktiivselt erinevate terapeutide juhendamisel (kriisipsühholoog, sotsiaalpedagoog, jt eriala spetsialistid). Õhtud on sisustatud sportlike ja meelelahutuslike tegevustega. Sotsiaalosakond ootab tagasisidet hiljemalt 5. aprilliks. Lisa-info lastekaitsespetsialisti telefonil 654 1144.

VABARIIGI AASTAPÄEV
ÄÄSMÄE KOOLIS

Kadri Pulk
Ääsmäe Põhikooli õpetaja

Eesti Vabariigi aastapäeva eel sai Ääsmäe kool endale üheks tunniks uued õpetajad - valla- ja piirkonnajuhid ning ettevõtlikud inimesed.

Projektist "Tagasi kooli!" tõi meie riigi sünnipäevanädalal koolidesse kokku sadu "uusi" õpetajaid, kes kõnelesid noortele oma päristööst või pidasid ainetundi. Ääsmäe kool palus tulijail kõnelda eelkõige oma päristööst ning sellestki, miks see Eesti riigile tähtis on. Või kuidas käib ettevõtja elu päriselt. Ja vallavanema. Ja külavanema. Ja teiste. Üks palve oli koolil veel - "uutel õpetajatel" tuli rääkida ka oma haridusteest ning endistestki ametistest.

Koolimajja jõudsid külalised enamasti juba esmaspäeva, 23. veebruaril aastapäeva-aktuse ajaks, kus kuulati-vaadati õpilaste etteasteid ja püüti samal ajal kohaneda oma uue-õpetaja rolliga. Siis tuli piduliku päeva klassitundide kord. Vallavolikogu liikmel Rein Rigal oli võimalus kõnelda kõige noorematele - esimesele ja teisele klassile. Kolmandale klassile rääkis Aino Lehtmets kodu-uurimisest ja piirkonna ajaloo üleskirjutamisest. Ta õpetas lastele, kuidas sündmusi kroonikaks seada ja pildimaterjali säilitada. Neljanda klassi ette paluti Ääsmäe külavanem ja keskkonnateadlane Ahto Oja. Mehel oli kaasas kotitäis põnevaid keskkonnaalaseid

Tagasi kooli!

MIKS DINOSAURUSED VÄLJA SURID? vallavolinikul ja talupidajal Rein Rigal tuli 1 ja 2. klassi kodanikuõpetuse tunni ja vaba mikrofoniga raames käsitleda nii dinosauruste kui lohede väljasuremise temaatikat, samuti päriti aru, kuidas maa tekkis ja mil moel telekasse pilt jõuab:)

raamatuid, mida ta õpilastele tutvustas. Viieandse klassi tuli minna vallavanem Mati Tartul. Ta pidas kodanikuõpetuse tundi ja kõneles Eesti vabariigi Põhiseadusest, samuti kohaliku omavalitsuse töökorraldusest ning Saue vallast. Kuuendal klassil oli ajalootund. Põhjusega, sest valla haridusnõunik Liivi Prink on ajaloolane, kellel on tulnud varemgi õpilastele oma teadmisi jagada. Samuti rääkis nõunik noortele oma tööst vallavalitsuses ja omavalitsuste ülesannetest. Seitmes klass kuulas huviga aktiivselt Balsnack International Holding omaniku ja juhi Elmar Rusingu juttu ettevõtlusest ja tema ettevõtte loomisest ning tegevusest.

Kaheksanda klassi ees oli abivallavanem Priidu Kalbre, kes selgitas kohaliku omavalitsuse toimimist ja ülesandeid ning valimissüsteemi. Üheksanda klassiga kohtus volikogu liige ja ajaloolane Olav Kruus.

Põhikooli direktori Jaanus Kallioni sõnul oli kogu ettevõtmine põnev mõlemale poolele. "Uute õpetajate" muljeid jagus pärast tundi nii õpetajate tuppa kui ka vallavolikogu istungile," ütles direktor. "Ent vahest kõige olulisem on kohtumise järg õpilaste eneseteadvuse -- minu kodus on töised tegijad ja siin toimuvad Eesti riigile tähtsad asjad."

KODILILAAGER

Laagri Kool käis talve nautimas

Toomas Artma
Laagri Kooli õpetaja

Laagri Koolis on traditsiooniks viia igal talvel paariks päevaks õppetöö majast välja. Alates teisest klassist lähevad kõik õpilased ja õpetajad veebruaril esimesel poolel talvelaagrisse, mis toimub vastavalt vanusele Jänedal ja Neljärvel.

Idee koolilaagri korraldamiseks on osaliselt pärit Soomest, kus selline tegevus on paljudes koolides kavas juba üle kümne aasta. Sealsed koolilaagrid kestavad küll pikemalt ja on laiemate tegevuskavaga, samas aga on see rahastatud riigi poolt. Laagri eesmärk on toetada lapse arengut ka sotsiaalselt, sest üksteise tundmaõppimine ja kaaslastega arvestamine jääb tavalises matemaatikatunnis teisejärguliseks. Võrreldes tavaliste lastelaagritega on siinjuures

res just oluline, et koos on kogu klass või kool, sest just siis on näha kogu seltskonna sisesuhted ja mõista nende toimimise meh-

hanisme. Ühiselt nii õppetööst, sportimisest ja ka vaba aja tegevustest osa võtmine aga tagab just selle, et iga õpilane näeb oma klassi- ja koolikaaslast ka sellises olukorras, mis tavalisel koolipäeval nägemata jääb. Edaspidi aitab see õpilasel ka klassikaaslaste käitumist paremini mõista. Üks tähtsamaid nüansse on aga see, et õpetaja saab siin võimaluse näha õpilasi teises olukorras võrreldes koolitunniga ja edaspidi suudab ta seetõttu lahendada või paremal juhul isegi ennetada olukordi, millest muidu oleks raske jagu saada. Soome kogemused näitavad, et alates koolilaagrite korraldamisest on vähenenud koolikiusamine ja paranenud sallivus. Loodetavasti (ja tundub, et nii ka on) mõjub Laagri Kooli laager õpilastele sama positiivselt. Laagri Kooli talvelaagris tegelevad õpilased erinevate asjadega muuhulgas suusatamisega, mis võtabki lõviosa ajast. Toimub suusatamise tehnikaõpe tasasel maal ja nõlval, tehakse erinevaid mängu suuskadel ja laagris peetakse maha ka koolisisesed suusavõistlused. Lisaks oli vanematel õpilastel sel aastal

võimalus tutvuda GPS seadme hingeeluga ja selle abil oli neile korraldatud ka maastikumäng. Nende päevade ainetunnid ei jää ka tegemata - õpetajad on tunnide ette valmistanud arvestades antud tingimusi ja seetõttu ei teki ka mahajäämust õppekavast. Vaieldamatult on õpilaste jaoks kõige huvitavam osa laagrist vaba aeg ja selle sisustamiseks juba fantaasiast puudu ei jää. Erinevad lauamängud, noorematel pidžaamapeod ja muu selline pakub lisapõnevust õpetajate poolt pakutavale igaaastasele viktoriinile ja mängudele ning see aeg möödub lausa lennates. Tagasiside lastelt näitab, et kooli talvelaager on õppeaasta üks oodatavamaid sündmusi ja kindlasti on see õppeaasta kõige pikema ja pimedama veerandi keskele vägagi sobilik vaheldus. Kooli jaoks on oluline ka positiivne tagasiside võõrustajatelt - näeme, et meie pingutused kasvatada õpilasest viisakaid kodanikke on kandnud vilja! Loodame, et tulevikus saame traditsiooni jätkata ja vähemalt vanemate õpilastega ka laagris pikemalt olla.

SOOVITUS

Kaitse oma kodu varguste eest

Valdo Metsalu
Securitas Eesti AS

Tunneme aina enam, kuidas majanduslangus mõjutab meid ja meid ümbritsevad inimesi. Kuuleme seda igapäevaselt läbi uudiste, mis toovad meieni teateid sissemurdmistest kodudesse ja autodesse.

Võrdlesime Securitasest aastatel 2008 ja 2007 toime pandud vargusjuhtumite arvu ning kuni 2008 suveni ei olnud siin kasvu näha. 2008 aasta lõpp aga möödus selliselt, et 2008 versus 2007 kasvas Eestis tervikuna vargusjuhtumite arv ca 4%.

Siin peame me silmas neid vargusi, mis toimusid meie valveobjektidel ning kus avastati sissemurdmine või siis peeti kinni varas (kauplused).

Varguste kasv 2008 aasta lõpus Eriti ilmekalt paistab see 2008. aasta detsembrikuu statistikas. Varguste arvu kasv 2007 aasta sama perioodiga on 8%. Käesoleva aasta algus näitab selle tendentsi jätkumist. Ennustame varavastase kuritegevuse kasvu aasta esimeses pooles. Meie eesmärk ei ole mitte paanikat õhutada, sest kindlasti ei ole olukord nii dramaatiline kui 1990ndatel aastatel, vaid pigem juhime tähelepanu, et ennetada suuremaid kahjusid. Turvalisuse tagamisel sõltub palju nii turvaettevõtete poolt

osutatavatest teenustest ja politsei tegevusest, kuid samuti ka sellest, kui hästi inimesed ise on ette valmistunud oma varade kaitseks.

Vargusjuhtumid näitavad, et vargused viiakse läbi eelkõige aknaid või uksi lõhkudes. Alljärgnevalt toome ära need soovitusel, mida inimesed saavad ise ära teha oma turvalisuse tõstmiseks.

Kas Sul on võtme turvakaart? Turvakaart tagab võtme kopeerimiskaitse. Ilma turvakaardita ei saa uusi võtmeid teha. See välistab võtmete ebaseadusliku kopeerimise. Kui Sinu võtme peal on võtmekood ilma võtme turvakaardita nagu Eestis levinud võtmetel, siis saab igaüks, kes seda koodi näeb, tellida lukusepa juurest samasuguse võtme.

Mis materjalist on sinu luku südamikukaitse?

Roostevabast terasest südamikukaitse on alati tugevam ja

seetõttu raskem läbi puurida, kui lihtsast messingist. Selline südamikukaitse on näiteks Valnes 3000 Q turvalukul. Turvaluku keele tugevus on sertifitseeritud ning mida kõrgem klass seda tugevam lukukeel. Valnes 3000 Q lukukeele turvaklass on 6, Eestis levinud skandinaavia turvalukkude turvaklass on 4.

Kui sinu uksele on juba lukk, siis võid kasutada turvaluku südamikke, mis sobivad kõigile Eestis kasutatavatele lukumarkidele, sealhulgas ka ASSA ja Abloy. Üheks selliseks on KABA tehnoloogia, mis võimaldab koostada suurearvulisi peavõtme süsteeme, kus samasse sarja võib siduda mitmeid ehitisi. Samuti saab sama võtmega avada nii aiavärava-, maja-, korteri-, keldri-, taba- kui ka mööblilukke.

Kui sinu uks on piisavalt turvaline, siis pööra tähelepanu oma valvesüsteemile.

Veenduge, et Teie valve-

süsteemid on töökorras

Nii nagu igal tehnilisel süsteemil, on valvesüsteemi juures oluline selle hooldus. Nii nagu autod ei liigu ilma hooldamata, nii ei tööta ka valvesüsteem, mida ei ole hooldatud. Juhul, kui on vaja teostada andurite ümberpaigaldamist, siis pöörduge selleks spetsialisti poole.

Turvalisus algab õigest suhtumisest

Ärge varjake valvesüsteemi andurite piirkondi ning pöörake tähelepanu, et anduritel ei oleks väliselt näha kahjustusi. Vahel harva juhtub olukordi, kus andurid kaetakse sihilikult selleks, et vältida häiresüsteemi tööle rakendumist. Tulemuseks võib olla vargus, mille ärahoidmises jääb ka turvaettevõttest väheks.

Kallis kaup ahvatleb

Püüdke vältida kallihinnalise vara sattumist akende lähedusse. On selleks siis arvutid, televid või muu koduelektronika. See on vara, mida on suhteliselt lihtne maha müüa. Sellised vargused toimuvad ka reeglina nn "kiirvargustena", kus ei piisa isegi turvaekipaazi paariminutilise reageerimise

2009. aasta tuleb veidi raskem kui eelnevad aastad, kuid paanikaks ei ole tõesti põhjust. Vaja on veidi rohkem tähelepanu oma turvalisusele, kui seda siamaani on tehtud.

põhjalike finantsprognoosidega, mille koostamisel saab just HEAK teile suureks abiks olla. Starditoetust on saanud väga paljud väikeettevõtted üle Eesti- lapsehoiu, tootmise, iluteeninduse, koristuse, ehituse, turismi ja paljudes teistes eluvaldkondades. Kuid samuti uudsed ideed ning innovaatilised projektid, mis on väga kõrgete perspektiividega.

Samuti toetatakse juba tegutsevate ettevõtete arendamist. Prioriteetsed valdkonnad on innovatsioon, eksport ja turism. Rahastatakse nii tehnoloogia uuendamist, meeskonna koolitamist, väliseksperide kaasamist, ekspordi alustamist ja arendamist, turismitoodete mitmekesistamist, välismesside külastamist ja palju muud.

HEAK pakub tasuta nõu ka rahastustootluseks vajalike dokumentide koostamisel, et oma äriidee ning tegusatele mõtetele rahalist tuge leida. Ootame Teid külla, et aidata Teil teha midagi ise ja iseendale.

Meie kontaktid:
Mustamäe tee 4, Tallinn
Tel: 656 66 41
e-mail: hedc@hedc.ee

KROONIKA

Palju õnne valla kõige pisematele

LAAGRI	
Hendrik Voiter	30.01.2009
Leene Lillepea	08.02.2009
Mattias Ingver	19.02.2009
Janete Triinu Lepp	22.02.2009

ÄÄSMÄE KÜLA	
Ellu Last	10.02.2009

ALLIKU KÜLA	
Rihard Kink	02.02.2009
Jasper Joosep	06.02.2009

Palju õnne eakatele

LAAGRI		
Melanie Marks	04.03	89
Vambula-Eduard Org	04.03	87
Koidula Tobbi	05.03	86
Aino Izjumina	28.03	85
Eha Mätlik	07.03	84
Leonore Ottokar	11.03	84
Eva Heinsoo	02.03	80
Milvi-Hermeline Sõukand	11.03	75
Vaike Rodi	04.03	70
Valentina Pototskaja	04.03	70
Silvi Mänd	13.03	70
Heidi Haapsal	13.03	70
Nigul Leppoja	16.03	70

VANAMÕISA KÜLA		
Hilda Inglit	11.03	98
Ilme Uulma	06.03	70

PÜHA KÜLA		
Juhanes Lindeberg	20.03	95
Valentina Atso	19.03	84

KIIA KÜLA		
Salme Kaares	02.03	89

JÖGISOO KÜLA		
Salme Reinson	23.03	86
Laine Lahesoo	02.03	70

MAIDLA KÜLA		
Helene-Marie Sildver	22.03	83
Karoly Komonyi	05.03	70

VALINGU KÜLA		
Aadu Must	23.03	80
Erik-Voldemar-Gunnar Kokk	15.03	75

TUULA KÜLA		
Ireene Kruus	04.03	75
Aino-Vilhelmine Kala	26.03	75

VATSLA KÜLA		
Reeni Lepast	17.03	70

ALLIKU KÜLA		
Aino Kiirend	23.03	70

Kallis Aino Kiirend

Õnne tupp, õnne õue,
õnne taskusse ja põue!
Õnne igal elu juhul,
õnne juubeli puhul!

70. juubeli puhul õnnitleb
MTÜ Vanamõisa küla

IN MEMORIAM

Ive-Riina Kattalsepp	04.02.2009
Tõnu Rääk	04.02.2009
Ilda Sturis	09.02.2009
Lehte Mitt	23.02.2009
Ernst Ilo	22.02.2009

VÕIMALUS

Kaotasid töö - hakka ettevõtjaks!

Silja Sorgus
HEAK ettevõtluskonsultant

Tänases majandusolukorras kuuleme iga päev uudiseid töökohtade kadumisest ning töötute arvu kasvust. Olles aastaid või lausa aastakümneid mugavalt palgatööl, on järsku töökoha kaotamine tõsine löök. Oli ju kindel kuupalk ja parematel päevadel ka veidike preemiat. Kuid mis nüüd edasi, kui tööandjat koos palga ja preemiaga enam ei ole?

Üheks võimaluseks on hakata endale ise tööandjaks. Ettevõtlus on elustiil, mis nõuab pühendumist 24 tundi ööpäevas ja 7 päeva nädalas, kuid samas pakub võimalust olla iseenda peremees. Tublide ettevõtetenähaakse tihtipeale vaid suuri mainekaid firmasid, kuid ka näiteks pereettevõtte võib olla väga edukas ja leiva lauale tuua. Lausa 98% Eesti ettevõtlusest moodustavad väike- ja keskmise suurusega ettevõtted. Kuigi peamiseks põhjuseks ettevõtete tegevuse lõpetamisel on praeguses turuseisus just klientuuri vähesus, siis on alati mingi osa

kliente, kes pankrotistunud ettevõttest turule "ripakile" jäävad ning tugeval spetsialistil on just nende seas suur potentsiaal oma ettevõtte esmase klientuuri kujundamisel. See on ka tihtipeale ajendiks oma firma loomisel kasutades palgatööl saadud kogemusi, oskusi, tutvusi ja kliendipagasit.

Et mitte leitud jalgratast, on mitmeid tugiorganisatsioone, kes nõu ja jõuga teile ettevõtluses appi tulevad. Harjumaa ettevõtjate jaoks on loodud SA Harju Ettevõtlus- ja Arenduskeskus (HEAK). Sarnane ettevõtluskeskus on igas maakonnas, mis kokku moodustavad maakondlike arenduskeskuste võrgustiku, mis koosneb rohkem kui sajast spetsialistist, kes on pühendunud oma maakonna arendamisele. Pakume tasuta abi alustamisel ning samuti tuge juba tegutsevatele ettevõtjatele. Aitame läbi mõelda äriidee, koostada äriplaani ja finantsprognoose, leida vajalikke koostööpartnereid nii Eestist kui välismaalt ning otsida projektiidee sobivaid rahastuvõimalusi. Samuti korraldame

erinevaid koolitusi ja seminare nii alustajatele baasteadmiste omandamiseks kui spetsiifilise- murturunduse, raamatupidamise, meeskonnatöö edukaks korraldamiseks ning koostööpartnerite leidmiseks.

Ettevõtlusega alustamist toetatakse rahaliselt nii riiklikult kui Euroopa Liidu toetussummadest. Töötul on võimalik taotleda Tööturuametist kuni 70 000 krooni toetust ettevõtlusega alustamiseks. Selle eelduseks on ettevõtluskoolituse läbimine. Samuti toetab alustavaid Tallinna linnas registreeritud ja tegutsevaid ettevõtteid Tallinna linn kuni 100 000 kroonise toetusega. Väljaspool Tallinna linna tegutsevad ettevõtjad on oodatud taotlema alustava ettevõtja stardi- ja kasvutoetust kuni 200 000 krooni Ettevõtluse Arendamise Sihtasutusest (EAS). Nii Tallinna linna kui EASi programmi puhul võib taotleda toetust ka siis kui ettevõtlusega soovitakse alustada palgatöö kõrvalt või ollakse juba varem ettevõtjana tegutsenud. Starditoetuse taotlemiseks on vajalik esitada hästi läbimõeldud äriplaan koos

MÄRTSIKU MÖTISKLUS

Mõeldes eesti keelele...

Marje Eelmaa
Laagri Kooli direktress

Eesti keel on meie esivanemate kultuuripärand, meie rahvuse kultuuriline selgroog, läbi mille on püsinud eestlus. Tõenäoliselt ei mõtle me argirutus eesti keele unikaalsuse, kaunikõlalise, keerulise struktuuri, keele arenemis- ja uuenemisprotsesside ning rahvusliku identiteedi üle.

Argisem on antud valdkond keeletheadlastele, suleseppadele ning kindlasti kooliga kokkupuudet omavatele asjaosalistele – väikestele ja suurtele õppuritele. Suurte all pean silmas neid, kel oma koolitee on läbitud etapp, aga elukutse tõttu peab üha rohkem ja rohkem pingutama, et kiiresti uueneva maailmaga kursis olla ja noorematega sammu pidada.

Emakeele päev Petersoni auks
14. märtsil tähistatakse Eestimaal kümnendat korda riikliku tähtpäevana emakeelepäeva. Küsisin ühel märtsikuusel esmaspäeval kogunemisel oma õpilastelt, kas nad teavad, kes on algatanud mõtte tähistada emakeelepäeva? Hetkeks oli saalis vaikus. Vastuseks kõlas Kristjan Jaak Peterson.

Heameel on tõdeda, et teatakse meie esimest eesti soost kirjanimest. Eestlast, kelle auks antud tähtpäev, üleskutsega hoida ja kaitsta eesti keelt, on ausse tõstetud.

Meedia vallutamas keelt

Vaadates tagasi meie ajaloole, võime tõdeda, et eestlastena oleme oma rahvuskeele staatuse üle muret tundnud pea kaks sajandit. Alustades Masingust ja „õ” tähest, meie rikkaliku sõnavara klassikutest Tammsaarest ja Krossist, lõpetades 2009. aastal Wiedmanni keeleauhinnaga pärjatud Ilse Lehist ning rohu-

juure tasandil eesti keele tunniga igas Eestimaal nurgas, kus ikka pööratakse ja käänatakse...

Tõsi, muutunud on kirjanduskangelased ja taandumas on lugemishuvi, kuna maailm on täis meediakangelasi ja mõtlemist mittesoosivat nn popkultuuri. Elame meediast tulvil ajastul – äratuskellaks raadio, hommikukohv ja teleuudised, sõidul tööle/kooli CD muusika. Taevakanalite vahendusel loovad noored oma maailmapildi. Sealt on välja kasvamas oma suhtluskeel, mis vanema põlvkonna esindajatele võib sootuks arusaamatuks jääda. Släng ja arvukad laensõnad on tunginud meie keelekasutusse. Neid kohtab kõikjal ja ilmselt on nende piiraminegi keeruline. Teatud määral on keelgi arenenud läbi ajaloo, lisandunud on igal ajajärgul uusi sõnu.

Virtuaalmaailm mõjutab

Enamus töökohti on seotud Internetiga – uudised, tööalased kontaktid, sotsiaalne suhtleminegi on kolinud üle veebikeskkonda. Sinna on kadumas pärast koolipäeva meie kasvav põlvkondki. Kuid millise piirini saab keel rikkastuda? Kas sõnalühendeid täis ja arvuti vahendusel kasutusel

olev keel meie emakeelt rikastab? See vastus jäägu kindlasti oma ala professionaalide vastata.

Virtuaalkeskkonnast kasvavad välja moe- ja muusikatrendid. Tiheneb ja laieneb suhtlusring, mis ei jää ainult riigipiiridesse. Kindlasti on olemas positiivne noot võõrkeelte kasutamise ja laiema silmaringi osas. Samas tekitab muret, et tänapäevane kultuur kaldub kreeni materiaalse mõtlemise ja asjade maailma poole. Tekkimas on sügav lõhe koolis õpetatava ja massimeedias pakutava vahel, mis on tulvil ebakorrektest eesti keele kasutamist ning nihkes olevaid väärtushinnanguid. Virtuaalmaailmas saab enese ette luua suure osa maailmast ühe klahvi allavajutamise-ga. Uurimistöö saab õhtuga kaante vahele... Aga elus?

Emakeel eelkõige

Elu käib oma keerdkäike, kus pingutus on üheks vahendiks ja võimaluseks eneseteostusel. Lisaks oleme eestlastena pärast taasiseseisvumist liialt kummardamas inglise keelt, justkui hābeneksime oma emakeelt. Arusaamatuks jääb kirjutajal inglise keele õpetamine lasteaias ning arvukad laulukonkursid, kus ees-

tikeelne esitus on harv nähtus. Arvan, et võõrkeele(te) oskus on väikerahval oluline, seeläbi on üks võimalus end „suurena” näidata. Paraku kujuneb rahvus eelkõige emakeele kaudu.

Lapsena kuulnud ja õpitud sõnad ning laused määravad meie tulevase eluhoiaku. Rahvusliku identiteedi kujunemine on väga pikk ja lõputu protsess. See algab kodust emakeele ja eesti meele, mida täiendab emakeelne kooliharidus.

Peame meeles pidama, et kultuuri üheks oluliseks osaks on emakeel. Keele abil saame maailmast aru ning ennast arusaadavaks teha. Mida rikkam on meie sõnavara, seda rikkamad oleme oma vaimult. Kui me ei vārtusta oma kultuuripärandit, siis ei saa järgmine põlvkond meist enam äkki ühel päeval aru?

Kas siis selle maa keel laulu tuules ei või taevani tõustes üles igavikku omale otsida....

K. J. Petersoni luuleread on vastuseks, miks kauaaegne õpetaja ja koolijuht Meinhard Laks valutas südant emakeele pärast ning algatas mõtte tähistada emakeelepäeva. Kasutades targalt globaalseid võrgustikke saame ehk oma keele ja meele-ga tõepoolest taevani tõusta.

Veebruarikuu piltides

LAULAVAD: 6. veebruaril oli muusikat nautiva lauluklubirahvas taas koos ja lasi end Veskitammi Kultuurikeskuses lummata kaunist muusikast Mihkel Mattiiseni vahendusel- küll klassikalisemas, küll kaasaegsemas popmuusika maailmas klaveri vahendusel... Lusti oli palju, kui lõpuks publikule aplodeeris hoopis Mihkel, sest kogu saalitäis laulvat rahvast üllatas teda enneolematult kauni kooslaulmisega, kus tema oli vaid klaveril saatjaks...

PEAVAD VASTLAID: 25. veebruaril tähistasid Veskitammi Kultuurikeskuses nii lapsed kui eakad üheskoos vastlapäeva. Värskendava kepikõnni, mõnusa hernesupi ja vurrimeisterdamise, laste tantsunumbrite ja ühis-mängude, laulude kõrval kuuludid ka võistumängud, mõnusate lambavil-latoodete pakkumine, käsitöömeistri toodete tutvustus ja kasutatud esemete müük-ost-vahetus...

KELGUTAVAD: Maidla tiigikaldal võttis külarahvas muistsel vastlapäeva kombel mõõtu kelgumäel. Mägi küll väike, aga võidutahtmine suur. Soojendust teevad Annika Kontus, Maria Niinepuu, Margus Saar, Jaanika Rätsep, Evelin Mitt, Siim Valgeväli ja kelgul Katrin Puhm

POPULAARNE ATRAKTSIOON: Vanamõisa küla vastlapeol osutus laste seas nõutimaks saanisõit päris hobusega (hobune oli nii suur ja pildile hästi ei mahtunud!). Väikesed punaste põskede ja herne-suppi täis kõhtudega vallakodanikud pressisid end soojale saanivaibale ja sõit võis alata

NOORED

Ääsmäe noortekeskus Exiti sõbrapäeva pidu

Imbi Tigasson
noortekeskuse töötaja

Naljakas sõna see sõber kord on, selleks võib olla ju isegi konn, naelal on haamer, pintsli on värv pastakal paber ja vaikusel lärm.

Ääsmäe noortekeskuse sõbrapäevapidu toimus reedel 13. veebruaril.

Kui tavaliselt seostatakse reedet ja 13. kuupäeva ikka millegi halva ja kurjakuulutavaga, siis meie jaoks oli see tore päev koos väikeste ja suurte sõpradega, kes kõik olid kokku tulnud ühel eesmärgil: üheskoos lõbutseda.

Meie pidu sai alguse kell 18.00 ja tegevusi oli selleks õhtuks plaanitud mitmeid: klounid, erinevad seltskonnamängud, sõbrapost, pildistamisnurgake, disko ja palju muud. Tegevust jagus kõigile ning igav ei hakanud loodetavasti kellelgi. Peo avasid meil klounid Bim ja Bom, kes suutsid nii väikesed kui suured naerma ajada.

Noortekeskus kajas laste kilgetest ja kui alguses ei julgenud noored klounidele abiks minna, siis hiljem tekkis klounidel juba raskusi, et keda järgmiseks appi kutsuda. Oma esinemise lõpetuseks meisterdasid Bim ja Bom igale peol viibinud lapsele õhupallist loomakese, lille, mõõga või mõne muu põneva asja. Keegi ei jäänud kingitusest ilma.

Peale klounide esinemist said lapsed natukene maiustada, klõpsida sõbrapiltide pildinurgas või jätta jälg suurde noortekeskuse ühistöösse. Siis aga algasid erinevad seltskonnamängud, mida viisid läbi Kerttu ja Triin. Taas oli väga populaarne limbo ja ajalehetants. Muusikat mängisid sellel õhtul Rauno ja Taavi.

Siinkohal tahakski tänada kõiki tublisid noori, kes meile abiks olid sõbrapäeva peo korraldamisel. Ilma nendeta ei ole selliste vahvate koosviibimiste tegemine lihtsalt võimalik – sõbrad ju ikkagi.

PROJEKTIRAHAD

Igaühel on oma pill

Kohaliku omaalgatuse programmi kaudu sai Veskimöldre lasteaed ligi sada uut muusikainstrumenti

Tea Oll
Veskimöldre lasteaia õpetaja

Kastidevõrn RAM Veskimöldre lasteaia koridoris aina kasvab. Elevel muusikaõpetaja Meeli Viljaste vaatab nimekirja paberil ja loeb järjest lisanduvate kastidel pillide nimetusi.

“Jah, see on nüüd olemas. Just, vihmapill oli veel puudu! Oi, ja nüüd on meil ka need pillid.” Nimekiri muusikariistadest, millel lasteaia rohkem kui 80 mudilast nüüdsest muusikat teha saavad, tundub lõputu: kellamängud, metallofonid, agoogod, tamburiinid, kõlakarbid ja ksülofonid jne. Kokku lisandus Veskimöldre lasteaia senistele pillidele Kohaliku omaalgatuse programmist saadud toetusega muusikaringide- ja muusikalise huvitegevuse tarvis 85 uut instrumenti.

Miks just kohaliku omaalgatuse programm?

Sest selle üks eesmärke on kohalik areng, kogukonnaliikmete koolitamine ja kohaliku arengu kavandamine. Aga olgugi, et Veskimöldre lasteaed on juriidiliselt Rocca al Mare kooli osa, asub ta hoopis Saue vallas Veskimöldres ja üritab kujundada siinse paiga nägu.

Hea idee lapsevanemalt

Projektikonkursil osalemise ettepanek tuli lapsevanemalt, kelle lapsed nii lasteaia muusikakui pilliõpperingides osalevad. Idee andnud lapsevanemaks on Jana Mätas, Grete ja Kaspar Kangro ema.

Nüüdseks on kastides saanud pillid välja võetud ja käib vilgas tegevus - on ju Veskimöldre lasteaia üks eesmärke laste loovuse arendamine, nende eripära ja soodumuste märkamine, julge tegutsemise ja loomuliku huvi toetamine.

“Muusika on aga lapse enese-

ÜHES RÜTMIS: 4-aastase Hugo, kes võlub kõlapillist välja erakordselt kõrgeid helisid ja “juba” kolme ja poole aastase Mia-Marie, kelle väikesed trummari-käed patsutavad Aafrika löökriista Djembet, musitseerimine kõlab juba üsna ühes rütmis

väljenduse üks parimaid võimalusi,” kinnitab Meeli Viljaste, kes juhendab lasteaia muusikaringe ja pilliõpet. “Tänu projektitoetuse eest ostetud pillidele on meil nüüd kasutada põnev valik erinevaid muusikainstrumente.”

Lasteaia juhataja Anu Ratase sõnul on muusikaring koht, kus oma helimaailma rikastada. “Lisaks tavapärasele muusikakoolitusele on siin veelgi enam võimalik tegeleda pillimänguga, saada osa põnevast muusikalise liikumisest, tantsida, teha ka keerukamaid rütmimänge, kuulata põnevat muusikat, veelgi laiendada oma laulurepertuaari, saada kooslaulmise kogemust ja julgust.”

Kõik on kaasatud

Väiksemate laste tundides on Veskimöldre lasteaia esmarõhk laulmisel ja oma hääle tundma

õppimisel. “Alustame lihtsamate rütmipillidega ning liigume järjest keerukamate poole,” selgitab Meeli Viljaste. “Viie-kuueaastastega teeme juba ka päris pillilugusid.”

Õppida saab klaverit (süntesaatorit), kitarr, plokkflööti. Pillilugude õppimisel kasutatakse mängu elemente, sõnarütmi, luuletusi, liisutusi ja laule.

Tähtis koht on improvisatsioonil. Eesmärgiks on, et laps tunneks end oma pilli seltsis vabalt ja loovalt.

Igal kevadel on kõigil pilliõpilastel võimalus esineda pilliõppe kevadisel lõpukontserdil. Aasta jooksul mängitud palasid mängitakse tundides ka lindile, millest aasta lõpuks kujuneb Veskimöldre pillilaste CD-plaat.

MUDILASED

Varandust võib leida ka lasteaia õuealalt

Vika Vesiaid
Veskitammi lasteaia õpetaja

Ühel ilusal lumisel ja päikese-paistelisel küünlakuu päeval otsustas Veskitammi Lasteaia Pokumamma, et on õige aeg hakata otsima lasteaia õuealale peidetud varandust.

Et kõik lapsed saaksid tegutseda, oli seiklusemängust kutsutud osa võtma kogu lasteaia peret.

Pokumamma tervitas julgeid, vapraid ja uudishimulikke aaretekütte. Ega see otsimine nii lihtne polnudki – selleks, et aardeni jõuda tuli lahendada mitmesuguseid ülesandeid. Mütata tasakaalu hoides soomaal, hirmu trotsides ületada kuristikku kohal olev sild, vallutada mäetipp.

Nagu muinasjutudes, sattusid ka seekord lapsed ootamatult Nõiariiki, kus osutusid valvuriteks suured hirmuäratavad mammutimurakad. Sealsest nõidusest aitas vabaneda ühiselt küünlatule paistel loetud luuletus. Sattunud aga mõistatustemaale, avanes koopauks edasipääsuks vaid tänu õigesti lahendatud mõistatustele.

Lõpuks mängis Pokumamma iga rühmaga mängu „külma ja soe“ et jõuda peidetud aarete kirstuni. Võitjateks osutusid kõik raja läbinud lapsed.

Pokumamma poolt ülesseatud seiklusemängud õpetasid lastele iseseisvat mõtlemist, meeskonnatöö- ja suhtlemisoskust, arendasid osavust ja taiplikkust.

Vapraid aaretekütte ootas ees liikumisõpetaja, kelle juhendamisel läks mäel lahti lõbus vastlasõit. Pärast tegusat hommikupoolikut oldi rahul ja rõõmsad, kõigile maitses hästi hernesupp ja vastlakukkel.

Vahva üritus läks toredasti korda, lapsed soovisid tulla ka järgmisel aastal Pokumamma juurde seiklusterajale (aaretejahile).

KOGEMUSED

Kodukant Harjumaa Talvekool Toilas

Maire Pentikäinen
Maidla külaelanik

Jätkub veebruarikuu vallalehes alustatud artikkel külade esindajate tutvumisreisist Virumaa elu-oluga.

Vaatamata ajanappusele saime küllaltki hea ülevaate Ida-Virumaa küla-elust, nende majanduslikust seisust ning tahetest midagi teha oma väikese kodukandi heaks. Hea oli näha, et vallajuhid tööpoolest tahavad aidata külades elu säilitada – ja seda mitte ainult endi poolt hääletajate hankimiseks (kuigi ka seal on inimesi erinevaid).

Naeruväärne tundub sealse elu taustal meie pealinna ja selle ümbruses (ja kahjuks ka mujal Eestis) toimuv labane ja läbinähtav võimuvõitlus, kus lausa sülitatakse primaarsete moraali- ja eetikareeglite peale, miski ei ole enam püha ning kõik vahendid on lubatud. Me peaksime olema nagu üks pere, kui on raskused, aga me oleme nagu Herman Simm, kes naeruväärse summa eest oma Eesti ära andis...

Tahaks loota, et üksmeel ja pikk iga ühendaks „Ida-Virumaa Küla-Elu Esindust“, „Põhja Kirde Koostöökoda“, „Ida-Virumaa Talupidajate Liitu“ ja kõiki teisi Virumaa elu jätkumise eest seis-

jaid. Talvekooli reisile järgneva seminarigrupitöö tulemusena leidsime ühiselt, et külanema (külaelidri) statuut peaks olema paika pandud (koos vallapoolsete kompensatsioonidega), kuna paljud elulised küsimused tuleb lahendada külas kohapeal (sageli keskus väga kaugel ja küsimus ei huvitagi). Ta peaks olema vahemees valla ja küla vahel (volikogust sõltumatu, sest seal otsustab sageli parteiline kuuluvus!), tal peaks olema nn. abistav mapp, milles olulisemad seadused selgemas keeles kirjas. Põhitöökohakõrvaltkülanema ametit pidajal võiks aastas olla

x vaba päeva (tööandja kulul). Teda motiveeriks rahva toetus ja kasvõi minimaalne tunnustus valla poolt (täna seda igas vallas ei tehta) ning ametivendadega tihedam koostöö. Täna päeva seis arvestades peaks külanema ka sotsiaaltöö käimapanemise eest oma lähikonnas hoolt kandma (leidma sobivad töötajad, valla peale ei saa ainult loota ja ühistransport puudub, selleks kasvõi sümboolne abiraha). Külanema ülesannete hulka peaks kuuluma ka järeltulija(te) kasvatamine=koolitamine.*

*Kuna talvekool toimus veebruaril, siis arvestati hetkeseisuga.

KÜLAELU

Kuidas Ääsmäe küla omale arengukava sai?

Ahto Oja
Ääsmäe Küllakogu

Et külaelu edendamine oleks süsteemne ja pika-ajaline, siis otsustati koostada Ääsmäe küla jätkusuutliku arengu strateegia ja tegevuskava.

Alles see oli, kui Ääsmäe külas sai valitud uus 8-liikmeline küllakogu. Kalendrisse vaadates selgub, et see toimus tegelikult juba pea kolm aastat tagasi.

Et Ääsmäe ja Tagametsa küla koos arendamine oli elanike ettepanek ja soov, siis on küllakogu viis inimest Ääsmäe külast ja kolm Tagametsa külast.

Küllakogu roll

Küllakogu on eelkõige infovahetuse organiseerija küla sees ja küla ning valla ja teiste organisatsioonide vahel. Tema roll on olla arendamisprotsesside käivitaja ja käigus hoidja, probleemide kaardistaja ja lahenduste väljamõttele ja jõukohaste tegevuste elluviimise organiseerija koos ettevõtlike külaelanikega. Küllakogu on avalike huvide kaitsja, tagamaks, et igasugune (kinnisvara) arendustegevus peab olemasolevate ja tulevaste Ääsmäe elanike heaolu ja elukvaliteeti tõstma!

Arengukava tagab süsteemsuse

Tagamaks jätkusuutlikku arengut, sai üheks eesmärgiks koostada küla arengukava. Arengukava koostamise protsess algas väikese töörühma moodustamise, probleemide kaardistamise ja olemasoleva olukorra analüüsiga. Edasi järgnes visiooni seadmine ja kokku leppimine arendamise põhimõtetest ning strateegilistes eesmärkides aastani 2020. Probleemide lahendamiseks ning strateegiliste eesmärkide saavutamiseks koostati tegevuskava aastani 2010 koos eelarve, mõõdikute ja protsessi seire ja arengukava täiendamise kirjeldamisega.

Algas juba 2006. aastal

Arengukava väljatöötamine algas küsimustiku koostamisega juunis 2006. Küsimustikku jagati jaanitulele, pandi inimeste postkastidesse ja levitati muul moel külaelanikele. 2006. aasta suve lõpuks toodi täidetuna tagasi paarkümmend küsimustikku.

Küllakogu otsustas sügisel küsimustikku natuke täiendada ja veel ühe ringi vastuseid koguda, mille tulemusena saadi veel 20 täidetud ankeeti. Ankeetidel toodud probleemide põhjuste ja lahendusvõimaluste selgitamiseks koostati teabenõue Saue vallavalitsusele, et kaardistada, kes, kuidas ja mil moel saab hakata probleeme lahendama. Oluline oli selgitada, mida saavad teha külaelanikud ise ja

16-st Saue valla külast on arengukavad olemas veel ka:

Tuula ja Pällu küladel (2006-2010)
Vanamõisa külal (2009-2015)
Maidla ja Pärinurme küladel (2003-2013)

Kõik dokumendid on kättesaadavad ka Saue valla veebilehel <http://www.sauevald.ee/juhtimine/alusdokumendid/arengukavad>

mida saavad teha teised asjaosalised (vald, AS Kovek, Põhja Regionaalne Maanteeamet, Harju Ühistranspordi Keskus, jne).

Temaatilised ümarlaud

Probleemide arutamiseks ja tugevuste-nõrkuste-võimaluste-ohtude analüüsimiseks viidi läbi Ääsmäe arengu esimene ümarlaud oktoobris 2006. aastal. Sellel anti ülevaade arengukava koostamise meetodidest, tutvuti kavandatud tegevustega Saue valla arengukavas ja Harjumaa investeringute kavas, mis puudutavad Ääsmäed. Esimesel ümarlaul tehti ka Ääsmäe küla tugevuste-nõrkuste-võimaluste-ohtude (nn SWOT) analüüs.

Novembris 2006. aastal toimus Ääsmäe arengukava teine ümarlaud, kus välja toodud probleemid pandi tähtsuse järjekorda ja otsiti oma arengu ideed ehk visiooni. Vaadati ka kohaliku arengukava tegemise õppefilmi „Kohalik Agenda 21“ ja vahetati infot, kuidas jooksvaid probleeme on lahendatud ning kuhu on tarvis paigaldada väikesed nn „tänavaprügiurnid“, mis aitavad avalikku ruumi puhtana hoida.

Arengukava koostamise kolmas ümarlaud toimus jaanuaris 2007, kus kuulati Saue valla abivallavanem Priidu Kalbre vastuseid 28 eelnevalt esitatud küsimusele. Küsimused olid peamiselt seoses Ääsmäe küla uute kinnisvara arendusprojektide jaoks detailplaneeringu algatamise otsusega, mis muudab Saue valla üldplaneeringut.

Neljandal ümarlaul märtsis 2007. aastal. kuulati Salu kooli direktori Helger Rannu ettekannet Salu kooli uute hoonete kavandamise kohta. Kava näeb ette koos kooli ehitust koos mini-spaaga, mille elluviimine tõstab oluliselt Ääsmäe külaelanike elukvaliteeti. Elanikele avaneb sauna, solaariumi, kohviku ja teiste teenuste kasutamise võimalus. Rühmatöödes pakkusid ümarlauas osalejad välja võimalikke variante vaba aja veetmise asukohtadeks.

Viiendal ümarlaul märtsi lõpus 2007. aastal pakkusid osalejad välja võimalikke lahendusi ja tegevusi 6 enamtähtsaks

probleemile, mille lahendamisele saavad külaelanikud ka ise kõige rohkem kaasa aidata. See oli aluseks Ääsmäe küla tegevuskava 2007-2010 koostamisele.

Kuendal ümarlaul kuulati ökoloogilise planeerimise, ökoehituse ja renoveerimise alast ettekannet Marek Strandbergilt. Saku valla kogemustest kergliiklusteede arendamisel kõneles kohalolnutele Saku valla abivallavanem Kalle Pungas. Ümarlaul osalejad arutlesid Ääsmäe küla võimalustest teha ettepanekuid kergliiklusteede trasside kujunemiseks selliselt, et Saku valla külade ja Saue valla Ääsmäe külade vahelised kergliiklusteede otsad omavahel tulevikus kenasti kokku läheksid.

Seitsmes ümarlaud toimus maikuu 2007. aastal kus kuulati Küllakogu tegevustest ülevaadet, arutleti Arengukava üle ja lepiti kokku arengukava täiendamise protseduurides ja tähtaegades.

Külarahvale kommenteerimiseks

Pärast maikuu ümarlauda jagati kõigile vähemalt ühel korral ümarlaul osalenud perekonnale arengukava eelnõu ja mõned eksemplarid olid vabalt saadavad Ääsmäe raamatukogus. Ümarlaul lepiti kokku, et inimesed esitavad oma kommentaarid ja täiendusettepanekud hiljemalt 7. juuniks. Tähtjaks saabusid ühelt inimeselt täpsustavad küsimused ja kahelt inimeselt faktilised täpsustused eelkõige lähiajalugu puudutava osa kohta.

Arengukava valmis

Täiendatud Ääsmäe arengukava võeti vastu juunikuul Ääsmäe küla koosolekul. Arengukava koosneb järgmistest osadest: arengukava koostamise protsess ja põhimõtted,

Ääsmäe olukorra kirjeldus, probleemide kaardistamine ja analüüs, arengueesmärgid ja visioon, tegevuskava, arengukava elluviimise seire ning täiendamine ning lisad.

Arengukava on elav dokument

Ääsmäe küla jätkusuutliku arengu strateegia aastani 2020 ja tegevuskava 2007-2010) on koostajate jaoks kokkulepitud tulevikuvision, eesmärgid, tegevused ja tulemused, mis muudavad Ääsmäe kauniks ja mõnusaks küllaks, kus inimestel on hea elada, töötada, vaba aega veeta ja ennast teostada. Arengukava on aluseks olemasolevate Saue valla, Harju maakonna arengudokumentide ning planeeringute täiendamiseks, erinevatest allikatest rahastamise taotlemiseks ja esmatähtsate probleemide lahendamiseks.

Arengukava on Ääsmäe elanike omavaheline saavutatud kokkulepe aastal 2007, mida jooksvalt täiendatakse vähemalt kord aastas ning 13 aasta möödudes (aastal 2020) vaadatakse läbi strateegilised eesmärgid ning visioon. Arengukava on elav dokument, kokkulepe ja vahend eesmärkide saavutamiseks.

Kõige tähtsam

Oleme suutnud ellu viia põhimõtte – me saame täpselt nii hea või vähem hea eluolu Ääsmäel, kui palju me ise, Ääsmäe elanikud jaksame ja viitsime selleks koos vaeva näha ja ise ette tegevusi võtta!

Tahan siinkohal tänada kõiki praeguse Küllakogu liikmeid (Taivo Tahk, Tiina Tint, Olvi Suurkütt, Toomas Kala, Ilmar Keidla, Jüri Minnus ja Madis Liiväär) ning tublisid vabatahtlikke abilisi nagu Jaanika ja Mark Saat, Arvo Pruljan, Jaanus Kallion, Liia Kiibus, Aino Lehtmets, Eda Liiväär, Kristel ja Heiki Kask, Ly Aunaste, Imbi Tigasson ja kõiki neid kokku sadu inimesi, kes on loonud kaasa meie ühistes ettevõtmistes!

Toetajatest suured tänud Saue vallavalitsusele ja volikogule, AS Balsnack, AS Kadarbiku Kõögivili, AS Neomel, Ääsmäe Põhikool ja Ääsmäe jahimehed!

SAUE-JÕGISOO rahvamajas

28. märtsil kell 19.00
teatriõhtu
nali ühes vaatuses

ELUPILDIKESI
ESTRAADILT...

MEHEDE?! NAISED!? M I X ?!!

(S. Alevi, J. Tobre, J. Paeti,
M. Oopkaup ainetel)

Esitab VASALEMMA NÄITE-
MÄNGUSELTS KRÖMPI!

Pilet 25.- krooni
Info tel 501 2033

EELTEADE:

24. aprillil kell 12.00

VESKITAMMI
KULTUURI-
KESKUSES

SAUE VALLA
EAKATE
KEVADPIDU

koos Saue linna
eakatega

Täpsem info aprilli
vallalehes

VANAMÕISA SELTSIMAJAS
EMADE VÕIMLEMINE
KOOS BEEBIGA

Vanus 2 kuust kuni aastani
Akrobaatilised harjutused
koos beebidega annavad
võimaluse emmedel trennida
erinevaid lihasgruppe ja
strateegilisi piirkondi,
trennime järk-järgult lapse
selja- ja kaelalihaseid,
käsi, jalgu.

Tunnid päevasel ajal, aeg
kokkuleppel grupi täitumisel
Info: õpetaja Ave 5018577
või katrin@kodukyla.ee

Ääsmäe küla koosolek 3. aprillil kell 19.00
Ääsmäe koolis

kavas on valida uus küllakogu koosseis ja kohtuda AS
Kovek esindajatega, et uurida, miks on veehind
Ääsmäel nii kõrge ning miks on kavas seda
sel aastal veelgi tõsta!

Hea Ääsmäe elanik, kui oled sama meelt, et Ääsmäel
hea elamine on meie endi kättes, siis tule koosolekule
ja osale uue küllakogu valimisel ning Ääsmäe
veeküsimustele vastuste saamisel!

28.03.09
 UUSKASUTUSLAAT

VANAMÕISA SELTSIMAJAS
 Allika tee 10, Alliku, Saue vald
 kell 11.00-14.00

OSTA, MÜÜ JA VAHETA

Sinu kodus on kindlasti häid asju, mille jaoks Sul ruumi ei ole või mida Sa enam ei vaja

Osta, müüa ja vahetada saab: rõivad, lasteriided, jalanõusid, aksesuaare, hobivahendeid (suusad, rulluisud jms.), raamatuid, nõusid, mööblit, koduelektronikat, käsitöövahendeid, mänguasju, plaate ühesõnaga kõike huvitavat, mis teie kodudes leidub ja mida ei kasutata

Müügilauad seltsimaja poolt
 Eelregistreerimine koha broneerimiseks: katrin@kodukyla.ee

VESKITAMMI LAULURATAS 2009

Kutsume kõiki 18.aprillil 2009.a.
 kell 15.00
 Veskitammi 8

VANAMÕISA KÜLA VALIB KÜLAVANEMT!

5. aprillil kell 19.00
 Vanamõisa seltsimajas küla üldkoosolek

Vanamõisa külavanema valimine perioodiks 2009-2011 (esitatud kandidaadid - Andres Laineste, Vahur Utno, Raiko Saar)

Arutlusel küla probleemid ja rõõmud

Kandidaatide esitamine kuni 20. märtsini: kirjalik sooviavaldus kandideerimiseks, koos lühikese enesetuvustusega ning nimi, aadress, kontakttelefon. Sooviavaldused palun saata katrin@kodukyla.ee või tuua/saata Vanamõisa seltsimajja Allika tee 10, Alliku küla, Saue vald.

Esitatud kandidaatidega on võimalik tutvuda alates 24. märtsist Saue valla kodulehel

TULE JA RÄÄGI KAASA OMA KÜLA TULEVIKU EEST!

1. aprillil kell 18.00 Laagri Koolis
 Fotokonkursi **MINU KODU - SAUE VALD**
 Pidulik preemiade väljakuulutamine

Kavas:
 Lühikoolitus – „Pildistamise põhitõed“ (Ardo Holts)
 Preemiade väljakuulutamine
 Kuni 12. a
 13. – 18. a
 19. a ja vanemad
 Parim idee, Parim tehniline teostus, Kõige naljakam foto

OSALEMINE KÕIKIDELE HUVILISTELE TASUTA!

www.laagrik.edu.ee/foto
 Info: Katrin Krause 514 0761, katrin@kodukyla.ee
 Toomas Artma toomas@laagrik.edu.ee

VALLAVALITSUS KOHTUB ELANIKEGA

6. APRILLIL KELL 18.30
 ON KÕIK LAAGRI ALEVIKU INIMESED OODATUD
 VESKITAMMI KULTUURIKESKUSSESSE

võimalikud küsimused vallaesindajatele palume saata e-postiga (annely.sumre@sauevald.ee), et ametnikel oleks võimalik vastused ammendavalt ettevalmistada.

Kõik huvilised on oodatud
 Lisainfo 654 1156

Laagri Kultuurikeskuses alustab 9. aprillil kell 18 -21.00 üritustesarja - "Lektorium", mille eesmärgiks on isiksuse arendamine läbi ühiste arutelude, huvitavate filmide vaatamise ja kogemuslike harjutustega.

Kas Sa oled valmis muutuma?
 Abiks on dokumentaalfilm "Sina oled oma elu tervendaja"
 Teemadeks on eneseväärtustamine, tervis, küllus ja terviklik elu.

info ja registreerimine: 56 152 958 või sillejogeva@hotmail.com
 osaluse hind 100 krooni

Saue valla - rõõmsa kodu

SAUE VALLA SUUR JÜRIÖÖ JOOKS
 25. APRILLIL JÕGISOOL

Õhtut juhivad JAAN KIRSS
 Töötavad puhvet ja saab suppi

Kava
 17.30 registreerimine jooksudele
 18.00 AVAMINE
 18.30 lastejooks, kuni 8.a (kaasa arvatud)
 19.00 suuremate lastele 9-12
 19.30 autasustamine (laste)
 20.30 SUUR JÜRIÖÖ JOOKS!
 21.30 PIDU- mängib ansambel Kirss'n'Garden

Võistkonnad on 8-liikmelised, neist 3 on naised.

Võistlejate ja osalejate eelregistreerimine kuni 21.aprillini aadressil jogisoo@hotmail.ee või telefonil 50 12 033 Ülle Rondo. Jäta võistkonna nimetus, kapteni nimi, küla ja kontakttelefon

ERIAUHINNAD KÕIGE STIILSEMATELE VÕISTLEJATELE!

Kohapeal registreerimine 100 krooni võistkonna kohta. Kohale toob ja koju tagasi viib Jüriöö Jooksu buss vastavalt eelregistreerimisele. 17.45 jõuab Jõgisoolle ja tagasi viib viimane buss 22.45

Saue Gümnaasium

Saue Gümnaasium on Harju maakonnas tuntud kõrgete õpitulemustega jätkusuutliku arengu põhimõtteid järgiv kaasaegse õpikeskkonnaga kool.

2009/2010 õppeaastal avatavatesse Saue Gümnaasiumi X klassidesse kandideerijatele toimuvad vastuvõtu intervjuud

7. aprillil kell 14.30 kabinetis 105.

Kaasa võtta õpilaspäevik, 9. klassi klassitunnistuse koopia ja isikut tõendav dokument.

Adress: Nurmesalu 9, Saue linn, 76506
 E-mail: kool@saue.edu.ee
 Kantselei: 6 709 234
<http://www.saue.edu.ee/>

53,14D

NIIDUKI- HOOLDUS on alanud

MÄRTS - APRILL HOOLDUSPAKETIGA
ÖLIVAHEBUS
TASUTA!

Parim aiatehnika
saestuudio

Saestuudio OÜ | Männiku tee 19, Tallinn | E-R 9-18 | Tel 67 22 987 | www.saestuudio.ee

8349.-
~~21 800.-~~

Rochelle magamistuba

Joanne laud + 6 tooli

2000.-
~~5652.-~~

4home.ee mööblilao hooaja soodumüük!
LAHTISTE USTE PÄEV
27.03-04.04.2009
E-R 8:30 - 17.00
L 10.00 - 15.00

Supersoodsate hindadega näidised,
viimased eksemplarid laost ja palju muud.

Tel. 60 96 847; Mob 56 499 702; 56 484 704; www.4home.ee
Asume Tabasalu taga, Tammi teel, Madise kinnistu, Vatsla küla

Scala voodi 160x200

1300.-
~~4337.-~~

Aapeli laud + 4 tooli

3300.-
~~5645.-~~

LAAGRI AUTOKÄSIPESULA

Vae 3, Laagri
Tel: 52 26 038

E-R 9.00-20.00
L 9.00-15.00
P kokkuleppel

www.claiden.ee
e-post: info@claiden.ee

LOPUTUSPESU 150.-
VÄLIPESU 200.-
TALVINE VÄLIPESU 225.-
MOOTORIPESU 250.-
PIGIEEMALDUS alates 300.-
VAHATAMINE alates 800.-
SALONGI KUIVPUHASTUS 250.-
KEEMILINE PESU alates 1500.-
POLEERIMINE alates 2000.-

*Hinnad sisaldavad käibemaksu.
*Maasturid, väikebussid ja pakkautod
kuni 50% hinnadega.
*Mootoripesu omal vastutuseel
*Veeautode ja erisõidukite hinnad kokkuleppel.
*NB! Hinnad korrigeerib pesija.

Märtsikuus vahatamine al. 500.-
Iga 10-s kord tasuta välipesu

R.T. Toitlustuse OÜ (Pärnu mnt 501, Laagri) TAMRO MAJAS

Avatud: E-R, kella 9.00 - 15.30
soojad lõuna alates 12.00
Võimalus tellida soe toit kontorisse või
astu läbi ja söö kohapeal.
Ettetellimisel katame ka Teie peolaual
küsi pakkumist:

Lisainfo telefonil : 650 3652

Müüa või üürile anda
garaaziboks Nõlvaku
tänaval lähedal (Laagris).

Kontakt 5 13 4950

Müüa bernhardiini kutsikad

Vanemad edukad näitusekoer-
rad ning läbitud iseloomutesitid
max punktidega.
Kutsikad tugevad, kõrged, rahuli-
kud, kasvavad lastega peres
534 46986 502 7710

Müüa kvaliteetseid
lõhutud küttepuid
koos kohaletoomisega

info ja tellimine
tel 505 0924,
www.hikkor.ee

SAEN ja LÖHUN KÜTTEPUID
virnastatud palgist (diam 8-
30cm) min kogus 20 rm.
Vajalik korralik tööstusvool
3 faasi 16A või traktor
tel 503 0700

Soovin võtta Laagris
prantsuse keele tunde
algajale
Telefon 677 8367 või
509 3158, Ahto

AITAN MÜÜA KINNISVARA

Kaili Tamm
56 268 258

Olmer Ojgus
56 560 460

66 84 700 1partner@1partner.ee www.1partner.ee

1Partner
KINNISVARA

POTTSEPATÖÖD
ahjud, kaminad, pliivid,
korstnad jne.
Ehitus, remont, nõustamine
Tel: 556 21455

VÄLJAANDJA

SAUE VALLAVALITSUS
VESKITAMMI 4, LAAGRI, HARJUMAA
654 1130,
WWW.SAUEVALD.EE

TOIMETAJA: ANNE-LY SUMRE
KONTAKT: 654 1156
E-POST: ANNELY.SUMRE@SAUEVALD.EE
KÜLJENDUS: ANNE-LY SUMRE
TRÜKK: PRINTALL

TIRAAŽ: 4200
ILMUMISAEG: KORD KUUS (VA JUULIKUU)
LEVI: TASUTA KÕIKIDES VALLA POSTKASTIDES JA
KULTUURIASUTUSTES, RAAMATUKOGUDES