

Saue Sõna

Nr 8 - 9 / 278 - 279

märts 2008

Tasuta

SAUE – KODUNE LINN

SAUE LINNA KROONIKA 2006

**SAUE LINNA KROONIKA KUNI AASTANI 2006
ON AVALDATUD RAAMATUS SAUE LINN**

JAANUAR

1. jaanuar

Jõustus kohtupiirkondade reform. Esimese astme kohtud hakkasid 16 asemel kuuluma nelja ning halduskohtud nelja asemel kahe piirkonna alla. Ringkonnakohtute struktuur ja arv ei muutunud.

6. jaanuar

Sauele talvelaagrisse kogunes 110 noort puhkillimängijat Harjumaa Noorte ja Eesti Noorte Puhkpilliorkestritest. Peale pingelisi ja väsitavaid proove said noored basseinis veemõnused nautida ja palli mängida. Toimusid I Noorte Puhkpillimängijate võistlused ujumises, mille võitis napilt Eesti Noorte Puhkpilliorkestri võistkond. Eesti noored puhkpillimängijad olid Sauele teist korda, Harjumaa Noorte Puhkpilliorkestrile on linn koduks.

6. jaanuar

Invaühing arutas uue aasta plaane ja võttis vastu uusi liikmeid.

7. jaanuar

Eesti Kultuurkapitali aastapreemia sai Harjumaa Noorte Puhkpilliorkestri peadirigent Harry Illak.

8. jaanuar

Gümnaasiumi aulas UUSAASTA PUHKPILLI GALA-KONTSERT. Esinesid üle 100 noore Eestimaa orkestritest, juhatasid Harry Illak, Ott Kask, Valdo Rüütelmaa, Tõnu Sal-Saller, Olev Roosa ja Lauri Metus.

9. jaanuar

Keskuse pargis traditsiooniline Jõulukuuskede põletamine. Pakuti sooja alkoholivaba glögi ja iga kuusetooja sai maiustuse. Esines Muusikakooli trummide ansambel. Tuli, mille süütamise ja kontrolli all hoidmise eest hoolitses kaitseliitlane Matti Nappus, sai uhke ja lastelgi oli selle ümber tükiks ajaks sagimist-toimetamist.

9. jaanuar

Uue õppeveerandi alguse puhul esines Harjumaa Noorte Puhkpilliorkester kontsertidega Saue ja Turba Gümnaasiumis.

11. jaanuar

Linnavalitsus oma aasta esimesel istungil nõustus lepingute sõlmimisega, väljastas ehitus- ja kasutusload, arutas sotsiaalküsimusi ja volikogu eelnõusid. Kinnitati Muusikakooli hoolekogu: Madis Milling - volikogu esindaja; Elina Siimon, Anneli Laos, Thomas Oberg, Sirje Piirsoo - lastevanemate esindajad; Elviira Alamaa, Terje Mäss - õpetajate esindajad; Ingrid Niid - linnavalitsuse esindaja; ja Midrimaa hoolekogu: Kersti Reinsoo, Kristjan Jaani, Marge Elmelo, Ülle Aasjõe, Kalev Lillo, Lilli Talumaa, Olga Komissarova, Krista Dudarenko, Karin Paemre, Natalja Matsina, Kaiali Nuudi, Meelika Rakko, Svetlana Mitrofanova, Siiri Antsmäe, Liilia Leus, Alo Tammsalu, Maret Evestus, Rafael Amos.

11. jaanuar

Vabadusvõitlejate koosolek.

12. jaanuar

Repressseeritute mälestuste õhtu.

13. jaanuar

Gümnaasiumi saalis Lauluklubi rahvalike laulude õhtu koos Saue kapelliga.

16. jaanuar

Algas juba teist korda Gümnaasiumi viiendates klassides läbi viidav uimastiennetusala projekt „See on sinu valik”, mis kestis 3. veebruarini.

18. jaanuar

Gümnaasiumis külalised Hiiumaalt. Käina vallavolikogu esimees, vallavanem, koolidirektor ja õpetajad tutvusid Saue kooli õpetajate ja koolimaja, ujula ja staadioniga. Direktor Jaan Palumets rääkis koolikorraldusest ja õpetamisnippidest meie linna koolis.

18. jaanuar

Päevakeskuses kuulati erukolonelleitnanti, preestrit, vaimuseliidrit ja nii kirjutiste kui ka raadioloengute järgi tuntud Einar Laignat. Käsitleti maailma ajalugu ja tulevikuvisioni. Kas siis kõik on nii trööstitu? Sugugi mitte. Elame teadmises, et kui homme tuleks ka maailma lõpp, siis täna istutame veel õunapuud.

19. jaanuar

Linnavolikogu oma viiendal istungil luges 2006.a. eelarvet, arutas detailplaneeringut, muutis jäätmeveo teenustasu piirmäärasid, kinnitas linna põhimääruse struktuuri, kuulas infot linnavalituse tööst.

19. jaanuar

MIDRIMAA salongis vestlusring “Mudilase imetamine ja võõrutamine”. Vestlust juhtis Jana Kama, korraldasid Saue Perekool ning Sünni ja Imetamise Tugiühing.

20. jaanuar

Ajalehes Saue Sõna tänas Midrimaa juhataja Anne Teetamm Saue ettevõtet PR Firmareklaam ja selle juhti Raivo Ojapõldu, kes kinkis lasteaiale seni puudunud ukseksidid ning teadetetahvli Majajuht. Täna ka lastele toolid, mänguasjade kastid ja nagid kinkinud firmat K-Rautakesko.

20. jaanuar

Päevakeskuses oli juhataja Tiiu Kuuskme (▶) viimane tööpäev, kes oli tosin aastat tagasi asutuse sünni juures. Tänu tema tööle, energiale ja püüdlikkusele saavutas Päevakeskus kõrge taseme, tegutsenud oma võimaluste piiril. Tiiu on musikaalne, laululembeline, mängib õhtuti kodus klaverit, osaleb naisansambelis Rukkilill. Inglise keele huvilistele on ta asendamatuks pedagoogiks. Pensionäride Ühendus ja klubi Tammetõru ei kujuta oma tööd ette ilma Tiiuta. Selles, et Saue on saanud Harjumaa kaunima omavalitsuse tiitli, on kahtlemata ka tema teened. Tiiu Kuuskme olemus on sõbralikkus, lahkus, abivalmidus, kohusetunne ja soov aidata abivajajat. Nii kirjutas Saue Sõnas Armand Nagel ja soovis sauelaste nimel - Tuult Sulle tiibadesse uuel algaval eluetapil!

20. jaanuar

Neli päeva viibis ametilähetuses Ukraina Vabariigi Kozeletsi linnas abilinnapea Rafael Amos, eesmärk keskkonnaalaste ühisprojektide ja käesoleva aasta suhtlusplaani kooskõlastamine. Kesk- ja Ida-Euroopa Regionaalne Keskkonnakeskus tegi 2005.a. linnale ettepaneku liituda mõningate nende projektidega. Kohe mõeldi, kuidas kaasata Ukraina sõpruslinn Kozelets. Eelmisel suvel külastati koos linnapea Petr Fedšenkoga Keskkonnakeskust ja lepiti kokku kahe projekti asjus. Esimene käsitleb keskkonnasõbralike turismitalude rajamist, niinimetatud Roheline Võti. Kirjutati projekt, saadi esialgse rahastaja - Eesti Vabariigi Välisministeeriumi – põhimõtteline nõusolek. Teine projekt käsitleb algklasside õpilaste kevadisi loodusvaatlusi ja nende edastamist Euroopa võrgustiku koordinaatoritele Üleuroopalise andmebaasi koostamiseks. Euroopas, mis on jagatud regionideks, käib sellealane koostöö juba üle kümne

aasta. Tänu Sauele on esmakordselt kaasatud ka üks Ukraina linn. Valmistasime kolmkümmend vaatlusvihikut, tõlkisime selgitavad materjalid ja abilinnapea andis need üle. Uuritakse, millal mingi lind kohale lendab, millal laulma hakkab, millal muru roheliseks läheb, millal lill tärkab... Kohalik koordinaator on õpetaja Nadia Moroz, tegutseb lasteaias vanem rühm, meil koordineerib Gümnaasiumi algklasside õpetaja Malle Liiv. Kozeletsi linna Raada leidis Rafael Amose tegevuses erilised teened ukraina ja eesti rahvaste sõpruse arendamisel, Kozeletsi ja Saue suhete loomisel. Seetõttu omistas talle linna neljanda aukodaniku tiitli. Sauelane on esimene välismaalane.

20. jaanuar

Ajalhehes Saue Sõna pöördus töökasvastust tähtsustava artikliga "Armas noor elluastuja, soovitus Sinule!" noorte sauelaste poole Matti Nappus. (Fotol lilledega) Autoril täitis 40 aastat töötamist ühes ettevõttes, Tallinna Autobussikoondises.

23. jaanuar

Hakkasid kehtima uued üksikpiletite ja 30-päeva kaartide hinnad bussiliinil nr. 190.

üksikpilet	-	15 krooni
sooduspilet	-	10 krooni
30-päeva kaart	-	280 krooni
30-päeva sooduskaart	-	180 krooni

24. jaanuar

Vabadusvõitleja Sigfrid Udris Tähistas 80. sünnipäeva

25. jaanuar

Linnavalitsus oma teisel istungil nõustus lepingu sõlmimisega, muutis Saue Sõna reklaami hindu, kinnitas projekteerimistingimused, eraldas sordiühingule raha ja otsustas sotsiaalküsimused.

25. jaanuar

Päevakeskuses kohtuti abilinnapea Rafael Amosega, arutati linna tulevikku.

27. jaanuar

Päevakeskuses oli koos klubi Tammetõru.

27. jaanuar

Gümnaasiumi saalis Huvikeskuse poolt juba neljandat korda korraldatud talvine Folklooripidu koos Rakvere rahvakultuuriansambliga "Tarvanpää" ja tema kauaegse kunstilise juhi Maie Oravaga. Eelnenud aastatel on esinenud kihnlaste folklooriselts "Kihnumoa", muhulaste laulu- ja tantsuansambel "Ätses" ja hiidlaste folkloorirühm "Taidelaid". Sauelased olid vaatama/kuulama tulnud rahvariites.

31. jaanuar

Harjumaa ärksamad ja aktiivsemad kultuuriedendajad kutsuti Tallinna Linnateatri Kammersaali. Eesti Kultuurkapitali Harju Maakonna ekspertgrupp oli oma valiku teinud ja ekspertgrupi esimees Kalev Konsa andis 2005. aasta preemiad pidulikult üle. Saue linnast olid aastapremia vääriliseks tunnistatud kolm: Elena Kalbus ja Vilve Nilk rahvatantsu juhendamise ja arendamise eest ning Kristiina Liivik puhkpillimuusika edendamise eest. Aastapremiad jagatud, vaadati Taevalaval etendust „Eesti teatri laulud“. (Fotol paremalt vasakule).

VEEBRUAR

2. veebruar

Linnavalitsus oma 3. istungil arutas 2006.a. eelarvet. Otsustati nõustuda volikogu istungil tehtud parandusettepanekute sisseviimisega eelnõusse ning teha volikogule ettepanek eelnõu vastu võtta otsusena.

2. veebruar

Tartu Rahu 86. aastapäeva tähistamisel Tartus pidas Tartu Rahu Põlistamise Seltsi liige, Saue linnavolikogu liige Henn Põlluaas (►) kõne. Kõne teksti avaldas Saue Sõna.

3. veebruar

Gümnaasiumis bioloogiaolümpiaadi Harjumaa põhikoolide ja gümnaasiumite maakondlik voor.

3. veebruar

Koos linnalehega jagati sauelastele Saue Koostöökogu väljaandmisel ilmuma hakanud Saue Kodanikuühenduste häälekandja KõlaKoda. Linnapea Ero Liivik tervitas Kodanikeühendusi, esikülje artikli kirjutas Koostöökogu eestseisuse liige Urmas Viilma. Saue Naisseltsi tutvustas Sirje Luberg, koduuriidajaid Ly Vikerpuur, Haridusseltsi Vitalis Jaan Palumets, Lastekaitse Ühingut Anneli Ritsing, Lions klubi (LC Saue) Urmas Painsnik, Kristlikku

KõlaKoda

jaanuar, veebruar, märts, 2006, nr 1 (1)

Tervitab meid kodanikeühendusi

... (text about community organizations) ...

Kõlakoda kõlab vastu!

... (text about the publication) ...

Teavitame

... (text about various events and news) ...

Kõlakoda

... (text about the publication's content) ...

Vabakogudust Vahur Utno, vaadeldi Invaühingu tegemisi. Võrkpalliklubist kirjutas Aivar Tamm ja spordiklubi Saue Tammed tegemistest Edith Madalik. Linnaleht avaldas Saue Kodanikuühenduste kontakt-andmed, saatesõnad kirjutas linnavalitsuse kultuuri-, haridus- ja spordivaldkonna juht Margit Ots. Väljaanne hakkab ilmuma kord kvartalis.

4.veebuar

Saue Gümnaasium kaitses edukalt 2005. aastal võidetud Harjumaa Koolidevahelise Teatesuusatamise karikat Aegviidus, Kõrvemaa suusaradadel. Meistritiitlid saavutati viies erinevas vanuseklassis - kuni 5. klassi tüdrukud Marliis Odamus, Eva Martina Pöder, Annaliise Kalamees, Karin Nappus;

6.- 7. kl. tüdrukud Merke Pilve, Iti-Lii Neuhaus, Laura Soosalu, Kaia Riga. 6.- 7. kl. poisid Mikk Kalamees, Andreas Jõgiste, Jagnar Jakobson, Markko Moisar; 10.-12. kl. tüdrukud Marie Vinter, Carolin Kressa, Kristi Randma, Anu Alatsei;

10.- 12. kl. poisid Karel Israel, Roland Tammela, Tarmo Prints, Janar Pajo. Üldvõidule aitasid tugevasti kaasa Jakob Pearu Ojamäe, Hardy Puusepp, Ken Karhu, Kert Paidre, Laur Uusmägi, Magnus Lauringson, Karl Kuusiku, Marko Nikitin, Veiko Pilve, Daniela Mona Lambin, Kristin Pöld, Tiia Annus, Angelika Kärber. Saue Gümnaasiumi järel said II koha Kuusalu Keskkool ja III koha Kiili Gümnaasium.

8. veebruar

Linnavalitsus oma 4. istungil nõustus lepingute sõlmimisega, väljastas ehitus- ja kasutusload, kinnitas projekteerimistingimused ja õpilaste toitlustamise korra Saue Gümnaasiumis, eraldas raha kultuuri- ja spordiühingutele, arutas sotsiaalküsimusi ja volikogu eelnõusid.

9. veebruar

Tallinna Mustpeade Majas toimus koolitusprojekti DigiTiiger avaüritus. Saue Gümnaasium on ainus koolitusprojekti haaratud ja juhtiv kool Harjumaal. DigiTiiger on Tiigrihüppe Sihtasutuse koolitusprojekt, mis viiakse läbi arengukava „Õppiv Tiiger” raames, 40-tunnine ja seob innovatiivsed õppemeetodid ja õppevahendid järgmiste teemade lõikes:

- e – õppe keskkond
- e - portfoolio
- mõiste – ja mõttekaardid
- uus meedia ja koostööprojektid õppetöös
- õpitarkvara ja veebilehtede hindamine

teadmiste kontrollimise meetodid ja mõtestatud õppimine
DigiTiiger on suunatud aineõpetajatele ning kavakohaselt läbib järgmise nelja aasta jooksul uue kursuse 6 000 õpetajat üle kogu Eestimaa. Kuna Saue Gümnaasium on Harjumaa õpetajate koolituskeskus, täienes kooli arvutitehnika üle 96 000 krooni maksva, tasuta üle antud riistvaraga (puutetahvel; sülearvuti, Data-projektor). Õppekava väljatöötamisel osalesid Tartu Ülikool, Tallinna Ülikool, sihtasutuse pikaajalised koolitajad ja eksperdid. Koolitama hakkab koolitusprojekti konkursi edukalt läbi teinud Saue Gümnaasiumi õpetaja Tiia Niggulis.

10. veebruar

Kell 5.40 teatati tulekahjust Tule tn 30, kus veoautokastide keevitamise tegevuses ettevõttes süttis värvitsehhi ventilatsioonisaht. Põlema läksid ka kõrvalruumi ladustatud traktorikummid, mis kuuma käes paukudes plahvatama hakkasid. See oli alates 23. jaanuarist juba kuues tulekahju Saue linnas. Kolme viimase aasta jooksul oli tulekahjusid olnud ainult 17.

10. veebruar

Mõned tunnid enne Torino olümpia avatseremooniat avati

Gümnaasiumi ees kooliolümpiamängud Torino 2006, juba üheksandad kooli ajaloos. Rivistusid spordihuvilised õpilased, lõbusasti sagisid Torino mängude maskotid Neve ja Gliz, imetlesid endast kooli ette ehitatud lumeskulptuure. Õpetaja Valdo Pilve juhtimisel peeti avatseremoonia, olümpialipu heiskasid suusakoondise liikmed, Harju maakonna meistrid aastal 2006 Karin Nappus, Marliis Odamus, Mikk Kalamees ja Karel Israel. Neve ja Gliz süütasid olümpiatule ning kooliolümpiamängude orgkomitee liige õpetaja Eve Tamm kuulutas Saue kooliolümpiamängud avatuks. 7. märtsini viidi läbi suusanädal, Torino olümpiamängude maskottide meisterdamine, viktoriinid, klasside suusapäevad Nelijärvel, karneval uiskudel Premia jäähallis, joonistati olümpiateemadel.

16. veebruar

Gümnaasiumis Harjumaa 3-ndate klasside õpioskuste olümpiaad.

16. veebruar

Linnavolikogu oma 6. istungil kinnitas 2006.a. eelarve, kehtestas detailplaneeringu, kinnitas koolilõuna toetuse kasutamise tingimused ja korra. Saue linna Teenetemärgiga otsustati autasustada

Vangaži linnapead **Vilmärs Lucänsit** teenete eest Saue ja Vangaži sõprusidemetete ning koostöö arendamisel, Saue Muusikakooli direktorit **Kristiina Liivikut** Muusikakooli eduka juhtimise ning linna muusikaelu edendamise eest. Linnavalitsusele tehti ülesandeks üle vaadata Saue linna arengukava, aprillikuu istungile esitada linnavolikogule ülevaate tulemused ja ettepanekud arengukava muutmiseks või uue arengukava väljatöötamiseks. Märtsikuu istungile esitada II, III ja IV kvartalis volikogus arutamist või otsustamist vajavate küsimuste (probleemide) kava.

16. veebruar

Gümnaasiumil külas koolijuhid Kirgiisiast, tutvuti Eesti hariduskorraldusega.

16. veebruar

Algas meie Prantsusmaa sõpruslinna Quincy-sous-Senart'i 10-liikmelise delegatsiooni (sotsiaaltöö, hariduse, teeninduse ja mitmete teiste elualade spetsialistid) külaskäik linnapea Daniel Besse juhtimisel. 17. veebruaril kohtusid külalised Saue Linnavalitsuse esindajatega, tutvusid Gümnaasiumiga, Muusikakooli jazzistuudio ning lasteaiaga „Midrimaa”, õhtul võttis külalised ja Saue linnajuhid vastu Prantsuse Vabariigi suursaadik, Tema Ekstsellents proua Chantal de Bourmont. Laupäeval jalutati Tallinna vanalinnas ning tehti ringkäik Saue.

16. veebruar

Midrimaa salongis Saue Perekooli ning Sünni ja Imetamise Tugiühingu korraldatud loeng “Imiku ja väikelapse uni ja unehäired”. Loengut juhendas lastepsühholoog Ave Orgulas.

18. veebruar

Gümnaasiumis ajaloolümpiaadi maakondlik voor.

20. veebruar

Midrimaa uues saalis kohtumisõhtu zooloog Aleksei Turovskiga teemal “Kevad loomariigis”.

22. veebruar

Linnavalitsus oma 5. istungil nõustus lepingute sõlmimisega, väljastas ehitus- ja kasutusload, kinnitas projekteerimistingimused ja otsustas sotsiaalküsimused. Kinnitati alljärgnevad toetuste suurused:

- sünnitoetus 6 000 krooni;
- eelkoolialise koduse lapse toetus 290 krooni kuus;

- hooldajatoetus raske puudega isiku hooldajale 300 krooni kuus,
- hooldajatoetus sügava puudega isiku hooldajale 500 krooni kuus.

Otsustati kinnitada Tallinnas 21. veebruaril allkirjastatud Tallinna ja Saue linnavalitsuste koostööprotokoll ning volitada abilinnapea Rafael Amost alla kirjutama koostööprotokollist tulevatele programmidele ja tegevuskavadele.

22. veebruar

Gümnaasiumi aulas laulis IVO LINNA.

23. veebruar

Linnavolikogu esimees Orm Valtson, aseesimees Urmas Viilma ja linnaapea Ero Liivik asetasid Kaitseliidu auvahtkonna saatel pärja Eesti vabaduse eest langenute Mälestuskivi jalamile. Järgnes Eesti Vabariigi sünnipäevale pühendatud jumalateenistusest Saue Vabakirikus.

23. veebruar

Õhtul kogunesid sauelased Gümnaasiumi aulasse Eesti Vabariigi sünnipäeva tähistama. Ettekande tegi linnaapea Ero Liivik, linnavolikogu esimees Orm Valtson andis üle Saue Teenetemärgid - Vangaži linnaapea **Vilmārs Lucāns** ja Saue Muusikakooli direktor **Kristiina Liivik**. Laulsid Inseneride Meeskoori lauljad ja solistid Ants Üleoja juhendamisel. Tõelise järjepidevuse emotsionaalne lõppakord koosviibimise ametlikule osale oli Meeskoori ja Saue Poistekoori ühislaulmine. Edasi siirdusid sauelased ja külalised kohvilaudade juurde sünnipäevatoriti sööma ja juttu puhuma.

24. veebruar

Linna meistrivõistlustel suusatamises tulid meistriteks:

Distants 500 m

kuni 8 aastased poisid – Karl-Ent Pääsuke, kuni 8 aastased tüdrukud - Grete Saar, 10 aastased poisid - Henri Koha, 10 aastased tüdrukud - Kristiina Lehtsalu.

Distants 3 km

12 aastased poisid - Cristian Anton, 12 aastased tüdrukud – Marliis Odamus, 14 aastased poisid –Markko Moisar, 14 aastased tüdrukud – Iti-Lee Neuhaus, 16 aastased noormehed – Magnus Laurinson, 16 aastased neid – Daniela-Mona Lambin.

Distants 5 km

Meeste põhiklass – Anti Kauk, naiste põhiklass – Terje Toomingas, 40 aastased mehed – Aimar Pedari, 35 aastased naised – Terje Odamus, 45 aastased naised – Marje Sepp, 50 aastased mehed – Sulev Veerberk, 55 aastased naised – Enla Odamus, 60 aastased mehed – Tõnu Odamus.

25. veebruar

III klassi poiste rahvastepalli võistkond esindas Harjumaad vabariiklikel meistrivõistlustel. Martin Vist, Ranon Kriisa, Romet Laanjärv, Andreas Aadli, Jasper Alamaa, Mihkel Niilus, Mattias Jõesaar, Kaspar Kotter, Henri Koha, Oliver Utno olid saavutanud esikoha Harjumaal meistrivõistlustel.

27. veebruar

Saue linnavalitsus tegi avaliku pöördumise, milles protestis AS Steri kavatsuse vastu hakata radioaktiivse kiirgusallika abil steriliseerima meditsiinitarbeid ning teatas valmidusest kasutada linlaste huvide kaitsmisel kõiki õiguslikke vahendeid. Pöördumise täielikku teksti saate lugeda allpool.

28.veebruar

Linna kodulehel www.saue.ee avati lingi „sotsiaalhoolekanne” all uus rubriik LEIUNURK, eesmärk anda elanikele kodulehekülje vahendusel võimalus teatada esemetest, mida tahetakse

tasuta ära anda või vastupidi, mida soovitakse endale saada.

President Toomas Hendrik Ilves autasustas Eesti Vabariigi aastapäeva puhul Teenetemärkidega järgmisi meie linnakodanikke:

Daniel Märtnmaa	–	Rüigivapi IV klassi Teenetemärk
Herman Simm	–	Valgetähe IV klassi Teenetemärk
Kai Amos	–	Valgetähe V klassi Teenetemärk
Märt Preegel	–	Valgetähe V klassi Teenetemärk
Sigfrid Udriis	–	Kotkaristi V klassi Teenetemärk

Postimees kirjutas veebruari alguses, et Saue vallas lebab seitsme meetri sügavuses vees ja 1,7 meetri paksuste betoonseintega ümbritsetud ruumis Eestis ainulaadne seade. Seadme Eestisse toonud AS Steri juhatuse liige Pikani ütles ajalehele, et tegu on küll esimese omalaadsega Eestis, kuid maailmas pole see midagi erakordset. Lisas, et meil pole vastavat teenust vajavaid ettevõtteid ning teenindama hakatakse Skandinaavia turgu, eelkõige Soomet ja Rootsit. Tööle hakkab viis inimest, tööd kavatseti alustada märtsis. Pikani mõnõnis, et teiste Eestis olevate kiirgusallikatega võrreldes on uus masin tugevam, kuid maailma mastaabis on tegu suhteliselt väikese kiirgusjõuga ning Alliku külla paigaldatud kiirgusallikat ei saa kaugeltki võrrelda näiteks tuumareaktoritega.

Keskkonnaministeerium väljastas ettevõttele loa kõrgaktiivse kiirgusallika hoidmiseks selle aasta 4. jaanuaril. Kiirguskeskuse direktor Merle Lust tunnistas ajalehele, et nimetatud kiirgus ja kiirgusallikate hoidmine on seotud tavalisest suuremate riskidega. “Eesmärgipärasel kasutamisel ei kujuta seade aga ohtu inimeste tervisele,” kinnitas Lust.

Saue Linnavalitsuse pöördumine.

Saue oli kõige lapsesõbralikum linn. Saue oli kõige heakorrastatum linn. Saue oli meie kodune linn. Kui kauaks veel? Kahe kilomeetri kaugusele Saue kesklinnast, Alliku külla, on rajatud Skandinaaviast toodavate meditsiinitarvete radioaktiivse kiirguse abil steriliseerimise tehas. Eestis olla töötajad odavam. Kõik muu määrab raha. Ka majandusliku tulususe, tootmise mahu ja õnnetusel inimelu hinna. Maailm on selliseid olukordi küllalt üle elanud.

Sauelased, kes meie linna rajasid kodu kas viiskümmend aastat tagasi või eile, ei osanud ega soovinud oma elukeskkonna fooniks valida võimalikku gammakiirgust. Nüüd on nende eest valiku teinud teised. Võõrad ja asised inimesed. Loeme seda kõike ajalehest „Äripäev”, mitte ei kuule asjaosalistelt endilt. Ja jutt sellest, et kiirgusallikas asub mitme meetri sügavuses vees ning helgib pimeduses vastu kui suur sinine silm, võib oma metafooriliselt rikkuselt kuuluda küll rohkem Edgar Allan Poe kollilugude faabulasse, kui lugupeetud rahvarahustaja AS Steri juhi Jaanus Pikani kõnepruuki.

Seega on Saue linna külje alla tekkinud “suur sinine silm”, millest ei linnajuhid ega linnarahvas midagi ei teadnud.

Tsiviliseeritud ühiskonnas ja seda enam kultuurrahvaste juures on saanud heaks tavaks teavitada avalikust kõikidest võimalikust ohuallikatest, kasvõi hüpoteetilisest.

Leiame, et AS Ster, tehase omanikuna, on rikkunud elementaarse hea käitumise põhimõtteid ning loonud ohtliku pretsedendi mammona primaarsusest elukeskkonna ohutuse üle.

Saue Linnavalitsus taunib sellist käitumismudelit ning jätab endale õiguse kasutada kõiki õiguslikke vahendeid, et tegutseda oma linna elanike turvalisuse nimel.

Linnavalitsuse liikmed Ero Liivik, Mati Uuesoo, Rafael Amos, Ingrid Niid, Vello Toomik.

MÄRTS

1. märts

Gümnaasiumis Loode-Eesti ja Harjumaa muusikakoolide kandle- ja kitarrimängijate konkursid. Kõik auhinnalistele kohtadele valitud ja žürii poolt esile tõstetud asusid võistleva üleriigiliste konkurside lindi eelvoorus, kus selgusid edasipääsejad lõppvõistlusele. Alustasid kandlemängijad - Keila, Saue ja Kehra Muusikakoolide 8 õpilast ja 2 õpetajat kolmes vanuserühmas. Hindas kaheliikmeline žürii: Maarja Maasing ja Ruth Kuhi. Sauelt 2 õpilast; kuni 10a. 1. koht Liisi Pley, 13-14a. 1. koht Egle Palm. Õpetaja Pille Karras. Kitarrimängijad võistlesid 4 vanuserühmas, 31 õpilast ja 9 õpetajat. Hindas kaheliikmeline žürii: Mart Soo ja Martin Kõöbi. Sauelt 2 õpilast. I vanuserühmas Joosep Talumaa 2., II vanuserühmas Hans- Erich Liivik 3. Õpetaja Iljo Toming. Üleriigilised konkursid 31. märtsil Tallinnas.

1. märts

Päevakeskuse juhataja ametikohal alustas tööd Ulvi Seermaa. (▶)

1. märts

Päevakeskuses rääkis gripi erinevatest vormidest Silvi Mänd.

2. märts

Saue Gümnaasiumis 8. - 9. klasside AMETIÕHTU, kus Lääne-Harju põhikoolide õpilaste said põhjaliku teavet paljudest õppimisväärsetest ametitest.

2. märts

Algas 9. märtsini toimunud Harjumaa koolide saksa keele olümpiaad, kus Saue Gümnaasiumi 10 A kl. õpilased saavutasid II, IV ja V koha.

3. märts

Saue Sõna alustas artiklite "Mis on linnugriip?" avaldamist läbi kahe lehe.

3. märts

Algas kaks päeva kestnud IX Üleriigiline teatrifestival, osa võttis ka Malle Koppeli juhitud Saue Gümnaasiumi õpetajate näitetrupp etendusega „Elulõigud ajasoustis“. Žürii eripreemiad Malle Liiv ja Merike Saul.

3. märts

Gümnaasiumi ruumides harjutas Huvikeskuse Lauluklubi. Juhendaja Katrin Järvlepp.

4. märts

Keskuse pargis kogupereüritus „Saue Lumelinn 2006.“ Osa võttis 12 võistkonda. Korraldajad Saue Linnavalitsus ja Saue Linna Lastekaitse Ühing, sponso-riteks Saue ettevõtjad. Parimaks lumekujuks tunnustati üks-meelselt Saue lasteaia ehitatud Nublu, järgnesid Päästeteenistuse veoauto ja noorte võistkonna Karjapoiis

Kaarik. Võidutööde tegijad pärjati fliis-sallidega, kõik osavõtnud said kringli.

9. märts

Päevakeskuses Saue elavate represseeritute vestlusring.

9. märts

Algasid Huvikeskuse neljapäeviti korraldatavad kursused aiapidajatele. Lektor Katrin Kraav. Kursused kestsid 23. märtsini.

10. märts

Algas kahepäevane vabariiklik vokaalansamblite konkurss "Alo Matiiseni Muusikapäevad" Jõgeval. Saue Gümnaasium saavutas 10.-12. kl. neidude ansamblite hulgas II koha, 4.- 5. kl. tüdrukute ansambel „Sirtsud“ II koha ja eripreemia „Rõõmsa esituse eest“.

10. märts

Gümnaasiumi saalis vaadati Rakvere Teatri etendust "Reedel ja alati"

10. märts

Päevakeskuses Saue Invaühingu koosolek.

12.märts

Saue Linna Lastekaitse Ühingu avalik pöördumine
Saue Linna Lastekaitse Ühing protestib Saue linna vahetusse lähedusse Alliku külla rajatud AS STERI steriliseerimiskeskuse olemasolu vastu. Nimetatud ettevõtte on otseseks riskifaktoriks Saue linna ja valla elanikele ning ei võimalda Saue linnal täita oma eesmärki olla lastesõbralik ja kodune linn.

Allakirjutanud: Monika Liiv, Anneli Ritsing, Andra Salutee, Katri Jugapuu, Annely Ristikivi, Maret Pingin, Aita Brandt-Kure, Marika Öispuu, Eha Tamme, Üllar Pöld, Lea Türkson, Enni Kuld.

14. märts

Gümnaasiumis Emakeelepäev, eesti keele ja kultuuripäev, K. J. Petersoni sünniaastapäev.

Algklassid tähistasid seda emakeelenädalaga, selgitati välja parimad eesti keele tundjad, ilusaimad käekirjad ja tublimad luuletuse lugejad deklamaatorite konkursil "Koolilood". 1.- 3. kl. õpilased lugesid luuletusi, 4. kl. õpilased esitasid 1-3 min. proosapala. Iga klassi tublim esindas kooli Harjumaa konkursil 31. märtsil Kiilis. 1.kl

- Hendrik Laretei, 2.kl - Karl Hõbessalu, 3.kl - Kaie-Mari Hanikat; Martin Vist, 4.kl - Annaliise Kalamees. Parimad eesti keele tundjad: 1.kl - Kristjan Vimm, Laura-Liis Hanikat, 2.kl - Helerin Saarma, Albert Suur, Triin Lemmik, 3.kl - Kaisa Käosaar, Önnel-Triin Einberg, Janeli Uuesoo, 4.kl - Aniken Siimon, Mariann Vendelin, Eva Martina Pöder. Palju rõõmsaid emotsioone tekitas 11.a klassi õpilaste poolt välja mõeldud ja ette kantud tänapäeva stiliseeritud variant O. Lutsu "Kapsapeast" (juhendaja-õpetaja Tiia Niggulis). Gümnaasiumiastme igaaastasel Kõnevõistlusel valis õpetajate žürii Cicero, õpilased oma lemmiku - Kuldsuu. Sel aastal mõlemad tiitlid teenitult XIIb klassi õpilasele Martin Eessalule, kelle ettevalmistatud kõne oli korrektne, arukas ning kohapeal loodud ettekanne vaimukas ning huvitav. Selleaastast kõnevõistlust ilmestas viiulil Andres Kaljuste.

Kohtuti väliseesti kirjanike Helga ja Enn Nõuga.

16. märts

Linnavolikogu oma 7. istungil arutas jäätmekava, OÜ Saue Vesi tegevuse lõpetamist, kinnitati Saue Gümnaasiumi teeninduspiirkond, määrati audiitor. Arutati olukorda seoses AS Steri tootmistegevuse ettevalmistamisega Alliku külas (Saue vald), anti infot toimunud kokkusaamisest.

Saue elanikud koguvad allkirju tootmise alustamise vastu, allkirjadega lehed anti üle linnavalitsusele.

17. märts

Eesti Vabariigi presidendi Lennart Meri lahkumisele igavikku kirjutas ajalehes Saue Sõna järelehuude linnavolikogu aseesimees, vaimulik Urmas Viilma.

17.märts

Gümnaasiumis matemaatikavõistlus „Känguru” 3.-10. klasside õpilastele.

17. märts

Algas Noortekeskuse korraldatud kahepäevane matk Rannamõisas, roniti jääseinal, ööbiti telgis. Matkajuht Üllar Põld.

17. märts

Saue Sõna jätkas sauelaste informeerimist

Alliku külas toimuvast.

Linnavolikogu sotsiaal- ja tervishoiukomisjoni esimees, kõigil kõnekoosolekutel kohal olnud Matti Nappus avaldas artikli “Süda aimas halba”. Väljavõtted: “Meie oleme Sauele oma kodu rajanud, kuna oleme kindlad, et Tallinna lähedal rohelistes ümbruses on hea elada. 23. veebruaril olin külalisena Saue vallavolikogu istungil ja tuli pauk selgest taevast - meie linna lähedale on suve jooksul ehitatud radioaktiivsel kiirgusallikal töötav steriliseerimistehas. Arvata võib, et kohalike elanike vastuseisu tõttu pole seda tehas olnud võimalik ehitada Soomes, Rootsis ja Norras. Veel pole päris hilja, iga sauelane peaks oma tahet julgelt esitama kohtades, kus meie pahameel vähegi kuulda on. **Esiteks** pöördus Saue Linnavalitsus meedia kaudu oma nõrdimusega rahva poole. **Teiseks** korjame juba allkirju AS Steri tootmise käikulaskmise vastu. **Kolmandaks** kohtusime Saue Vallavolikogu esimehe Indrek Tiidemanni, vallavanem Mati Tartu ja Toomas Kõõbiga Kiirgusametist. Osavõtjaid oli 200 inimese ümber. **Neljandaks** käisime 14. märtsil Alliku külas kohtumisel AS Steri juhi Jaanus Pikaniga. **Kui kohalikust protestist veel vähe, tuleks kindlasti koguneda Keskkonnaministeeriumi hoone ette.**”

Allkirjade koguarv hakkas lähenema kahele tuhandele. Seda tänuväärset tööd tegid krapsakad vanaprouad Leida Keerdoja ja Helme Kermes. Külastati individuaalelamutes elavaid sauelasi ja niipalju kui korrusmajade välisustest sisse saadi, ka seal elavaid inimesi. Lehed allkirjade jaoks jäeti postkontorisse, lillepoodi, perearstide juurde, apteekidesse, raamatukokku, ujulasse ja lasteaeda.

20. märts

Huvikeskus korraldas koolivaheaja ekskursiooni Estonia Teatrisse.

20. märts

Kaks päeva tehti Noortekeskuse töötoas Monika Liivi juhendamisel makette.

21. märts

Noortekeskus korraldas koolivaheajal noortele alates 14. eluaastast neli päeva kestnud I raskuskategooria jalgsimatka Laitself Padisele (75 km). Matka juhtis Üllar Põld.

21. märts

Sauele saabus kolmeks päevaks külla Taani sõpruskommuni Ledøje-Smørumi Muusikakooli delegatsioon. 22.märtsil Harjumaa Noorte Puhkpilliorkesteri 10. sünnipäeva kontserdil Estonia Kontsertsaalis autasustati Ledøje-Smørumi Noorte Puhkpilliorkestri peadirigenti Ib Lolcki Tänukirjaga „Harjumaa ja Taani puhkpillilisilla loomise eest”. Arutati muusikakoolide edaspidiste koostöövõimalusi. Juunis toimuvale festivalile „Visioon” tuleb *work-shopi* tegema üks Ledøje-Smørumi

Muusikakooli õpetaja, sügise-poolle loodavad taanlased aga meie abiga käima saada koorilaulu, mis neil hetkel varjusurmas on. Järgmisel aastal plaanitakse koos välja anda Saue Muusikakooli Džässistuudio salvestav plaat. 4.-7.maini oli Saue Ledøje-Smørumi Kommuni ametlik delegatsioon.

(▶)

22. märts

Linnavalitsus oma 7. istungil nõustus lepingute sõlmimisega, kehtestas hallatavate asutuste ruumide üürihindad, väljastas kasutusload, eraldas ühinguitele raha, kinnitas projekteerimistingimused, otsustas sotsiaalküsimused ning arutas volikogu eelnõusid.

22. märts

HARJUMAA NOORTE PUHKPILLIORKESTER TÄHISTAS 10. SÜNNIPÄEVA PIDULIKU KONTSERDIGA ESTONIA KONTSERDISAALIS.

Aplausi saatel lavale tulnud orkestri liikmed asuvad kohtadele ja avasõnade järel lavale kutsutud orkestri algusaastate üks dirigentidest, OTT KASK, paneb kõlama populaarse Kuusalu Pulmamarsi. Laval dirigeerimas, muusikute ja saalisistujate mõtetest libisevad läbi alustajad – KALEV SAAR, MARE RUSSAK, LAURI METUS, OLEV ROOSA, EINO PEDANIK, RIINA PAARTALU, ARVO KRIVENTSEL, EVE PÄRNSALU, ERIKA KASETALU, TÕNU SAL-SALLER... hilisemad toetajad-organisatsioonid ja tegijad KRISTIINA LIIVIK, RAFAEL AMOS. Ja orkestri hing - peadirigent HARRY ILLAK. Mees, kes arvatavasti on kõige rohkem „süüdi“, et orkester on siin laval ja mängib nii, nagu sellistelt, alles vanuselt noortelt muusikutelt, ei oskaks oodatagi. Mees, kelle ilmumine orkestri ette toob saali omapärase aura, laval aga äratav erilise hingeseisundi, mis muusikute väljavõlutud helide kaudu omakorda saali jõuab.

HNPO pidas oma juubelil meeles TÄNUKIRJAGA:

Asutajad-organisatorid 1996 Ott Kask, Mare Russak, Kalev Saar, Eve Pärnalu, Arvo Kriventsel, Erika Kasetalu. Orkestri

liikmed asutamisest Andrus Rähni ja Žanna Šumskaja. Orkestri kontsertmeistrid, solistid ja kandvad hääled Mairo Marjamaa, Märt Viljaste, Karl Kanter, Ago Luberg, Roland Jairus, Kadi Särgava, Mirjam Laht, Maare-Liis Kriisa, Kaarel Liiv. Peasponsorid Harjumaa Omavalitsuste Liit, Kultuurkapitali Harjumaa ekspertgrupp, Harju Maavalitsus, PR Firmareklaam. Tegevuse toetajad Saue linn, Anija vald, Kuusalu vald, Loksa linn, Kose vald, Nissi vald, Harku vald, Raasiku vald, Viimsi vald, Keila linn. Pidupäeva toimkond Rafael Amos ja Ingrid Niid. Orkestrit dirigeerinud Ib Lolck, Kerli Lill, Sirly Illak, Kaldo Kiis, Eszter Villany ja Andras Neszmély.

Juubelisõnade ütleamiseks tuli kõigepealt lavale Eesti Vabariigi Riigikogu esimees proua Ene Ergma. Järgnenud õnnitlejate rivi ei tahtnud lõppeda. Omaette elamuse andis HNPO järelkasvukoosseis dirigent Tõnu Sal-Salleri juhatamisel. Üle kolme tunni väldanud kontsertõhtu lõpp oli võimas – laval Harjumaa Noorte Puhkpilliorkester, Harjumaa Noorte Keelpilliorkester, Harjumaa ja Saue Poistekoorid – kõlmas ÜLO VINTERI PÕHJAMAA. Tõeline finaali, kus rahvas aplodeeris püsti seistes ja nõudis kordamist. Korrati.

22. märts

Alliku külas asuva Vanamõisa seltsimajas olid koos rahvaesindajad ümbruskonna küladest ja Saue linnast. Otsustati saata Avalik Kiri asjaosalistele ministritele ja riigi meediaväljaannetele. Rahvas ootab vastust. Käesolevaks hetkeks on korjatud Alliku külas ja Saue linnas üle 2 500 allkirja AS Steri tegevuse vastu. Nii teatas Alliku külakogu liige Eha Lettermo.

23. märts

Päevakeskuse ruumides Saue Sõna toimetuse kohtumine lehelugejatega. Esimesele kohtumisele tuli ligi kaksikümne inimest, arvamustevahetamine kestis üle kahe tunni. Linnavalitsuse poolt istusid laua taga linnavalitsuse liige Vello Toomik ja abilinnapea Rafael Amos, linnavolikogu esindas Matti Nappus. Riina Tammistu oli kohal kui toimetuse liige ja linnavalitsuse töötaja. Jutt läks kohe „kuuma teema“ peale – Alliku küla kiirgusallikas. Elanike informeerimatus Saue vallavalitsuse poolt, salatsemine, valetamine ja vassimine on kujunenud keerulise olukorra põhjusteks. Kohalike mäletamist mööda taoti kurikuulsaks saanud objektile vaiu maasse juba 2003.a. talveõödel - aasta enne ametliku ehitusloa saamist. Vello Toomik tutvustas dokumente, mõttevahetuses olid aktiivsemad Koidula Soosalu, Maie Uhtlik, Mare Kask, Armand Nagel. Argumenteeritud ja eeldatavasti ka teiste nooremate sauelaste arvamused esitas Mare Pender. Rafael Amos rääkis mida Linnavalitsus ja Linnakodanikud saavad ühiselt teha. Arutati lehe probleeme ja toimetuse-lugejate koostööd.

23. märts

Algas Noortekeskuse korraldatud koolivaheaja kahepäevane Saue ja Ääsmäe noorte kohtumine. Tegutses noorteuhtide Krista Kruusi ja Monika Liivi juhendamisel, kohtumise lõpetamisel küpsetati koos Saue Noortekeskuse juhataja Erna Gerndorffiga pannkooke.

24. märts

Huvikeskus korraldas 3. - 6. klasside õpilastele koolivaheaja ekskursiooni Kunstmuuseumi. Lastele jagas selgitusi giid.

25. märts

Murtud Rukkilille toimkond, Erakond Isamaaliit Saue osakond ja Saue Vabakirik kutsusid kõiki, kes on pidanud taluma võõrvõimude repressioone ja tagakiusamisi ning neid, kes ei taha unustada Eesti rahvale tehtud ülekohut, osalema märtsi-

küüditamise mälestusüritusel Mälestuskivi juures. Süüdati küünalad, Mälestuskivi jalamile asetati lilled. Kirikus peeti mälestusteenistus, meenutati ja mälestati ka lahkunud president Lennart Meri.

28. märts

1931.a. sündis Karksi-Nuia ja Mustla vahel asuvas Tuhalaane alevis Mulgimaal Harald Matvei, (▶) nüüd juba üle 30 aasta sauelane.

Rahvakultuuri looja, kes on osaline iga Saue linna kultuurisündmuse juures.

13. mai Saue Sõna avaldas juubilarist pikema portreeloo.

29. märts

Midrimaa salongis alustas Saue Perekool uut hooaega Gordoni Perekooli kursusega. Kokku oli kolmapäeviti 10 loengut.

29. märts

Päevakeskuses rääkis astroloogiast kui eluabi õpetusest Taimi Uuesoo.

31. märts

Päevakeskusesse kogunes pensionäride klubi Tammetõru.

31. märts

Saue Sõna 4. leheküljel avaldas linnavolikogu liige Henn Põlluaas mõtisklev-arutleva artikli “Märtsiküüditamise 57. aastapäeval”.

31. märts

11. korda toimunud lauluvõistlusel “Saue Laululaps 2006” osales 65 tüdrukut-poissi ja neidu-noormeest vanuses 3 - 18 a. Žürii: lauluõpetaja ja mentor Annika Tõnuri, koorijuht Jorma Sarv, muusikaõpetaja Heli Roos. **Võitjad: 3 - 4 aastased:** I koht Gethe Maria Eljas, II koht Maria Kristina Eerme, III koht Evi Tamme (kõigi õpetaja Reet Jürgens). Lauluvõistlusele “Harjumaa Laululaps 2006” läheb **Gethe Maria Eljas. 5 - 6 aastased: Tüdrukud** – I koht Greta Reino, II koht Adele Väinamets, III koht Sofia Samoilova (kõigi õpetaja Reet Jürgens). **Poisid** – I koht Markus Lehtsalu, II koht Karl Korts, III koht Kaur Erik Pääsuke (kõigi õpetaja Elviira Alamaa). Lauluvõistlusele “Harjumaa Laululaps 2006” lähevad **Greta Reino ja Markus Lehtsalu. 7- 9 aastased: Tüdrukud** – I koht Estelle Saavaste (õp. Reet Jürgens), II koht Kaisa Tamme, III koht Helena Kallikorm (mõlema õpetaja Ulvi Kanter).

Poisid - I koht Edi Krims, II koht Karl Hõbessalu, II koht Karl Ent Pääsuke (kõigi õpetaja Elviira Alamaa). Lauluvõistlusele “Harjumaa Laululaps 2006” lähevad **Estelle Saavaste ja Edi Krims.**

10 - 12 aastased: Tüdrukud – I koht Linda Kanter, II koht Elis Piirsalu, III koht Kaie-Mari Hanikat (kõigi õpetaja Ulvi Kanter).

Poisid – I koht Martin Vist, II koht Mihkel Alamaa, III koht Jasper Alamaa (kõigi õpetaja Elviira Alamaa). Lauluvõistlusele “Harjumaa Laululaps 2006” lähevad **Linda Kanter ja Martin Vist. 13-15 aastased: Tüdrukud** – I koht Carmen Männamets,

II koht Carol Männamets (mõlema õpetaja Ulvi Kanter), III koht Kristel Palts (õpetaja Sirje Ojavee). **Poisid** – II koht Oliver Povel Puusepp, III koht Karl Kuusiku (mõlema õp. Elviira Alamaa).

Lauluvõistlusele “Harjumaa Laululaps 2006” läheb **Carmen Männamets. 16-18 aastased: Neidud** – I koht Carolina Laos, II koht Marit Väin (mõlema õpetaja Helin-Mari Arder), III koht Merilin Anni (õp. Ulvi Kanter), eriauhind Marian Jürisalu

(õpetaja Sirje Ojavee). **Noormehed** – II koht Ott Niggulis, III koht Laur Peedu (mõlema õp. Elviira Alamaa). Lauluvõistlusele “Harjumaa Laululaps 2006” läheb **Carolina Laos**.

31. märts

Sõpruslinna kutsel käisid sauelased Vangažis kahepäevasel sõpruskohtumisel males ja kabes. Tavamales mängiti 5 laual, võitis Saue Male-Kabeklubi 3,5 : 1,5 - võitsid Raivo Viidu, Valjo Rattasep ja Allan Pihlak, viigistas Ero Liivik, kaotas Alar Viidu. Tavamale võitjale oli Saue Linnavalitsus välja pannud rändkarika, selle omandas Saue. Välkmales tuli mängida 5 partiid laudade paremusjärjestuse järgi vastase võistkonna iga mängijaga. Lätlased kogusid 13,5, sauelased 11,5 punkti. Kahe päeva kokkuvõttes kogusid mõlemad malevõistkonnad punkte võrdselt - lätlased 15 punkti (1,5 + 13,5), sauelased 15 punkti (3,5 + 11,5). Seega males viik. Vene kabes võitis meie võistkond 9 : 7. Mängiti kahel laual 2 ringi. Helmut Karin kogus 6,5 punkti 8-st - võitis 6, viigistas 1 ja kaotas vaid ühe partii. Riho Kilp kogus 2,5 punkti 8-st. Sügisel kohtutakse Sauel, võistkonda kuuluvad siis ka naisvõistlejad.

SAUE LASTEAIAS MIDRIMAA SAID PIDULIKULT SÜNNITUNNISTUSED 2006. AASTAL SAUEL SÜNDINUD BEEBID: Miia Kesa, Märten Kohl, Merit Telliskivi, Marleen Kask, Berit Pihlak, Kertu Käosaar, Sten Erik Pillart, Fred Erik Sarna, Marten Ojapõld, Hanna Ly Vester, Ronet Tammar.

Raamatukogus oli avatud Helgi Karolini akvarellinäitus. Kauneid looduspilte said nautida paljud sauelased, akverellimaalija sõbrad ja tuttavad. Paksu arvamusteraamatusse kirjutasid külastajad palju kiitvaid hinnanguid ja tänusõnu.

APRILL

1. aprill

Gümnaasiumi aulas korraldas AS Steri esimese kohtumisõhtu sauelastega, et arutada Saue valda Alliku külla rajatava kiirgusohutliku objektiga seonduvat. Rahvusvahelisele naljapäevale eelnenud neljapäeva jooksul oli kutse sauelaste postkastidesse siginenud. Sellise selgitusürituse korraldamise eetilise kohustus oli AS Steril 2004.a. (või varem, kui Alliku külla ettevõtte rajamise mõtte tuli). Siis oleks kujunenud vastastikune, ühine arupidamine. Nüüd kujutab iga osapoolte kohtumine meeleheitlikult ründavat kaitset – üks pool kaitseb oma RAHA, teine pool kaitseb oma KODU. 1. aprilli künnisel postkasti potsatanud kutset võis pidada ka aprillinaljaks. Linnakodanike süles olevad dokumendikaustad olid paksud, linna ametlikku poolt esinasid Linnavolikogu liige Henn Põlluaas ja Linnavalitsuse liige Vello Toomik. Kümnekond minutit peale algust sisenes üllatunud inimeste naerupahvaku ja kestva aplausi saatel hõbetatud vikatiga SURM, rinnal rippumas silt AS STERI. Võttis lavatreppidel istet, nagu kavatses sajadateks Sauele kummitama jääda. Järgnes küsimuste-vastuste ping-pong, Linnakodanikud toetasid oma küsimusi-sõnavõtte-arvamusi ülalmainitud dokumendikaustadest pärit kaalukusega. Kohtumise lõpuosa kiskus kuidagi eriti ebameeldivalt isiklikuks, lendama hakkasid vastastikused solvangud.

2. aprill

“Saue Laululaps 2006” lõppkontsert Gümnaasiumi aulas. Lauljaid saatis bänd koosseisus: Hain Hõlpus – klaver, Henno Kelp – bass, Ahto Aboner – trummid. Lõppkontserdi avamisel

ütles zürri liige Annika Tõnuri: Tänan võimaluse eest viibida teie koduse linna koduses koolisaalis ning kuulata toredaid väiksemaid ja suuremaid lapsi. Tänan veelkord kõiki osalejaid ja korraldajaid. Eriline tänu kõigile õpetajatele-juhendajatele. Lauluvõistluse “Saue Laululaps 2006” korraldajad Huvikeskus ja Naisselts tänasid toetajaid: LC SAUE, SAMI AS, AUTOKATTE OÜ, ENDOORE OÜ.

3. aprill

Sauel jälle külas USA tuntud jazz-pianist DAVID KIKOSKI. (▶) Muusik on meile tuttav oma hästi vastu võetud esinemisega eelmise suve Improvisatsioonipäevadel. Muusikakool korraldas jazzistuudios ka pianisti *töötoa*, kus kokkutulnute kõrva ja meeltesse palju kasulikku jõudis.

3. aprill

Gümnaasiumis algas 7. aprillini kestnud traditsiooniline võõrkeeltenädal, eesmärk tähtsustada võõrkeelte oskust, motiveerida õpilasi keeli õppima, anda neile võimalus kogu koolipere ees võõrkeeles esineda. Võistlused inglise, saksa ja vene keeles (mälumängud, mõistatuste ja ristsõnade lahendamine, teadmiste võidujooks, tasemetööd, posterite ja ajalehtede võistlus jms.). Tublimad inglise keele tundjad: Sten Hansson, Kaisa Rinne, Mikk Narusk (6.kl.); Siiri Saarma, Krismar Epner (7.kl.); Kerttu Kuldmaa, Hanna-Kaisa Niid, Sandra-Laura Luhthein, Tiia Annus (8.kl.); Sander Joon (9.kl.); Kristo Paisnik, Juho Polukainen ja Maria Liiv (12.kl.). Vene keel: Anni Ruul, Kristel Palts (6.kl.); Triinu Uusoja, Laura Soosalu (7kl.); Diana Rande, Janika Kirt, Maarja Salme (9.kl.); Maria Liiv (12.kl.). Saksa keel: Jekaterina Lendjašova, Eerik Mägi, Krislin Kripašov (7.kl.) Nädala lõpetasid aktused. Autasustati tublimeid ja vaadati-kuulati näidendeid, laule ja luuletusi inglise, vene, saksa ja prantsuse keeles. Traditsiooniliselt esinevad abiturientid pikemate näidenditega. 12.a klass esitas inglisekeelse omaloomingulise näidendi *Punamütsikese eksirännakud*, 12.b klass pakkus omapoolse nägemuse W. Shakespeare'i *Hamletist*. Meeleolukas prantsusekeelne laul 10.kl. neidude ansambliilt, gümnaasistide venekeelne armastusluule põimik, noortekoori kõrgetasemeline esinemine - vaid mõned näited pikas etteastete rivis.

3. aprill

Päevakeskuses Invaühingu koosolek. Ootati uusi osavõtjaid.

4. aprill

Päevakeskuses rääkis filmitegemise telgitagustest ja video-programmide tootmisest Madis Milling.

5. aprill

Saue Linnavalitsus oma 8. istungil arutas läbi ja kinnitas hinnapakumisi, andis kasutusload, väljastas ehitusload, arutas volikogu määruste ja otsuste eelnõusid, maksis sünnitoetusi, kinnitas projekteerimistingimusi ja registreeris kaubandustegevuse.

5. aprill

Päevakeskuses tutvustas kodumaisest naturaalsest lambavillast raviomadustega esemeid firma Nordel Trade Tartust.

6. aprill

Linnavalitsus saatis välja kirja “Saue linna elanikud protes-tivad AS-i Sterile kiirgustegevusloa muutmise taotluse vastu”.

Keskkonnaministeerium on algatanud AS Steri kiirgustegevusloa muutmise taotluse menetlemiseks avatud menetluse. Saue elanikud korraldasid protestiallkirjade kogumise kampaania AS Steri kavatsuse vastu hakata radioaktiivse kiirgusallika abil steriliseerima meditsiinitarbeid Alliku külas, kuna nimetatud kiirgus ja kiirgusallikate hoidmine on seotud tavalisest suuremate riskidega. Täna anti seni kogutud 2 100 allkirja üle Linnavolikogu esimehele Orm Valtsonile. Loodetavasti arvestab Keskkonnaministeerium protestiga ja jätab AS Steri kiirgustegevusloa muutmise taotluse rahuldamata. 3. kuni 28. aprillini on avalikkusel võimalik tutvuda järgmiste dokumentidega:

- AS-i Steri kiirgustegevusloa muutmise taotlus
- avatud menetluse korras AS-i Steri esitatud taotluse suhtes tehtava keskkonnaministri otsuse eelnõu koos seletuskirjaga
- muud menetluses kogutud asjassepuutuvad olulised dokumendid, ka Saue Linnavalitsuses Tule 7, 76505, Saue, telefon 67 90 175.

AS Steri taotluse ja ministri otsuse eelnõu kohta ettepanekute ja vastuväidete esitamise tähtpäev on 28. aprill 2006.

6. aprill

Päevakeskuses avati kohaliku taidluskunstniku ja luuletaja Ruth Alevi näitus Lillehaldja laul. 1. detsembril 2000.a. avas ta samas oma esimene isikunäituse „Pimeduse taga paistab valgus“.

7. aprill

Linnavalitsusse jõudis keskkonnaminister Villu Reiljani allkirjaga dokument, mis peatab AS Steri Alliku küla kiirgusohtrliku objekti avaliku menetluse kuni kõigi asjaolude selgumiseni.

7. aprill

70. sünnipäeva tähistas veel praegugi rahvusvahelisel tasemel sportlane, triatlonist Aado Liblikmann. (▶)

7. aprill

Gümnaasium saalis Saue Naisseltsi ja Haridusselts Vitalis poolt korraldatud Kevadpidu. Operetiivise esitasid Sirje ja Väino Puura, õpetajate näiteringi lühinäidend “Elulõigud ajasoustis”. Tantsuks ansambel “Peeter ja Peeter”

8. aprill

Eesti Näituste ruumides lõppenud igaaastasel messil EESTI EHITAB 2006 oli paljude ettevõtete uute, huvitavate toodete kõrval üks mitmetegi arvates pikisilmi oodatud plastmassist suuremõõtmeline anum – 10 m³ mahuti. (▶) Tootjafirma asub Saue, Tule tänaval – AS Rotoplast.

9. aprill

ETV sport teatas, et Irimaal Dublinis peetud Euroopa Spordiajakirjanike Liidu kongressil valiti ühenduse juhatuse liikmeks sauelane, Eesti Spordiajakirjanike Liidu (ESAL) esimees Sven Sommer. Ainukese Põhja-Euroopa ja Balti regiooni

esindajana juhatusse valitud Sommer (▶) ütles, et ESAL vajab kiireid muudatusi töstmaks oma mainet partnerite silmis ning leida tegevuses uus hingamine.

11. aprill

Päevakeskus külastas Pirita Sotsiaalkeskust.

11. aprill

11.-18. aprillini Muusikakooli viiuliõpetaja Juta Ross ja klaveriõpetaja Gerli Kirikal õpilastega Itaalias Torinos toimunud 14.-ndal Ülemaailmsel Suzuki Meetodi Konverentsil.

Meetod erineb tavalisest varase alguse (3–4 - aastased), põhjalikult välja töötatud ühtse repertuaari, individuaalse arenguplaani ja tiheda õpetaja-õpilase-lapsevanema koostöö poolest. Iga seitsme aasta järel erinevates maailma paikades korraldatavast üritusest võttis osa ligikaudu 2 500 inimest, neist 1 500 olid erinevaid pille õppivad 3–18 - aastased noored. Ülejäänud olid õpetajad ja lapsevanemad. Hommikuti mängiti pilli, lauldi, tantsiti. Pärastlõunatel külastati kontserte ja loenguid. Iga osaleja sai esinemisvõimaluse oma instrumendil. Lõppkontserdil suures spordihallis mängisid oma pillil või laulsid ühendkooris kõik lapsed.

12. aprill

Muusikakoolil külas kolme Rootsima kommuuni – Vallentuna, Sigtuna ja Upplands-Väsby kultuuri- ja muusikakoolide juhid.

Arutati, kuidas saab meie Muusikakool osaleda kavan-datavas Rootsi-Eesti muusika-kooole haaravas koostöö-projekti. Koostööprojekti koordineerib Euroopa Liit.

13. aprill

Päevakeskuse vestlusringis rääkis ülestõusmispühadest ja usuasjadest Urmas Viilma.

13. aprill

Gümnaasiumis toimusid vestlused 2006./2007.õ.a. väljastpoolt meie kooli 10. kl. astuda soovijatele.

15. aprill

Ajalehes Saue Sõna avaldas vaimulik Urmas Viilma artikli Vaikne Nädal ja Ülestõusmispüha

15. aprill

Saue Sõna teavitas linnakodanikke, et on valminud Saue oma

mini-spa ehk teisisõnu mitmekülgseid võimalusi pakkuv saunakompleks Saue Mõisas. Lisaks traditsioonilisele elektrikerisega soome saunale ja pesemisruumile on Honolulu minibassein-mullivann, milles 1 lamamiskoht ja 5 istekohta ning hulgaliselt erinevaid võimalusi veemassaažiks ja väikese aurusauna mõnud. Saab tellida massaaži looduslike õlidega.

17. aprill

Päevakeskuses vestlusring linnavolikogu liikme Henn Põlluaasa osavõtul.

17. aprill

Saue väikmale meistrivõistlustel jagasid esimest - teist kohta Jüri Nõmmsalu ja Valjo Rattasep 9 punktiga 12-st. 22.mail toimus 3-partiiline (ajakontrolliga 5x5 min) järelmatš. 2:1 võitis Valjo Rattasep.

19. aprill

Linnavalitsus oma 9. istungil nõustus lepingute sõlmimisega, võttis arvele sihtotstarbeliselt laekunud summad, kinnitas projekteerimistingimused, Gümnaasiumi hoolekogu koosseisu (Argo Ladva, Tiina Tammik, Ene Veskimeister, Ander Vist, Janne Põlluaas, Raivo Ojapõld, Rafael Amos, Merike Saul, Valmar Kaur, Evelyn Raudsepp) ja Gümnaasiumisse vastuvõtmise, lahkumise ja väljaheitmise korra, nõustus linnalaagri korraldamisega, arutas sotsiaalküsimusi. Linnalaager viiakse läbi 7. - 20. augustini, läbiviija Linna Lastekaitse Ühing. Linnalaagri läbiviimist toetati 44 000 krooniga.

20. aprill

Linnavolikogu 8. istungil kinnitati jäätmekava, hallatavate asutuste põhimäärused, linna üldplaneering ja arengukava, linnavalitsuse I kv tegevusaruanne. Kehtestatud detailplaneeringute kehtetuks tunnistamise vajadus puudub, otsus saadeti Harju maavanemale. Linnavalitsus jätkab volikogu 23.01.2003.a. otsuse nr. 31 „Saue linna ja lähialade üldplaneeringu algatamine” täitmist, arvestades Tallinna ringtee Saue linnaga piirneva lõigu liikluslahendustega. Arengukavast arvati välja tegevuskavade tabelites ülesannete täitmise tähtsajad aastate lõikes. Täitmisele kuuluvate ülesannete valiku järgmiseks aastaks esitab linnavalitsus volikogule kinnitamiseks iga aasta 1.septembriks, mis on aluseks ka eelarve koostamisele. Linnavalitsus sai ülesandeks koostada arengukava muudatustega redaktsioon ja esitada see kinnitamiseks 2007.a jaanuarikuu istungile. Sõpruslinna Kozelets kutsel lähetati linnapea Ero Liivik Ukraina Vabariiki 24.- 28.aprillini, Vangaži külalisteks 19. - 20. mail 2006 Henn Põlluaas, Valdis Toomast, Erki Kuld ja Ero Liivik. Kuulati infot AS Steri kiirgusloa menetlemise käigust.

20. aprill

Gümnaasiumis Lapsevanemate Päev. 8.15 - 9.00 kohtuti direktor Jaan Palumetsaga, hommikukohv.

9.10 -11.00 lahtised tunnid I – VI klassides, õhtul kooli KEVADKONTSERT linnarahvale.

20. aprill

Päevakeskuses tutvustati Invaru abivahendeid

21. aprill

Draamateatris vaadati etendust “Õhtusöök sõpradega”.

22. aprill

75. aastaseks sai teenekas koduuurija Pilvi-Anne Kivisild (▶)

24. aprill

Gümnaasiumis alustati 2006./2007.õ.-a. I klassi astuvate õpilaste registreerimist, mis kestis viis päeva. Paluti tulla koos lapsega.

24. aprill

Tallinnas, Ülemiste järve ümbruses toimunud 47. orienteerumisevõistluste Jüriöö jooks võitis Saue Tammed I koosseisus Marek Nõmm, Kirti Rebane, Andreas Kraas, Viivi-Anne Soots, Erkki Aadli. Juba viiendat korda järjest. Võistles 101 võistkonda ligikaudu 400 osavõtjaga - taasiseseisvunud Eesti rekord. Võit ülejäänud 100 võistkonna üle oli mäekõrgune, teise koha omanik OK Põlva Kobras I, igipõline rivaal, jäi maha üle 11 minuti. Eesti üks vanima traditsiooniga spordivõistlus ümber Viljandi järve jooksu järel. Esimesel Jüriöö jooksul võisteldi 24. aprilli öösel 1960.a. Keilast lääne poole jääval maastikul. Toona startis 37 võistkonda, kellest lõpetas 29. Esimeseks võitjaks kuulutati Keila Jõud Väike-Maarja Keskkooli ja Tartu Ülikooli ees.

24. aprill

28. aprillini viibisid sõpruslinnas Kozelets külas Saue linnapea Ero Liivik ja abilinnapea Rafael Amos (▶). Vaadati üle lähema aja tegevuskavad ja arutati käsilolevaid ühisprojekte.

25. aprill

Päevakeskuse taidlejate kontsert Poska Majas asuvas Vanurite Eneseabi- ja Nõustamisühingus. Esinesid Harald Matvei ja naisansambel *Rukkilill*, Elena Kalbus ja tantsuansambel *Vokiratas*, Jüri Mänd lisas vürtsi oma kandlemänguga. Huvilisi oli Poska majja kogunenud viie-kuuekümmne ringis.

26. aprill

Alliku külas kõnekoosolek AS Steri kiirgusohtriku koobalivabriku teemadel. Kohal palju rahvast, kaks videovõttegruppi – üks neist Kanal 2 ja ”Võsareporter”. Külakogu liige Eha Lettermo informeeris dokumentidest ja asjade käigust. Slaidide ja videopildi abil said inimesed ülevaate Tšehhimaal tegutsevast analoogilise ettevõtte ja sealsetest probleemidest.

26. aprill

Päevakeskuses külas psüühiliste erivajadustega inimesed Sakust.

27. aprill

Iga-aastasel Tallinna eakate tervise - ja spordipäeval Kristiine Spordikeskuses osalesid Saue Päevakeskuse võimlejad ja tantsurühm VOKIRATAS.

28. aprill

Päevakeskusesse kogunes pensionäride klubi Tammetõru.

28. aprill

Hispaanias, Reusis Euroopa meistrivõistlused rulluisutamise rühmakavades ja kujundrull-uisutamises. Osavõtjaid ligi 1000 - Belgia, Hispaania, Holland, Iisrael, Itaalia, Portugal, Prantsusmaa, Saksamaa. Eestit esindas rulluisuklubi Rullest 20 sportlase hulgas ka sauelanna Tuuliki Poom (▶), saavutas võistkonna kavaga “Ämblikud” 16 võistkonna seas viienda koha. Tegelenud kümme aastat,

osalenud võistlustel Itaalias, Hispaanias, Prantsusmaal, Saksamaal, Taanis, Hollandis ja Belgias.

29. aprill

Saue Sõna avaldas pikema artikli KAS RAUDTEE ÜMBERSÕIT VEOSTE VEDAMISEKS PALDISKI SADAMASSE PEAB TULEMA LÄBI SAUE LINNA? Projekti kavandavate ja juhtivate firmade esindajad käivad omavalitsusi pidi olukorda selgitamas. Saueel oli 20. aprillil, koosolekulaua taga istusid Deloitte nõukogu esimees Tiit Järve, E-Konsulti projektijuht Andres Levald ja juhtivspetsialist Eike Ris, linna pooltel Orm Valtson, Ero Liivik, Mati Uuesoo, Andres Joala, Villu Liiv ja Riina Tammistu. Arutelu oli rahulik ja konstruktiivne, koosoleku protokoll otsuste pool lühike ja selge:

- Saue linnavalitsuse aspektist on kõik pakutud trasside variandid halvad ja vastuvõtmatud
- Raudtee tunnelisse viimine või mürabarjäärid ei aita, sest põhiprobleemiks on tugev vibratsioon, mida võimendab paekivist aluskiht.
- Kuna rajatakse ka ringtee, siis müra ja vibratsioon koos raudteega võimendub veelgi.
- Ei näe projektist linnale mingit tulu.

29. aprill

Keila Kultuurikeskuses Harjumaa Laululaps 2006 finaali. Eelvoorudes 169 solistitüdrukut ja –poissi. Keilas toimunu oli omakorda eelvoor sügisel toimuvale lauluvõistlusele "Laulukarussell 2006". "Saue Laululaps 2006" pääses Saue linna esindama üheksa laululast, neist viis jõudis finaali:

3 - 4.a. tüdrukud **I koht Gethe Maria Eljas**, õp. Reet Jürgens; 7 - 9.a. poisid **I koht Edi Krims**, õp. Elviira Alamaa; 10 - 12.a. tüdrukud **III koht Linda Kanter**, õp. Ulvi Kanter; 10 - 12.a. poisid **III koht Martin Vist**, õp. Elviira Alamaa; 16 - 18.a. tüdrukud **III koht Carolina Laos**, õp. Helin-Mari Arder.

MAI

2. mai

Päevakeskuses kohtusid ühinemist kavandava Erakond Isamaaliit ja Erakond Res Publica Saue osakonna liikmed. Isamaaliitu esindas kohtumisel kaheksa ja Res Publicat seitse liiget. Kohal olid kõik Saue Linnavolikoguse mõlemat erakonda esindavad saadikud. Külalised - Res Publica Harjumaa piirkonna esimees Henn Pärn ja piirkonna tegevjuht Jan Trei. Isamaaliidul on Saue linnas ja Saue vallas üks ühine, Res Publical linnas ja vallas eraldi osakonnad. Ühinevatel erakondadel on hetkel Saue linnas 31 liiget ja vallas 40 liiget. Vallas volikogusse pääsenud saadikud opositsioonis, linnas kuuluvad Isamaaliidu liikmetest volikogu saadikud Monika Liiv ja Urmas Viilma valimisliidu *Sõbralik Linn* fraktsiooni koosseisus koalitsiooni ning Res Publica liikmed Valdis Toomast ja Rainer Sternfeld opositsiooni. Ühiselt tõdeti olukorra delikaatsust kuid leiti, et need ei ole küsimused, mida arutada enne lõpliku ühinemist.

3. mai

50. juubelit pidas nooremleitnant Jüri Pääsuke (▶), Kaitseliidu Harju Maleva Saue kompanii pealik.

4. mai

Saueel külas Taani Kuningriigi kommuuni Ledøje-Smørum delegatsioon - linnapea Jens Jørgen Nygaard, poliitikud Bent Belling, John

Petersen, Anker Bay Rasmussen ja Margit Enderlein, administratsiooni esindasid Jens Nikolaisen ning laste- ja kultuurivaldkonna direktor Stieg Eriksen. (◀)

Külalised tegid peale ametlikku kohtumist

linnavalitsuses tiiru Saueel, käisid Gümnaasiumis ja lasteaias. Taanlasi üllatas Saue vilgas ehitustegevus, nende arvates on linna areng olnud vahepealsel ajal meeletu. Kaks päeva veetsid sõbrad Saaremaal, viimasel päeval tutvuti Tallinna vaatamisväärsustega.

4. mai

Päevakeskuses tehti kokkuvõtteid aprillikuu jutuvõistlusest, Jüri Mänd mängis kandlel.

4. mai

Vabadusvõitleja Roland Maurer tähistas 81. sünnipäeva.

5. mai

Linnavalitsus oma erakorralisel 10. istungil arutas tulekahjus kannatanutele abi osutamist. Otsustati eraldada ajutiselt kasutamiseks tulekahjus kannatanutele Saue Päevakeskuse Käsitöökese ruumid, aadressil Koondise tn 9-1.

5. mai

Invaühing pidas Päevakeskuses koosolekut ja võttis vastu uusi liikmeid.

6. mai

Gümnaasiumi aulas Saue Poistekooride ettevalmistuskooride Kevadkontsert.

8. mai

Gümnaasiumi saalis toimus Kütise tn 8 detailplaneeringu lähteseisukohtade ja eskiislahenduse arutelu. Tegemist on linna pargi ja Arcotransi kontori vahelise alaga, suuruseks 1,3 ha. Detailplaneeringuga muudetakse maa sihtotstarve elamumaaks ja antakse ehitusõigus korterelamute ehitamiseks. Detailplaneering on algatatud Linnavolikogu 16. juuni 2005.a. otsusega nr. 188.

9. mai

Päevakeskuses müüdi sauelastele Narva Kreenholmi tooteid.

10. mai

Linnavalitsus oma 11. istungil nõustus lepingute sõlmimisega, kinnitas hinnapakumised ja projekteerimistingimused, arutas sotsiaalküsimusi ja volikogu eelnõusid, eraldas spordi- ja kultuuriühingutele raha.

10. mai

Päevakeskusesse kogunesid vabadusvõitlejad.

11. mai

Midrimaa salongis loeng teemal "Mäng kui lapse arengut iseloomustav tegur". Lektor lastepsühholoog Ave Orgulas.

11. mai

Päevakeskuses arutati sotsiaalküsimusi. Vestlusingis Ero Liivik, Heli Joon, Meeli Kallas.

11. mai

Päevakeskuses represseeritute vestlusing.

12. mai

Saueel oli külas Prantsuse Vabariigi suursaadik Eesti Vabariigis, Tema Ekstsellents proua Chantal de Bourmont, eesmärgiks tutvuda *Twinning*-projekti raames Prantsusmaa väikelinna Quincy-sous-Senrat'iga suhteid arendava linnaga. Veebruaris

külastas Saue Prantsusmaa linna delegatsioon linnapea DANIEL BESSE juhtimisel. Proua Chantal de Bourmont ja teda saatnud pressisekretär Jaana Piilpärk kohtusid Linnavalitsuse liikmetega, linnapea Ero Liivik andis ülevaate Saue piirkonna ja linna ajaloost ning arengusuundadest. Proua Suursaadik kinnitas oma siirast soovi iga-külgselt toetada kontakte Prantsus-maaga ning lubas oma võimu ja võimaluste piires selleks kaasabi. Tehti ringsõit linnas, külastati lasteaeda „Midrimaa”, tutvuti Gümnaasiumi õppehoone, ujula ja staadioniga, Muusikakooli jazzistuudioga, vaadati AS Paulig Baltic maitseainete tehast. „Saue on nii kaunis aedlinn ja siin on nii palju rohelist!“, ütles proua Chantal de Baurmont lahkumisel. 19. mail Saue Linnapeale saadetud ametlikus kirjas tänab Prantsuse Vabariigi Suursaadik linnavalitsust, lasteaeda, Gümnaasiumit, Muusikakooli ning AS Paulig Balticut sooja vastuvõtu ja huvitava päeva eest.

12. mai

Kuidas leida töökoht, kuidas kandideerida tööd otsides ja koostada CV-d, rääkis Päevakeskuses Arge Lärm. Tööandjad kuulasid ülevaadet projektist „Lääne-Harjumaa puudega inimeste tööalane ja sotsiaalne rehabilitatsioon”. Rääkisid projektijuht Arge Lärm ja Saue linna tugiisik Ulvi Seermaa.

13. mai

Ajalehes Saue Sõna andis Saue linnapea Ero Liivik aru Linnavalitsuse esimese kolme kuu tööst.

13. mai

Saue Sõna kirjutab, et käesoleva aasta peaministri tänukirja Kaunis Kodu saajad Sauele on Helju Kaiste, Aino ja Alfred-Adolf Tammert, Margit Mihkelson, Aime ja Tiit Tammar. Kuna selleaastane lumetu talv tegi paljudele taimedele liiga, loobus eelmise aasta linnasisese konkursi võitnud perekond Veinberg kandideerimisest ning maakondlikule konkursile „Kaunis Eesti Kodu” esitati eelmisel aastal II-III koha saavutanud Meedi ja Peeter Zoova koduaed aadressil Tammetõru 32.

15. mai

AS Aspi alustas Tallinna ringtee Kanamaa-Keila lõigu taastusremonti.

15. mai

Päevakeskuses Saue Invaühingu *Kevadine Tervisepäev*. Vaadati filmi „Vanad ja kobedad saavad jalad alla”.

15. mai

Linnavalitsuses sai 22. maini tutvuda Sarapiku Tervise-sportikeskuse eskiisprojektiga, mis vastavalt Saue arengukavale, koalitsioonilepingule ja linna eelarvele kavandatakse Kiviloo elamupiirkonna, Saue Tammiku, Keila maantee ja Tammelehe-Rauna elamukvartali vahelisele 14,5 ha suurusele haljasalale (linna sotsiaalmaa). Tervisesportikeskus koosneb olemasolevatele radadele rajatavast 1,45 km pikkusest jooksusuusarajast, suusa-kelgumäest, valgustusest, sillast radade ristumiskohal, jõuharjutuste seadmetest, väikesest madalast veekogust uisutamiseks. Ehitustöödega alustatakse käesoleva aasta suvel etappide kaupa.

17. mai

Sauelastele müüdi Päevakeskuses Marati tooteid.

18. mai

Linnavalitsuse erakorraline, 12. istung arutas OÜ Saue Vesi 2005.a majandusaasta aruannet.

Otsustati mitte kinnitada aruannet esitatud kujul, Linnavolikogule kinnitamiseks esitada Saue linna 2005.a aastaaruanne konsolideerimata kujul ja vastavalt Rahandusministeeriumi 12.04.2006 e-kirjale lülitada Saue linna 2005.a aastaaruandesse kapitaliosaluse meetodil OÜ Saue Vesi 2005.a tegevuskahjum.

18. mai

Caterpillar masinate maaletooja Wihuri AS avas Sauele, Pärnu maantee äärsel 1 hektari suurusel maatükil uue, 1 600 m² pindalaga 12 meetri kõrguse teeninduskeskuse. Saab hooldada ja remontida ka üle 100 tonni kaaluvat tehnikat. Kuni selle aasta aprillini asus ettevõtte Tabasalus.

Rahvusvahelisse tööstus- ja kaubanduskontserni Wihuri kuuluv Wihuri AS tegutseb 1993.a., toob maale oma ala maailma juhtiva tootja Caterpillari ehitus- ja kaevandusmasinaid (ekskavaatorid, laadurid, buldoosid, teerullid, teehöövliid, teleskoopstükid jne) ning jõuseadmeid. Esindab veel kaubamärke Wille (kinnisvarahooldusmasinad), Sullair (kompressorid, suruõhutööriistad), Swepac (pinnasetihendajad), AHS, Hunter, Filcar (autotöökoja seadmed) ja Stahlwille profitööriistad. Alustas Eestis kolme töötajaga, 1994.a. müüdi esimesed kaks masinat. Nüüd on Wihuri AS 28 töötajaga ettevõtte, kliente üle 400 - Eesti Põlevkivi AS, Narva Elektri jaamad, Silmet, BLRT.

18. mai

Linnavolikogu oma 9. istungil arutas maa munitsipaalomandisse taotlemist, detailplaneeringute algatamist ja vastuvõtmist, kinnitas komisjonide põhimäärusi, arutas sotsiaalküsimusi ning luges linna põhimäärust.

18. mai

Päevakeskuses kohtusid Saue Sõna lugejad ja toimetus. Linnavalitsust esindas Vello Toomik.

Seoses hiljutise põlenguga algas jutt hüdrantide asukohtadest ja Tallinna Vee plaanidest Sauele. Kiviloosse tuleb veetrass läbi Kadaka elurajooni. Kui algab Keila mnt. remont, jääb ühistranspordile sõiduvõimalus. Teadetetahvleid on plaanis linna paigaldada viis – Kiviloo, Kiriku juurde, Rauna-Tõkke põik, Kaubakeskus, Säätumarket. Mare Kask tundis muret, et linnas pole piisavalt prügikaste. Vello Toomik vastas, et seda on linnavalitsuses arutatud – betoonist prügikastide tihe paigutamine linna on kallid ja neid ka lõhutakse tihti. Teine küsimus puudutas väikelaste paaritunnist päevahoidu – Saue laste Mängutuba. Vello Toomik teatas, et see saab lahendatud, kui linnas on toimunud mõned ruumide rendilepingute muudatused. Mare Kask palus Saue Lauluklubi poolt tänada Huvikeskuse juhti Sirje Lubergi koostöö eest, arutati Alliku küla kiirgusobjekti probleeme.

19. mai

Päevakeskus korraldas sauelastele KUMU näituste külastuse.

20. mai

Volitatud veterinaararst Vladimir Harkovski vaktsineeris Saue koeri ja kasse, ka 27. mail.

20. mai

Päevakeskuses avati 12. korda nobedate Saue naiste käsitööde näitus - H. Auliku, V. Ehrbergi, E. Söödi, H. Kaiste, L. Feldmanni, L. Pilviku laudlinad ja linikud; L. Lumilaiu Norra katusekividele maalitud põdrad: suveseelikud H. Aulikult - ka riie Helmi enda värvitud; K. Hiljandi, E. Aali, I. Mägi, M. Silbre ja L. Pilviku kudumid; H. Auliku, V. Rauniste ja L. Arulepa triibulised kaltsuvaibad; E. Söödi, V. Ehbergi, H. Auliku ja H. Kaiste siidiesemed. Esines lauluansambel ”Rukkilill” väsimatu

H. Matvei juhtimisel. Kohal olid käsitööhuvilised ka Tallinnast. Töid sai vaadata kolm päeva.

JÕUDU KA EDASPIDI ILUSAT KÄSITÖÖD TEHA!

20. mai

Lions-klubi ja Naisseltsi hooaja lõpuüritus, väljasõit Ida-Virumaale. Esimene peatuskoht palju aastaid suletud linn Sillamäe, külastati Pühajõe orgu Toilas ja kõrget Valaste juga pankrannikul, Saka mõisa.

21. mai

Päevakeskuse taidlejad esinesid Maarahva Peol Elvas.

21. mai

Kadrioru Lossi peasaalis Muusikakooli IV lennu pidulik kontsert-aktus, kaasa elamas õpetajad, vanemad, õed-vennad, sugulased, sõbrad ja külalised. Lõpetajaid 7:

viuli erialal kiitusega **Märt Mägi** õp. Juta Ross; jazzklaveri erialal kiitusega **Holger Marjamaa**, õp. Raun Juurikas; tuuba erialal **Martin- Eero Kõressaar**, õp. Tõnu Soosõrv; klaveri erialal **Liis Piirsoo**, õp. Terje Mäss; kandle erialal **Egle Palm**, õp. Pille Karras; kitarril erialal **Siim Kängsepp**, õp. Georg Merioja; akordioni erialal **Laur Peedu**, õp. Sirje Ojavee. Kontserdil kõlasid teosed lõpetajate lõpukavadest.

Muusikakooli õpilased maakondlikel ja vabariiklikel konkurssidel 2006.a. kevadel: Anni Ruul (õp. Juta Ross) - kiituskiri maakondlikul viiuliõpilaste konkursil; Elisa Raiehmänn (õp. Tiina Kalvet) - kiituskiri maakondlikul klaveriõpilaste konkursil; Paula Põld (õp. Terje Mäss) - kiituskiri maakondlikul klaveriõpilaste konkursil; Joosep Talumaa (õp. Iljo Toming) -III koht maakondiikul kitarrilõpilaste konkursil; Hans-Erich Liivik (õp. Iljo Toming) -III koht maakondiikul kitarrilõpilaste konkursil ja tubli osalemine vabariiklikul konkursil; Märt Mägi (õp. Juta Ross) - III koht maakondlikul viiuliõpilaste konkursil ja tubli esinemine vabariiklikul konkursil; Sigrit Keerd (õp. Marina Jurtšenko) III koht maakondlikul klaverimängijate konkursil; Elis Piirsalu (õp. Gerli Kirikal) III koht maakondlikul klaveriõpilaste konkursil; Kristel Palts (õp. Terje Mäss) III koht maakondlikul klaveriõpilaste konkursil; Bengt Tohver (õp. Marina Jurtšenko) II koht maakondiikul klaveriõpilaste konkursil; Johhan Rosenberg (õp. Telje Mäss) I koht maakondlikul klaveriõpilaste konkursil; Carol Männamets (õp. Terje Mäss) I koht maakondlikul klaveriõpilaste konkursil; Liisi Pley (õp. Pille Karras) I koht maakondlikul kandleõpilaste konkursil ja III koht vabariiklikul konkursil; Egle Palm (õp. Pille Karras) I koht maakondlikul kandleõpilaste konkursil.

23. mai

Saue Sõna toimetusele saabus kiri:

ALLIKU KÜLA PALUB KÕIGI ABI

22. mail oli Vanamõisa Seltsimajas taas suur külakoosolek Alliku ja Vanamõisa elanikeosavõtul. Loeti ette Saue vallavanema vastus avalikule kirjale AS Steri tegevust puudutavas küsimuses. Ei olnud märki, et vallavanem tunneks vastutust ja kahetsust tekkinud olukorra pärast, puudusid konstruktiivsed ettepanekud. Koosolek otsustas ühehäälselt:

1. Volitada nii Vanamõisa kui Alliku külast üks isik, kes esindaks külaelanikke juriidilisel nõustamisel
2. Algatada juriidilise abi rahastamiseks korjandus.

Kontrolli korjanduse ja juriidilise abi rahade õige kasutamise üle teostab MTÜ Vanamõisa küla. Avatud on selle abi tarvis eraldi arve Ühis pangas a/a 10220057485011 MTÜ Vanamõisa küla. Selgitus: Alliku küla toetuseks.

Sularaha annetusi alates 25.- kroonist saab vormistada Vanamõisa Seltsimajas (Allika tee 10, Alliku küla), kui helistada eelnevalt seltsimaja juhatajale telefonil 514 07 61.

Täpsema info seltsimajas rahaliste annetuste toomise kohta avaldame lähapäevil teadete tahvlitel ja Saue kaubakeskuses.

Annetusi ootame nii eraisikutelt, kui juriidilistelt isikutelt suure tänuga, iga kroon on suureks abiks.

Aidake meil võidelda ükskõiksuse ja bürokraatiaga.

Alliku küla

24. mai

Linnavalitsus oma 13. istungil nõustus lepingute sõlmimisega, arutas hinnapakkumisi, andis ehitus- ja kasutusload, maksis sünni- ja sotsiaaltoetust, eraldas raha ühingutele ning reservfondist, algatas detailplaneeringu, arutas volikogu määruse ja otsuse eelnõusid, määras hooldaja ning autasustas tänukirjadega.

25. mai

Päevakeskuse korraldamisel vaadati Draamateatri etendust "Juhus on pime".

27. mai

Jaanituleplatsil Kodulinnapäev Saue Sõlg. Keskpäeval liikus Harjumaa Noorte Puhkpilliorkestri sammuseadmisel rõõmsameelne ja värvikirev rongkäik mööda Tule, Kuuseheki, Kütise ja Pärnasalu tänavat Jaanitule platsile. Sel aastal oli tehtud tervitav uuendus – Vana-Keila maantee Jaanitule platsiga piirnev osa suleti liikluseks. Kodulinnapäeva juht, abilinnapea Rafael Amos kutsus linnapea Ero Liiviku avasõnu ütlemaks. Peotule süütas Kalev Israel, linna lipu heiskasid Helve ja Urmas Paisnik. Üksteise järel tulid esinema lasteaia ja Gümnaasiumi rahvatantsurühmad, Gümnaasiumi Väikeste Tüdrukute koor, lastekoor Tirtsutajad. Siis vanem generatsioon – Saue Simmajad, Saue Kägara kapell, tantsisid Saue Kägara ja Vokiratas. Peeti meeles teenekaid sauelasi – Made Balbati pilt ja vastav aupaber anti Vilve Nilgile rahvatantsu edendamise eest ning hiljuti oma 75. sünnipäeva pidanud Harald Matveile rahvuskultuuri arendamise eest. Lastele esines Omatsirkus. Pisikestega koos oli nalja ja naeru suurematelgi. Mahuka programmiga astusid sauelaste ette sõpruslinnade Vangaži ja Kozeletsi rahvatantsijad. Keila linna peopäevalt kihutasid kohale leedulased, ukrainlased omakorda käisid enne esinemist Saue ära Keila lavalaudadel. Tõeline rahvusvaheline tantsupäev. Vangaži ja Kozeletsi rahvatantsijatele andis Linnapea üle Tänukirjad. Kaubeldi käsitöösametega, ravimtaimedega, raamatute, talutoodete, istikutega, Paulig oli toonud kohvi ja Santa Maria maitseaineid. Osteti Heategevusloterii pileteid.

Korraldajad - LC Saue ja Saue Naiselts tänasid: Saue Linnavalitsus, Paulig Baltic AS, Arco ARAS, Elves OÜ, Endoore OÜ, Erikon OÜ, Hydroskand, Kalsep OÜ, Keila Tarbijate Ühistu, Malldisain OÜ, Mesenar OÜ, Mini-Maksi OÜ, Mira Ehitusmaterjalid OÜ, Remoluft AS, Rotosplast AS, Samesti Metall OÜ, Saue Auto AS, Saue Elekter OÜ, Saue EPT, Sauko AS, SEB Eesti Ühispank, Swedsteel Eesti OÜ, T-Farmid OÜ, Tekelson OÜ, Toode AS, Wavin Estonia, Autokatte OÜ, Erato OÜ, Eurokraft OÜ, Koriks-Fiiber OÜ, Mainsten OÜ, Osva OÜ, Rekara Ehitus OÜ, Remoreks OÜ, Sami AS, Jaan Kriisa, Peeter Luik, Olev Trei.

Linnapea autasustas Tänukirjaga: AS Toode - Saue ettevõtluse arendamise eest, Peeter Eelsaare - Saue Sõna korrektse toimetamise eest, Saue Vabadusvõitlejate Liit - vabadusaate hoidmise ja edasikandmise eest. Kodu-Uurimise Seltsing tutvustas muude asjade kõrval ka vanu käsitöövõtteid ja laulumänge. Eeldatavast pikemaks osutunud peo lõpetas Sauele kuulsust toonud showgrupp Vikerkaar. Kozeletsi linnapea Petr Fedšenko: "Tunnen end Sauele koduselt, sõprusuhted ja kontaktid arenevad hästi ja soovitud suunas. Juba on käivitunud ja käivitumas esimesed koostööprojektid." Kontaktide arengust andsid tunnistust ka peoplatsil koos volikogu esimehe Orm Valtsoniga ringi liikunud, soliidset tunded ülikondades härrasmehed Mikola Karass ja Gennadi Kuzhel – Kozeletsis tuntud-teatud ärimehed. Vaatasid ringi, tutvusid Sauega ja pidasid plaane ettevõtlusalaseks koostööks. Asjalikumalt juttu aeti järgmisel päeval - kohtuti Saue ettevõtjatega.

Kodulinnapäeva Saue Sõlg korraldustoimkond Rafael Amos, Margit Ots, Riina Tammistu ja Sirje Luberg **tänas meeldiva koostöö ja lahke vastutulelikkuse eest:** Made Balbat, Monika Liiv, Raivo Ojapõld, Ülle Jahesalu, Kalev Israel, Andres Joala, Vello Toomik, Veljo Penu, Kristiina Liivik, Jüri Pääsuke, Vello Krohn, Erki Nappus, Erik Tikan ja Co, Viljar Tõnutare, Ervin Kiirend, Saue Kodu-Uurimise Seltsing, Koolihaldusasutus, LC Saue, Paulig Baltic AS, Kalsep OÜ, Erato OÜ, Saumer OÜ, Coffee Caroline, Jaanus Tõnisson FIE, Midrimaa rahvatantsurühm, Gümnaasiumi rahvatantsurühmad ja koorid, Saue Folk, Harjumaa Noorte Puhkpilliorkester, showgrupp Vikerkaar, Lääne-Harju politseiosakond, Lembi Aug.

27. mai

Saue Sõna avaldas kirjutise - Algklasside õpilased läksid õpetajate juurde ja tegid ettepaneku korraldada linnakoristamise päev. Õpetajad omakorda seadsid sammud Linnavalitsusse Inger Urva juurde ning linnakoristamine – HEAKORRA PÄEV - sai teoks. Kohale tulid noored sauelased 11 algklassist. Koristati Jaanituleplatsi ja selle ümbrust, linna metsi ja teeäärseid, laste kooskäimise kohti. Õpilaste töö oma linna heakorra huvides tegi kõigil südame soojaks. Koos lapsevanematega saavad ka õpetajad Vananurm, Veskiõja, Liiv, Uustal, Maivel, Saue, Jaansoo, Floren, Lauri ja Tammemets oma igapäevase kasvatustöö kordalainuks tunnistada. Prügipäevad kordalainud.

27. mai

Saue Sõna avaldas saabunud kirja:

Maikuu alguses toimus Saue linnas, Kiviloo elamurajoonis suur tulekahju, mille tulemusena hävis täielikult kahe perekonna kodu. Pöördume Saue linna inimeste poole abipavega:

Aitame suure õnnetuse üle elanud, aga hämmastava meelediklusega kohe taastamistöödega alustanud peredel oma kodud meie kõigi ühise abiga korda teha.

Iga väiksegi annetus on neile hetkel suureks abiks!

Annetuse saab teha Mati Joa arveldusarvele 17000802262, Nordea pank.

Teid ette tänades

Kiviloo asumi inimesed

28. mai

Kehtima hakkas uus elektrirongide sõiduplaan.

28. mai

Emakordselt toimusid Sauele autospordivõistlused, võisteldi ligi kahe kilomeetrisele vaatidega piiratud võistlustasul. Mitu 200-liitrist mõlgitud tunni kolme sõiduvoo järel enam vaati ei meenutanud. Rahvasprindi karikasarja neljanda etapi avas linnapea Ero Liivik, võidutsesid Raplamaa mehed. Kuuldavasti teenis võidusõit Saue linnas ütlemlata palju kiidusõnu - uus ja põnev rada ning tõeliselt ladus korraldus. Eks näe, mis edasi saab.

29. mai

Linnavalitsuse III korruse saalis Jäätmekava eelnõu avalik arutelu. Jäätmekava eelnõuga oli võimalik tutvuda 15. – 29. maini k a Saue Linnavalitsuse kantseleis või kodulehel www.saue.ee.

29. mai

Muusikakoolis registreeriti 5-7 aastaseid lapsi ettevalmistusklassi. Sama sai teha ka 31. mail.

30. mai

Kernu Hooldekodus suur pidu puudega inimestele, programmi "Lääne-Harjumaa puudega inimeste tööalane ja sotsiaalne rehabilitatsioon" raames. Külalisi Keilast, Saue linnast ja vallast, Sakust. Kernulased esitasid külalistele laulu- ja tantsuprogrammi, millega võistlemaski käidud, sakulased mini-näitemängu. Mängiti palli, lauldi, tantsiti ja kosutuseks söödi grillvorsti salatiga. Kõigil oli hea tuju ja rõõmus meel. Kui sina või su lähedane - puudega inimene, on jäänud koju ja üksikuks, tule Päevakeskusega ja otsime koos võimalusi! See on Saue Päevakeskuse tegevuse moto.

30. mai

Linnavalitsus oma 14. istungil, arutas läbi ja kinnitas hinnapakumisi, registreeris kaubandustegevuse ja arutas volikogu eelnõusid. Linna omandis olevate eluruumide valdamise ja hooldamisega seotud küsimustes määrati linna kui omanikku esindama linnavalitsuse liige Vello Toomik.

31. mai

Saue valla Kultuurikeskusesse kogunesid protesti-plakatitega varustatud Alliku küla ja ümbruskonna inimesed, et kuulata, kuidas on arenenud ja kuhu jõudnud kurikuulsa AS Steri koobaltikiirituse objekti keskkonnamõju hindamine. Koosoleku juhataja laua taga istus tuntud-teatud keskkonnaasjatundja Rein Ratas, saalisistujate hulgas hakkas silma Saue Linnavalikogu sotsiaal- ja tervishoiukomisjoni esimees Matti Nappus. Alati kohal, ükskõik kus Alliku küla riskioobjekti asju arutatakse. Palus Saue Sõnas trükkida alljärgnevat avaldust.

Ühinege, sauelased.

Otepääl olevat energiasammas ja neil on olümpiavõitjad. Aga meil on vikatimehe vari kogu Saue kohal. Aprillikuus kirjutas Saue Sõna, et vikatimees võttis Sauele istet nagu kavatseks sajanditeks kohale jääda. Tule taevas appi – ütles kadunud president Lennart Meri alati, kui ei suutnud kohe lahendust leida. Meie oleme vikatimehe äraajamiseks teinud kõva häält, kogunud üle 3 200 protestiallkirja ja meedia on meie mure ka õiglaselt välja toonud. Suur tänu neile! See, mis ilmselt Saue valla ametimeeste heakskiidul Alliku külas toimub, ajab inimestel harja punaseks. Mulle tuli meelde 1995.a. tollaste linnapea Orm Valtsoni ja volikogu esimehe Jaan Kalbuse eestvõtmisel arutlusel olnud kava

Saue linna piiride kohendamiseks. Selle plaani järgi oleks linna piiridesse kuulunud ka Alliku ja Vanamõisa külade alad. Võtame selle plaani kalevi alt välja ja teeme teoks. Siis on meil juriidiline õigus AS Steriga asju ajada, saame selle jama kontrolli alla võtta. Samuti on Alliku ja Vanamõisa küla inimesed pettunud valda juhtiva Rahvaliidu meeste tegemistes ja arvatavasti huvitatud Saue linnaga liitumisest. Siin on, mille üle aru pidada.

Maikuu Beebiballil said pidulikult sünnitunnistused uued linnakodanikud Ramon Gelkov, Aap Haas, Herzi Lootsar, Kaspar Kärner ja Kaspar Esko.

Vikerkaar tantsutaevas.

Jõhvi Kontserdimaja võõrustas selleaastast Kooli- ja showtantsu paremiku. Nagu tavaks, paremate hulgas jälle Vikerkaar. Elo-Marika Kongo juhtimisel saavutati I koht 4. - 6. klasside showtantsus, I ja III koht 7. - 9. klasside estraaditantsus.

Maikuus olid Raamatukogus avatud.

- Kodu-Uurimise Seltsingu näitus "Ajalooradadel"
- Gümnaasiumi õpilase Merike Lehissaare fotonäitus „Saue tammik“

JUUNI

1. juuni

Heategevuslik perespordipäev Midrimaal. Õuealale oli üles pandud takistusriba, korvpallikorb vabaviseteks, jalgpallivärvad penaltideks. Sportliku osa vedasid Epp Lumiste, Terje Toomingas ja Ly-Miett Lööke. Lapsed said koos vanematega joosta, hüpata ja rõõmsalt ringi sebida. Võimlemisringide lapsed esitasid võimlemiskavad, kõik said õppida line-tantsu. Rahvast lõbustas sportlik Pipi õpetaja Kaia Vällingu kehastuses. Tubli sportimise eest jagati kommi. Kevadpeo oodatud osaks on kujunenud suur heategevuslik koogisöömine, lapsevanemate küpsetatud hõrgutistest oli koogilett lausa lookas.

Päeva lõpetas heategevuslik muusikaprojekt Kõikide laps, kaasa löid Mr. Happyman, White Label ja High Light ning Mari-Liis, Ly Lumiste ja Mari-Leen. Heategevusest saadud tulu kasutatakse õuemänguvahendite soetamiseks. Eelmistel aastatel vanemate

annetatud rahaga on toetatud paljude lasteaiale vajalike asjade soetamist: suusad, õuemänguvahendid, aiatoolid. Toetatud on ka jalgrattatee rajamist.

1. juuni

Kaks päeva toimusid sisseastumiskatsed Muusikakoolis õppimisest huvitatud 7-12 aastastele lastele. Õppida saab klaverit, viiulit, kannelt, kitarrit, flööti, saksofoni, klarnetit, tuubat, trompetit, trombooni, akordioni, löökpile, basskitarrit ja laulu.

2. juuli

Saue Noortepäev kestis kaheksa tundi, kuid selle nimel oli noorte toimikond koosseisus Kairit Raudsepp - toimikonna liider, Kätlin Kruusmaa – Kairiti parem käsi, Grete Korju, Kaie Treiman ja Karel Israel noorteujuht Kristi Kruusi juhendamisel

vaeva näinud veebruarikuust alates. Päeva esimene pool sisustati mängudega, sai ronida ronimisseinal. Teises pooles esinesid noortebändid, peaesinejaks oli ansambel Hea Meelega. Lastekaitsepäeva puhul esinesid artistid Ly Lumiste ja Mari-Liis ning White Label ja High Light. Meeleolu hoidsid üleval päevajuhid Uku ja Margus. Tänuõnad - Helen Saar, Viljar Tõnutare, Riho Ritsing, Brain Rjabov ja kõik noortekeskuse töötajad.

2. juuni

Saue Linna Invaühingu koosolek.

3. juuni

Päevakeskuse taidlejad esinesid Keilas *Harjumaa Tantsu- ja Lauulupeol*.

3. juuni

Lätis toimunud Balti meistrivõistlustel orienteerumises esines hästi SK Saue Tammed, kui eestlased võitsid kaks esi-, neli teist- ja ühe kolmanda koha. Teatejooksu põhiklassis H21E saavutas Eesti I võistkonna moodustanud Saue Tammede Andreas Kraas, Marek Nõmm ja Erkki Aadli teise koha.

Individuaalselt jooksis H21 eliitklassis Erkki Aadli teiseks, Marek Nõmm oli kolmas.

4. juuni

Kurgjärvel Haanjamaal algas kolm päeva kestnud Eesti Meestelaulu Seltsi korraldatud üleriigiline poistekooride laager, osa võttis Saue Poistekoor. Koos oli 400 laulupoissi üle Eesti.

Põhirõhk sportlikel üritustel, alles teisel kohal oli laulmine. Ehkki valmistuti juba 2007.a. Noorte Lauulupeoks. Võisteldi jalgpallis, rahvastepallis, teatevõistluses, isetegevuskavas ja rivivõistluses koos rivilauluga. Kokkuvõttes saavutas Saue Poistekoor III koha, sealhulgas nooremate poiste jalgpalli I koht ja nooremate poiste rahvastepalli III koht. Küläs suusasprinter Anti Saarepuu, mägironija Alar Sikk, laulja Ivo Linna, Kinobuss. Kõikide kooride hooaja parimad laulupoisid said avamisel kingiks Eesti Meestelaulu Seltsi T-särgi vastava kirjaga - HOOAJA PARIM. Saue Poistekoorist oli seekord parim Jaan Kängsepp. Saue Poistekoor tänab Saue linna, kes toetas poistekoori sõitu laagrisse.

5. juuni

Linnavalitsuses avati Ladva t 1 detailplaneeringu avalik välja-panek, mis jäi avatuks 18. juunini.

5. juuni

Päevakeskuses tutvustas esmaabitarbeid MÜNT GRUPP OÜ.

7. juuni

Linnavalitsus oma 15. istungil nõustus lepingute sõlmimisega, kinnitas projekteerimistingimused, arutas sotsiaalküsimusi ja volikogu eelnõusid, eraldas spordiühingule raha, väljastas ehitusload.

7. juuni

Järjekordset hooaega alustas Saue Noorte Töömalev, malevlasi seekord juba 86. Töötatati kahes vahetuses 11. juulini, linnas tehti heakorra- ja mullatöid, abitöid Gümnaasiumis, lasteaias Midrimaa ning Noortekeskuses.

8. juuni

Päevakeskuses seminar "100 % suhtlemist", lektor Marek Koppel.

8. juuni

Algas kahepäevane rahvusvahelise tähtsusega sündmus – IV Saue Rahvusvaheline Jazz- improviatsiooni Festival "VISIOON". Oma ainsa kontserdi Põhjamaade regioonis andis tänapäeva jazzi üks väljapaistvamaid ja andekamaid esindajaid – ameerika saksofonist ERIC MARIENTHAL. (▶)

Kodune ja kaunis väikelinn Saue sai neil päevil suureks. Jazzihuvilisi tulvil Saue Gümnaasiumi saalis esines(id) mees(mehed), kes harilikult suure reklaamikära saatel rahva ette tulevad Lauluväljakul või Saku Suurhallis. Aga sündmuse suurus ei avaldu rahvamassis või sündmuskohas. Avaldub muusiku ning kuulajate ühtesulamise tõelise loomingu harukordeses loomises ja jäägitus kaasaalamises-vastuvõtmises. 8. juuni ajalehes „Postimees“ kirjutas Immo Mihkelson: „Saue Muusikakooli initsiatiivil kolm aastat tagasi algatatud tagasihoidlik noorte jazzfestival „VISIOON“ esitleb sedapuhku tippklassist peaesinejat – ameerika saksofonist ERIC MARIENTHAL on rahvusvaheliselt tuntud kui Chick Corea kauaaegne ansamblikaaslane ja tänapäevase jazz edendaja. Marienthal toob oma grupi koosseisus siia kaasmaalase nimeka kitarristi Dean Browni ja poola trummari Krzysztof Zawadzky. Eesti poolelt liituvad ansambliga Raun Juurikas klavripillidel ja bassist Mihkel Mälgand.“ Eestlased ei jäänud peaesineja - ERIC MARIENTHAL INTERNATIONAL BAND – koosseisus rahvusvalise jume andjateks, vaid tõestasid ennast rahvusvahelise tasemega jazzmuusikutena. "VISIOON", kus seekord esinesid noortebändid ja professionaalid Eestist, Lätist, Soomest, Taanist ja USAst, pole ainult esinejate paraad, vaid ka tõsine koosmängimine, koosharjutamine ja õppimine. 8. juuni õösel, peale Peaesinejate ülesastumist, toimus suur jam-session. Enne olid laval esinenud Otsakooli Big Band (G. Otsa nim. Tallinna Muusikakool), Quade Quartet (TÜ Viljandi Kultuuriakadeemia), Raimond Virsa (G. Otsa nim. Tallinna Muusikakool), Opera Kit (Tallinn) ja Quart (Soome). Suure kaasaalamise ja aplausi

shop bändidele, eelregistreerimine 1 lugu.

12.00-13.00 - Eric Marienthal, Dean Browni ja Krzysztof Zawadzki eriala workshopid.

13.00-14.00 - lõuna.

14.00-15.30 - Hans Axelsen (Taani) workshop studios.

Seega kohe hommikust kõva töö. Kella 16.00 algasid saalis jälle ansamblite esinemised –

Julia Anstal & Co (G. Otsa nim. Tallinna Muusikakool), Knapidöön (Saue Muusikakool), Drum&Sax (TÜ Viljandi Kultuuriakadeemia), Tartu I MK pop-jazz ansambel, Kuusalu Muusikakooli Jazzband, 4+1 (Pelgulinna Rahvamaja), Slam (G. Otsa nim. Tallinna Muusikakool), 2+2=5 (Kuressaare Muusikakool), Viimsi Muusikakooli Jazzband, RDKS Jazz Student Combo (Läti), R-Corp (G. Otsa nim. Tallinna Muusikakool). Saue Muusikakooli õpetajate bänd pani koos Eesti-Taani-Läti külalissetega kahepäevasele ansamblite paraadile väärrika punkti. Ja nagu eelmiselgi õösel, järgnes Jam-session. Kontserdil viibis ka eesti „jazziema“ Anne Erm, kes oma 5. juuni õhtupooliku saate Eesti Raadios pühendas tervikuna Festivalist rääkimisele ja esinejate tutvustamisele. Selgitusi jagas saates Festivali peakorraldaja, Saue Muusikakooli direktress Kristiina Liivik. Anne Ermi arvates on Saue Muusikakooli algatusest saanud kõrge kvaliteediga muusikasündmus, mis vajab laiemat tutvustamist, reklaami ja väärir rohkemat kuulajaskonda. Ärimees Rein Kilk oli toonud Saue Gümnaasiumi fuajesse valiku oma saksofonidekogust, millega huvilised usinasti tutvusid ja Rein Kilgi selgitusi kuulasid. Rein Kilk ise aga kuulas usinasti laval ülesastunud muusikute musitseerimist.

8. juuni

Midrimaa salongis korraldas Saue Perekool loengu "Ärahellitatud beebist ja memmekast väikelapsest". Juhendas lastepsühholoog Ave Orgulas.

9. juuni

75. aastaseks sai Daniel Märtnmaa, (▶) Eesti Vabariigi Riigivapi IV klassi ordeni kavaler.

9. juuni

Saue Invaühing külastas Eesti Tervishoiu Muuseumi.

10. juuni

Saue Sõna avaldas kooliaasta lõpu intervjuu direktor Jaan Palumetsaga.

1. juuni hommik. Praktiline kooliaasta hakkab lõppema, homme viimane õppepäev. Kiired ajad – riigi- ja lõpueksamid, koolilõpetamine. Viimane kell 12. klassi õpilastele oli mais, täna on viimane kell üheksandatele. Esmaspäeval alustavad eksamitega. Riigieksamid on meil toimunud intensiivselt, homme on eelviimane ja 6. juunil 12date viimane siin majas – keemia. Üllatavalt teeb füüsika riigieksamit kogu maakonna ja Tallinna peale ainult 17 abiturienti – meilt 4 - ja see toimub Tallinna linnas. On siis füüsika nii raske või pole paljudes koolides

teenis peaesinejatele soojendusbändina esinenud Jamesi Werts Group (Tallinn/Saue).

Teisel päeval, 9. juunil, nägi päeva esimese poole kava välja selline:

08.00-09.00-
hommikusöök.

11.00-12.00 -
Eric Marienthal work-

professionaalseid füüsikaõpetajaid, ei tea. Täna on õppenõukogu, teeme kokkuvõtte. Kellel on veel võlgnevusi, õpivad 16. juunini. Saue Gümnaasiumis on nüüd uus traditsioon – eile olid direktori vastuvõtul kõik need õpilased, kes on vabariiklikel või maakonna olümpiaadidel, konkurssidel, ülevaatustel jõudnud kolme parema hulka.

11	HARIDUS	10. juuni 2006
----	---------	----------------

ÕPILASED, KES ON EDUKALT ESINENUD OLÜMPIAADIDEL JA KONKURSSIDEL 2005./2006.õ.a.

1. Kätlin Kuldmaa	5 A	III koht	Harjumaa mat. olümpiaad (õp. Heli Uustal)
2. Anni Ruul	6 B	II koht	Harjumaa õpioskusteolümpiaad V kl. (õp. Heli Uustal)
3. Liisi Ruul	10 B	III koht	Harjumaa mat. olümpiaad (õp. Raimo Reitel)
		III koht	Eesti koolinoorte matem. olümpiaadi piirkondlik voor (õp. Karmi Rumm)
4. Lauri Nuuma	12 A	III koht	Eesti koolinoorte geogr. olümpiaadi piirkondlik voor (õp. Ulvi Urgard)
5. Liina Raudva	11 B	I koht	Eesti koolinoorte biol. olümpiaadi piirkondlik voor (õp. Ulvi Urgard)
6. Katrin Allik	11 A	II koht	- " - - (õp. Evelin Kristin)
7. Triinu Uusaja	7 C	III koht	- " - - (õp. Evelin Kristin)
8. Kadi Sargava	12 B	III koht	Eesti koolinoorte ajal. olümpiaadi piirkondlik voor (õp. Endla Lindmäe)
9. Karmen Veerme	8 C	III koht	Harjumaa vene keele olümpiaad (õp. Aira Orav)
10. Ksenija Liss	12 A	III koht	- " - - (õp. Jelena Laanjärv)
11. Jekaterina Lendjasova	7 A	I koht	Harjumaa saksa keele olümpiaad
12. Eerik Mägi	7 B	II koht	- " - - (õp. Kirsti Kadakas)
13. Mikk Mägi	10 A	II koht	- " - - (õp. Kirsti Kadakas)
14. Anneli Lepp	10 B	I koht	Harjumaa majandusõpetuse olümpiaad (õpetaja Virve Rajamäe)
15. Gert Vatt	10 B	-	- " - -
16. Madis Lobjakas	11 A	-	- " - -
17. Hannes Laane	11 A	-	- " - -
18. Maria Liiv	12 A	I koht	vene keele luulekonkursil (õp. Jelena Laanjärv)
19. Tarmo Prints	12 A	-	- " - -
20. Liisi Poomann	11 B	-	- " - -
21. Mario Lõhmus	11 A	-	- " - -
22. Hendrik Laretei	1 B	III koht	deklamaatorite konkursil (õp. L. Veskoja)
23. Kaia-Triin Pääsuke	4 A	II koht	Vabar. vokaalans. konkursil Alo Mattiiseni Muusikapäevad ans. "Sirtsud" 4-5 kl. arvestuses (õp. Grete Pöldma)
24. Elis Piirsalu	4 A	-	- " - -
25. Aniken Siimon	4 C	-	- " - -
26. Mari-Liis Viisimaa	4 C	-	- " - -
27. Grete-Marie Sepp	5 C	-	- " - -
28. Birgit Suuder	5 C	-	- " - -
29. Kärt-Johanna Ojamäe	5 B	-	- " - -
		III koht	maakondlik omaloomingukonkursil (õp. Inna Pajos)
		II koht	Harjumaa õpioskusteolümpiaadil V kl. (õp. Heli Uustal)
30. Piret Tamme	10 B	II koht	Vabar. vok. ans. konkursil 10-12 kl. neidude ans. arvestuses (õp. Grete Pöldma)
31. Heleri Rätsep	10 B	-	- " - -
32. Marie Vinter	10 B	-	- " - -
33. Heidi Tiikoja	10 B	-	- " - -
34. Merlin Anni	10 B	-	- " - -
35. Ingrid-Silvia Erikson	10 B	-	- " - -
36. Anu Alatsei	12 A	-	- " - -
37. Ksenija Liss	12 A	-	- " - -
38. Ester-Silva Erikson	12 A	-	- " - -
39. Laura Lutter	6 B	I koht	maakondlikul omaloomingukonkursil (õp. Inna Pajos)
40. Susanna Peek	5 B	II koht	- " - -
41. Carol Männamets	6 B	III koht	- " - -
42. Kaisa Rinne	6 B	III koht	- " - -
43. Maarja Liisa Suitso	8 A	III koht	- " - - (õp. Tiia Niggulis)
44. Triinu Tee	7 C	III koht	- " - - (õp. Anu Kell)
45. Sander Siniorg	5 A	II koht	Harjumaa õpioskusteolümpiaad V kl. (õp. Heli Uustal)
46. Hans Erich Liivik	5 A	II koht	Harjumaa õpioskusteolümpiaad V kl. (õp. Tiia Niggulis)
47. Karmo Kamer	5 C	II koht	Harjumaa õpioskusteolümpiaad V kl. (õp. Anu Lauri)

Silmapaistnud õpilasi on rohkem. Järgmisel aastal paneme arvatavasti üles koolile kuulsust toonud abiturientide pildid, et säiliks mälestus. Nädal peale jaanipäeva võtame veel vastu avaldusi meie kooli 10. klassis kooliteed jätkata soovijatel ja 1. juulist loodame puhkama jääda. Kuni augusti teise nädalani. Rõõmu teeb, et edasi on nihkunud kooli juurdeehitusega seonduv. Sellel aastal on kaks kuldmedaliga lõpetajat ja kaks hõbedat. Järgmisel õppeaastal tuleb gümnaasiumiklassidesse Tallinnast uus matemaatikaõpetaja, elab Sauel. Personal jääb suemas osas samaks – viimased kümme aastat pole Saue kool õpetajatest puudust tundnud. Erinevalt paljudest teistest, kui Õpetajate Lehte lehitseda. Kahju, et plaanitud Kreeka reis ära jäi, kuid käisime külas Stockholmi Eesti koolil, mis on üks väga põnev kool. Toome veel ära kooli parimad sportlased 2005: Tüdrukud Karin Nappus, Marliis Odamus, Age Ermos, Kaisa Tammiste, Susanna Peek, Laura Soosalu, Daniela Mona Lambin, Enelin Pruul. Poisid Ranon Kriisa, Romet Laanjärv, Kaarel Treublath, Stefan Kuld, Markko Moisar, Kert Paidre, Märten Mats, Mikk Kalamees,

Laur Uusmägi, Rene Ott, Hannes Allikvee. Tütarlapsed Anriin Salutee, Marie Vinter, Triin Koppel, Liina Raudva. Poeglapsed Roland Tammela, Karel Israel, Janar Pajo, Alvar Aronija.

11. juuni

Sauelased käisid I Meeste Tantsupeol Rakveres. Osa võttis 2000 meest üle Eesti erikülastajana 200 Virumaa naist. Kaastegevad: Ines, Kukerpillid, Metsatöll, Chalice, Laura. Tutvuti Rakvere linnaga, Mõdriku mõisakompleksi ja Rakvere linnusega.

12. juuni

Päevakeskuses seminar "Tervise Abi" - abivahendid, soodustused, koolitused...

13. juuni

Linnavalitsuse keskkonna ja halduse peaspetsialisti Inger Urva kutsel tulid linnakodanikud ringkäigule Saue kaunitesse koduaedadesse. Koguneti Keskuse pargi pusrkkaevu juures. Kena suveilm tõi kokku üle kolmekümne sauelase. Esimene peatus – perekond Nagelite koduaed pargi kõrval, kus peremees Armand selgitusi jagas. Edasi mindi koduse ja kauni Saue vaikseid tänavaid mööda Kannelite aeda Nõmmiku tänaval, siis tulid Vaharite, Grosside ja Nuudide nutikalt rajatud ja armastusega hooldatud koduaiad. Sama saab öelda ka järgmiste sel kuumal suvepäeval külastatud - Rauniste, Õispuu, Liljenthali, Kaiste – koduaedade kohta. Kõikjalt vaatas vastu hool ja armastus oma kodu vastu. Mis peamine - tulemus pole saavutatud mitte suure rahapataka toel, vaid ikka aastatepikkuse läbimõeldud ja raske tööga. Inger Urva palus enda ja Linnavalitsuse poolt ajalehe vahendusel tänada kõiki vastutulelikke linnakodanikke, kes linnarahval oma koduaeda kaeda lubasid.

14. juuni

Linnavalitsus oma 16. istungil nõustus lepingute sõlmimisega, kinnitas hinnapakumised, otsustas edukate lõpetajate autasustamise, andis loa avaliku ürituse korraldamiseks.

14. juuni

Invaühing korraldas kahepäevase ekskursiooni Vormsi saarele.

14. juuni

Päevakeskuses olid koos vabandusvõitlejad.

15. juuni

Linnavalikogude oma 10. istungil kinnitas linna 2005. aasta majandusaasta aruande ja kohanime määramise delegeerimise ja avalikustamise korra, võttis vastu linna jäätmekava, kinnitas Saue Gümnaasiumi põhimääruse, lõpetas OÜ Saue Vesi tegevuse.

15. juuni

Represseritute vestlusring Päevakeskuses.

16. juuni

Gümnaasiumi aulas klavessiiniduo Iren Lill – Marju Riisikamp

kontsert "Baroksed dialoogid kahele klavessiinile". 16.-18. saj. heliloojate Bachi, Händeli, Vivaldi jt. muusika on lihtsa, rahustavale meditatsioonile sarnase toimega, keha vabaneb pingetest ja vaim muutub erksaks ning rõõmsaks. Mõlemal muusikul on kõrgkoolidiplom nii klaveri kui ka klavessiini erialal. Saanud magistrikraadi Eesti Muusikaakadeemias, on Marju Riisikamp käinud korduvalt ennast täiendamas Itaalias, õppinud ajaloolisi klahvpille Christopher Stenbridge'i juures. Iren Lill on lisaks EMA-le lõpetanud Kölni Muusikakõrgkooli, kus õppis klavessiini Ketil Haugsandi käe all. Esinevad regulaarselt ka välismaa lavadel.

16. juuni

Päevakeskus korraldas Linnahalli ühiskülastuse "KALEVITE MAA – retk läbi Eesti elava ajaloo".

16. juuni

Järjekordsel Beebiballil said pidulikult sünnitunnistused uued linnakodanikud Lukas Jansen, Loore Gerndorf, Martin Riimaa, Simon Tihvan ja Ott Tihvan.

16.juuni seisuga on Saue linnas 2006. aastal sündinud 23 last - 16 poissi ja 7 tüdrukut.

17. juuni

Gümnaasiumi põhikooli lõpuaktus. Peale hümnit rääkis direktor Jaan Palumets, tervitasid klassijuhatajad, lapsevanemate nimel võttis sõna Andres Pajula. 7.- 9. klasside õppealajuhataja Karmi Rumm luges ette direktori käskkirja.

9 A klass, klassijuhataja Karin Tümanok

Kiitusega lõputunnistus Margus Reimann - kiituskiri „Väga heade tulemuste eest eesti keeles, inglise keeles, matemaatikas, füüsikas, keemias”.

Lõputunnistused: Kristjan Hallik, Henri Heinsalu, Allar Kaur, Heidi Kaur, Ketlin Kiisa, Elise-Marit Kippar - kiituskiri „Väga heade tulemuste eest eesti keeles, füüsikas, tööõpetuses, kunstõpetuses”, Greg Kuresaar - kiituskiri „Väga heade tulemuste eest tööõpetuses”, Liis Kuusk, Martin-Eero Kõressaar, Siim Kängsepp, Andre Käsk, Sigrid Käärdi - kiituskiri „Väga heade tulemuste eest tööõpetuses”, Martin Mäll, Mihkel Mäll, Mikk Märtnmaa, Hannes Niid - kiituskiri „Väga heade tulemuste eest tööõpetuses”, Siim Nuuma, Elis Ojaperv - kiituskiri „Väga heade tulemuste eest eesti keeles ja kunstõpetuses”, Liis Paadik, Marlys Pajula, Kaur Peenmaa, Katre Rodima, Piret Seervald, Henrik Takkin - kiituskiri „Väga heade tulemuste eest eesti keeles, inglise keeles, matemaatikas, füüsikas, keemias”, Mario Vendla, Antti Ventsel, Kerri Gertrud Vestberg - kiituskiri „Väga heade tulemuste eest matemaatikas, füüsikas, geograafias, tööõpetuses”.

9 B klass, klassijuhataja Piret Uulma

Kiitusega lõputunnistus:

Paula Pöld - kiituskiri „Väga heade tulemuste eest eesti keeles, inglise keeles, kunstõpetuses, füüsikas, vene keeles, ajaloo, ühiskonnaõpetuses”.

Diana Rande - kiituskiri „Väga heade tulemuste eest inglise keeles, geograafias, vene keeles, matemaatikas, kunstõpetuses, füüsikas, ajaloo, ühiskonnaõpetuses”.

Seidi Soomets - kiituskiri „Väga heade tulemuste eest eesti keeles, tööõpetuses, bioloogias, vene keeles, keemias, ajaloo, ühiskonnaõpetuses”.

Lõputunnistused: Reelika Allemann, Freddy Almers - kiituskiri „Väga heade tulemuste eest kunstõpetuses ja tööõpetuses”, Heli Anni, Katre Feldman, Laura Haarakaalju, Liina Kala, Risto Kari, Janika Kirt, Märten Kuusemets, Kristin Leemann, Helena Malmre, Grete Merilaid, Mait Mägi, Taavi Olmet - kiituskiri „Väga heade tulemuste eest füüsikas, matemaatikas, keemias, tööõpetuses”, Patrick Pals, Siim Pavelson, Enelin Pihlak - kiituskiri „Väga heade tulemuste eest inglise keeles, keemias, matemaatikas, füüsikas, kunstõpetuses, bioloogias, tööõpetuses”, Heigo Protten - kiituskiri „Väga heade tulemuste eest füüsikas, matemaatikas, keemias”, Marit Rande, Indrek Reskov - kiituskiri „Väga heade tulemuste eest tööõpetuses”, Kadi Saar - kiituskiri „Väga heade tulemuste eest ajaloo ja ühiskonnaõpetuses”, Maarja Salme - kiituskiri „Väga heade tulemuste eest inglise keeles, eesti keeles, kunstõpetuses”, Liina Salumets - kiituskiri „Väga heade tulemuste eest vene keeles”, Aleksandr Sapozhnikov, Hannes Seermaa, Sandra Sõstar - kiituskiri „Väga heade tulemuste eest eesti keeles, vene keeles, ajaloo, ühiskonnaõpetuses”, Carita Uuemõis, Sven Veelaid - kiituskiri „Väga heade tulemuste eest ajaloo ja ühiskonnaõpetuses”, Karell Veskimõister - kiituskiri „Väga heade tulemuste eest füüsikas”, Evelina Voiko, Keili Vutt.

9 C klass, klassijuhataja Ulvi Urgard

Kiitusega lõputunnistus Eva Lind - kiituskiri „Väga heade tulemuste eest keemias, inglise keeles, tööõpetuses, kunstõpetuses”

Lõputunnistused: Aet Einberg - kiituskiri „Väga heade tulemuste eest tööõpetuses, kunstõpetuses”,

Ülle Ernesaks, Miili Haljasmäe, Sander Joon, Peeter Kareda, Kelian Kasari, Anton Lendjasov, Timo Lepp, Regina Madalik - kiituskiri „Väga heade tulemuste eest keemias, inglise keeles, tööõpetuses, kunstõpetuses”, Kerstin Meresma, Kalev Mesila, Martin Mägi, Olari Pajo, Ivar Purre, Priit Saarts, Martin Saks - kiituskiri „Väga heade tulemuste eest keemias”, Anne-Liis Tamme, Eve Tarnapovits, Mari-Liis Tilk, Elen Torb - kiituskiri

„Väga heade tulemuste eest inglise keeles, tööõpetuses”, Kertu Treubladd, Karmen Tuule - kiituskiri „Väga heade tulemuste eest tööõpetuses”, Mikk Tõnissoo - kiituskiri „Väga heade tulemuste eest kunstiõpetuses”, Jere Henri Töyryvuo - kiituskiri „Väga heade tulemuste eest inglise keeles, tööõpetuses”, Norman Varema, Aleksander Vlassenko.

19. juuni

Saue Päevakeskus oli külas Saku Päevakeskusel.

19. juuni

Kiirbriarst Mare Liiger rääkis Päevakeskuses teemal „*Kas arsti mure või inimese võimetus elada?*” Sai mõõta veresuhkrut, kolesterooli ja vererõhku.

20. juuni

Tallinnas toimunud linna ümbruse omavalitsuste juhtide kohtumisel osales ka Saue linnapea Ero Liivik.

20. juuni

Saue Päevakeskus külastas Keila Tervisekeskust.

21. juuni

Linnavalitsus oma 17. istungil nõustus lepingute sõlmimisega, kinnitas hinnapakumised, arutas sotsiaalküsimusi, eraldas raha ühingutele ja spordiühingutele, võttis arvele sihtotstarbeliselt laekunud rahad, kinnitas Saue Gümnaasiumihoone laienduse eskiisprojekti.

22. juuni

Gümnaasiumi XIX lennu lõpuaktus.

Direktor Jaan Palumets (▶) ütles, et praeguses koolimajas on haridust antud 21 aastat, järgmisel lõpetab juubelilend. Esitas oma nägemuse edu valemist, nimetas tublimad. **12 A klass:**

kuldmedaliga lõpetasid Maria Liiv, Merilin Mäll; viied-neljad Ksenija Liss, Tarmo Prints; Väga head tulemused -

matemaatikas Priit Tähtsalu; füüsikas, keemias, muusikas Tarmo Prints; bioloogias Triin Koppel; inglise keeles, bioloogias Merike Lehissaar; geograafias Lauri Nuuma; muusikas Ester-Silva Erikson, Anu Alatsei, Tanel Valtson; kunstis Kersti Vallikivi; vene keeles, muusikas Ksenija Liss. Tublid sportlased Harjumaa koolidevahelistel võistlustel Triin Koppel, Aron Süvirand, Lauri

Nuuma, Alvar Aronija, Timo Aava, Tanel Valtson, Tarmo Prints. Õpilasomavalitsuse töös Merilin Israel, tublid laulukooris Ester-Silva Erikson, Anu Alatsei, Ksenija Liss, Tanel Valtson, Tarmo Prints.

12 B klass. Hõbemedaliga lõpetasid Kadi Särgava, Kristo Paisnik; viied-neljad Sille Allikvee. Väga head tulemused: eesti keeles ja kirjanduses Martin Eessalu, Sille Allikvee; bioloogias Maarja Pender, Sille Allikvee; kunstiõpetuses: Pille Koppel, Hedi Protten; füüsikas: Hedi Protten. Spordis olid tublid Janar Pajo, Veiko Pilve, Heili Vatsk, Rebecca Vaiksalu, Pille Koppel, Kristo Paisnik, õpilasomavalitsuse töös Maarja Pender ja Kristo Paisnik, laulukooris Liis Tambek, Juho Polukainen ja Martin Eessalu. Direktor lõpetas: **Sinu õpetaja Laur on Sulle oma viiuli kinkinud, et Sa saaksid kaasa mängida suures eluorkestris. Palju õnne Sulle, austatud vilistlane ja ikka mõistuse ja südamega ja ikka alati mente et corde.**

Seejärel jõudis järg traditsiooniliste õpilaspreemiade laureaate kätte: Haridusselts Vitalis - XIX lennu kirjandi preemia Martin Eessalu, Linnapea preemia Saue Gümnaasiumi arengule kaasaaitamise eest Merilin Israel. Laulis Gümnaasiumi Neidude Ansambel, kaunis oli lõpetanute nimel sõna võtnud Martin Eessalu jutt. Lapsevanemate poolt tänas Olev Mäll nii lõpetanuid, kooli, kõiki lapsevanemaid pikkade aastate jooksul tehtu eest.

SAUE GÜMNAASIUMI LÕPETASID:

12 A

Kuldmedaliga Maria Liiv ja Merilin Mäll

Lõputunnistused: Timo Aava, Anu Alatsei, Alvar Aronija, Ester-Silva Erikson, Merilin Israel, Triin Koppel, Merike Lehissaar, Tõnis Lindmäe, Ksenija Liss, Sergo Marunevits, Lauri Nuuma, Tarmo Prints, Margo Pruul, Getter Sarv, Kristel Seinberg, Kätrin Suurkivi, Aron Süvirand, Priit Tähtsalu, Kersti Vallikivi, Tanel Valtson, Merit Veersalu, Kadri Velberg, Marko Verhovits, Keidi Võsu, Liina Väin.

Klassijuhataja Ann Lemnits

12 B

Hõbemedaliga Kristo Paisnik ja Kadi Särgava

Lõputunnistused: Sille Allikvee, Martin Eessalu, Kertu Idol, Pille Koppel, Kelli Kõluvere, Eret Laineem, Janar Pajo, Margus Parts, Maarja Pender, Triin Peterson, Veiko Pilve, Kert Pirn, Juho Polukainen, Hedi Protten, Marko Purvinski, Liis Tambek, Taavi Tarien, Maarja Uusmägi, Rebecca Vaiksalu, Heili Vatsk, Mari-Helera Vislapu.

Klassijuhataja Heiti Lumiste

12 B

22. juuni

Koos Saue Sõnaga jõudis sauelasteni Saue Koostöökoogu väljaande KõlaKoda teine number. Koostöökoogu eestseisuse liige Urmas Viilma arutles teemal "Kas Sauel on oma vaim", Linnavolikogu esimees Orm Valtson mõtiskles Kodanike ühiskonnast. Gümnaasiumi XI B klassi õpilane Sandra Suursaar pälvis vabariiklikul noorte esseekonkursil II koha kirjutisega "Kuidas olla eestlane 21. sajandil" (juhendaja-õpetaja Anu Kell). Autori nõusolekul tõi leht ära tugevasti lühendatud variandi. 1991.a. oktoobris tollase Saue Sõna toimetaja Silvia Annuse initsiatiivil kokku kutsutud seltsingu "Tammetõru" 15 aasta tegmistest kirjutas president 1995.aastast Maie Uhtlik. Uudislugusid oli rohkem kui lehte mahtus, seetõttu avaldas Saue Sõna veel kolm kirjutist. Saue linna Lastekaitse Ühingu koostöös Linnavalitsusega kuulutas välja traditsiooniks saamas Saue-ainelise fotokonkursi "Meie pere lood", Saue Kodu-Uurimise Seltsing pani raamatukogus üles vanadest-uuetest fotodest, dokumentidest, kaartidest ja muustki koostatud näituse Ajaloo radadel". Eksponeeriti ka Gümnaasiumi abiturienti Merike Lehissaare fotod Saue tammikust. Urmas Viilma kirjutas, et paastukuu esimesel pühapäeval oli kümnekond kodanikeühenduste aktivisti võtnud ette käigu Toompeale, kus neid võtsid vastu Riigikogu liikmed Trivimi Velliste ja Andres Herkel. Tehti ringkäik lossis, mis lõppes Riigikogu saali külaliste rõdul. Kõigi üllatuseks vastas keskkonnaminister Villu Reiljan just samal ajal kõnetoolist arupärimisele, mis puudutas kiirgusallikat Saue vallas. Kuulati huviga, käigust jäeti jälg ka külalisteraamatusse.

23. juuni

Saue Kristliku Vabakiriku juures tähistati Võidupüha. Kiriku aeda paigutatud Vabadusvõitlejate Mälestuskivile asetasiid lilli Linnavolikogu esimees Orm Valtson, linnapea Ero Liivik, volikogu liikmed Urmas Viilma ja Matti Nappus. Järgnes jumalateenistus kirikus. Mitmete sponsorite abiga ehitatud kaasaegse oreli pühitsesid kiri-kusse kohalikud pastorid V. Utno, R. Kaustel ja U. Viilma.

23. juuni

Harjumaal juba üheteistkümnendat korda korraldatud

Maakaitsepäeval Kuusalus osalesid Harju Maleva Saue kompanii kaitseliitlased. Hommikul asetati Kuusalu Vabadussõja mälestusmärgi jalamile pärjad, kiriku juures asuval väljakul viidi läbi pidulik rivistus. Kuusalu kooli juures lagedal väljal olid üles seatud erinevaid kaitsestruktuure tutvustavad telgid ning väljapanekud. Muu pääste- ja sõjatehnika kõrval said huvilised tutvuda ka Saue kompanii maastikuautode ja tankitõrje-relvadega. 8. juuli ajalehes Saue Sõna kirjutas sel puhul reservlipnk Ivo Mürsepp artikli "Mõõgast tõusis päike"

23. juuni

Jaanilaupäev oli seekord vihmata, jaanituli süttid Tammikus kell 21.00. Kaunis ja päikeseline suveõhtu meelitas kohale hulganisti rahvast, platsil levis isuäratav küpse liha lõhn, väljaku ääres paiknesid müügipunktid. Linnavalitsus oli valmis saanud pikka aega puudunud kiige, millel eriti lapsed usinalt hoogu tegid. Õhtu juht Vahur Jüris kutsus rahva ette linnapea Ero Liiviku, kes andis lipu heiskamise austava ülesande kaitseliitlasele, nooremleitnant Vello Siidarile. Väljakule sõitis Kaitseliidu Saue kompanii maastikuauto. Pealik, nooremleitnant Jüri Pääsuke, hoidis käes tõrvikut pidupäevatulega, mis tema käes juba Saaremaast saati. Esimest korda toodi Võidupüha tuli Sauele tõrvikuga, mis saadud Eesti Vabariigi presidendi enda käest – Saaremaal toimunud Võidupüha mereväeparaadil süüdatud. Vahepeal oli nooremleitnant jõudnud läbi käia ka Kuusalus toimuvalt Maakaitsepäevalt. Süütas seal tule kõigis tõrvikutes, mis seejärel hoolikatses kätes Harjumaa linnadesse ja valdadesse ruttasid. Tuli sa ka Sauel süüdatud ja pidu tõeliseks. Enne tantsu andis linnapea **Peaministri traditsioonilised Tänukirjad tublimatele kodukaunistajatele - Helju Kaiste, Aino ja Alfred-Adolf Tammert, Margit Mihkelson, Aime ja Tiit Tammar.**

Tänukirjaga kaasneb ka mastivimpel. Traditsiooniliselt jagab linnapea jaanipeol ka Saue Tänukirju - Vabadusvõitlejate Liidu Tallinna piirkonna Saue

rahvalikke mängu ja lustlikke jõukatsumisi nii suurtele kui väikestele.

Jämedam mees, kes julges võistleva tulla, oli Urmas, rinnaümbermõõt 135 cm.

25. juuni

Prantsusmaal Autuni linnas toimunud Euroopa Meistrivõistlused triatlonis võitis sauelane Aadu Liblikmann (▶) üle 70-aastaste veteranide vanuseklassis pronksmedali.

Triatloni olümpiadistantsi (1500 m ujumine, 40 km rattasõit, 10 km jooks) oli Prantsusmaa mägistel radadel läbida küllaltki raske, kuid seda väärtuslikum on pronksmedal.

Aadu Liblikmann, kes on ka Saue *Lion's* klubi liige, alustas triatloniga tegelemist

51 aasta vanusena 1987. aastal. Selle ligi 20 aasta jooksul on ta võitnud Euroopa Meistrivõistlustel erinevatel triatloni distantsidel oma vanuseklassis kokku 3 pronksi. 2002. aastal Austraalias, Melbourne'is toimunud Veteranide Maailma-mängudel võitis I koha. Autunis toimus ka Euroopa Triatloniliidu kongress, kus Aadu Liblikmann osales Eesti delegaadina. **ÖNNITLEME !**

organisatsiooni mehed vabadasaate hoidmise ja edasikandmise, AS Toode Saue ettevõtluse arendamise ja Peeter Eelsaare Saue Sõna korrektse toimetamise eest.

Siis pääsesid lavale õhtu peaesinejad – Vello Orumets (◀) ja Leo Kikas. Kes kuulas laulu ja muusikat, kes tantsis, kes kiikus, kes jalutas niisama sumedas suveõhtus.

Vahepeal tutvustas Vokiratas vanu seltskonnatantse, korraldati

26. juuni

Päevakeskus korraldas Karjaküla Sotsiaalkeskuse külastamise, kus seal elav Saue linnakodanik, 25. juunil 100 aastat tagasi sündinud Herta Rämmel pidas sünnipäeva. Saue vanimat inimest õnnitles Linnavalitsuse delegatsioon, taidlejad andsid meeoluluka vabaõhukontserdi.

27. juuni

Midrimaa salongis Saue Perekooli ning Sünni ja Imetamise Tugiühingu korraldatud vestlusring Imetamise rõõmud ja mured. Vestlust juhtis nõustaja Jana Kima.

28. juuni

Päevakeskus korraldas Tallinna Botaanikaiaia ühiskülastuse. Selgitusi jagas giid.

Eesti meistriks teateorienteerumises tulid Piigastes meestest Saue Tammed **Andreas Kraas, Marek Nõmm, Erkki Aadli**. Mullune parim Saue Tammede naiskond Kirti Rebane, Marje Venelaine, Viivi-Anne Soots seekord teine.

SK Saue Tammed võitis Eesti meistrivõistlustelt lühiraja- ja teateorienteerumises 11 medalit,

osaes 30 orienteerujaga. Naiste arvestuses oli väljas 4 ja meeste arvestuses 2 võistkonda.

Meistriks oma vanuseklassis lühirajal tulid Hille Tasa, Maire Raid, Johannes Tasa, Heino Heinloo. II koha saavutasid Tiiu Vene ja Lauri Malsroos, **III koha** Kirti Rebane, Tõnu Raid ja Helmut Karin.

Harjumaa meistrivõistlustelt valik-, suund ja teateorienteerumises võitis SK SAUE TAMMED kokku 29 medalit.

Meistriks valikorieenteerumises oma vanuseklassides tulid Laura Soosalu, Edith Madalik, Viivi-Anne Soots, Virve Orav, Mikk Kalamees, Erkki Aadli, Ülo Vainura. II koha saavutasid Marje Venelaine, Andreas Aadli, Andreas Kraas, Leo Sepp, III koha Kirti Rebane ja Riho Kilp.

Meistriks suundorieenteerumises oma vanuseklassides tulid Kirti Rebane, Viivi-Anne Soots, Virve Orav, Mikk Kalamees, Lauri Malsroos, Johannes Tasa, Ülo Vainura. II koha saavutasid Piia Paasma, Hille Tasa, Andreas Kraas, III koha saavutasid Jüri Püssim, Erkki Aadli.

Meistriteks orienteerumise teatejooksudes oma vanuseklassis tulid: Daamide põhiklassis Kirti Rebane, Viivi-Anne Soots, Mall Alev; Härrade põhiklassis Jürgen Einpaul, Andreas Kraas, Erkki Aadli; II koha saavutasid daamid - veteranid Hille Tasa, Tiiu Vene, Virve Orav; III koha härrad - veteranid Johannes Tasa, J. Märtnmaa, Ülo Vainura.

JUULI

1. juuli

Saue ligi kahekümneliikmeline esindus – Rukkilill ja Vokiratas – väsimatu Elena Kalbuse eestvedamisel võttis osa Kosel korraldatud, rahvusliku käsitööpäevaga ühendatud järjekordsest Memme-Taadi peost.

4. juuli

Kahepäevase Saaremaa ekskursioonile sõitis pensionäride klubi "Tammetõru".

8. juuli

Saue Sõna avaldas üleskutse

Austatud kooliõde, koolivend!

Käesoleval aastal möödub 85 aastat Saue kooli („Valge maja“), mis tegutses aastatel 1921-1974, asutamisest. Kool alustas Saue-Vanamõisa erakoolina ja 1961. aastast kuni kooli sulgemiseni kandis nime Saue 8. klassiline kool. Kutsume kokku kõiki, kes kunagises Saue koolis õppinud ja töötanud. Kokkutulek toimub 11. novembril 2006. aastal Saue Gümnaasiumi aulas (Nurmesalu 9), algus kell 13.00. Kokkutuleku päevakava anname teada septembris.

Ettevalmistustöö paremaks korraldamiseks anna endast ja soovist kokkutulekul osaleda teada ühele järgmistest Saue koolis õppinutest: Anne Liivik (Kaares), Ülle Gretškov (Vaarik), Urve Leomar, Liivia Anion (Lootus), Maie Uhtlik.

13. juuli

Päevakeskus korraldas kahepäevase külastuse sõpruslinna Vangaži. Kogunes 35-liikmeline seltskond inimestest, kes enne polnud Vangažis käinud. Pärnust tuli bussi abilinnapea Rafael Amos, kes Lätimaa ajaloo hea tundjana juhtis giidina ekskursiooni. Piiripunktis ootasid võõrustajad. Öö möödus Aluksne lähedal vabaõhmuuseumis. Ööbiti heintes, nagu vanasti taludes ikka. Järgmisel päeval jätkus reis Lõuna-Lätimaal.

21. juuli

Kolm päeva kestsid Vooremaal kauni Kuremaa järve ääres Eesti Lions klubide suvepäevad. Kohal olid ka Saue lionid. Huvitavamad olid klubidevaheline pimevõrkpall ja isetehtud veesõidukite võistlus, aktiivset kaasaalamist pakkus kuberneride mitmevõistlus. Õhtu saabudes meelitas lionid tantsima Kuldne Trio. Järgmise aasta piirkonna kokkutulek toimub Saaremaal.

24. juuli

Linnavalitsuse konkursi võitja Elis Haav (▶) asus tööle juristi ja sisekontrolöri ametikohal. 2005.a. lõpetanud kõrgkooli I Studium majandusõiguse teaduskonna, III kursusest töötas Sanomar Ettevõtetes. Tööülesanneteks linnavolikogu ja linnavalitsuse nõustamine võlaõiguslikes küsimustes, normatiivaktide eelnõude väljatöötamine, kõik

lepingutega seonduv ning riigihangete ja hangete läbiviimise seaduslikkuse tagamine.

26. juuli

Linnavalitsus oma 19. istungil nõustus lepingute sõlmimisega, arutas sotsiaalküsimusi, eraldas raha, registreeris äriettevõtted, kinnitas projekteerimistingimused, moodustas kohanimede määramise komisjoni koosseisus Villu Liiv (esimees), Vello Toomik, Leo Sepp ja Jekaterina Tikerpuu.

28. juuli

Saue lasteaias Midrimaa esimest päevast ja pikka aega töötanud Linda Aulik (▶) tähistas 70. sünnipäeva.

31. juuli

Kuni 9. augustini viidi läbi Saue Kunstilaager.

Juulikuu lõupäevadel nautisid toreid reisi läbi Norra karge ja kauni looduse Saue kapell, "Kägara", "Simmaja".

Meeldejäävam esinemine oli Sigdali Vabaõhmuuseumis, kus vaadati ka norralaste rahvatantsu. Esinemise järel kutsus vastuvõtja, rõõmsameelne ja naeruhimuline proua Sigrid terve bussitäie eestlasi oma koju külla. 47 inimest 7 päeva kitsas bussis – nali, naer, laul ja tants – ei mingit hädaldamist ega virisemist. Selline ongi üks hästi õnnestunud reis.

AUGUST

1. august

Liinile läks Saue-Tallinn marsruuttaksoliini nr. 208 uus, firma Mauman Reisid taksobuss Iveco.

2. august

Linnavalitsuses alustas tööd raamatupidaja-kassapidaja Mare Lugna (▶), Saue linna elanik. Eelmine töökoht Põhja-Eesti Verekeskus. Tööülesanneteks Lasteaia, Muusikakooli, Huvikeskuse ja Päevakeskuse maksete arvestamine-laekumine.

2. august

Linnavalitsus oma 20. istungil nõustus lepingute sõlmimisega, arutas sotsiaalküsimusi, andis avaliku ürituse korraldamise loa, kinnitas riigihanke.

7. august

Keila Männikus ja Keskpargis selgitati orienteerumise sprindidistantsi Tallinna meistrid.

Naiste eliitklassis olid kaks väledamat Eesti koondislased, klubi Saue Tammed võistlejad Kirti Rebane (ülemisel fotol ▶) ja Viivi-Anne Soots (alumisel fotol ▶).

Meestest tuli Tallinna meistriks Eesti koondise liige Erkki Aadli (◀) (Saue Tammed).

8. august

Saue linna külastasid Eesti Vabariigi president härra Arnold Rüütel ja proua Ingrid Rüütel oma kahepäevase Harjumaa visiidi käigus.

Presidendipaari saatis nende külaskäigul Harju maavanem Värner Lootsmann. Külalised käisid lasteaias „Midrimaa” ning AS Paulig Baltic maitseainete vabrikus, tegi väikese ringsõidu Sauel. Vaatasid jaanituleplatsi ja päikesekella, koolikompleksi ning staadioni, Keskuse parki. Lasteaia kohtus härra Rüütel Linnavolikogu esimehe Orm Valtsoni, abilinnapea Rafael Amose ning lasteaia juhtkonnaga.

Lapsed andsid presidendipaari auks väikese kontserdi, said presidendipaarilt kingituseks suure kommikorvi. Saue linn kinkis härra Presidendile Saue kunstniku Made Balbati graafilise lehe „Merekuninganna”, lasteaed toredad tassid.

12. august

Piritalt startisid Aegna maratonile (24 km Pirita-Aegna-Pirita) 121 purjelaudurit. Ajaga 1 tund 37 min üldarvestuses 77. kohaga lõpetas võistluse tuule, lainete ja konkurentidega sauelane Orm Valtson. Grand seniorite arvestuses oli koht 12. Osa võtsid ka olümpiaklassi (RS:X) varustusega surfarid.

12. august

Palmse mõisa pargis IV orienteerumisjooksu Eesti meistrivõistlused sprindidistantsil. Teise koha saavutas Kirti Rebane, kolmandaks platseerus Viivi-Anne Soots (Saue Tammed). Meeste eliitklassis tuli Andreas Kraas (Saue Tammed) teiseks.

16. august

Volikogu esimees Orm Valtson lähetati 16.-18.augustini Rootsi Kuningriigis Visbys toimuvale konverentsile „ Kohalike omavalitsuse koostöö Balti regioonis”.

17. august

Ukraina Vabariigi Erakorraline ja Täievoliline Suursaadik Eesti Vabariigis Tema Ekstsellents Pavlo Kiriakov kutsus kohtumisele Saue abilinnapea Rafael Amose. Eelmise suursaadiku Mõkola Makarevitchi Eestis viibimise ajal algas Ukraina linna Kozeletsi

ja Saue linna vaheliste kontaktide kiire areng, tänaseks on jõutud ametlike ja kultuuridelegatsioonide vahetamise tasemelt toimivate ühisprojektideni. Mõni aeg tagasi oma volikirjad esitanud Suursaadik soovis saada täpsemat ülevaadet Saue linna arengusuundadest, arutada Kozeletsi ja Saue suhete, eelkõige majandus- ja ärikontaktide arenguperspektiive.

18. august

Linnavalitsuses arutasid Harjumaa Ühistranspordikeskuse juhataja Ago Kokser ja sõitjateveo spetsialist Kadri Krooni, abilinnapea Rafael Amos, linnavalitsuse liige Vello Toomik ja linnasekretär Jekaterina Tikerpuu võimalusi bussiliikluse parandamiseks. Plaanitakse strateegilisi uuendusi.

19. august

Saue Sõna kirjutab - Saue linn saab endale uuenenud arengukava. Kohaliku Omavalitsuse Korralduse Seadus (KOKS) nõuab omavalitsuste arengukavade igaaastast ülevaatust. Järgmisest aastast käivitub ka Euroopa Liidu uus rahastamisperiod (2007-2013). Seetõttu alustas linnavalitsus Linnavolikogu heakskiidul uue arengukava koostamist aastateks 2007-2017. Juhtrühma eesotsas valdkonna eest vastutav abilinnapea Rafael Amos, kaasati projektijuhtidena Harju Ettevõtlus- ja Arenduskeskuse spetsialistid Demis Voss ja Kaupo Reede. Moodustati linnavalitsuse töörühmad - haridus- ja sotsiaalelu juhtfiguurid, politsei ja päästeteenistuse esindajad, ettevõtjad, spetsialistid Harju maavalitsusest ja Eesti Väike ja Keskmiste Ettevõtjate Assotsiatsioonist. Linnakodanikud said sõna sekka öelda kolmel viisil: saates oma arvamused kirjalikult linnavalitsusse, osaleda ülelinnalisel arutelul arenguvajadustest ja perspektiividest, kirjutada oma mõtetest, soovidest ja arvamustest ajalehele „Saue Sõna”. „Linna areng on osutunud kiiremaks, kui praegune arengukava eeldas,” selgitas juhtrühma esimees Rafael Amos, „jõudsalt areneb tööstus ja kaubanduslik logistika, suureneb elamuehitus. Eelnõuna peaks dokument jõudma volikogusse detsembrikuu jooksul.”

21. august

Päevakeskuse vanurid harjutasid kepikõndi Ulvi Seermaa juhendamisel, pärast vaadati videofilmil „Kuulsuse narrid”

21. august

Saue Postkontori asejuhataja Erna Va (▶) sai 60-aastaseks. Sauelane 1971.aastast, 1976.a. hakkas tööle Postkontoris, 1985. aastal määrati selle asutuse juhatajaks. Mõned kuud tagasi andis ameti üle nooremale kolleegile. Juubelipäeval on daami silmades ja välimuses nooruslik sära, olemises elurõõmu aura. Juubilari õnnitlesid ka linnapea Ero Liivik ja linnavalitsuse liige Vello Toomik.

22. august

Psüühilise erivajadusega inimesed matkasid looduses.

22.august

Huvikeskus ja Päevakeskus arutasid koostööküsimusi.

23. august

Linnavalitsus oma 21. istungil väljastas ehitusloa, arutas läbi hinnapakumise, nõustus lepingute sõlmimisega, kinnitas projekterimitingimused, arutas sotsiaalküsimusi. Kohanimede määramise komisjoni nimetati täiendavalt linnaarhitekt Mari Kallas ning linnamajanduse ja ehituse peaspetsialist Andres Joala.

23. august

Enne kooliaasta algust kogunesid maakondade koolijuhid nõupidamistele, Harjumaa koolijuhid traditsiooniliselt Saue

Gümnaasiumis. Kohale tuli ka minister Mailis Reps, esines sõnavõtuga ja vastas arvukatele küsimustele. Pärast nõupidamist ütles meie kooli direktor Jaan Palumets: “Mulle jäi ministri jutust meelde, et jaanuarist saavad koolid tahtmise ja vastutamiseks valmisoleku korral luua pikapäeva kooli. Finantseerib riik, mitte enam kohalik omavalitsus. Õpilastele pakutakse võimalus olla koolis kuni vanemate kojutulekuni – tegeleda vastavate juhendajate suunamisel üldhariduskooli tundidele lisaks muude teda huvitavate asjadega ja õppida kooli ruumides ära järgmiseks päevaks antud ülesanded. Nii saavad vanemad kui lapsed koju jõudnutena koos puhata. Kui riigipoolne finantseerimine tõepoolest teoks saab, ühineme uuendusega kindlasti. Võtame täiendavalt tööle paar õpetajat. Positiivne on ka järgmiseks aastaks lubatud õpetajate põhipalga 20% tõus. Alustame oma 22. tegevusaastat. Põhiprobleemiks jääb ikka ja jälle ruumipuudus. Tahame luua teise arvutiklassi, oleme ju liitunud e-kooliga. Arvutid on meil olemas igas klassis, kogu majas levib traadita internet. Õpetajate keskmine vanus paar aastat üle neljakümne, saavad veel palju aastaid teha head tööd. Üks uus õpetaja, Sirje Kreek - kõrge professionaalsusega matemaatik, tuli meile Laagna Gümnaasiumist. Elab Saue – miks peaks ta Tallinna teise otsa tööle sõitma. Sel õppeaastal alustab meil 3 esimest klassi, kooli ajaloo esimest korda ka 3 kümnendat klassi. Kokku hakkab meil sellel õppeaastal õppima 920 õpilast ja üheski klassis ei ületa nende arv kolmekümmet. Saue on külgetõmbe koht, 300 väljaspoolt Saue kooli tulevat õpilast näitab kooli taset ja populaarsust. Meie igaaastane välisprojekt on Prantsusmaa – Pariis. Välisuhtlus on meil üldse aktiivne, oleme külla kutsunud näiteks Gruusiasse. Meie tulemused on olnud head – nii eelmise aasta riigieksamite kui muude (olümpiaadid, ülevaatused jne.) põhjal. Ei näe ühtegi põhjust, miks peaksime lati allapoole laskma. Ootamas on üheksa kuud tõsist tööd ja kevadel lõpetab meie kooli XX lend.”

23. august

Päevakeskuse ringijuhid ja klubiliste tegevuste juhid arutasid sügisel tehtava plaane.

24. august

Päevakeskus korraldas neljapäevase bussiekskursiooni Leedu merevaigurannikule.

25. august

Saue linna 13. sünnipäev. Õhtul esines Keskuse Pargis Eesti Rahvusmeeskoor, dirigent Mihhail Gertsji juhatamisel laulsid mehed kuulsaid kooriteoseid Rossini, Mozarti, Weberi, Verdi, Gounod, Ernesaksa, Wagneri, Schönbergi ja Genée tuntud ooperitest. Sünnipäeva puhul esines sauelastele ka Tallinna Saksofonikvartett. Päevakohase sõnavõtuga pöördus linnakodanike poole Linnavolikogu esimees Orm Valtson. Sünnipäevakingiks said Saue linnakodanikud värvika ilutulestiku, mille eest maksid Saue ettevõtted Sautek AS ja Arco Trans AS

28. august

Linnavalitsus korraldas keskkonnateadlikkuse tõstmise projekti “Kaunima looduskeskkonna nimel” rames linnaelanike väljasõidu Lääne-Virumaale. Tutvuti Lahemaa Rahvusparkiga, vaatati slaidiprogrammi. Rakvere kesklinna rajatud omapärane park, Old Victoria pubi ilus, lillerohe, väikese veesilmaga astanguline kiviktaimla, sillakese ja lehtlaga kujundatud aed olid järgmised peatuskohad. Siis külastati Mõdriku lähistel asuvat, perekond Villemsonide kuulsat, 1 300 eri nimetusega püsikollektsioonide aeda. Lembit Villemson jagas teadmisi meie kliimaga sobivatest taimekooslustest ja taimekoosluste

bioloogilise mitmekesisuse kaitsmise vajadusest.

29. august

Psüühilise erivajadusega inimesed külastasid Jägala juga.

31. august

Päevakeskuse taitlejad esinesid Merivälja Pansionaadis

Saue kaitseliitlased Erna retkel.

Sõjaline mäng ERNA RETK on alguse saanud 1944. aasta eestlaste luureüksuse ERNA dessandist Punaarmee tagalasse. Mehed maabusid Salmistus, liikusid Kautlasse ja pidasid seal raske lahingu ülekaaluka vaenlasega. 1993. a. suvel läbis grupp huvilisi teekonna uuesti ja moodustas ERNA SELTSI. 1994. a. hakkas selts korraldama Erna retke. Ettevõtmisest on saanud maailma üks pikimaid ja raskemaid militaarvõistlusi. Tänavu oli sõna tõsisel mõttes *võistlustules* 29 võistkonda kümnest riigist. Kaitseliidu Saue Kompanii mehed ja veel mitmed sauelased, kes kuuluvad Kaitseliidu teistesse algorganisatsioonidesse, on Erna Retke korraldamisega seotud olnud aastaid. Ja kui vaadata, kui väike linn on Saue ja kui mitmed mehed selle militaarvõistluse juures vastutusrikkast tööd teevad, saab öelda – ka selles asjas on Saue kaalukas tegija. Selle aasta retke organiseerimisest ja läbi viimisest võtsid osa 10 Kaitseliidu Saue

Kompanii meest ja sauelast. Baaslaagri tagalateenistuses olid malevlased Henri Mäll ja Olmer Uibo, pioneerid - nooremseersant Jaanus Puusepp ja Kaitseliidu Peastaabi töötaja, veebel Tiit Kägu – ehitasid miinivälju ja tegelesid pürotehnikaga. Nooremseersant Erkki Tikan oli üks oluline Frontline'i poolt korraldatud, Kautla lahingut kujutava näidislahingu väljamõtletajaid, lavastajaid ja läbiviija. Lahinguetenduses osalesid nooremleitnant Vello Siidar, lipnik Ago Särak, seersant Rando Anni ja malevlane Erik Tikan. Nooremleitnant, Linnavolikogu aseesimees Madis Milling oli Erna Retke kahe kontrollposti ülem, andis asjatundlikku abi PR ja pressiteenistusele. **Kommentaariid:**

Erkki Tikan “Saue Kompanii on väga aktiivne. Meil on palju mitmel alal hästi väljaõpetatud kaitseliitlased ja tugevad ohvitserid. Näidislahingu korraldamise eesmärk oli ühelt poolt täita retkele saabunud välismaiste vaatlejate ja külaliste 2. augusti tühi õhtupoolik, teiselt poolt püüda selle kaudu selgitada 1944. a. suve lõpul Eestimaal kujunenud poliitilist ja sõjalist olukorda. Kõrval oli ka näitus. Saue Kompanii meestele saab alati kindel olla.

Madis Milling “Maailmas on koos Erna Retkega neli sellisel tasemel ja arvestatavat militaarvõistlust. Vabalt võib neid nimetada maailma sõjaväelaste olümpiamängudeks. Mehed tulevad kokku ja võistlevad. Erna pole mitte ainult võistlus, ta on ka elu baaslaagris, oma meelelahutuse ja sutlemisega. Harukordne võimalus kohtuda eri riikide sõjaväelastega erinevates olukordades. Diplomaatilised seisukohad on poliitikute rida, sõjaväelased istuvad õhtul kantiinis, ajavad juttu ja võtavad õlut – professionaal on professionaal. See on Erna teine külg. Ebastabiilsed riigid Ernale ei tule. Ja mul on väga hea meel, et Saue kaitseliitlased on sellise taseme ning tähtsusega ettevõtmisel arvestatavad ja vajalikud tegijad.”

SEPTEMBER

1. september

Gümnaasiumis kooliaasta avaaktused. Saue Gümnaasium kuulub Harjumaa koolide suuremate hulka - 919 õpilast, neist 1-6 kl. 421 õpilast, 7-9 kl. 289 õpilast ja 10-12 kl. 209 õpilast. Üle 200 õpilase tuleb kooli teistest omavalitsustest. Õpetavad ja juhendavad 54 pedagoogi. Esimest korda avati kolm kümnendat klassi, väikese vaheaja järel jälle kolm esimest klassi. Avaaktusel, kus aulas 1. ja 12. klasside õpilased, maalis direktor Jaan Palumets värvika pildi esimese klassi õpilase koolitulekust sadakond aastat tagasi. Nende kaugete aegade ei saa kooli ja koolikorraldust võrreldagi, kuid põhiline on direktori sõnade järgi jäänud samaks – soov saada harituks, õppida ja tunnetada ümbritseva maailma keerukust. Kool on õppeaastaks valmis. Koolihaldusasutuse juhataja Ivo Sandre: “Kapitaalsemalt remontisime fuajee ja teise korruse koridorid, ehitasime ümber garderoobid. Paigaldasime parketi, ehitasime garderoobid kõrgemaks, vahetasime välja sisustuse. Et ruumi juurde saada, hakkavad 11. ja 12. klassid panema riided spordikompleksi riidehoidu. Mööblit oleme soetanud aastaringelt, ostnud väga kasulike hindadega. Korrastasime valgustuse, nüüd vastab see nõuetele kogu koolis, saavutasime olulise elektritarbimise kokkuhoiu. Ujulas uuendasime basseini põhjad. Juba lõpuaktusteks värvisime aula ja spordisaali seinad. Nii palju, kui sellel aastal, pole siin koolis vist korraga värvitudki. Suur abi tööde juures Noortekeskuse Töömaleva mõlemast vahetusest, oleme väga rahul. Poisid ehitasid kooli ümber uued kõnniteed ja tegid seda väga korralikult. Juhendasid meie töötajad Sulev Veerberk ja Sergei Pipujev. Üldjuhendaja Diana Kooskora. Esimesele ja teisele korrusele paigutasime uued tuletõkke ukсед, ehitame välja maja signalisatsiooni jälgimise ja juhtimise süsteemi. Valvur saab siis oma töökohalt jälgida, mis maja ustega toimub.

1. september

Saue Linna Invaühingu koosolek

2. september

Saue Sõna avaldas vastavalt “Korruptsioonivastase seaduse” § 15 lg 3 ja Saue Linnavolikogu 10.06.1999 a määruse “Majanduslike huvide deklaratsioonide esitamise korra” p 4. 3 Linnavolikogu ja Linnavalitsuse liikmete majanduslike huvide deklaratsioonid 2005.a. kohta.

2. september

Saue Sõna avaldas artikli

PR FIRMAREKLAAM, kus toimetaja ajas juttu ettevõtte omaniku ja tegevjuhi, Linnavolikogu liikme Raivo Ojapõlluga. (◀)

Firma ellujäämise karmis olusvõitluses ja arengu kindlustavad selles majas töötavad 14 inimest. 10 neist on sauelased, kes tunnevad-teavad üksteist aastakümneid (tegevjuht ise elab Sauel 1972. aastast). Nooremad töömehed nende silmade all ja naabruses ka üles kasvanud.

PR Firmareklaami töötajad on kõik oma ala kvalifitseeritud spetsialistid. Teisiti ei tule kõne

allagi, sest tellijad vajavad viimase peal kvaliteeti. Mõned ametid on lausa unikaalsed. Näiteks neoontorude valmistamisega tegeleb naisterahvas - ainuke naine sellel alal Eestis kümnekonna sellise töö tegija hulgas. Aasta alguses uuendati seadmeid, tootlikus mitmekordistus. Edasine nõuab juba tootmishoone juurdeehitust. Üle poole toodangust läheb Euroopasse. Selle eest kannab hoolt partner Soomes, kellega koostööd tehtud juba 12 aastat.

PR Firmareklaam on 1991 aastal asutatud osuühing, põhitegevuseks valgus-, neon- ja kleebisreklaamide valmistamine, müük ja paigaldus ning teenindamine. Soov säilitada juhtiv positsioon valgusreklaamide tootjana Eestis ning olla selles valdkonnas standardite loojaks. Firma toodangut võib näha Eestis, Lätis, Leedus, Venemaal, Soomes, Rootsis, Islandil ning mujalgi Euroopas. Suuremateks tellijateks Eestis on Tallinna Sadam, Sokos Hotel Viru, Saku Suurhall, Citymarketid, Prisma Peremareketid, Hesburger, Rimi Eesti....

Firma toetab alati, kui saab ja vaja, sauelaste ettevõtmisi. Tunnustuseks austas Saue linnapea hiljuti ettevõtet oma Tänukirjaga.

4. september

Sõitma hakkas igahommikune linnasisene õpilasbuss
7.40 1. ring Kiviloo – Tammelehe tn. – Tõkke tn. – kool
8.00 2. ring Tammetõru tn. – Vana - Keila mnt. – kool

4. september

Huvikeskuses registreeriti viis päeva huviringidesse uusi huvilisi.

6. september

Huvikeskus ja Noortekeskus viisid Gümnaasiumi ruumes läbi Teabepäeva vaba aja veetmise võimalustest Saue linnas. Huvilisi registreeriti ringidesse, nad said kohtuda juhendajatega. Korraldati renžu miniturniir, meisterdati nukke, demonstreeriti automudeleid. Paigaldatud oli ronimissein ja karaoketelk. Peale korraldajate olid kohal 15 huvialaringi esindajad.

6. september

Linnavalitsus oma 22. istungil väljastas ehitusload, arutas läbi hinnapakumise, nõustus lepingute sõlmimisega, kinnitas projekteerimistingimused, eraldas reservfondist raha, arutas sotsiaalküsimusi ja volikogu eelnõusid, kinnitas Huvikeskuse teenuste hinnakirjad, eraldas raha spordiühingutele.

7. september

Saue kontserdipublikule esines Saue Kontsertsügisel raames tenor Aleksandr Dedik. Venemaa rahvakunstnik, Valgevene ja Poola Vabariigi teeneline kunstnik on kauaegne Sankt-Peterburi Maria teatri esitenor. Juhatanud pikka aega Sankt-Peterburi Herzeni nimelise Ülikooli laulukateedrit - professor, akadeemik, mitmete riiklike autasude laureaat. Esinenud ka maailma esiteatriks

peetava New Yorgi The Metropolitan Opera's.

8. september

Gümnaasiumis kooliaasta alguse pidu "Tere kool" – mängud ja võistlused, disko, karaoke, hulgaliselt auhindu.

9. september

Kohvilaua taga kohtus Saue elanikega haridusminister ja Keskerakonna aseesimees Mailis Reps. Minister tutvustas lähemalt Eesti haridussüsteemi, analüüsis selle miinuseid ja plusse ning vastas samas ka erinevatele üldpoliitilistele ja haridust puudutavatele küsimustele.

9. september

Üheksandat aastat järjest korraldab Saue JK linna Meistrivõistlusi jalgpallis. Ajapikku on sellest välja kujunenud jalgpallipäev, mida ootavad nii noored kui vanad. Gümnaasiumi palliplatsile kogunenud 80 pallurit moodustasid 10 võistkonda - Saue Jalgpalliklubi, SJK Naise Saatus, FC Promill, Saue Ajax, Express Print, FC Lamp, Russki Rasmer, Saue Poksiklubi. Kaks alagruppi, edasi 2 paremat. A -alagrupid esimesena Saue JK (võitis kõik mängud), teisena FC Promill. B-alagrupid esimesena FC Lamp (pandi võistluspäeva hommikul kokku üksikutest mängumeestest, kellel meeskonda polnud), teisena SJK Naise Saatus tänu paremale väravate vahele Saue Poksiklubi ees. Poolfinaalides olid edukad Saue Jalgpalliklubi ja üllataja FC Lamp. Finaalis näitasid jalgpalliklubi poisid ilusat mängu ja võitsid meistritiitli tulemusena 5:1. Kolmanda koha kohtumises võitis FC Promill SJK Naise Saatus 3:1. Turniiri parimaks väravakütiks tunnistati 9 väravaga Kristjan Nöõrlaid. Penaltide löömise võistluse finaalis olid vastamisi SJK Naise Saatus ja Saue Poksiklubi, kust väljus võitjana Saue Poksiklubi! Jalgpalliklubi hooaega saab pidada edukaks, Eesti MV IV liiga põhjapiirkonnas on Saue JK liidriks.

Esindusmeeskond on kaotuseta mänginud juba 16 liigamängu. Hooaja esimene ja ainuke kaotus saadi esimeses mängus SC Kuraditega mängides. Saue JK tegi klubi ajalugu, karikamängudes jõuti esmakordselt 32 parema hulka.

Saue JK eest mängisid: Jaak Raivo, Erkki Liiv, Jano Järveld, Ervin Sternfeld, Ranner Selge, Lauri Nuuma, Lauri Esko, Janar Pajo, Indrek Nuuma, John Charles, Peeter Pukk, Handro Kõrgesaar, Jaan Koit.

2006 aasta Saue Meistrid jalgpallis:

Henri Heinsalu, Lauri Esko, Janar Pajo, Indrek Nuuma, Ott Kohari, Lauri Nuuma, Jaan Koit, Kristjan Suurjärv.

11. september

Saue linnavalitsus korraldas Räni kinnistu maaala (Kuuseheki tänava pikendusel, raudtee ja Saue mõisa pargi vahelisel alal, planeeritava ala suurus ca 8 ha) detailplaneeringu lähteseisukohti ja eskiislahendust tutvustava arutelu. Detailplaneeringuga nähakse ette 3 korruselamut ja 6 ühepereelamut ning 6 krunti, kuhu on planeeritud 2-korteriga elamud (paarismajad).

11. september

Saue valla Kultuurikeskuses toimus Alliku küla kiirgusobjekti kasutamise keskkonnamõju hindamise aruande avalik arutelu. AS Steri poolsed korraldajad määrasid arutelu juhatama Rein Ratase (üks Keskkonnamõju Hinnangu ekspertidest). Avalööök Steri eestvõitlejalt Jaanus Pikanilt. Seejärel sai sõna töö vastutav täitja Arvo Käär, siis kiirgusekspert – Tartu Ülikooli Füüsika Instituudi vanemteadur Enn Realo. Ettekannete lõppjärelendus – nii, nagu keskkonnamõju hinnanguski – teoreetiliselt ja juriidiliselt on kõik korras. Sõna sai ka Päästeameti esindaja. Kohal oli Keskkonnaministeeriumi esindaja.

13. september

Päevakeskuses Vabadusvõitlejate koosviibimine.

14. september

Linnavolikogu oma 11. istungil arutas detailplaneeringuid, otsustas Magdaleena tn 4 kinnistu võõrandamise, arutas linnale kuuluva Pärnasalu 36-4 korteriomandi renoveerimisega seonduvat, valis Orm Valtsoni esindajaks Vabariigi Presidendi valimiskogusse. Kohanimede komisjoni volikogu esindajana määrati Malle Liiv.

14. september

Sauel elavate küüditatute vestlusring Päevakeskuses.

15. september

Saue Kontsertsügisel raames esines Gümnaasiumi aulas viola da gamba solist Saksamaalt – Holger Faust-Peters koos kontsertmeister Iren Lillega.

15. september

Päevakeskuse korraldamisel vaatasid sauelased Vene Kultuurikeskuses etendust Kasside Teater /Moskva/.

16. september

Saue Sõna teatas, et linnapilti on ilmunud teadetetahvlid, kuhu paigutatakse Linnavalitsuse ja tema allasutuste, samuti muude organisatsioonide poolt korraldatavate ülelinnaliste ürituste teated. Hetkel neli: Gümnaasiumi, Kaubakeskuse, Turuplatsi ja Linnavalitsuse juures. Kapid on lukustatud, seetõttu tuleb teate paigaldamise soovi korral pöörduda Linnavalitsusse. Tahvlite arv suureneb.

18. september

Huvikeskus korraldamisel Gümnaasiumis *Saue kultuuriseltside Ümarlaud.*

19. september

Saue linna külastas oma Harjumaa ringreisi käigus rahvastikuminister Paul- Erik Rummo, kaasas Rahvastikuminiistri büroos pere- ja rahvastikupoliitikaga tegelev Mari Loorens-Timmo. Paul-Erik Rummo: "Saue tuleb päris hästi toime olukorras, kus laste arv rõõmustaval kombel jälle kasvamas. Kõneluste ja kohtumiste käigus nägin siin teostumas oma ammuseid, kultuuri- ja haridusministri aegseid mõtteid ja ideid, kui proovisin levitada mõtteviisi, et koolimajad ja lasteasutused peaksid oma ümbruskonna inimestele olema kindlasti avatud ka siis, kui koolitunnid lõppenud, ühendatud oleksid kooli- ja rahvaraamatukogude jõud. Paljud ei mõistnud sellist mõtteviisi ja asjad jäid soiku. Nüüd näen rõõmuga, et Sauel on selline tegutsemine tavaline, olemasolevat ressursi kasutatakse

otstarbekalt. See on kohaliku kogukonna loomuliku toimimise viis ning minu arvates väga vajalik ja tähtis.”

20. september

Linnavalitsus oma 23. istungil nõustus ehituslubade väljastamisega, lepingute sõlmimisega, kinnitas projekteerimistingimused, arutas sotsiaalküsimusi, registreeris kaubandustegevused.

22. september

Saue Linnavolikogu liige Henn Põlluaas pidas 22. septembril Toompea meeleavaldusel kõne

PRONKSOKUPANT KUI SURMAINGEL.

22. september

LC Saue juhid andsid Urmas ja Mati Joa perekondadele üle kogutud 5 150 krooni. Varakevadine aiagrillist alguse saanud tulekahju Maastiku tänaval, mille tagajärjel paarismajast jäid püsti ainult seinad, ehmatas ilmselt meid kõiki ja pani mõtlema, mida pidid läbi elama õnnetusse sattunud. Neid, kes soovisid kannatanuid aidata, oli palju. Loomulikult pole üleantu sedavõrd raskete tagajärgedega õnnetuse puhul suur summa, kuid pereproua Helle Joa ütles: “Abiks ikkagi. Esimestel päevadel pärast õnnetust rõõmustas iga vähegi kasutuskõlblikuna säilinud ese ja leitud sent. Eriti oluline on aga see, et me ei tunne end õnnetuses üksi jäetuna”. Annetuse vastuvõtjad tänasid annetajaid ja kõiki abistajaid toetuse eest. Soov hädas aidata tõi palju lähemaid ja kaugemaid naabreid appi tulekahju tagajärgede kõrvaldamisele. Pererahva sõnul pidid nad vahel abikätest äraagi ütlemata, sest kõik poleks töömaale mahtunudki. “Naabrite tugi on kindlasti aidanud maja kiiremini taastada!”, arvas peaaegu pidevalt ehitusel toimetav Urmas Joa. Hoone on uuesti katuse all, ukсед-aknad ees, käivad fassaadi- ja viimistlustööd. Saue Lions Klubi korjanduskastidesse Saue Kaubanduskeskuses ja Säästumarketis kogutud annetustest on aegade jooksul muretsenud vaja-likku inventari Saue Pere-arstikeskusele, toetatud laulukonkurssi “Saue Laululaps” jne. Sel kevadel otsustati üksmeelselt, et kogutav raha annetatakse tulekahjus kannatanud kaksikvendade perekondadele.

(Fotol: Taastatavas elamus Urmas Joale annetust üle andmas Saue Lions Klubi president Olev Trei ning juhatuse liikmed Henn Vaher ja Aidu Ots.)

Saue Lions Klubi tänab kõiki annetajaid ja püüab ka edaspidi olla hoolivuse ja üksteisemõistmise vahendajaks toetuse vajajate ja aidatasoovijate vahel.

22. september

Sõltuvusest, sõltuvusprobleemidest ja kaassõltuvusest rääkis Päevakeskuses Petra Poolamets.

23. september

Huvikeskus korraldas bussireisi Palamuse valda, kus toimus IX Suur Paunvere väljanäitus. Külastati ka kihelkonnakooli muuseumi ja Palamuse kirikut.

23. september

Tallinna Linnahallis vaadati tsirkuseetendust *SIMPANS LARIK JA TEMA SÕBRAD (Moskva).*

27. september

Linnavalitsus oma erakorralisel istungil arutas eelarvega seotud küsimusi, eraldas reservfondist raha, peatas korralduste täitmise.

28. september

Raamatukogus avas Kodu-Uurimise Seltsing koostöös Eesti Muinsuskaitseametiga näituse raudtee ja postikorralduse ajaloost ja selle tähendusest Saue kujunemisel.

29. september

Kaks päeva külas olnud Vangaži Linnavalitsuse ametnike delegatsiooni kaheksast liikmest oli vaid Rita Zinge enne Sauele käinud. Seetõttu oli kohtumine Saue linnajuhtidega lätlaste puhul harjumatu – tuli anda põhjalik ülevaade meie linna töödest ja tegemistest. Linnavalitsusest mindi lasteaeda, siis Gümnaasiumi, sealt Noortekeskusesse ja Päevakeskusesse. Teisel päeval käidi Vanalinnas, Kadriorus, vaadati KUMU maja ja väljapanekuid.

29. september

Pensionäride klubi *Tammetõru* kogunes Päevakeskuses.

Raamatukogus sauelase Arvo Ermoste fotonäitus “Šotimaa piltides”.

Arvo Ermoste: Sellesuvine autoreis Šotimaale oli niivõrd muljeterikas ja meeldejääv, et isegi Eestisse tagasi jõudes ei tahtnud meenutuspidid sellest kaunist maast mind kuidagi maha jätta. Šotimaa pealinna Edinburghi kaunis vanalinn oma majasteetliku linna kohal kõrguva kindlusega, ilusad väikelinnad, üllatavalt lopsakas loodus oma järvede ja kõrgete mägedega – kõik see sundis tegema arvukalt fotosid. Kodus neid pilte vaadates tekkis mõte mürdosakest sellest võimsa ajaloo ja ilusa loodusega maast ka teistega jagada. Nii sündiski idee käesolevast näitusest. Arvan, et tehtud valik annab mingi ettekujutuse Šotimaa looduse ilust ja ajaloolistest paikadest.

Otepääl, Tehvandil peetud suvistel Eesti meistrivõistlustel suusahüpetes ja kahevõistluses tuli kahevõistluses Eesti meistriks sauelane Tambet Pikkor. (▶)

Orienteerumise pika raja Eesti Meistrivõistlustel Otepääl tulid SK Saue Tammed võistlejatest meistriteks eliitklassis Marek Nõmm ja veterani D60 klassis Tiit Vene.

Naiste eliitklassis oli Kirti Rebane kolmas. Hõbedat ja pronksi tuli Sauele ohtralt. Hille Tasa - hõbemedal D55; Johannes Tasa - hõbemedal H55; Ülo Väinura - hõbemedal H60; Lauri Malsroos - pronksmedal H20; Heino Heinloo - pronksmedal H70.

OKTOOBER

2. oktoober

Päevakeskuses alustas esmaspäeviti tööd soome keele ring Silvia Mägi juhendamisel.

4. oktoober

Linnavalitsus oma 25. istungil nõustus lepingute sõlmimisega, arutas sotsiaalküsimusi, registreeris kaubandustegevused, eraldas raha ühingutele ja spordiühingutele.

Konkursi Kaunis Kodu 2006 võitnud Saue linnakodanikke

Epp Sillakivi ja Karel Kannel I koht, Sirje Aal II koht ja Lembit Vahar III koht autasustati Tänukirjaga.

4. oktoober

Silvi Mänd rääkis Päevakeskuses aedviljade raviomadustest.

5. oktoober

Kaks päeva olid külas Vangaži lasteaia õpetajad/kasvatajad väsimatu Sandra Zvirbule juhtimisel. Kuna 5. oktoober on Rahvusvaheline Õpetajate Päev, viibiti Saue Linna Aasta Õpetaja 2006 väljakuulutamise tseremoonial, vaadati teatrietendust Kalevipoeg ja veedeti aega Midrimaa kolleegide seltsis. Järgmisel päeval külastati Keila lasteaeda ja jalutati Tallinnas

5. oktoober

Sõpruskommuni Ledøje-Smørumi kutsel sõitis visiidile Taani Kuningriiki Saue linna ametlik delegatsioon. Neli päeva töökohtumisi, vaadati hiljuti restaureeritud ligi 800 aastast ning oma kahe korrusega küllaltki ainulaadset Ledøje kirikut,

tuuleveskite muuseumi (▲) ning iidset taanlaste matmispaika Ølstykke, 2005.a. valminud Kopenhageni Ooperimaja (◄), kus kohti 1400-1700 vaatajale.

Ledøje-Smørumi linnapea Jens Jørgen Nygaard (►) andis meie delegatsioonile - linnvolikogu esimees Orm Valtson, volikogu liige Matti Nappus, linnapea Ero Liivik, linnavalitsuse avalike suhete juht Riina Tammistu, Muusikakooli direktor Kristiina Liivik ja muusikakooli õpetaja, Saue Poistekoori dirigent Elviira Alamaa - ülevaate 2005.a. Taani haldusreformist. Ühinesid paljud omavalitsused, 271 jäi järele 98. Ledøje Smørum ühines kahe naaberomavalitsuse - Stenløse ja Ølstykkega, moodustus Egedali Kommuun, reaalselt koostööd alustatakse 2007.aasta algusest. Härra Nygaard kinnitas jätkuvat huvi sõprusuhete arendamisest ning lubas uue volikogu kultuurikomisjoniga järgmise aasta kevadel Sauega tutvuma tulla. Konkreetseid plaane tegid Saue ja Egedali Muusikakoolid, nende orkester külastab Saue arvatavast juba kevadel ning järgmise aasta sügisel sõidab Taanimaale Saue Poistekoor. Külaskäigu võttis kokku Orm Valtson: Kümnekond aastat tagasi alguse saanud sõprusühendused on asjalikult arenenud. Saadud muljeid ning uusi ideid püüame Saue arendamisel meile sobival viisil rakendada. Kultuurivahetuste kõrval näen olulisena sõpruskommunis toimuvat haldusreformi kogemuste Saue linnale kasulikus kasutamises.

5. oktoober

Ülo Pender näitas Päevakeskuses videofilmi suvisest Saaremaa ekskursioonist.

6. oktoober

Saue Linna Invaühingu koosolek.

7. oktoober

13. oktoobrini toimunud Täiskasvanud Õppija nädal tõi Saue koolipinki ligi 50 inimest. Õppisid eneseabivõtteid istuva eluviisiga kaasnevatest lihaspingetest vabanemiseks, omandasid ravimtaimedelaseid tarkusi, said algteadmisi arvutiõppes. Keraamikatunnis valmis oma kätega kaunis kunst. Projekti toetas Hasartmängumaksu Nõukogu ja õppetunnid olid huvilistele tasuta. Ka Huvikeskuses alustanud täiskasvanute huviringid – kodukujundus ja värviõpetus, inglise keele vestluskursus, keraamika, loodusfotograafia - haakuvad TÕN-i teemaga: „Isiksuse igakülgne areng isetegemise kaudu“. Saue koordinaatorid olid Sirje Luberg, Margit Ots, Piret Meresmaa. Mõnusat elukestvaks õppimist kõigile!

9. OKTOOBRI

ANDIS EESTI RAHVALE AMETIVANDE PRESIDENT TOOMAS HENDRIK ILVES

9. oktoober

Linnavalitsuse 3. korruse saalis Sooja tn 2 kinnistu detailplaneeringu lähteseisukohtade ja eskiislahenduse arutelu. Sooja tn 2 kinnistu paikneb Tule ja Sooja tänava nurgal, kinnistu suuruseks on 4 343 m², detailplaneeringuga nähakse ette 5-korruselise äri- ja korterihoone ehitamine.

9. oktoober

Linnavalitsus korraldas SAUE LINNA KASESALU JA TULE TÄNAVATE VAHELISE MAA-ALA detailplaneeringu avaliku väljapaneku linnavalitsuse ruumides 22. oktoobrini. Detailplaneeringuga hõlmatava ala suuruseks 2,46 ha. Kinnistule on ette nähtud 1 haljasala krunt suurusega 15 986 m² ja kaks liiklusmaa krunti (Kasesalu tänava maakasutamise korrastamiseks) kokku suurusega 8 644 m². Planeeringuga jäetakse Tule ja Kasesalu tänavate vahelises osas olev kõrghaljastusega mets pargi alaks, kuhu on lubatud rajada terviseradu, lastemänguväljakuid jne

9. oktoober

OÜ Nordel Trade tutvustas Päevakeskuses raviomadustega naturaalsest lambavillast tooteid, neid sai kohapeal ka osta.

10. oktoober

Pensionäride klubi Tammetõru ja Päevakeskus korraldasid matka Keava rabasse.

11. oktoober

Päevakeskuses kohtusid Saue vabadusvõitlejad.

11. oktoober

Linnavalitsus oma 26. istungil nõustus lepingute sõlmimisega, arutas sotsiaalküsimusi ja volikogu eelnõusid, nõustus alaeelarvete sisemiste muudatustega, registreeris kaubandustegevuse, kinnitas projekteerimistingimused. *Linnapea Tänukirjaga otsustati autasustada Wavin Estonia OÜ –d, kes toetas „Tõrukese mängutoa“ projekti ja suuremõõtmeliste mänguasjade ostmist 47 000 krooniga.*

11. oktoober

Haridus- ja Teadusministeeriumi traditsioonilise meie riiki akrediteeritud Suursaadikute ja diplomaatide ringsõidul mööda maakondi tutvuti Harjumaaga, sealhulgas Sauega. Grupis olid Hollandi suursaadik H.E. härra Henk van der Zwan ja Norra suursaadik H.E. härra Stein Vegard Hagen, veel Austria, Belgia,

Hiina, Hispaania, Tšehhi, Ungari, Prantsusmaa, Portugali, Rootsi, Soome, Suurbritannia, Poola, USA ja Venemaa diplomaadid. Ukraina saatkonda esindas sauelaste vana tuttav – saatkonna III sekretär proua Tatjana Horupovitch. Sauele saabunute väärikust kinnitas Briti Nõukogu, UNISEFi ja teiste rahvusvaheliste organisatsioonide esindajate kohalviibimine. Ringsõit Harjumaal sai alguse Tallinnast, peale lõunat jõuti Keilasse, külastuskohaks AS Harju Elekter. Sauel oli sihtkoht Noortekeskus. Abilinnapea Rafael Amos ütles tervitussõnad ja tutvustas põgusalt linna ja sauelaste ettevõtmisi. Seejärel andsid juhataja Erna Gerndorf ja Noortekeskuse teised töötajad ülevaate keskuse tegemistest. Toredalt, arukalt ja lodusas inglise keeles jagasid selgitusi ning vastasid küsimustele kohalviibinud noored. Meeldivaks üllatuseks nii sauelastele kui ka diplomaatidele saabus kohtumisele minister Margit Reps. Ringsõit lõppes Saue Mõisas.

11. oktoober

Keskpäeval olid Saue ettevõtjad külas Ukraina Vabariigi Suursaadikul. Tema Ekstsellents PAVLO KIRIAKOV eraldas oma päevakavast poolteist tundi, et arutada Ukraina-Eesti, sealhulgas Saue-Kozeletsi ärisidemete arendamist. Saue ettevõtjaid esindasid Mati Kitt – AS Toode, Uuto Jugala – AS Sami, Jüri Tümanok – AS Saue EPT, Harry Pajundi – OÜ Eurokraft, Harry Ummik – AS Sautek. Olev Mäll esindas Keila Tarbijate Ühistut. Kohtumisest võttis osa Saue abilinnapea Rafael Amos.

11.oktoober

Huvikeskus korraldas Gümnaasiumi ruumides loengu ravimtaimedest, nende kogumisest, säilitamisest ja kasutamise võimalustest. Lektor Hillar Aiaots

11. oktoober

Saue Lions klubi kinkis Väana Laste- ja Noortekodule toidu väljastamise lauad. Kingituse toojaid kostitati laste- ja noortekodus elavate ja Vigala Teeninduskoolis õppivate neidude poolt küpsetatud ahjusooja kringliga, juhataja tutvustas vestlusringis ja ringkäigul lastele loodud elutingimusi. Üleantud 7 420 krooni koguti peamiselt maikuisel Saue Kodulinnapäeval Saue LC ja Saue Naisseltsi läbiviidud heategevusloteriiga.

Väljaloositud auhinnad annetasid 37 eraisikut ja firmat, nende hulgas Paulig Baltic AS, Arco AR AS, Elves OÜ, Keila Tarbijate Ühistu, Mini-Maksi OÜ, Rotosplast AS, Remoluft AS, SEB Eesti Ühispank, Autokatte OÜ, Sami AS ja Saue Linnavalitsus.

Saue LC ja Saue Naisselts tänavad kõiki lahkeid annetajaid!

(Fotol: Laste- ja noortekodu juhatajale pr Mare Vālbale annetuse üle Olev Trei ja Jaan Moks.)

12. oktoober

Päevakeskuses oktoobrikuine küüditatute vestlusring.

13. oktoober

Linnavalitsus oma 27. istungil arutas riigihanke „Sael Koondise tänava rekonstrueerimine” pakkujate kvalifitseerimist ja pakkumise vastavaks tunnistamist. Otsustati tunnistada avatud pakkumismenetlusega ülalnimetatud riigihankele tähtaegselt pakkumise esitanud pakkuja AS Teede REV-2 kvalifitseerimis-

tingimustele vastavaks ja pakkuja AS Teede REV-2 poolt esitatud pakkumine edukaks.

13. oktoober

Linnavalitsuse saalis KSH aruande avalik arutelu. Linnavalitsus ja OÜ Lootusprojekt informeerisid linnakodanikke vastavalt keskkonnamõtjude hindamise ja keskkonnajuhtimissüsteemi seaduse § 41 Saue linnas, Vana-Keila mnt 4A kinnistu detailplaneeringu keskkonnamõtju strateegilise hindamise (edaspidi KSH) aruande valmimisest. Detailplaneering algatatud 10.01.2003 otsus nr. 1, lähteülesanne kinnitatud Saue Linnavalitsuse 24.08.2005 otsusega nr. 264. Detailplaneeringu eesmärk maa sihtotstarbe muutmine, kinnistu jagamine kruntideks, kruntidele ehitusõiguse määramine ja ehituskruntide varustamine kommunikatsioonidega. Detailplaneeringu algataja ja koostamise korraldaja on Saue Linnavalitsus.

Detailplaneeringu koostaja on OÜ Lootusprojekt. Detailplaneeringu KSH on algatatud Saue Linnavalitsuse korraldusega nr. 243 21.06.2006.a. KSH eesmärk on esitada detailplaneeringu koostamise käigus keskkonnamõtjuid ettepanekuid ja meetmeid, mis leevendaks ja ennetaks detailplaneeringust tulenevaid võimalikke negatiivseid keskkonnamõtjuid. KSH aruandega oli võimalik tutvuda alates 24.10.2006 Saue Linnavalitsuse kantseleis ja koduleheküljel. Ettepanekuid ja vastuväiteid sai esitada kirjalikult kuni 13.11.2006.a.

13. oktoober

Huvikeskus ja Päevakeskus korraldamisel Gümnaasiumi aulas Sügispidu. Esinesid *Vokiratta* tantsijad ning naisansambli *Rukkilill* lauljad. Külalisesineja tänavu *Voldemar Kuslap*. Saue *Kägara kapell* musitseeris saateansamblina ja tänu kapellile oli hiljem võimalik ka jalga keerutada.

14. oktoober

Gümnaasiumi aulasse kogunesid inimesed, tänu kellele saab teoks Saue linna tunnuslause – SAUE – KODUNE LINN. Saab teoks kaunite kodude rajamine ja kaunina hoidmine, mis on toonud Saue linnale ka Eestimaa kaunima omavalitsusüksuse tiitli. Piduliku päeva juhtimine oli Inger Urva kanda. See tundus kõigile kokkutulnutele lausa loomulik – on ju proua Inger Saue kodukaunistamisliikumist vedanud aastaid. Nagu ta ise ütleb – ainult tänu arvukate linnakodanike aktiivsele kaastööle. Tervitussõnad ütles linnapea Ero Liivik, koos Inger Urvaga asusid nad tublimatele aukirju ja meeneid jagama.

Kõigepealt konkursi Kaunis Kodu 2006 võitjad:

Nõmmiku 4 - Karel Kannel ja Epp Sillakivi **I koht**
Tammetõru 38 - Sirje Aal **II koht**
Laastu 6 - Lembit Vahar **III koht**

Juba varem oli välja kuulutatud Peaministri Tänukirja ja mastivimpli saanud sauelased:

Kuusemetsa 20 - Aime ja Tiit Tammar

Vana – Keila mnt 6 - Margit Mihkelson

Kesa 6 - Helju Kaiste

Tõkke põik 3 - Aino ja Alfred-Adolf Tammert

Seejärel astusid rahva ette oma kodukaunistamise ja hoolsuse eest tunnustust saama nii mitmed sauelased, et lugemine lausa sassi läks. Meenekotid ja meelepidamise osaliseks said ka Saue Töömalevas linna kaunimaks muutmisele kaasa aidanud õpilased Christen Laos, Silver Mikiver, Hanna-Kaisa Niid, Vahur Lumilaid, Liina Pley, Riina Rääbis, Pille-Triinu Mardim ja Margot Šamatauskas. Kontsertosas esinesid Saue väsimatud ja krapsakad rahvakunstiharrastajad.

15. oktoober

SAUE VÕITIS SAKU JÄÄHOKIS 7 : 4. Saue väravate autorid: 1:0 Andrus Barinov Peeter Kula söödust, 2:0 Indrek Vinkel, söötja Andrus Kuusk, 3:0 Andrus Kuusk, söötjad Andrus Pihlak ja Indrek Vinkel. 4:1 Andrus Kuusk, söötjad Indrek Vinkel ja Andrus Pihlak, koos poolaja lõpuvilega tegi Andrus Pihlak seisuks 5:1. Teisest poolajast oli kulunud 5 minutit ja 34 sekundit, kui Peeter Kula viskas Saue eduseisuks juba 6:1. Siis näitasid Saku mehed, et ka nendes on sisu ja viskasid vähem kui kolme minutiga kolm väravat. Lõppseisu 7:4 vormistas Oliver Liidemann Kristijan Lorenzi söödust.

Kommentaatorilaua taga hoidis mikrofoni Saue abilinnapea Rafael Amos.

Selleaastase sõprusmängu võtab kokku Saue jäähoki eestvedaja Allan Pihlak. “Kui võrrelda eelmise sõprusmänguga, siis seekordne oli hoopis teine tase. Meie

mehed on endale seadnud kõrged eesmärgid. Saue võistkond mängib nüüd ju Eesti Meistrivõistluste esiliigas. Saku võistkond mängib aga harrastajate esiliigas. Kuna Meistriliigas on viis võistkonda, pretendeerib Saue reaalselt kuuendale kohale vabariigis. Saue jäähoki on tõusuteel ja jääb loota seniste sponsorite, ka Saue Linnavalitsuse jätkuvale toele. Jäähoki on huvitav, vaatamänguline, aga kallis mäng ja ilma sponsorite toeta seda ei mängi. Muide – meie mängijad maksavad võistkonna kassasse ka ise, et oma lemmikmängu mängida ja Saue linnale kuulsust tuua. Veel üks fakt – Saue võistkond on Meistriliiga ja esiliiga kokku 9 võistkonna hulgas ainus täielikult eestikeelne.”

16. oktoober

Päevakeskus külastas Karjaküla Sotsiaalkeskust.

16. oktoober

Verekeskus korraldas Lääne-Harju Politseiosakonna võimlas Doonoripäeva.

17. oktoober

Saue Kontsertsügisega raames Gümnaasiumi aulas Tallinna Muusikakeskkooli lootustandvate interpretide kontsert. Kavas W.A. Mozarti, F. Listzi ja L. Boccherini muusika. Projekt “Saue Kontsertsügis” toimub igal aastal Saue Muusikakooli algatusel, korraldatakse MTÜ Harjumaa Noorte Puhkpilliorkester toel ja Muusikakooli õpetajate abiga. Toetavad Eesti Kultuurkapital, Harjumaa Omavalitsuste Liit ja Saue Linn. Tänu helitehnik Tarmo Pajusaarele kontsertide salvestamise eest.

18. oktoober

Saue Perekool korraldas koostöös Sünni ja Imetamise Tugitühinguga laseaia salongis vestlusringi “Imetamise mured ja rõõmud”. Vestlust juhtis nõustaja Jana Kama.

19. oktoober

Linnavolikogu oma 12. istungil arutas detailplaneeringute vastuvõttu, esimesel lugemisel oli 2006.a eelarve muutmine ja I lisaeelarve, kehtestati linna põhimäärus.

19. oktoober

Gümnaasiumis lastevanemate üldkoosolek. Rääkis direktor Jaan Palumets, Inge Taela loeng “Laps, grupp, sõltuvus”. Järgnesid klasside koosolekud. Üldkoosolekul valiti uude Hoolekogusse

lapsevanemad Argo Ladva, Tiina Tammik, Ene Veskimeister, Ander Vist ja Janne Põlluaas. Õpetajaid esindavad Merike Saul ja Valmar Kaur, Õpilasmavalitsust Evelin Raudsepp, Linnavolikogu Raivo Ojapõld, Linnavalitsust Rafael Amos.

20. oktoober

Põhja-Eesti Päästkeskuse töötajad rääkisid Päevakeskuses tuleohust, käitumisest ohu korral, esmaabist, õnnetustest ja muust vajalikust.

20. oktoobril

Huvikeskuse korraldamisel alustas Saue koolimajas *Lauluklubi*. Juhendaja Katrin Järvlepp.

21. oktoober

SAUE TERVISESPORDIPÄEV. Rahvas kogunes Jaanitule platsil, kus registreeruti ja siis ühises rivis Terviseraja keskpunkti suunduti. Terviserada, mida usinasti välja ehitatud, oli niikaugel, et teda saab kasutada.

On valgustatud ja rada esimese katekihiga kaetud. Ees seisab veel palju tööd. Esimene kollektiivne kasutamine sai aga teoks. Tervitussõnad ütlesid Linnavolikogu esimees Orm Valtson, linnapea Ero Liivik ja abilinnapea Rafael Amos.

Nooremad ja treenitumad startisid siis ühe ringi pikkusele jooksule, vanemad sauelased haarasid kõndimiskepid ja läksid rahulikumalt järele. Tervisespordipäev haaras kogu Saue linna. Juba kell 9 hommikul olid kooli ujujas esimesed veemõnude nautijad, said õhtuni tasuta teha kõik soovijad. Gümnaasiumi

fuajees lookles pikk saba sauelastest, kes oma tervist kontrollida soovisid ning tervisetoodete, kosmeetika ja Aloe Vera loodustooted uudistasid. Aulas tutvustati Ida kehakultuuri, viidi läbi aeroobika näidistund, staadionil hatjutati korvpalliviskeid ja saadi jalgpalli algõpet. Vaid Perearstikeskuses valitses rahu ja vaikus – täna said sauelased oma tervise korda mujal. Korraldajad saatsid lehehoimetusel alltoodud kirja.

21. oktoobril toimunud tervisespordipäeva korraldajad Saue Linnavalitsusest ja Saue Huvikeskusest tänavad kõiki, kes üritusel osalesid ja ürituse läbiviimisel kaasa aitasid.

“TÄNAME Kaitselidu Saue Malevat, Koolihaldusasutust ja Diana Kooskorat, ujula töötajaid, Noortekeskust, Erna Gerndorfi ja Üllar Põldu, Gümnaasiumi õpetajaid Enla Odamust ja Valdo Pilvet, Päevakeskuse juhatajat Ulvi Seermaad, Saue Jalgpalliklubi ja treener Valdis Toomastit, Korvpalliklubi ja treener Olev Baari, aeroobika treenerit Signe Venti, Saue Perearstikeskust ning Maanteametit helkurite, Harju Maavalitsust infomaterjalide ja Mati Nappust koduaia õunte eest.”

23. oktoober

Linnapea Ero Liivik viibis 26.oktoobrini Euregio poolt korraldatud õppereisil Barcelonas.

23. oktoober

Saue Perekool korraldas lasteaias salongis loengu “Indigolapsed – kes nad on?” Lektor Inge Tael.

24. oktoober

Päevakeskuse korraldamisel vaadati ühiselt Eesti Draamateatri etendust *Õmblejannad*.

26. oktoober

Anni Vaher Tallinna Laste Tugikeskusest rääkis-nõustas Päevakeksuses perevägivallast, abi võimalustest, sellega toimetulekust jm.

27. oktoober

Saue Mõisas klubi *Tammetõru* 15. sünnipäeva pidu. Vihmane ja tuuline oktoobrikuu sügisõhtu ei hirmutanud pensionäre Saue Mõisa töttamast. 15. aastat oli möödunud ajast, mil laulu- ning tantsulembelised naised ja mehed Silvia Annuse eestvedamisel kokku tulla ja oma klubi luua otsustasid. Nüüdseks on 40 liikmega Seltsing Tammetõru ülipopulaarne, koos käiakse igas kuus. Sünnipäevapeo avas ja külalisi tervitas Tammetõru president proua Maie Uhtlik. Kõik 11 asutajaliiget said mälestuseks väikese meene ja lilleõie. Leinaseisakuga mälestati manalateele läinud viit Seltsingu liiget. Teiste seas ka esimest presidenti Uno Tamme. Ervin Lillepea laulis poole sajandi taguseid armsaid ja tuttavaid laule. Ning kui kõigi poolt armastatud väsimatu pillimees Harald Matvei akordioni hääled kõlama pani, olid esimesed tantsupaarid kohe põrandal. Peoõhtu jätkus Saue Kägara trio laulude saatel hiliste õhtutundideni. Nii kirjutas juubelipeost ajalehes Saue Sõna Armand Nagel

28. oktoober

Gümnaasiumi aulas SUUR KOOLIVAHEAJA AVAPAUK, mille korraldas Noortekeskus. Kohal Kinobuss, toimusid filmitemalised töötod, vaadati koguperefilmi “Ruudi”.

29. oktoober

Spordiklubi THK-88 korraldas koolivaheajal kuni 5. novembrini iga päev Premia Jäähallis I – IV klasside õpilastele uisutamise õpetamise klubi treenerite juhendamisel. UISUD THK-88 JA JÄÄHALLI POOLT. Saue ja Saku lastele korraldatakse transport treeningupaika ja tagasi.

30. oktoober

Saue taidlejad esinesid Karjaküla Sotsiaalkeskuses.

31. oktoober

Päevakeskuse korraldamisel vaadati-kuulati ühiselt muusikali *FAME*.

RAHVUSVAHELINE ÕPETAJATE PÄEV SAUE GÜMNAASIUMIS

Traditsiooniliselt vahetavad Õpetajate Päeval kohad õpetajad ja õpilased. Seekord olid õpetajate rollis tuleval kevadel juubelilennuna – XX – lõpetavad 12. klasside õpilased, kellest igaüks sai tunda õpetajatöö keerukust.

Direktor Jaan Palumetsa (ka ühe kevadel lõpetava klassi klassijuhataja) sõnul tundis ta kerget hirmu, kuidas noored Päeva korraldamise ja õpetajaks olemisega toime tulevad. Aga kõik läks korda, silma jäi mõnigi, kellele eeldusi praeguse õpetajate kollektiiviga liitumiseks. Härra direktor kandis sellel päeval tumedat ülikonda ja kivilipsu. Küsisin, kas selline riietumisstiil võtab eeskujuna meie ametisse astunud Presidendi harjumustest. Selgus aga hoopis üllatav tõsiasi – direktor koos arvutiõpetaja Kaido Tälli ja füüsikaõpetaja Toomas Kilgasega astusid aktusel teiste õpetajate ja õpilaste ees üles lauljatena. Analoogiliselt maailmakuulsas trioga KOLME TENORIT lauldi ooperiaariaid. Loodetavasti jätsid nad kuulajatele kustumatu mälestuse. Seda kinnitas tormiline aplaus.

RAHVUSVAHELINE ÕPETAJATE PÄEV KULMINEERUS ÕHTUPOOLIKUL, KUI KOOLI AULAS KUULUTATI VÄLJA SAUE AASTA ÕPETAJAD 2006

Valiku tegi komisjon koosseisus: Jaan Palumets, Anne Teetamm, Kristiina Liivik, Janne Põlluaas, Andres Pajula, Rafael Amos ja õpilasomavalitsuse esindajana Lisell Veskimeister.

Esitatud kandidaadid:

- | | |
|---------------|--|
| Merike Saul | – õpilased |
| Hellen Floren | – Jaan Palumets, Eve Tamm, Heli Uustal, Saue Huvikeskuse juhataja Sirje Luberg |
| Anu Lauri | – Enla Odamus, Ann Lemnits, Reet Vester, Va klassi õpilased, lapsevanemad |
| Maret Evestus | – kollegid Saue lasteaiast „Midrimaa“, lapsevanemad |
| Helgi Haber | – Lya Uuvits |
| Kaia Välling | – Andra Salutee |
| Iljo Toming | – lapsevanemad, Saue Muusikakooli kollektiiv |

Komisjoni otsus:

“Saue linna aasta õpetaja 2006” on Hellen Floren, Maret Evestus, Iljo Toming.

Päevakohased sõnad ütles abilinnapea Rafael Amos, siis tulidki värsked laureaadid rahva ette. Said lilled, mälestuseks raamatu ja ümbriku, kus sees aastatepikkuse ranga tööga teenitud laureaadiraha – 10 000 krooni. Lilled ja mälestuseseme said kõik esitatud õpetajad. Järgnes teatrietendus Kalevipoeg. Õpetajate Päev lõpetati aulas kaetud kohvilaua ümber juttu vestes.

Toome Teieni komisjonile esitatud dokumendid kirjavandus.

SAUE LINNA
AASTA ÕPETAJA 2006
GÜMNAASIUMI ÕPETAJA
HELLEN FLOREN (▶)

Kolleegid kirjutavad:

Töötanud Saue Gümnaasiumis õpetajana alates 1985. aastast-kooli asutamisest alates. Omab parandusõppe õpetaja kvalifikatsiooni ning on läbinud majandusõppe õpetamise koolituse.

Tema juhendatud õpilased on saavutanud häid tulemusi aineolümpiaadidel ja konkurssidel. Väga kohusetundlik, tasakaalukas ja järjekindel. Kollektiivis alati toetav ja meelsasti kogemusi jagav kolleeg. Lisaks õppetööle tegeleb oma õpilastega aktiivselt ka õppetöövälisel ajal. Sagedasti osalevad õpilastega korraldatud üritustel laste vanemad. Tema juhendatud õpilastest ja nende vanematest on kujunenud ühtne meeskond. Igal aastal lavastab oma klassi õpilastega näidendi, mida esitatakse nii oma koolis kui ka maakondlikel üritustel. Oma klassi õpilaste ja nende vanematega lõi ta sel aastal kaasa Saue lumelinna ehitusel. Alati sõbralik ja õpilasi toetav, samas ka nõudlik ja uuele avatud. Olnud huvikeskuse pikapäevaringi juhendaja ja suvelaagri tegevusjuht ning kasvataja. Ta on õpilasi julgustav ja neist hooliv ning iga lapse eripära arvestav õpetaja. Loomult tagasihoidliku ja vahel ka tähelepanematu kolleegi heatahtlikku, sõbralikku ja otsivat vaimu saavad nautida nii tema õpilased kui ka kolleegid.

**LASTEAED MIDRIMAA
ÕPETAJA**
MARET EVESTUS (▷)
**Kolleegid ja lapsevanemad
kirjutavad:**

Väga hea õpetaja, keda tunnustavad lapsed, lapsevanemad ja kolleegid. Lasteaednikuna töötanud üle 30 aasta, sellest ligi 20 aastat Saue lasteaias. Tema rühmas käib lapsi, kelle vanemadki on tema käe all üles kasvanud. Õpetaja on väga töökas, põhjalik ja otsusekindel. Ajal, kui kõigil on kiire ja rikkalik informatsioon matab inimesi enda alla, oskab tema leida aega ja jõudu süvenemiseks. Ilmselt aitavad teda selles lemmikud: lapsed, muinasjutud, rahvakunst ja taluelu. Tutvustab lastele, lastevanematele ja kolleegidele rahvakombeid, toob jõuluajaks tuppä õled ja ehtsat jõulutunnet jagub kõigile. Õpetaja eestvedamisel tutvuvad lapsed meie rahvuseeposega ja Kalevipoja suured teod on alati lastele sügava mulje jätnud. Oskab teha selle nii põnevaks, et lastel ununevad mootorratturhiired ja digimonid sootuks. Temaga koos teevad lapsed tutvust peenema näputööga – punutakse, pusitakse ja ollakse oma tööga väga rahul. Vahel ette võetud keerukas ülesanne muutub õpetaja juhendamisel igale lapsele mõistetavaks. Kui kolleegid on hädas lastekasvatuse või taimekasvatusega, saab temalt abi küsida. Oma lapsed on õpetaja edukalt suureks kasvatanud ja nüüd seivad tema ümber lapselapsed, kellega võidu toimetavad tema ümber ka lasteaialapsed, need, kellel sageli vanaemamudel puudub, sest oma vanaemad on liigselt tööga hõivatud. Kogu tema olekus on usaldusväärsus ja see loob lapse päevade jaoks turvalise keskkonna, mis on lapse arengu seisukohalt väga oluline. Lapsed lähevad hommikuti lasteaeda hea meelelega ning tulevad õhtuti koju tulvil positiivseid emotsioone. Rahuliku ja tasakaaluka tegutsemise kõrval leiab jõudu käia rahvatantsu - ja koorilauluharjutustel, need on teda saatnud läbi aastate saatnud.

**MUUSIKAKOOLI
KITARRIÕPETAJA
ILJO TOMING (▷)**
**Kolleegid ja
lapsevanemad
kirjutavad:**

Ta on meie koolis töötanud 10 aastat ja tänu tema entusiasmile on õpetaja õpetatav pill saanud populaarseks instrumentiks Saue linna noorte seas. Õpetajana tasakaalukas, rahulik ja sõbralik, suhtub lastesse austuse ja lugupidamisega. Nagu võrdsetesse partneritesse. Muudab pilliõppimise huvipakkuvaks läbi erinevat stiili lugude ja õpilastega koosmuusitseerimise kaudu. Oma professionaalsusega on ta lastele eeskuju, annab tuge ja julgust. Tegemist on väga hea pedagoogiga, keda lapsed austavad. Tema pillitunnid on sisukad ja kaasakiskuvad, kuid ei puudu ka rangus ja huumor. Tal on visadust ja jaksu innustada noori muusikaga tegelema. Tema õpilased on igal aastal saavutavad auhinnalisi kohti maakondlikel konkurssidel, sealt edasi pääsenud ka vabariiklikele konkurssidele. Lisaks pedagoogitööle on õpetaja suurepärase instrumentalist ja džässmuusik, Saue Muusikakooli pop-jazz osakonna asutaja ning muusikakooli esimese ansambli „Jazz Beats“ juhendaja. Koos on reisinud ja esinetud paljudes Euroopa riikides. Juba 5 aastat on ta üks Rahvusvahelise Jazz - Improvisatsioonifestivali „Visioon“ korraldajatest, on „Loomingu ja improvisatsiooni Päevad“ raames korraldanud õpitubasid. Vastutustundlik kolleeg, hea kaaslane ja oma ala professionaal, kellel on palju ideid ja alati isiklik arvamused.

Õpilaste arvavad: „Ta on teistsugune, räägib teistmoodi kui teised õpetajad – rahulikult“. „Mulle meeldib, et ta on mind nii hästi õpetanud, et olen saanud väga paljudes kohtades esineda“. „Ta on mees“.

NOVEMBER

1. november

Linnavalitsus oma 28. istungil nõustus lepingute sõlmimisega, väljastas ehitusloa, kinnitas projekteerimistingimused, arutas sotsiaalküsimusi, eraldas reservfondist raha, registreeris kaubandustegevuse, kinnitas hoolekogude koosseisud. Gümnaasiumi hoolekogu Argo Ladva, Tiina Tammik, Ene Veskimeister, Ander Vist, Janne Põlluaas, Raivo Ojapõld, Merike Saul, Valmar Kaur, Evelyn Raudsepp. Lasteaed Midrimaa hoolekogu Mihkel Volt, Greta Silberg-Käärik, Marge Elmelo, Epp Sillakivi, Kalev Lillo, Kristjan Jaani, Katrin Pihotalo, Ave Kivinukk, Eret Poom, Natalja Matsina, Kaia Nuudi, Olga Komissarova, Iveta Vakraõm, Kristiina Kotter, Liilia Leius, Kaja Tammsalu, Maret Evestus, Rafael Amos.

1. novembril

Huvikeskus organiseeris õpiastele Loodusmuuseumis koolivaheaja mikroskoobitundi.

1. november
SAUE LINNA ARENGUKAVA 2007 – 2017
AVALIK ARUTELU-SEMINAR Gümnaasiumi ruumides.

Korraldaja Saue Linnavalitsus koos Harju Ettevõtlus- ja Arenduskeskusega seadsid eesmärgiks teavitada linnakodanikke arengukava 2007 – 2017 koostamise hetkeseisust, kuulata nende seisukohti linna probleempunktidest ja arenguvajadustest. Iga linnakodanik sai endale valida sobiva töörühma, et oma mõtteid ja ideid avaldada.

- Haridus ja vaba aeg – modereeris Demis Voss
 - Planeerimine, infrastruktuur, ühistransport – modereeris Kaupo Reede
 - Sotsiaalhoolekanne, tervishoid ja korteriühistud – modereeris Urmas Mardi
 - Ettevõtlus, tööhõive ja turism – modereeris Silja Sorgus
- Arengukava koostamise võib jagada kolme etappi. Esimene on nn musta materjali kokku panemine, teine avalik arutelu ja kolmas dokumendi kinnitamine linnavalitsuses ja linnavolikogus.

Esimese etapi jooksul koguti olemasolevat informatsiooni ja statistikat, koostati valdkondade hetkeolukorra ülevaated, kutsuti kokku valdkondade töörühmad. Kaardistati olemasolev info ning üldised, pidevalt ette tulevad probleemid, käsitleti uusi ideid.

Teine etapp algas 1. novembrist, avalikust arutelust. Kokku oli tulnud üle 40 inimese. Töörühmade meetod oli nn “valge paberi” meetod - iga inimene sai avaldada oma arvamust ja nägemust Saue tulevikust. Seejärel arutleti väljapakutu töörühmas läbi ja kui see leidis üldise heakskiitu, pandi mõte ettepanekuna kirja. Samas jäädvustati kõik mõtted, ka need, mis ei leidnud üldist heakskiitu, selleks, et oleks võimalik nendega edasi töötada.

Esimene töörühm leidis, et Saue on uhke oma haridussüsteemi üle, samuti on alaeasmärgid head. Näiteks materaal-tehnilise baasi pidev uuendamine, koostöö naabervaldade ja linnadega hariduse edendamisel jne. Lisandus Saue Mõisa senisest parem integreerimine linna turismiarendusse.

Teine töörühm lisandas uute ettepanekutena “Peatänava” kontseptsiooni, madalapõhjalise ühistranspordi ja ühisplaneeringud naaberomavalitsustega.

Kolmas töörühm tõi esile, et peaesmärk - Saue linna elanik peab tundma, et temast hoolitakse - ja alaeasmärgid on head. Lisandusid turvakaamerate ülespanemine linna strateegilistesse kohtadesse, õpilaste töömaleva senisest aktiivsem rakendamine, avaliku veevõtukoha rajamine (tulenevalt osade kaevude kuivamisest Saue linnas sel suvel).

Üldise teemana tõstatas Linnavolikogu esimees Orm Valtson 3 võimalikku arengutsenaariumit:

- kas linn jääb samadesse piiridesse nagu praegu
- kas toimub liitumine Saue vallaga
- kas toimub laiem liitumine mitme kohaliku omavalitsuse vahel

Samuti rõhutas volikogu esimees, et oluline on mitte langeda valglinnastumise protsessi ohvriks, vaid pigem areneda tugevaks eeslinnaks. Olla ka eeslinnastumise liider ja eestkõneleja Harjumaal. Märgiti ära koostöö igas valdkonnas teiste omavalitsustega. Esitatud ettepanekutest korrigeeritakse arengukava projekti ja pannakse linna kodulehele. Samuti saab sellega tutvuda linnavalitsuses. Dokumendi üleandmine volikogule toimub detsembris, siis arutavad seda volikogu komisjonid.

1. november

Peale põhjalikku renoveerimist avati Saue Päevakeskuse töö- ja õppetoad. Koondise 9 korter 1 on eakatele sauelastele juba mitmeid aastaid tuttav kui käsitöökeskus, kuid nüüd muutusid lisaks nimele ka ruumide funktsioonid. Oma koha leiab seal Saue Invaühing, toimuma hakkavad toimetuleku tunnid, psühhoterapeudi vastuvõtt ja nõustamine, samuti käib neis ruumides koos Huvikeskuse siidimaaliring ning loomulikult jätkavad oma ilutegemist Saue tublid käsitöö tegijad. Tulevikus on tegevusjuhendaja kõigil tööpäevadel pidevalt kohapeal.

2. november

UNICEFi eestvõtmisel toimus Tartus Lastesõbralike Linnade

Ümarlaud, millest võttis osa ka Saue linnaepea Ero Liivik.

2. november

Huvikeskus organiseeris õpilastele koolivaheaja ekskursiooni Adamson -Ericu muuseumisse.

2. november

Päevakeskuses rääkis Urmas Viilma Hingedepäevast.

3. november

Saue Linna Invaühingu koosolek

4. november

Lions-Klubi alustas oma 10. hooaega traditsioonilise aasta-päevaüritusega Saue mõisas. Igakuised klubiõhtud on eelkõige töised. Kord aastas korraldatakse pidulik klubiüritus, osaletakse koos kaasade ehk lions-keeles - leedidega. Nagu tavaks saanud, esinesid haarava kavaga Saue Muusikakooli lapsed. Seekordse klubiõhtu külalisteks olid piirkonna kuberner Arvo Vinni, Soome Helsinki Mannerheimi sõprusklubi president ning Keila ja Saku naaberklubide presidendid leedidega.

6. november

Saue Perekool korraldas Midrimaa salongis loengu “Indigolapsed – kes nad on?” Lektor psühholoog Inge Tael.

8. november

Linnavalitsus oma 29. istungil nõustus lepingute sõlmimisega, väljastas ehitusload, arutas volikogu eelnõusid, registreeris kaubandustegevuse, eraldas reservfondist raha.

8. november

Päevakeskus organiseeris kepikõnni matka Jõgisooles, kohtuti Saku matkajatega, püüti forelli.

8. november

Saue vabadusvõitlejate igakuine koosolek.

9. november

Saue elavate küüditatute igakuine vestlusring

10. november

Päevakeskuses tutvustas Maaema Helve Laksberg: mahetooteid - toorpuud, toorsupid, nisuorase mahl....

10. november

Gümnaasiumi ruumides korraldasid Noortekeskus ja Huvikeskus rõõmsameelse perepeo Lõbus Mardipäeva Maraton. Mardiema Helena ja Mardiisa tuletasid meelde vanu mardikombeid ning kutsusid pidulised mängima, võistlema ja tantsima. Kaasa aitas lustakaid lugusid mängiv kapell „Saue Kägara“, külas oli rahvatantsukollektiiv Läänemaalt. Mardipeo muutis eriliseks see, et piduliste vanim liige sai just samal päeval 85-aastaseks ning noorim oli vaid 10-aastane.

11. november

SAUE KOOL – VALGE MAJA – tähistas 85.

aastapäeva. Kohale tuli 120 inimest, peagu kolmandik tollase kooli lõpetanutest.

Hämmastavalt palju mehi. Kaunilt kujundatud Gümnaasiumi aulas oli väike näitus, laudadel sildid aastaarvudega, et aastatega muutunud kooliõed-vennad üksteist leiaksid. Koolikell andis

märku laudadesse istumiseks ja pidu võis alata. Peojuhid olid kooli viimase, 1974. aasta lennu lõpetajad Ülle Rondo /Meriküll/ ja Ilmar Videse. Kõigepealt tervitas vana kooli järeltulija – Saue Gümnaasiumi – direktor Jaan Palumets kokkutulnuid ja andis ülevaate Saue koolihariduse järgmisest etapist. Kui praegused õpilased oma meeleolukad laulud-tantsud lõpetasid, said sõna Saue linnapea Ero Liivik ja Saue vallavanem Mati Tartu. Korraldustoimkonna tervitussõnad ütles vilistlane Anne Liivik: “Taaskohtumise mõte pärineb koolivendadelt, kes on aeg-ajalt ikka kokku saanud ja mõtet mõlgutanud. Meie elus on palju, mille eest oleme oma vanale koolile tänulikud. Mitte ainult lugema ja kirjutama ei õppinud me seal, ei saanud üksnes raamatutarkust. Meil olid targad õpetajad, kes oskasid tollasel keerulisel ajal ka hingedharidust anda. Andsid oskuse olla inimene.”

Seejärel peetigi meeles kohaletulnud õpetajaid - Hella Anni, Voldemar Konks, Aino Koppel, Hella Kuuskmann, Õie Nurmse, Elle Pihlje, Reet Heinlo, Maie Valberg, Milvi Toome, Silvi Kaljuvee, Viivi Viilmann ja Liivia Anion. Õpetaja Hella Anni on kooli ajalugu põhjalikult uurinud, artikleid avaldanud. Nüüd tuletas ta algusaastaid põgusalt, aga emotsionaalselt meelde. Väljavõtte ühest tema kirjatööst: ”Õpilasi oli tulnud Saue, Harku ja Saku valla 8 külast. I klassi tuli 51 õpilast, neist mõni juba 15 aastane. See näitas, kui suur oli vajadus kooli järele. Töö algas kahe klassikomplektiga (I-II klass ja III klass), kahe õpetaja käe all. Uuest aastast lisandus kolmas õpetaja - Alviine Vellmann. Esimene ametlik lend lõpetas 1925. aastal – 13 õpilast ja 3 eksterni. Kooli algusaastatel õpetasid lapsi kooli direktor Priidu Kochtitsky, Pauline Sinberg, Alvine Veltmann, Gottfried Janno, Marie Kandimaa ja Salme Märka. 1923.a. võeti kool riiklikku koolivõrku Saue 6-kl. Algkoolina. 1934.a. tehti koolimajas suurem remont, 15. novembril 1939.a. sai kool lõpuks majja elektrivalguse. 1943./44. õppeaastal õppetööd ei toimunud, kuna kool oli Saksa sõjaväe haigla ladu. 1944.a. sügisel saadi koolimaja enam-vähem töökorda 18. oktoobriks ja algas koolitöö Saue 6-kl. Mittetäieliku Keskkooli nime all. 1951.a. oli koolis õpilasi alla 40 ja kooli nimi jälle Saue Algkool. 1954.a. algas üleminek kohustuslikule 7klassilisele haridusele ja nii sai kool Saue 7-kl. Kooliks. Suvel tehti kapitaalremont. 1961. aastast oli kool Saue 8-kl. Kool 12 õpetaja ja 102 õpilasega. 1964. aasta oli kooli kõrghetk – õppis üle 120 õpilase. Edasi muutus olukord väljakannatamatuks. Saue keskus jäi 2,5-3 km kaugusele, teeolud sügisel ja talvel kehvad. Kõõk keldrikorrusel ei vastanud sanitaarnõuetele ja koolieinet seal valmistada enam ei lubatud. Kooli kõrvalhoones asuv kolhoosi väetiseladu reostas kaevuvee ja seetõttu viis 1958.a. käiku antud elektriraudtee nutikamad kooli Tallinna ja Keilasse, Sauele jäid alles vaid kasvuraskustega poisid.

Nii suletigi kool 1974.aastal. Vara jaotati teiste koolide vahel, õpetajad vabastati ametist vallandamisastuga, uut töökohta asemele pakkumata.”

Edasi liikus pidu vabama olemise poole. Tantsisid rahva-tantsumemmed, kellest mõnigi vilistlane. Tehti pilte, käidi ringi Gümnaasiumihoones, koguneti aula tagaosas kaetud laudade ümber.

Mõned päevad hiljem võttis Anne Liivik peomuljed kokku: “Kõigepealt suured tänud kõigile koolivendadele-õdedele, endistele õpetajatele, kes võtsid vaevaks kohale tulla ja ühiselt minevikku meenutasid. Meie rõõm on see, et üle hulga aja – tegelikult esimest korda – nii suur hulk vilistlasi kokku tuli. Juba on vastukajasi, et lennud tahavad oma kokkutulekuid korraldada. Eks selle esimese kokkutuleku eesmärk oligi anda inimestele võimalus kontaktandmeid uuendada. Kõige olulisem teade, õigemini üleskutse, meie vilistlastele tuleneb Saue vallavanema Mati Tartu sõnavõtust –

Paneme oma vana ja armsa koolimaja seinale mälestusplaadi! Kutsume kõiki kooliõdesid-vendi mõtlema plaadi kavandi peale, kuulutame välja konkursi, jaanuar-veebruari kuluva mõtlemise ja ideekavandi peale ja kevadel paneme plaadi seina peale. See on põhjus jälle kokku tulla.

Kindlasti huvitavad vilistlasi kokkutulekul tehtud pildid. Need asuvad www.tatagrupp.ee/kool_85/index.html Head vaatamist!

11.november

Tabasalus Eesti Heliloojate Palade Konkursil Saue Muusikakooli õpilased: Carmen Männamets (õp. Elina Seegel) – II koht, Inge Helene Pello (õp. Gerli Kirikal) – III koht.

12. november

Isadepäeva puhul kirjutas Gümnaasiumi õpetaja Heli Uustal Saue Sõnas artikli “Nädal isadega”.

Tavaliselt tähistatakse meie koolis isadepäeva kontserdiga ning sellele on järgnenud isade ja laste ühine meisterdamine klassides. Vahel on olnud ka eelnev kodutöö teha, et siis koolis näitus korraldada. Seekord otsustasime pühendada isadele terve nädala. Selle aja jooksul oli isadel võimalus tulla tundidesse ja rääkida oma töödest ning tegemistest. Isasid, kes väljakutse vastu võtsid, oli kogunisti 16. Räägiti oma igapäevatööst, liikluskasvatusest, viidi läbi võimlemistund, õpetati enesekaitsevõtteid, inimeseõpetuse tunnis räägiti puuetega inimestest, tutvustati linnavalitsuse tööd jne. IV klass külastas üksik-sidepataljoni, seal tutvustati relvi ning õpetati laskmist. Üks isa tutvustas oma Kaitseliidus tehtavat tööd. Nädal lõppes traditsioonilise isadepäeva kontserdiga, õpetajad tänasid isasid, kes tunde olid andnud. Lõppes kõik ühislaulmisega – isad, õpilased, õpetajad.

13. november

Maskiball Saku Päevakeskuses psühhiliste erivajadustega inimestele.

13. november

OÜ Nordel tutvustas Päevakeskuses raviomadustega tooteid naturaalsest villast.

16. november

Linnavolikogu oma 13. istungil arutas Räni kinnistu detailplaneeringu vastuvõttu, kinnitas 2006.a eelarve muutmise ja I lisaelarve, arutas linna heakorraeeskirjade muutmist. Otsustati sõlmida sõprusleping Prantsusmaa Quincy-sous-Senart linnaga ja määrata linnadevahelistes suhetes Saue linna esindajaks ja dokumentidele allakirjutajaks linnapea Ero Liivik. Volikogu eelarve- ja majanduskomisjoni koosseisu kinnitati volikogu liige Andres Pajula.

17. november

Keilas toimunud Harjumaa Vokaalansamblite Konkursil olid Saue Muusikakooli vokaalansamblid üliedukad: tütarlaste ansambli noorem grupp Ulvi Kanteri juhendamisel - I koht, Poistekoori vokaalansambel Elviira Alamaa juhendamisel - I koht, tütarlaste ansambli vanem grupp Ulvi Kanteri juhendamisel - II koht. Maakondlikul konkursil "Võistusolf" pääsesid vabariiklikule konkursile Saue Muusikakooli õpilased: Anni Ruul (õp. Ulvi Kanter) – I koht, Elis Piirsalu (õp. Kirsi Raidma) – III koht, Kaia-Triin Pääsuke (õp. Kirsti Raidma) – V koht.

17. november

Päevakeskus organiseeris Rakvere Teatri etenduse *Siiralt valetades* ühise külastamise.

20. november

Linnavalitsus korraldas kuni 3. detsembrini detailplaneeringute avaliku väljapaneku Linnavalitsuse ruumides.

MÄNNIKU KINNISTU DETAILPLANEERING

Detailplaneeringuga hõlmatava ala suuruseks 5,6 ha. Kinnistule on ette nähtud tootmis-laohoonete ehituskruunid, osaliselt jääb kinnistu maatulundusmaaks. Põhjaossa on planeeritud 9 tootmis-äriramaa krunti (suurusega 3 980-8 867 m², 90 % tootmis-laohoone maa ja 10% kontori-büroohoone maa, suurim täisehituse % on 40) 1 transpordiramaa krunt ja alajaama krunt.

TÕKKE TN 8B KINNISTU JA LÄHIALA**DETAILPLANEERING**

Detailplaneeringuga on lahendatud Tõkke tn 8b kinnistu kolme elamuehituskruundi moodustamine ja juurdepääsu tee ning ka riigimaadest kahe elamuehituskruundi moodustamine. Planeeritava ala suuruseks kokku on 1,03 ha.

LADVA TN 1 JA LÄHIÜMBRUSE DETAILPLANEERING

Detailplaneering hõlmab Kaitseliidu Harju Maleva käsutuses olevat territooriumi. Planeeritava ala suuruseks on 2 188 m².

20. november

30. oktoobrist oli Linnaraamatukogus võimalus vaadata omapärast ja huvitavat näitust riikide ordenitest ja medalitest. Kogu omanik Rafael Amos oli huvilistele vaatamiseks toonud vaid väikese osa oma kogust, kuid juba seegi pälvis oma põhjalikkusega suure tähelepanu. Ordenite-medalite kõrval sai vaadata ja käega katsuda autasustatud inimestele antud dokumente, lehitseda vastavaid raamatuid. Kogu omanik korraldas mitmed kohtumised, jagas selgitusi ja vastas küsimustele. Gümnaasiumi 12B klass veetis ühe ajalootunni hoopis näitusel ja kuulas asjatundja selgitusi.

Rafael Amos sõnum oli filosoofiline - ärgitada sauelasi näitama ja rääkima rohkem oma hobidest. "Neli aastat tagasi panime Kostel Gerndorf, Vello Toomik ja mina Gümnaasiumi aulas Vabariigi aastapäevaks üles ühisenäituse. Vaadata sai Kosteli kogust ennesõjaegseid raamatuid ja võlatähti, Vello kogust marke ja rahatähti ning minu mõõku. Näitus oli kahjuks avatud vaid ühe nädalavahetuse. See oli algus. Tiit Marnot on eksponeerinud oma liblikakogu, välja on pandud ka meie hulgast lahkunud puunikerdaja Voldemar Luht'i hobused."

20. november**GÜMNAASIUMIS KÜLAS POOLA VABARIIGI****SUURSAADIK EESTI VABARIIGIS TEMA****EKSTSELLENTS TOMASZ CHŁOŃ.**

Suursaadik vaatas kooliruumi ning rääkis aulas õpilastele Poola riigi minevikust ja tänapäevast. Aulas ülespandud näitus jääb vaatamiseks veel mõnda aega, jagati Poolamaad tutvustavat kirjandust ja DVD plaate.

20. november

Päevakeskuses rääkis Mare Liiger südame-rütmihäiretest ja nendest hoidumisest.

Kaasavõetud EKG alusel jagas sauelasele selgitusi tema tervise kohta.

21. november

Saue Kontsertsügis raames esines Gümnaasiumi aulas Liisi Koikson.

22. november

Linnavalitsus oma 30. istungil nõustus lepingute sõlmimisega, väljastas ehitusload, kinnitas projekteerimistingimused, arutas sotsiaalküsimusi, kinnitas hallatavate asutuste koosseisud, eraldas reservfondist raha.

22. november

Päevakeskuses selgitas Silvi Mänd kuidas võidelda külmetushaiguste vastu loodusandidega.

23. november

Päevakeskus organiseeris Vabaõhumuuseumi külastamise, saadi ülevaade Kadripäeva kommetest.

24. november

Midrimaa salongis aasta viimane Beebiball. Sünnitunnistused ja meened said pidulikult Pärle Luhtla, Cyrus Benjamin Gilani, Kristjan Hõbesalu, Raul Timmermann, Kert Madelene Ladva, Maarjo Vaikna, Serili Vähejaus, Kardo Kahk, Rein Jõgisman, Merili Vaiknurm, Kadriann Ruul, Hanna Paula Volt ja Chris Mürsepp.

24. november

Klubi *Tammetsõru* kogunemine.

26. november

Kodanikupäeva puhul avaldas Linnasekretär Jekaterina Tikerpuu Saue Sõna veergudel asjakohase artikli.

28. november

Tallinnas ilmuv Linnaleht avaldas rubriigis VISIOON Malle Koido artikli "Saue vald tahab linnaga ühineda".

Saue valla juhtkond näeks valda ja linna ühise tervikuna, linnajuhid aga ei taha sellest midagi kuulda.

Vallavanem Mati Tartu: "Kasu oleks mõlemapoolne. Peamine põhjus ühinemiseks oleks linna külje alla kerkiv suuruselt linnaga võrreldav elamurajoon, millel võib tekkida probleeme lasteaia- ning koolikohtadega. Siin võiks ühisesse haldusüksusesse kuulumine abiks olla."

Linnapea Ero Liivik: "See on ikka valla probleem. Pole vaja algatada selliseid planeeringuid, mis probleeme tekitavad või nõuda kinnisvaraarendajatelt ka lasteaeda ja kooli, aga see pole põhjus omavalitsuste ühinemiseks, eriti kui sellest Saue linna elanikele mingit tulu ei tõuse."

Vallavanemal jäi selle peale vaid nentida, et lähitulevikus vald ja linn siiski ühinemiseni ei jõua, sest lisaks linnajuhtide nõusolekule peab tema sõnul rääkima ka valla- ja linnaelanikega, sealhulgas läbi käima kõik vallas asuvad külad.

28. november

Saue Kontsertsügis 2006 lõpetas Eesti Muusikaakadeemia professori Aleksandra Juozapenaite- Eesmaa soolokontsert.

30. november

Päevakeskuses pidasid psüühiliste erivajadustega inimesed novembrikuu sünnipäevapidusid.

30. november

Muusikakooli lapsevanemate üldkoosolek džässistuudios.

DETSEMBER

1. detsember

Gümnaasiumi saalis kogunesid Saueel tegutsevad rahvatantsijad, pillimängijad, lauljad.

SAUE FOLK 15 (▲)

Kord tantsupisik haaras mind, võttis oma rüppe, ei enam lahti lase ta tantsu võlust, kütkest.

15 aastat tagasi istusid Elena Kalbuse ja Harald Matvei kutsel ühise laua taha kümnekond inimest ja arutasid, mis saab laulust, rahvatantsust, pillimängust Saueel. Nüüdseks on kollektiivid tugevatel jalgadel.

Hetkel tegutseb Saue linnas neli täiskasvanute rahvatantsurühma. Elena Kalbuse juhendamisel naisrahvatantsu-rühm *Saue Kägara* ja eakamate rahvatantsurühm *Vokiratas*. Piret Kuntsi juhendamisel segarahvatantsurühm ja naisrahvatantsu-rühm *Saue Simmajad*. Endisest 7-liikmelisest kapelist on Harald Matvei juhendamisel kasvanud *rahvamuusikaansambel Saue Kägara*. Kõiki kollektiive ühendab 2000.aastal asutatud *mittetulundusühing Saue Folk Kalev Israeli juhtimisel*. Oleme rõõmsad, et Saueel on võimalus nii paljudel inimestel otseselt osa saada Eesti rahvakultuuri hoidmisest, elustamisest ning edasiarendamisest. Viieteistkümne aasta jooksul on olnud palju meeldivaid esinemisi, väiksemaid ja suuremaid arvuliselt kokku küllap üle mitmesaja.

Tantsitakse, lauldakse, mängitakse pilli sauekatele, esinemas on käidud Eestimaa erinevates paikades ja välismaal. "Entusiastlikult kogunetakse kaks korda nädalas (vahel sagedaminigi) proovidesse. Rõõm on tõdeda, et koolinoortelgi on huvi rahvatantsu vastu. Suured tänud õpetajatele, kes leiavad aega igapäevatöö kõrval lastele ka tantsu õpetada. Armsad endised ja praegused tantsijad, lauljad ja pillimängijad! Oli tore teiega koos veeta üks imekaunis õhtu, mis oli täis rõõmu tantsust, laulust ja muusikast. Sünnipäevakringel ja hiiglahuhke tuledesäras tort maitsesid hästi. Suured tänud kõigile!" Nii kirjutas hiljem Saue Sõnas sünnipäevapeost Simmaja tantsija Aide Rääbis.

1. detsember

Saue Linna Invaühingu koosolekul tehti 2006.a. kokkuvõtted ja peeti aastalõpu plaane.

2. detsember

JÕUTÕSTMISE EESTI MEISTRI-VÕISTLUSED TRADITSIOONILISELT SAUEEL, PÜSTITATI 18 EESTI REKORDIT !

Kaalukategooriate kaupa tulid meistriteks naistest Mai-Roos Silla, Inna Terasmaa, Elina Truuväärt, Kaire Kaska ja Lilian Matonina, meestest Marek Bondarev, Alo Kauber, Raigo Kuusnõmm, Janno Jürgenson, Aivo Nurmene, Margus Silbaum, Kaido Leesmann, Margo Lepik ja Janar Kummits.

Absoluutselt suurima raskusena tõstis Lilian Matonina sirgetele kätele 150 kg ja Kaido Leesmann 252,5 kg. Võistkondlikult oli naistest parim SK JõuMees, meestest RSK Sportkunda.

3. detsember

Gümnaasiumi aulas Saue Poistekoori "Jõulukontsert".

3. detsember

Advendiaja alguses kogunesid sauelased Keskuse parki kuusepuu ümber. Kuigi maa must ja taevast sajab vihma, toob lähenev aastalõpp inimestele jõulu-meeleolu. Sellega kaasneva jõulurahu Saue linnas kuulutas välja linnapea Ero Liivik, advendiaja soojad sõnad linnakodanikele ütles volikogu esimees Orm Valtson.

Saue Kristliku Vabakiriku pastor Vahur Utno ja Ero Liivik (▶) süütasid kuusel küünlad.

Hämardunud linnaplatsil, põlevate küünalde valguses, laulsid Saue Poistekoor ja Saue Gümnaasiumi Väikeste Tüdrukute Koor.

4. detsember

Kaks päeva oli Päevakeskuses avatud Liia Lumilaidi personaalne käsitöö näitus – müük.

4. detsember

Linnavalitsus korraldas alates kuni 17. detsembrini detailplaneeringute avaliku väljapaneku Linnavalitsuse ruumides.

SAUE LINNA RÄNI KINNISTU MAA-ALA DETAILPLANEERING

Planeeritava maa-ala suuruseks on 7,56 ha. Detailplaneeringuga on ette nähtud Kuuseheki tänava pikendus (Tallinna poole). Kinnistule on projekteeritud 3 korruselamu krunti, arvestuslikult 48 korterit ühes korruselamus, 6 ühepereelamu krunti ja 6 kahepereelamu krunti.

SAUE LINNA TULE TN 24a KINNISTU DETAILPLANEERING

Planeeritav maa-ala on AS Paulig- Balticule kuuluv kinnistu. Detailplaneering on koostatud tehasehoone juurdeehitusele ehitusõiguse andmiseks. Maa sihtotstarvet ega krundi suurust ei muudeta.

4. detsember

Päevakeskuse taidlejad esinesid Keslinna Sotsiaalkeskuses.

6. detsember

Linnavalitsus oma 31. istungil nõustus lepingute sõlmimisega, väljastas ehitusload, kinnitas projekteerimistingimused, arutas sotsiaalküsimusi ja volikogu eelnõusid, eraldas raha spordiühingutele, registreeris kaubandustegevuse, esimesel lugemisel oli linna 2007 - 2017. aasta arengukava.

6. detsember

Koos olid Saue Mittetulundusühingute juhid, kultuuri- ja spordiühingute korraldajad, linnavalitsuse ja linnavolikogu kultuuri- ja spordikomisjoni liikmed. Kokkusaamise korraldas Huvikeskuse juhataja Sirje Luberg. Linnavolikogu esimees Orm Valtson andis ülevaate volikogu tegemistest, abilinnapea Rafael Amos 2007.a. kultuuri- ja spordivaldkonna eelarve projektist. Kohtumisel osalenud Päevalehe ajakirjanik Anneli Ammas juhtis vestlusringi vastastikustest suhetest ja õigustest kodaniku ning meedia vahel.

6. detsember

Lasteaias "Midrimaa" Saue Muusikakooli õpilaste kontsert.

7. detsember

Saue linn sõlmis koostöö- ja sõpruslepingu Prantsusmaa linnaga Quincy-sous-Senart.

Külaskäik kestis 12. detsembrini.

Delegatsiooni koosseisu kuulu-sid volikogu esindajad Harry Pajundi, Rainer Šternfeld ja Henn Põlluaas, linnavalitsust esindasid linnaapea Ero Liivik ning linnavalitsuse liikmed Ingrid Niid ja Rafael Amos, hallatavaid asutusi Jaan Palumets ja Monika Liiv. Quincy linna poolt olid kutsutud esinema Kristiina Liivik ja Harry Illak. Pidulik sõpruslepingu allkirjutamine linnaapeade poolt toimus aktusel 9.

detsembril Quincy linna kultuuri- ja spordikeskuse suures saalis rohkearvulise publiku ja väarikate t u n n i s t a j a t e juuresolekul. Kohal oli Quincy pikaajalise s õ p r u s l i n n a Montemarciano

(Itaalia) ametlik delegatsioon linnaapea Gerardo Cingolani juhtimisel. Viimane soovis kahe linna koostööle tuult tiibadesse järgmiste sõnadega: „Soovin siiralt, et värske sõprusleping Quincy ja Saue linna vahel õnnestuks sama hästi, kui sõprus Quincy ja Montemarciano vahel.

Sõpruslinnad on hakanud moodustama terveid võrgustikke, kus sõpruslinnad ise saavad teiste linnade sugulasteks. Elustavad liikumist, mille juured asuvad Euroopa, mis on omakorda alguse saanud väärtushinnangutest nagu sõprus, rahu ja igas kultuuriruumis valitsev solidaarsus.”

Oma tervituse andis edasi härra Tarrisson Prantsuse – Euroopa Omavalitsuste Koostöö Organisatsioonist (AFCCRE), üritust austas oma kohalviibimisega Eesti suursaadik Prantsusmaal Tema Ekstsellents Margus Rava. Tervitussõnu ütlesid Crosne'i linna aselinnapea Marylene Laug ja Quincy linna sõpruskomitee esimees Martine Mignard. Saue ja Quincy-sous-Senart'i vastsõlmitud sõpruslepingu olulisust Eesti ja Prantsusmaa suhete arengus rõhutas seegi, et galaõhtu külaliste hulgas oli Prantsuse Rahvussamblee saadik, Draveil'i linnaapea Georges Tron.

Quincy-sous-Senart'i linn on väike omavalitsus, mis paikneb Ile de France'i regiooni Essonne'i maakonnas, asudes Pariisi vahetus läheduses – rongisõit Pariisi võtab 20 minutit, autoga veidi kauem. Rahulik, roheline ja pika ajaloo linn, kus elab ligikaudu 8000 inimest. Prantsuse omavalitsussüsteem erineb Eestis kasutatavast mitmes mõttes: esiteks on see mitmetasandiline ja teiseks on omavalitsusi väga palju - ligikaudu 37 tuhat.

Allkirjutamisele järgnes õhtul pidulik galakontsert, kus astusid üles kaks koori Prantsusmaalt – „Le Chene” ja „Battements de Choeur”, eesti solistid ja „San Cassiano” koor Montemarcianost. Muusikaprogramm oli väga nõudlik ja esitused kõrge-

tasemelised. „San Cassiano” koor on esinenud paljudes välisriikides, võitnud autasusid, enamik lauljaid on professionaalsed muusikud. Galaõhtul kõlasid Mozarti, Händeli, Rossini, Chopini, Bachi ja A.L. Webberi heliteosed. Saue muusikud said sooja vastuvõtu osaliseks.

Saue delegatsiooni külaskäigu programm oli tihe – tutvuti Quincy linnaga, linnavalitsuse osakondade töö ja juhtimisega, külastati Quincy erinevaid koole ja sotsiaalkeskust, käidi Essonne'i maakonna Kaubandus – Tööstuskojas, samuti tööstusõppe keskuses. Eesti Vabariigi Suursaatkonnas Pariisis võõrustasid sauelasi suursaadik Margus Rava abikaasaga ja saatkonna töötajad.

Prantslaste, eestlaste ja itaallaste vahel tekkisid nende päevade jooksul rõõmsameelsed ja tihedad sidemed, sest külalised olid majutatud vastuvõtjate kodudesse. Quincy's toimus ka Euroopa teemaline mäluvälguõistlus, millest võttis osa ligi sadakond inimest. Rahvuste lõikes olid kõige tugevamad Euroopa tundjad eestlased. Sauele tuli ka individuaalne võit – Rainer Šternfeld suutis õigesti vastata kõigile 20-le küsimusele ning võitis peaauhinna. Võistlejate esikümnesse mahtusid veel Jaan Palumets ja Rafael Amos.

Oluline on märkida, et Saue delegatsiooni külaskäigu ja võõrustamise rahalised kulud kaeti paljuski Euroopa Liidu projekti „Aktiivse Euroopa k o d a k o n d s u s e edendamine” raames. Prantslased tulevad vastuvisiidile Sauele tõenäoliselt 2007.aasta juunis.

8. detsember

Päevakeskus korraldas Eesti Draamateatri ühiskülastuse.

9. detsember

Ajaloomuuseumis Saue Muusikakooli õpetaja Gerli Kirikali õpilaste kontsert.

9. detsember

Päevakeskus korraldas Varietee VIRU Jõulushow ühiskülastuse Salme Kultuurikeskusesse.

9. detsember

Ajaleht Saue Sõna avaldas kirjutise

“Saue Haridusselts Vitalis pöördub abi saamiseks nii Saue Gümnaasiumi vilistlaste kui ka kõigi eraisikute ja firmade poole.”

Nüüd juba aasta tagasi, täpsemalt 31. detsembril 2005, sattus raskesse liiklusõnnetusse meie kooli vilistlane, 2003. aastal kooli lõpetanud Tanel Lindmäe. Mitmeid kuid koomas viibinud Tanelile ei andnud arstid elulootust. See, kui palju Tanel on vahepeal paranenud (suudab kõnelda, kõrvalise abiga istukile tõusta jne), on arstide sõnul tõeline ime. Kuid pikk tee on veel ees. Praegu viibib Tanel sanatooriumi Tervis taastusravikeskuses, kus temaga tehakse tööd kuus tundi päevas. Sellele lisanduvad massaažid ja mitmed muud protseduurid.

Kuid vaatamata kindlustusrahadele, on taastusravi väga kallis. Üks ravipäev läheb Taneli perekonnale maksma 860 krooni.

Kui Teil on soov Tanelit aidata, siis palume kanda oma toetussumma selleks eraldi avatud Saue Haridusseltsi Vitalis kontole 221034139632 selgitusega TANEL.

10. detsember

Keila Uusapostlikus Kirikus Saue Poistekoori valikkoori Jõulukontsert.

10. detsember

Päevakeskuse korraldamisel ühiskülastus Salme Kultuurikeskusesse. Esinesid operetitähed Katrin Karisma ja Tõnu Kilgas.

10. detsember

Saue Kristlik Vabakirik tähistas praegusesse hoonesse asumise 10. aastapäeva. Kuulati kaunist jõulumuusikat, kohtuti Saue linna aukodaniku ja kiriku peasponsori, Põhja-Carolina pastori Tommy Blantoniga. Külas oli ka pastor Gunnar Mägi oma perega Ameerikast.

10. detsember

Päevakeskuse korraldamisel vaadati Saku Suurhallis etendusi Suur hobusteshow ja Talvine ime.

11. detsember

Saue Päevakeskuse töö - ja õppetubades käsitööesemete Jõulumüük.

12. detsember

Päevakeskuse korraldamisel Tallinna Linnahallis etenduse *Pipi Pikksukk* ühiskülastus.

13. detsember

Päevakeskuses olid koos Saue vabadusvõitlejad.

14. detsember

Raamatukogus avati Huvikeskuse 17 tekstiilikunstniku ja 51 keraamiku näitus *“Jõulumeeleolud.”*

14. detsember

Gümnaasiumi jõulukontsert “Jõulueelne sagin”. Esinesid Saue Gümnaasiumi Väikeste Tüdrukute Koor, lastekoor “Tirtsutajad”, ansambel “Sirtsud”, Noortekoor, Neidude Ansambel, õpilaste näitering, õpilased ja õpetajad.

14. detsember

Päevakeskuses Sauel elavate küüditatute vestlusring.

15. detsember

Päevakeskuse korraldamisel ühiskülastus Niguliste kirikusse – *Jõuluaaria*.

16. detsember

Kadrioru Lossis Saue Muusikakooli “Aastalõpu kontsert”.

17. detsember

2. adventpühäl kuulati Saue Kristlikus Vabakirikus armast jõulumuusikat Salme Kultuuripalee, Varbola ja Saue taidlusansamblitelt.

17. detsember

Gümnaasiumi saalis Saue linna koduste laste jõulupidu. Kutsutud olid 2005.a. või varem sündinud eelkoolieas lapsed, kes ei käi lasteaias. Fuajees ootas mudilasi punapõskne jõuluvana, ajas iga lapsega veidi juttu ja tegi pai. Hoogsate jõululauludega tegid tuju Saue Poistekoori poisid. Pisipoisid ja tüdrukud õtsusid ema-isa süles, nii mõnigi uudistas laulupoisse lähemalt, moodustades lava ees väikese fännklubi. Lõpuks jagas jõuluvana (♣) igale pisipõnnile kommikoti, laps sai ise valida pehme helesinise lumememme. Lapsed, kes ei saanud kontserdile tulla, said jõulupaki kätte Linnavalitsusest.

19. detsember

Psüühiliste erivajadustega inimesed kogunesid Päevakeskuses ja pidasid *Jõulupidu*.

19. detsember

Saue Linna Invaühingu jõulupidu kohvikus *Merka*.

19. detsember kell 18.00

Muusikakooli jõulukontsert “PRANTSUSE STIILIS”. Küläs Silvi Vrait, saatets mängisid Jaak Lutsoja akordionil ja Tanel Liiberg kontrabassil

19. detsember

Tantsuansambli *Vokiratas* (♣) jõulueelne koosviibimine.

20. detsember

Saue Linnavalikogu oma 14. istungil arutas kõige olulisema küsimusena 2007 a eelarvet, algatas detailplaneeringu, määras Saue Muusikakooli õppetasu (põhiõppemaks suurenes 50.- krooni ja rühmades osalemise tasu 20.- krooni võrra), muutis Saue Raamatukogu põhimäärust ja volikogu kultuuri- ja spordikomisjoni koosseisu (komisjoni liikmeteks kinnitati Valdis Toomast ja Vello Krohn).

Kuulati revisjonikomisjoni esimehe Jaan Moksi informatsiooni Saue Linnavalitsuse ja allasutuste revisjoni tulemustest – üldine olukord korras, mõningaid puudusi ja märkusi on lepingute täitmise ja lepingjärgsete tööde tegemise kohta. Linnapea Ero Liivik esitas volikogule informatsiooni linnavalitsuse tööst ja viisiidist Prantsuse Vabariigi QUINCY-sous-SENART'i linna.

20. detsember

Linnavalitsus oma 33. istungil nõustus lepingute sõlmimisega, andis kasutusload, kinnitas projekteerimistingimused, arutas sotsiaalküsimusi, kinnitas Muusikakooli pillide rendihinna, eraldas raha ühingutele ja spordiühingutele, kehtestas linnavalitsuse raamatupidamise siseeeskirjad, võttis arvele sihtotstarbeliselt laekunud raha, otsustas Linnavalikogule üle anda “ Saue linna arengukava 2007-2017”.

20. detsember

Päevakeskuses olid kaks päeva külas sõpruslinna Vangaži eakad ja puuetega inimesed, võtsid osa linna eakate jõulupeost, tegid ringisõidu Saue. Lisaks lätlastele olid peol ka Päevakeskuse usinad abilised invaühingust. Tehti ringkäik Tallinnas, tutvustajaks Rafael Amos. Vangaži linnas toimus sügisel tulekahju, hukkus kuus inimest ning oma kodust ja varast jäi ilma 28 peret. Päevakeskus korraldas nende inimeste abistamiseks korjanduskampania, mille tulemusena saadi sõpru abistada soojade riiete ja usinate käsitöönaiste valmistatud kinnaste, sokkide ja muu vajalikuga. **Suur tänu kõigile sauelastele, kes sõpru hädas aitasid.**

20. detsember

Linnavalitsus ja Päevakeskus korraldasid Gümnaasiumis Jõulupeo neile, kellel aastaid üle 70. Esinesid Aavo Trio, Saue Poistekoor, naisansambel Rukkilill, tantsuansambel Vokiratas, kannelt mängis Jüri Mänd. Enne ja pärast pidu pakuti Gümnaasiumi sööklas jõululõunat.

21. detsember

Päevakeskus korraldas ühiskülastuse Rahvuskooperisse *ESTONIA – Tuhkatriinu*.

21. detsember

Linnavalikogu esimees Orm Valtson ja linnapea Ero Liivik abikaasadega kutsusid aktiivsemad linnakodanikud ja linna sõbrad Estonia Kontserdisaali aastalõpu vastuvõtule. Orm Valtson ütles: jõuluaeg on kätte jõudnud, on aeg rahunemiseks, leppimiseks, heategudeks, tagasivaatamiseks. Täname koostööpartnereid, saadetakse jõulukaarte, tehakse kingitusi. Saue lapsed tegid tublisti tööd ja kasvatasid nii enda kui linna rahakoti paksust, teenivad keskmiselt üle 10 000 krooni kuus. Gümnaasium ja Muusikakool on jätkuvalt Harjumaa parimaid, Saue noored Harjumaa parimad koolisportlased, linna seltsid ja klubid muudavad linnaelu huvitavamaks ja vaheldusrikkamaks. Saue lapsed vaatavad optimistlikult tulevikku, linna sündis 74 uut ilmakodaniku. Märksõnad - Saue Sõlg, Sarapiku terviserada, väliskontaktid, Koondise tänava pikendus, rahvusvaheline muusikafestival Visioon .

Linnapea andis ettevõttele WAVIN üle Tänukirja, mille firma pälvis helde annetuse eest kavandatava Saue Emade-Laste Toa mööbli ostmiseks. Edasi peeti vitraažkelladega meeles koostööpartnereid:

Saue Lastekaitse Liit – linnalaagri ja kunstilaagri korraldamine; Saue Päevakeskus – käsitöökeskuse renoveerimine, uued ringid ja uued kaasalõjad; Saue Vabakirik – 10 aastat uues majas, humanistlik tegevus; Saumer OÜ – pikajaline hea koostöö; Haret AS – kaasabi Sarapiku terviseraja ehitamisel;

UNICEF Eesti Rahvuskomitee – pikajaline koostöö, lastesõbralike linnade Ümarlaua käivitamine;

Harjumaa Spordiliit – pikajaline ja hea koostöö; Mauman Reisid OÜ – hea töö Saue elenike teenindamisel; Saue Huvikeskus – Saue linna 2006.a. ürituste hea korraldamine. Sellega sai ametlik osa läbi ja kokkutulnud asusid jälgima Elurõõmumosaiki – Sirje

ja Väino Puura ning Margit Saulep ja Alar Haak. Peale kohvipausi kuulati Jõulumuusikat R.Tobiase nimelise Keelpillikvarteti esituses.

22. detsember

Pühhiliste erivajadustega inimeste aasta lõpupidu

23. detsember

75. juubelit tähistas aktiivne sauelane, Saue Kodu-Uurimise Seltsingu üks juhte proua Ly Vikerpuur. (▶)

23. detsember

Aasta viimases ajalehes Saue Sõna vastas toimetaja küsimustele Linnavolikogu esimees Orm Valtson. (Interviuu allpool)

24. detsember

Jõulupäeva Jumalteenistus Saue Kristlikus Vabakirikus. Kuulati jõulumuusikat Kammerkoorilt.

25. detsember

Jõulupühal musitseeris Saue Kristlikus Vabakirikus kandlemees Jüri Mänd.

26. detsember

2. jõulupühal tuli Saue Kristli-kule Vabakirikule külla Jõuluvana.

26. detsember

Päevakeskuse korraldamisel Tallinna Linnahalli ühiskülastus *Jõuluvana reis nukkude maal.*

29. detsember

Seltsing *Tammetoõru* jõulupidu kohvikus Merka

29. detsember

Naisselts ja LC Saue korraldamisel koolimajas Aastalõpupidu. Laulsid Rahvusoperi Estonia solistid Kristina Vähi ja Jaak Jõekallas, flamenkotantsud Studio Amargo. Tantsuks bänd Kännu Kuk.

30. detsember

Estonia Teatrimajas HARJUMAA BALL. Teatrisaalis vaadati kuulati kabareekava "Paris-Amour" ja tantsuetendust "Tee sinuni, kontserdisaalis mängis tantsuks Peeter Sauli Balliorkester. Sinises saalis mängis klaveril Risto Laur ja esines ansambel Marjamaa Brothers – Mairo Marjamaa saksofonil ja Holger Marjamaa klaveril. Talveaias suur grupp lauljaid-tantsijaid.

31. detsembril kell 18.00

Vanaaasta ärasaatmise jumalateenistus Saue Kristlikus Vabakirikus. (▶)

STATISTIKAAMETI POOLT VÄLJA ANTUD TEATMIK "EESTI LINNAD JA VALLAD ARVUDES 2006" KINNITAS, ET SAUE ON JÄTKUVALT ÜKS EESTI EDUKAIMATEST JA PAREMATEST OMAAVALITSUSTEST.

Saue Sõna:
Milline oli Saue linna aasta 2006?

O.V.: Aasta oli rahulik, hea koduse ja hubase väikelinna elu. Ilma suuremate skandaalide ja vapustavate sündmusteta.

Jätkati varasemaid traditsioone. Kohe saab valmis Saue uus arengukava 2007. – 2017. aastaks, volikogu poolt uuendati linna Põhimäärust. Oli vilgas kultuurielu, kuhu andsid oma panuse ka seltsid-seltsingud, Gümnaasium, Muusikakool. Säilis ja säilitati olemasolev looduskeskkond. Ehitasime usinasti. Koondise tänav ühendati Kuuseheki tänavaga, millega paranes liiklusohutus - igahommikused autovoovid viidi elumajade vahelt välja. Sarapiku terviseraja I etapp sai valmis, on isegi tehtud esimesed suusa-sõidud. Aktiivne välissuhtluse aasta – meil käidi külas ja ise käisime. Aasta lõpus sõlmisime lepingu uue sõpruslinnaga.

2005.a. lõpus valitute Linnavolikogule ja ametisse kinnitatud Linnavalitsusele oli see ju esimene täispikk tööaasta. Oli väikseid naginaid, teineteisest möödarääkimisi, kuid kõik probleemid sai läbi vaieldud ja selgeks räägitud. Oma sõna sekka on saanud öelda kõik soovijad. Koostöö vajab harjumist, kuid volikogu tööstiil on olnud konstruktiivne, mõeldakse linna arengu seisukohalt õiges suunas. Valmiva Saue linna ülevaateraamatu materjale lugedes tulid meelde noorusajad ja taaskord tuletati mulle meelde, et Sauega olen seotud juba üle kahekümne aasta. Täna julgen kinnitada, et tookord tehtud otsused olid õiged otsused. Mida räägiti, millest unistati – on valdavalt realiseeritud. Kõik, kes tahavad linna arengule kaasa aidata, saavad seda teha. Kodanikuühiskond, millest me tol ajal unistasime, tänasel päeval toimib.

Saue Sõna:

Seega võib öelda - kes niisama viriseb, see ei taha, ei oska, ei suuda või ei viitsi midagi ära teha?

O.V.: Ma nii rängalt ei ütleks – me kõik oleme hõivatud, kõigil meil on ka oma elu. Saue on ikkagi üks Tallinna eeslinna. Kuigi meie pole Harjumaa valglinnastumisele kaasa aidanud, oleme kasvanud ja arenenud oma piirides ning juba aastaid kindla plaani järgi. Saue uued elurajoonid ei muuda olukorda linnas mitte halvemaks, vaid paremaks. Saame kinnitada juba aastakümneid tagasi tehtud prognoosi – linna elanike arv kasvab 1 000 inimest kümne aastaga.

Saue Sõna:

Ütlesite intervjuu alguses, et oli rahulik, koduse väikelinna aasta. Aga milline oli Teie hinnangu järgi ikkagi Saue Aasta Sündmus?

O.V.: Üht või teist sündmust eriliselt rõhutada on raske.

Minu jaoks on nii Aasta Sündmus kui ka Aasta Tegu ikka ja jälle Saue Inimene – jätkuvalt töökas, heatahtlik, kaunistab oma kodu, hoolitseb koduümbruse puhtuse eest, võtab aktiivselt osa linnas osa linnas toimuvast. Statistika ütleb, et Eestimaa linnades elavatest inimestest saavad suurimat keskmist palka Saue linnakodanikud. Saue inimene on üks hästi töökas inimene ja ja ülalnimetatud terminid auga ära teeninud.

Saue Sõna:

Härra esimees vastas kenasti korraga ära kahele toimetuse küsimusele, seega võtame järgmise. Saue ei ela vaakumis, tema elu mõjutab kogu riigis toimuv. Kuidas tulid Teie arvates Eesti riik ja rahvas mööduval aastal oma asjadega toime?

O.V.: Möödud aasta oli presidendivalimiste aasta, algas juba kevadel, kestis kogu suve ja kulmineerus sügisel. Märksõna oli rahva aktiveerumine. Eesti inimene hoolib oma riigist, talle läheb toimuv korda. On valmis oma riigi eest pingutama. Ka teda kaitsma. Majanduskasvu laineharjal näitavad väikese eesti rahva suutlikkust olümpiavõitjad ja maailmameistrid, rääkimata seljätäiest muudest tiitlivõistluste medalitest. Vaevast et sellist medalisadu lähiajal enam tuleb.

Oli ka negatiivset. Juurdumas on kahjuks termin JOKK – juriidiliselt on kõik korrektned. Kuid see JOKK ei samastu rahva õiglustundega ja tekib palju pingeid. Meil pole veel oligarhe, kuid näib kehtivat ütlus – loomariigis on kõik võrdsed, ainult Lõvi on võrdsem. Ühiskond on sellele andnud oma hinnangu ja arvan, et kevadised Riigikogu valimised saavad seda hinnangut ka näitama.

Saue Sõna:

Tuleme Saue ja Eestimaa asjade juurest tagasi isiklikule pinnale. Milliseks kujunes Teie isiklik aasta?

O.V.: Aastat märgivad uued töökohad – Eesti Linnade Liit ja Saue Linnavolikogu. Julgen öelda, et suuri möödapanekuid polnud ja tulin asjadega toime. Perekondliku poole pealt on oluline, et poeg lõpetas Saue Gümnaasiumi ja suvepuhkuse järel läks teenima Eesti Kaitseväge. Tema valik oli Kuperjanovi Pataljon Võrus. Ise kinnitab, et kõik läheb normaalselt. Tegelesin aktiivselt surfamisega, võtsin osa harrastajate võistlustest, aastat kroonis Grand Seniorite konkurents kolmas koht. Meil on veel viies pereliige – iiri punane setter nimega Šumi. Tema võtab samuti palju aega, eriti temaga näitustel käimine. Helsingis toimunud suurel Euroopa Koertenäitusel 2006 tuli ta võitjaks. Niigi pungil auhinnakapp sai väärrika täienduse. Kordaminekuid oli ja loodan, et järgmine aasta ei tule halvem. Sinna peaks mahtuma ka tütre ülikoolilõpetamine magistrikraadiga.

Saue Sõna:

Lehetoimetaja oli ausalt öeldes üllatunud, et Orm Valtson on sellises vormis, mis lubab surfata Aegna saarele ja tagasi ning veel etteotsa jõuda. Sellise vormi pealt vaatate vist enesekindlalt ka järgmisesse aastasse? Nii Saue Linnavolikogu esimehena kui ka isiklikult?

O.V.: Arvan, et aasta tuleb rahulik, aga tööne. Oleme nõu pidanud Linnavalitsuse liikmete ja linnapeaga. Jätkuvalt investeerime linna heakorda, kooli juurdeehitus saab olema prioriteet. Kuigi ehitusturg on üle kuumenenud. Hea sõnum on see, et linna avalikus teenistuses töötajaid – kooliõpetajad, lasteaiadõpetajad/kasvatavad, huvikoolide töötajad – ootab ees väike palgatõus. Püüame jätkuvalt tösta sotsiaaltoetusi. See sõltub linna eelarvest, mille loodetavasti volikogu jaanuaris-veebruari vastu võtab.

Oluline sündmus on märtsi alguses, kui valime Riigikogu.

Saue linnakodanike osavõtt valimistest on alati olnud aktiivne, oleksid seda ka seekord. Annaksid oma hääle meil teatud-tuntud inimestele ja erakonnale, kelle liikmed hoolivad Eesti majanduse ja elujärje jätkuvalt paranemisest.

Saue Sõna: Kui vaadata Saue linna arenemist linnana, siis saabki vaid väita, et tuleb rahulik ja töökas aasta. Saue on kogu aeg arenenud kindlas suunas, rahulikult, plaanipäraselt – ilma suuremate tõblemisteta.

O.V.: Täiesti õige tähelepanek. Revolutsiooniliste muutustega ajad on Saue seljataga. Me paneme täna rõhu ikka sellele, et arendada ja parandada seda, mis on eelnevatel aastatel loodud. Et kogukond toimiks tervikuna. Et meil oleks turvaline elada, et kohapeal saaks kätte põhiteenused, et lapsed saaksid kohapeal korraliku hariduse, et oleks sportimisvõimalused, saaks vaba aega sisustada. Püüame selle poole, et elukeskond muutuks aasta-aastalt paremaks, linn kaunimaks – kõige selle kaudu muutume ka meie ise.

Saue Sõna: Aastalõpusoovid sauelastele?

Orm Valtson: Üks soov on aastalõpusoovidest veidi erinev. Nimelt soovin, et Saue algaks arupidamine Saue tulevikust laiemas mõistes. Kuidas olla ja tegutseda edasi olukorras, kus

ümberringi kerkivad uued elamurajoonid, uued tööstusettevõtted? Näide on AS Steri kiirituskompleks oma ohtudega linna vahetus läheduses. Kõiki neid arenguid otsustavad naabrid oma kabinetides, meil pole võimalust midagi ega kuidagi kaasa rääkida. Kümnekonna aasta pärast võime olla linn linna sees – selliste asjade otsustamisel peame me saama võimaluse ise otsuseid teha. Siin tuleb meil otsustada ja oma areng valida.

Lõpetuseks soovin kõigile Saue inimestele rahulikke jõule (lootuses, et nad tulevad valged) ja head vanaaasta lõppu. Kindlasti töökat aastat 2007.

Me kõik oleme oma õnne sepad – olgem siis head sepad!

Saue Linnavalitsuse II ja III kvartali tegevuse aruanne

12. oktoobril Linnavolikogule esitatud aruande refereering.

I EHTUS-PLANEERIMISTEGEVUS

1) Koondise tänava rekonstrueerimine (nn läbimurre; Koondise ja Kuuseheki tänavate ühendamine). Linnavalitsuse komisjon valis projekteerijaks riigihanke parima pakkumise teinud Urm Inseneribüroo OÜ, kelle hind oli odavam ning tähtaeg lühim. Projekti üleandmine toimus augusti lõpus.

2.oktoobril selgus ehitaja riigihanke parima pakkumise summa – 4,8 miljonit krooni. Ehitustöödega alustatakse, kui selgub puudujääva raha (2,5 miljonit) finantseerimine läbi lisaelarve.

2) Sarapiku tervisekompleksi rajamine. Projekteeerimine kevadel, reaalse tööd teostamine alates juunist. Avamine kasutamiseks toimus 21.oktoobril. Rada maha märgitud, trass puhastatud, paigaldati valgustus, ehitati aluskate, kelgusuusamägi. Paigaldati raja väikevormid (pingid, prügikastid, viidad jm) hange ja paigaldamine. Kõikide suuremate ehitustööde, hangete teostamisel viidi läbi konkursid. I etapi tööd on lõpetatud, edasine sõltub raha saamisest. Koostatud ja esitatud on taotlusprojekt rahastamiseks Norra ja EMP finantsmehhanismist.

3) Koolimaja juurdeehitus. Koostatud on lähteülesanne, eskiisprojekt, eelprojekt, eeltöö projekteerija leidmiseks läbi riigihanke. Kooli juurdeehituse hõlmab algkooli, muusikakooli, samuti söökla laiendust.

4) Projekteerimistegevuse juhtimine: Välja on antud 18 projekteerimistingimust elamutele ja 5 tootmis- ja ühiskondlikele hoonetele (sh ARK Harju büroo hoone, AS Fors MW laiendus, AS Paulig Baltic hoone laiendus jm). Suurem osa laiendusi toimub detailplaneeringuga aladel. Projekteerimistingimused on antud ka teede- ja tehnovõrkudele (elektirliinid, välisgaasitorustikud, telekaabel jm).

5) Planeerimistegevuse juhtimise on algatatud detailplaneeringuid, heakskiidu saanud suunatud avalikele välja-panekutele ja korraldatud avalikke arutelusid.

6) Väljastati lubasid: ehituslubasid 23 tk, kasutuslubasid 12 tk, kaevelubasid 10 tk, raielubasid 8 tk.

7) Teehooldustööd tegi Saue linnas AS Tallinna Teed.

8) Tööd maareformi lõpetamiseks - õigusvastasel võõrandatud maa tagastamise ettevalmistamine (Saue mõisa pargi tagune maa-ala 14 ha ulatuses), maa ostueesõigusega erastamine, katastrimõõdistamise korraldamine ja registreerimine (pidev protsess), ostu-müügilepingute ettevalmistamine (kvartalis sõlmitud 7 maa ostueesõigusega erastamise lepingut) jne.

Vormistamisel on täiendavad **munitsipaalmaa** taotlused ning tänavate aluse maa munitsipaalomandi vormistamine (esitatud taotlustoimikud 12 maaüksuse kohta) ning maa riigi omandisse jätmise seaduse seadus.

II SOTSIAALVALDKOND

1) Kohalikud sotsiaaltoetused: Isiku või perekonna toimetuleku soodustamiseks antavat ühekordset toetust maksti 193 - 127 pensionäridele, 61 töövõimetus pensionäriks, 4 kodusele isikule ja 1 töötavale isikule. Kokku maksti Ühekordset toetust maksti 237 474,05 krooni

2) Toidu- ja huvitegevuse toetust maksti 44, kokku 16 761 krooni ja 12 perele, kus kasvab 3 ja enam last.

3) Sünnitoetust maksti 34 korral, kokku 204 000 krooni.

4) Eelkoolialise koduse lapse toetust maksti II kvartalis 174-le perele kokku 158 630 krooni ja III kvartalis 187-le perele kokku 157 470 krooni (osa peresid on liitunud septembrist, seetõttu summa väiksem)

5) Hooldajatoetust maksti ajavahemikus aprill-september 339-1 korral kokku 119 300 krooni (lisaks ettenähtud sotsiaalmaksud). Hooldajaid aprillis 58, mais 59, juunis 57, juulis 57, augustis 55, septembris 53. 1.03.2006 tõusis hooldajatoetus raske puudega isiku hooldajale 300 kroonini (enne 240) ja sügavapuudega isiku hooldajale 500 kroonini (enne 400).

6) Toimetulekutoetust maksti aprillist-septembrini 25 korral 12-le taotlejale kokku 28 935 krooni

Sotsiaalhoolekanne. Ööpäevaringse järelvalvega asutustes on Saue linna ülalpidamisel kokku 5 eakat ja 2 töövõimetus pensionäri. Päevase järelvalvega Tallinna Puuetega Noorte Õppekeskuses „Juks” kaks inimest ja Haiba Lastekodus 1 alaealine. **Koduteenust** osutab sotsiaaltöötaja 9-le üksikule eakale ja puudega isikule sõlmitud lepingute alusel.

Hädaabitööd linnas tehti 78 tundi.

Sõidusoodustused. Bussiliinil 190 väljastati 596 tasuta sõidu kaarti õpilastele ja ligi 1000 kaarti pensionäridele, 147 soodusõidukaarti sh 27 paljulapselise pere vanemat, 76 üliõpilast ja 44 õpilast. Elektriraudteel väljastati 75 tasuta sõidukaarti.

Sõidusoodustused alates septembrist 2006 kuni 03.10.2006 väljastatud: tasuta sõit - 444 õpilase sõidukaarti, soodussõit 102 sõidukaarti: neist 23 paljulapseliste perede vanemad, 41 õpilast ja 38 üliõpilast. Elektriraudteel väljastatud 74 sõidukaarti

Sotsiaalvaldkonnas korraldati veel Beebiball 5. mail, 16. juunil ja 22. septembril (2 balli ühel päeval), laste linnalaager (2 vahetust) augustis, 27. septembrist lastevanematele Gordoni Perekool Saue lasteaias (10 korda, osavõtjaid 14). Valmistati ette 49. eelnõu, määrati hooldajad 10-le raske ja sügava puudega isikule, 26. juunil õnnitleti Saue linna eakaimat elanikku Karjaküla Hooldekodus.

III KESKKOND, HEAKORD

Viidi läbi konkurss Korraldatud jäätmeveo ainuõiguse andmiseks. Võitis firma AS Cleanaway. Lepingu kestus 01.10.2006 kuni 01.10.2009. Hanke järel algas septembrist lepingute vormistamine ja ümbervormistamine. Koostati Jäätmekava eelnõu. Organiseeriti kevadkoristus, mullavedu, lilleistutus- ja hooldustööd. Konkurss “Kaunis Kodu 2006”.

IV KULTUUR, HARIDUS, LINNA ÜRITUSED

Saue Gümnaasiumi juurde rajati mängu- ja spordiväljakud, ehitati valmis skatepark. Sõlmiti 8 lepingut õpilasvahetuse stipendiumi ning üliõpilaste välisõppe stipendiumi eraldamise kohta. Kinnitati Saue Gümnaasiumi põhimäärus, Saue Gümnaasiumisse õpilaste vastuvõtmise kord, huvialakooli pedagoogide kvalifikatsiooninõuded. Ligi 500 Saue linna lauljat, tantsijat ja pillimängijat

osalesid Harju maakonna laulu-tantsupeol Keilas. 25 omavalitsusele esitati arved koolituskulude tasumiseks Saue Gümnaasiumis, Saue lasteaias Midrimaa, Saue Muusikakoolis ja Saue Huvikeskuses käivate õpilaste ja laste kohta.

9 kultuuriühingule eraldati toetust erinevate projektide läbiviimiseks 132 000 krooni, 19 spordiklubile eraldati toetust 173 000 krooni laste pearahadeks ja klubi liikmete tegevuse toetuseks.

Linna üritused: „Saue Laululaps 2006”, Kodulinnapäeva „Saue Sõlg”, IV Rahvusvaheline Noorte Jazz -improvisatsioonifestival „Visioon”, Võidupüha jumalateenistus ning pärja asetamine, jaanituli, linna sünnipäeva tähistamine Rahvusmeeskoori kontserdiga.

Suheldi sõprusomavalitsustega Lätis, Ukrainas, Taanis.

V KANTSELEI TEGEVUS

1. Asjaajamine, personalitöö, arhiiv. Registreeriti 1227 kirja, vormistati 57 lepingut ja 79 kaadrialast käskkirja. Ametisse vormistati 2 ametnikku (peale konkursse) – raamatupidaja ja jurist. 1. oktoobrist täidab jurist ka sisekontrolööri ametiülesandeid.

2. Linnavalitsuse istungeid oli 17. Võeti vastu 226 korraldust ja 5 määrust. Korraldustest põhilise osa suvel moodustavad ehitus- ja kasutusload ja projekteerimistingimuste kinnitamisest. Tehniliselt teenindatio 4 volikogu istungit, komplekteeriti 22 otsuse ja 9 määruse eelnõud. Need saadeti õigeaegselt volikogu liikmetele.

3. Notariaaltoiminguteks vajalike dokumentide alusel vormistati 69 notariaaltoimingut (enamuse volikirjad pensioni väljavõtmiseks ja allkirjade tõestused).

4. Kaubandustegevuse registreerimise osas kontrolliti ja teostati registreerimistoimingud majandustegevuse registris. Augustikuu andmetel registreeriti Saue 106 kaubandustegevuses tegutsevat ettevõtjat. Augustis registreeriti majandustegevuse registris ka üks majutusega tegelev firma - Saue Mõis osutab nüüd ka majutusteenust, seal on 5 majutusruumi 13 kohaga. Sagenenud on mõisa üritustel ilutulestiku korraldamine. Linnavalitsus reeglina ei luba ilutulestikku korraldada peale kella 23.00 ja nõuab, et ilutulestik lastakse õhku mõisa taga. Siiski esineb paukude õhkulaskmist mõisa ees, mis häirib lähedal olevaid eramuomanikke.

5. Perekonnaseisutoimingud - ja elukoha registreerimine. Saue linnas sündis aruandeperioodil 27 last, surmasid registreeriti 19. **Elanike arv seisuga 30.08.2006 on 5 764.**

Elukoha tõendeid väljastati 193, vormistati 261 sissekirjutust, lahkus 125 inimest. Sagenenud sissekirjutused Uusaru, Viigimarja, Kadakamarja, Kakao ja Aniisi tn aadressidele.

VI MUUD TEGEVUSED

Täideti Linnavolikogu poolt antud üleasannet – Saue linna uue arengukava koostamine.

Senine tegevuse käik on alljärgnev:

1) Juulis moodustati linnapea käskkirjaga arengukava väljatöötamiseks juhtivkomisjon (esimees abilinnapea Rafael Amos).

2) Toimunud on hange konsultandi ledimiseks; hankekonkursi võitis Harju Ettevõtlus- ja Arengukeskus (HEAK).

3) Augustis moodustati 12 konkreetset töörühma, kes tänaseks (11.10.2006) on pidanud üle 30 koosoleku.

4) Juhtkomisjon on koos käinud 3 korral. Uuesti kogunetakse 17.10.2006.

5) Arengukava projekti avalik arutelu toimub 1.11.2006 kell 18.00 Saue Gümnaasiumi aulas. 6) Novembrikuu jooksul vormistab HEAK Saue linna arengukava 2007-2017 materjalid ning saadab need juhtivkomisjonile. Pärast juhtivkomisjoni seisukohta suunatakse arengukava linnavalitsusse, kus see läbib kaks lugemist. 7) Linnavalitsus annab arengukava volikogule üle detsembrikuu korralisel istungil.

Jätkus töö linna 2007. a. eelarve koostamiseks, samuti koostati 2006. a. lisaeelarve.

Remonditi nn käsitöökeskuse korterit (Saue Päevakeskuse projektina). Projekti Emade-Laste Tuba ettevalmistamine – tuleb Keskuse pargi lähedusse, senise nn Luige viinapoe asemele (poe rendileping lõpeb novembris, Linnavalitsus lepingut ei pikenda).

Linnavalitsus osales kahe suure, Saue linna puudutava projekti aruteludes - raudtee ümbersõit ja Tallinna ringtee rekonstrueerimine.

AASTA 2006 OLI SAUE LINNA VIIMASTE AEGADE TURVALISEMAID !

Lääne-Harju Politseiosakonna territooriumil registreeriti 2006. a. 2 383 kuritegu, neist 74 kuritegu Saue linnas. 2005. a. registreeriti Saue linnas 89 kuritegu. Langus 15. võrra võib tunduda väike, kuid kindlasti on see sammuke edasi. Rohkem kui pooled 2006. a. Saue toime pandud kuriteod toimusid kas avalikus kohas või tänaval - autodesse sissemurdumised, avaliku korra rasked rikkumised, vargused tänaval või korduvalt joobes sõiduki juhtimine. Raskeid isikuvastaseid kuritegusid toime ei pandud - ei ühtegi tapmist ega röövimist. Linnas registreeritud kuritegudest avastas politsei pooled.

Väärteoprotokolle koostati 351, neist alaealistele 70. Kõige rohkem muret tegid alaealiste poolt toime pandud liiklusalased väärteod, liiklemine jalgratturina või mopeedijuhina hakkab silma tänavapildis. Sõidetakse selleks mitte ettenähtud kohtades, jooksuradadel, kõnniteedel. Noored ratturid ei kannu kiivreid, riskides nii enda tervise või koguni eluga. Politsei peab oluliseks tõsta noorte liiklusalast teadlikkust. Igal aastal räägib noorsoopolitsei algklasside õpilastele ja lasteaiastele liikluskäitumisest tänaval nii jalgsi kui jalgrattaga. 2007. a. tahame selgitustööd teha ka vanema vanuserühma laste liiklusteadlikkuse parandamiseks. Positiivseks saab pidada asjaolu, et alaealised tarbivad vähem alkoholi, mida kinnitavad ka numbrid politsei statistikas, oma osa kindlasti perekondadel ja koolidel, kes teevad pidevat selgitustööd alkoholi, tubaka ja narkootikumide kahjulikkusest. Probleemiks oli möödunud aastal liiklusvahendite parkimine linna korterelamute ümbruses, tihti haljasalale ning linnakodanikud on sunnitud korduvalt pöörduma politsei poole. Siiani oleme piirdunud hoiatustega. Politsei jätkab iga Saue linna elaniku ja külalise kaitsmist.

Kaido Saarniit (◀)
Põhja Politseiprefektuuri
Lääne-Harju osakonna juht

2006. a. viimastel päevadel andis Mauman Reisid marsruuttakso liinil Saue-Tallinn-Saue reisijate käsutusse teiseigi uue taksobussi!

TALGUTEST SELTSINGUTENI

Rafael Amos (▶)
Saue abilinnapea
Artikkel avaldatud ajalehes
KõlaKoda nr. 3-4

Eestlased on harjunud elama omaette. Meie ajalugu on meid õpetanud ise enda eest seisma ning suuresti vaid endale lootma. Meie rahvaluule kiidab üksiküritajaid ja seab sangariks mitte maleva, vaid juhusõdalase. Meid on ikka õpetatud oma muredega ise toime tulema ja avalik hala on juba ette halb toon.

Kummatigi ajad muutusid. Metsatalud ei tulnud enam suurte töödega ise toime ning siis hakatigi talgutel käima. Niimoodi see esimene koostöövorm alguse saigi ja sajandite jooksul edasi arenes. Rahvusliku ärkamise ajal hakati üha enam nõudlema ka vaimutoitu. Tekkisid näiteringid, pasunakoorid, laulu- ja mänguseltsid, põllumeeste ühingud. Kolmas sektor, nagu tänapäeval kombeks on neid kutsuda.

Elame ajal, mil rahvaste läbikäimine aina tiheneb ja võimalus uute kogemuste kaudu rikkamaks saada aina kasvab. Seda enam on meil vaja hoida ja edasi arendada seda igiomast, mis iseloomulik vaid meile.

Järjest enam on inimesi, kelle arvates Eesti ühiskond saab tasakaalustatult ja üheskoos areneda ainult siis, kui meil tekib tugev ja sidus kodanikeühiskond. Sellise ühiskonna aluseks on inimeste omaalgatus ja osalemine ühiskonna kujundamises. Peaksime olema üle saanud nõukogudeaegsest mentaliteedist, kus sõnal „kodanik“ oli väga ebameeldiv tähendus. Nii pöördus miilits teie poole siis, kui olite võimuesindaja arvates midagi valesti teinud või teid oli lihtsalt vaja ähvardada või alandada. Nõukogude võim surus maha igasuguse omaalgatuse ning vähemalt tänaseni on meie elu suunanud poliitika väärtustanud tugevasti individualismi. Nii olemegi jõudnud olukorda, kus Eestis on palju vähem inimesi, kes kuuluvad seltsidesse, liitudesse ja ühingutesse, kui meie naaberriikides, kellega meil meeldib ennast võrrelda.

Siinkohal tahaks tunnustavalt esile tõsta neid sauelasi, kes on oma huvialalist tegevust arendanud seltsides või liitudes. Meil on virgad rahvatantsijad ja pillimehed, põhjalikud koduloo uurijad, sitked spordimehed ja aktiivsed noored. Saue linn on alati tervitanud uute mittetulundusühingute teket, sest just nende kaudu saab ka avalik võim endale juurde legaliseerunud partnereid, kelle kaudu linna kultuuri- ja spordielu edendada.

Peale moraalse toe on igal aastal linna eelarves ette nähtud ka rahalise abi võimalus. Esitatud projekte vaatavad läbi kaks komisjoni ning kui kõik formaalsused korras, siis eraldatakse ka küsitud summa. Minu poolt teile järgmine soovitus: mida rohkem Saue mittetulundusühinguid tegutseb, seda efektiivsemalt me ka omavahelist koostööd saame arendada. Sestap oleks mõistlik

ühiste huvialade inimestel koonduda ametlikku ühendusse või seltsinguna liituda mõne katusorganisatsiooniga.

Vaatamata riigi poliitika loidusele omaalgatuse au sisse tõstmisel, liigub Eesti ühiskond, sealhulgas ka Saue linn, siiski demokraatia alustalade toetamiselt kodanikesksemate toimimisvormide suunas. Omandatud on traditsioonilised esindusdemokraatia ja liberaalse turumajanduse aabitsatõed, mis aga tänases inforikkas maailmas lihtsustavad tegelike ühiskondlike suhete keerukust ja diskussioonivajadust. On selge, et omavalitsuste ja üldse kõigi demokraatlike institutsioonide edukas toimimine hakkab üha enam sõltuma kodanikuühiskonna toimimisvõimest.

Fotovõistlus „MEIE PERE LOOD“

Saue Linna Lastekaitse Ühing koostöös Linnavalitsusega on kolm aastat korraldanud fotovõistluse Saue teemadel, parimad pildid trükitakse linna kalendris. 2004.a. võistlus kandis pealkirja „Saue lapse aastaring“, oli seotud Sauele „Lapse- ja noortesõbraliku linna“ sertifikaadi omistamisega ja ÜRO lapse õiguste konventsiooni 15. aastapäevaga. 2005.a. teema oli „Saue - kodune linn.“ 2006.a. linna kalendris olid esmakordselt Saue sõpruslinnade nimed, nädalapäevad nende keeltes, riikide iseseisvuspäevad. Selle aasta teema „Meie pere lood.“ Osalejaid oli 19, neist 3 noort, kokku laekus 188 pilti. Igale fotovõistlusele on järgnenud näitus Saue Raamatukogus.

Fotovõistluse 2006 võitjad:

täiskasvanud – I koht Kertu Sillaste, II koht Edith Madalik, III kohta jagasid Merike Malkus ja Edgar Madalik.

Lapsed ja noored - I koht Brita Liivamaa, II koht Krista Tõnisson, III koht Ekvart Allan Matis Joakit, kes sai ka noorima osavõtja eripreemia.

Žürii otsusega said **kalendrifotodeks** Edith Madaliku, Randy Korbi, Andra Salutee, Katri Jugapuu, Liia Lumilau, Kertu Sillaste, Katrin Pedaste, Siret Osti, Merike Malkuse ja Brita Liivamaa fotod.

Monika Liiv

Saue Linna Lastekaitse Ühing

SAUE NAISSELTSI UUS HOOAEG

Saue Naisseltsi sügis on olnud kiire ja toimekas. Pere, kodu ja töö kõrvalt on leitud aega ja tahtmist tegeleda enesetäiendamise ja Saue elu edendamiseks. Kuigi Naisseltsi kuuluvad erineva eriala ja ametipositsiooniga naised, on koostöö olnud väga ladus, arendav ja sõbralik. Naisseltsi liikmeid on kokku 17, neist 2 liitusid seltsiga sel sügisel ja tegutsetud on juba 12 aastat. Meie esinaine on Sirje Luberg.

27. septembril toimus Saue lasteaias Naisseltsi hooaja avamine ja edasiste plaanide kavandamine. Tegevust planeerides võeti arvesse, et ettevõtmistest tõuseks tulu nii tegijaile endile kui ka seltsikaaslastele. Otsustati ühiselt, et igäiks mõtleb välja ja organiseerib sel hooaja ühe põneva ürituse ja plaanide koostamisel võeti aluseks asjaolu, et igasse kuusse mahuks midagi õpetlikku või meelelahutuslikku. Kindlasti on meie seltsi liikmed abiks linnarahvale aastalõpupeo korraldamisel ja kevadisel laste lauluvõistluse läbiviimisel. Oktoobri keskel kogunesime Ireen Annuse külalislahkesse koju Veskimöldres. Toimus loeng tervise säilitamise ja parandamise võimalustest ning tervisetooto Nitro XP tutvustamine. Koosolemine pakkus palju informatsiooni *noni*-taime ja tema raviomaduste kohta. 18. novembril toimus juba kauniks traditsiooniks saanud väljasõit

Pärnusse. Külastasime Endla teatris etendust „Väike Illimar“, mis oli kui taaskohtumine lapsepõlvest pärit kauge sõbraga. Mälestused ja värvikillud segunesid meeldivaks emotsiooniks. Õhtune koosviibimine ja ööbimine oli Tiina Jugala soojas ja sõbralikus Pärnu majapidamises. 23. novembril korraldati vestlusring Saue lasteaias, kus kohtusid Saue Naisseltsi ja Saue Lions klubi liikmed, et arutada edasisi koostööprojekte.

Andra Salutee
Liide Jürgenstein
Saue Naisselts

SAUE SEGAKOOR KUTSUB OSALEMA

2005. aasta novembrikuus sai Saue Gümnaasium 20-aastaseks. Selle tarvis tuli keegi toredale mõttele, et praegused ja endised kooliõpilased võiksid kooli sünnipäeval koos esineda. Mõeldud, tehtud! Laulmine meeldis vilistlastele aga sedavõrd, et agaramatel tuli idee luua Saue Gümnaasiumi vilistlaste koor. Sellenimelisena hakatigi 2006. aasta jaanuarikuust koos käima. Paari kuu pärast liitus meiega ka mittevillistlasi. Käisime koos lihtsalt puhtast laulurõõmust ja olime mõnda aega nimetud. Koorijuhiks oli ja on Saue Gümnaasiumi huvijuht ja kooli kooride dirigent Grete Põldma. Esimene ühine eesmärk oli varasuvine Harjumaa laulupidu Keilas. Selle nimel valasime higi ja pisaraid terve esimese poolaasta ja peo lähenedes selgus, et me ju ikkagi vajame ka nime. Variante pakuti palju, vaimukaid ja tavalisi, kuid kuna meie kooris on lauljaid igast vanusest ja nii naisi kui mehi, siis otsustasime kena ja soliidse nime „Saue Segakoor“ poolt.

Harjumaa laulupidu, kus osalesime, oli elamus omaette. See päev algas nii kenasti – päike paistis ja linnud laulsid. Mitte keegi peale Vanajumala enda poleks osanud aimata, mis meid õhtusel peol ootab. Vihma kallas kui oavarrest ja rikutud said lisaks rahvarõivastele ja jalatsitele ka noodid. Ometi ei suutnud vihm rikkuda lauljate tuju ja indu, sest ka vihmas kõlas „Koit“ väga kenasti.

Nüüd valmistume jõuludeks ja jõulupeoks ja kuna Saue Segakoor on oma olemuselt ja vanuselt veel väga noor ja roheline, siis ootab meid kindlasti kuulsusrikas tulevik. Või kui mitte kuulsusrikas, siis lauluderikas kindlasti. Kui soovid sellest osa saada, oled oodatud meie ridadesse. Tule, vaata ja kuula, mis toimub kolmapäeviti kell 19.00 Saue Gümnaasiumi II korrusel ruumis nr.213. Infot Saue Segakoori kohta saab kirjutades aadressil carolinamurd@hotmail.ee.

Anu Vananurm
Saue Segakoori liige

21 AASTAT SAUE GÜMNAASIUMI

1. septembril 1985.a. alustas Saue Keskkoolis õppetööd 506 õpilast 32 õpetaja juhendamisel. Uue kooli avamine oli suur-sünnimuseks, eriti rõõmustasid oma kooli üle kohalikud lapsevanemad. Esimesel aastal alustanud õpetajatest on tänase päevani tööl 8 pedagoogi.

13.mail 1996.a. nimetati Saue Keskkool ümber Saue Gümnaasiumiks, selle nime all töötame tänaseni.

Kuigi kooli väline ilme ja õpetajaskond aja jooksul muutuvad, jääb kool

Saue keskkool
1985.a.

sisuliselt ikka selleks, mis ta oli juba sajandi alguses – lastesõbralikuks haridusasutuseks, kus õpivad peamiselt Saue oma lapsed. Usun – koolist mõtleb igaüks. Miks on üldse kool? Miks seal käima peab? Miks nii vara tõusma peab ja on nii palju tunde? Kas on ikka õige, et nii palju õppida antakse?

Kas ... jne.... jne.... Selliseid küsimusi on palju, kohutavalt palju. Enamiku küsimuste vastuseks on uued küsimused. Vähestele leidub kindlaid vastuseid. Ega ju mõtetes ei peitu ainult küsimused, on ka lihtsalt mõtteid. Neid on samuti tohutult palju ja igasuguseid, nii halbu kui häid.

Mõtteid abiturientidelt:

1. Saue kool on linna süda ja õpilased panevad selle linna elama. Koolita oleks Saue igav magala ja Eesti jääks ilma nii mõnestki helgest peast, aktiivsest ja edukast noorest.
2. Palju kergem on koolis käia, kui otsustan, et „ma valin“, mitte ma pean koolis käima.
3. Gümnaasiumi õpilased võiks vahetunni ajal panna väiksemaid valvama, et nad ei jookseks ega karjuks kogu aeg. Ebameeldiv on kui nad jälle jooksevad su käest kuumate tee maha. Nendega peaks kindlasti midagi ette võtma.
4. Koolis veedavad õpilased suurema osa oma päevast, Seetõttu tuleks koolielu ja suhted õpetajate-õpilaste ning õpilaste endi vahel muuta võimalikult meeldivaks.

Muuseas - mina pooldan koolivormi.

Oma koolivormi!

/Palumets/

5. Saue Gümnaasium, see pole lihtsalt kool. Hoolimata liiga vähesest ajast siin õppimisest, on ta nagu kodu. Ta on täiuslik. Selline nagu üks kool olema peaks, nagu unistustes.
6. Nende aastate jooksul olen hakanud kooli niivõrd palju hindama ja armastama, et siit lahkumine on valus. Meenutama jään häid asju, sest halbu nagu polegi olnud. Kindlasti hakkab käima vilistlaste kokkutulekutel, sest kool jääb mulle südamesse igavesti. Et järgnevatel pisikestel õppuritel jääks kool südamesse siit lahkudeski ja et neil oleks veelgi raskem siit ära minna, tuleks valmis ehitada hubane algklasside maja.
7. Saue Gümnaasium jääb mulle alatiseks meelde äärmiselt sooja ja südamliku koolina. Sellise aura koolile loovad siinsed õpetajad, maja ise ning õpilased. Õpetajad on alati abivalmis ning arvestavad iga õpilasega individuaalselt, nad aitavad neid, kes tahavad ennast ise aidata ja püüavad aidata neid, kes endasse usu kaotanud.
8. Selle 12 aasta jooksul, mis olen käinud Saue Gümnaasiumis, on mul siit kogunenud enamjaolt positiivseid mälestusi. Hindan kõrgelt meie õpetajaid ja olen õnnelik, et mul on olnud võimalus nende käe all õppida. Siin õpitud aja vältel olen korduvalt kuulnud, kuidas Saue Gümnaasiumi kiidetakse ja öeldakse, et see on üks hea tasemega kool – arvan ka nii. Selle perioodi vältel on kool uskumatult palju muutunud. Aulast on saanud raamatukogu, võimlast saal. IT tehnika poolest oleme kindlasti vabariigis eesotsas.
9. Tähtis on ka kooli tase. Mis hariduse siit koolist saab?

Mina ütlen, et tase on hea. Õpetajatest arvan ma hästi, sest nad on täiesti normaalsed. Kui pingutad, saad hea hariduse, kui oskad sõpru leida, leiad needki. Selle aja jooksul, mis mina selles koolimajas õppinud olen, on väga palju muutusi ja ümberkorraldusi toimunud. See näitab kooli arenemisvõimelisust.

Need olid noorte inimeste mõtted oma koolist, haridusest ja elust üldse. Inimene on imelik olend – ta tunneb. Ta tunneb valu, armastust, viha, pettumust. See kõik jätab temasse jälje. Kõik, mis oma eluajal oled läbi elanud või kogunud, jääb Sinu juurde kuni su surmani. See kõik teeb sinust selle, kes sa oled. On täiesti arusaamatu, kuidas inimesed saavad vihata ja põlata teist inimest. Igaüks on ju selline, nagu Loodus on ta teinud ja Elu vorminud. Neid, kes kombivad pimesi inimvõimete ääri, ei mõisteta kunagi. Neid võidakse jumaldada, vihata, põlata, armastada, maha teha või kiita, aga keegi ei tunneta nende avastusi ja mõtteid sama teravalt ja valusalt kui nemad ise.

Üksi oma rõõmudes, üks muredes, - nii oleme me siia sündinud, nii me ka läheme. Ainus, mis meist on olnud ja meil teha on, on aastad kahe lõpu vahel – see on elu. Ja õnn. See mis meist maha jääb, võib muuta ajalugu ja võib ka mitte.

Alati täiuslik olla ei saa ega tohigi, sest nüanssidest ja nüanssidega pöördub ja pööratakse maailma.

Õpetaja elukutse on üks väärt elukutse. Saab olla sõber noorusega, saab vastu võtta neid ideid ja mõtteid, mis lapsed endast saavad ja saab kuulda kõige ilusamat, mis maailma on loodud – vahetunni kilinat-kõlminat-helinat. Tuleb olla vaid oma õpilaste vääriline, armastada neid, sest nemad armastavad teid kindlasti.

„Meie õpetaja on kõige targem“ ütlevad alati lapsed, „see teine teab ja on ka ju hea ning kena aga ... , aga meie õpetaja on ikka kõige parem“

Õpetajakutse üheks õnnistuseks on kindlasti võime ning võimalus elada edasi teistes inimestes - oma tarkuses, oma naljades. Midagi ei lähe kaduma. Ja kui ometi miski kaob, siis polnud sellel tähtsust edasielamiseks.

Iga kogemus, eelkõige raske ja valuline, õpetab meile midagi. Tarkust ei saa loitsust, nõiajoogist ega isegi raamatust. Tarkus tuleb elades.

Elu mõte seisneb elamises, seega emmake elu kirglikult, vähimagi kõhkluseta. Vaadake, tundke, kuulake, maitske ja puudutage. Tehke vigu ja õppige neist. Ärge kartke edasi liikuda. Ärge peljake millelegi pühenduda. Pange end proovile ja selgitage välja, kes te õigupoolest olete.

Algas Saue Gümnaasiumi 22. aastaring. Soovin kõigile õnnelikkust ja edukat uut kooliaastat ja uhkust mõistuse ning südamega sooritatud tegude üle.

Jaan Palumets

Saue Gümnaasiumi direktor

RAAMATUKOGUS NOVEMBRIS - DETSEMBRIS TOIMUNUD LIIKLUSVIKTORIINIST VÕTTIS OSA ÜLE 80 ÕPILASE.

See on väga tubli tulemus. Täna Raamatukogu töötajat Helgi Saart, kes viktoriini klassides läbi viis ning lastele liiklustarkusi selgitas. Kuna tublisid vastajaid oli palju, selgitati loosi teel välja

5 last, kes said kingituseks Maanteeameti liiklusohutuse kalendri: Getter Mizer, Liisa-Lotta Aug, Evelyn Saks, Alar Sälik, Siim-Artur Sonist.

SAUE KOOLISPORT OLI 2006. AASTAL HARJUMAA PARIM, VÕIDETI ESIKOHT JA KARIKAS.

Kompleksvõistlusel osales 20 kooli, 3.-12. klasside õpilased olid jaotatud 4 vanusegruppi, eraldi tüdrukute ja poiste võistkonnad. Võisteldi 8 spordialal: suusatamises, jalgpallis, korvpallis, rahvastepallis, murdmaa teatejooksus, staadioniteatejooksus, sisekergejõustikus ja ujumises. Saue Gümnaasiumist võistles kokku 228 õpilast, neist medalivõitjaid oli 92 õpilast. Kompleksvõistlus võideti Kuusalu ja Keila koolide ees. Karikavõidu tagas edukas ja stabiilne võistlemine, kõigil 8 spordialal oli Saue Gümnaasium 3 parema kooli seas. Aasta 2006 algas üldvõiduga suusatamises, mis on ka aastaid olnud kooli edukam spordiala. Edukas oli ka kooliolümpiaprojekt „Torino 2006” õpetaja Valdo Pilve juhendamisel. Õpilastel oli võimalik suusatada Nõmme neljapäevakutel, Keilas ja Aegviidus ning uisutada PREMIA jäähallis. Projekti tunnustati Eesti Olümpiaakadeemia sertifikaadiga.

2006.a. medalivõitjad: Mihkel Alamaa, Anu Alatsei, Arno Allik, Hannes Allikvee, Ago-Herry Altjõe, Alvar Aronja, Marko Avarand, Age Ermos, Elis Evarov, Mirell Evarov, Elen Freivald, Taavi Ilu, Karel Israel, Jagnar Jakobson, Fred Joa, Mattias Jõesaar, Andreas Jõgiste, Raili Kaasik, Liina Kala, Annaliise Kalamees, Mikk Kalamees, Eleri Kaljuste, Mait Kallikorm, Heidi Kaur, Janika Keerdoja, Silvia Kinger, Elis Kitt, Inger Kitt, Kristen Koppel, Grete Korju, Kaspar Kotter, Carolin Kressa, Ranon Kriisa, Sigrit Käärdi, Romet Laanjärv, Daniela Mona Lambin, Vincent-Ray Lambin, Anneli Lepp, Marek Matsu, Morten Meresmaa, Robin Metsva, Markko Moisar, Saale Morel, Karin Nappus, Iti-Lee Neuhaus, Elina Niilus, Mihkel Niilus, Lauri Nuuma, Marliis Odamus, Pearu Ojamäe, Kert Paidre, Janar Pajo, Andris Pajula, Marlys Pajula, Kristel Palts, Elery Parts, Merke Pilve, Kristian Pints, Lea Press, Linda Press, Enelin Pruul, Helena Pruul, Hardy Puusepp, Eva-Martina Pöder, Nils Jonas Pöldme, Diana Rande, Evely Randma, Kristi Randmaa, Liina Raudva, Margus Reiman, Kaia Riga, Raido Rüütli, Siiri Saarma, Anniriin Salutee, Liisbeth Salutee, Kristiina Sekljutskaja, Laura Soosalu, Martin Tammar, Roland Tammela, Anett Thomson, Kaspar Treiman, Kaarel Treubladd, Ken Tulp, Krista Tõnisson, Oliver Utno, Laur Uusmägi, Kätlin Vau, Karmen Veerme, Denry Vendelin, Marie Vinter, Evelina Voiko.

SAUE RAUDMEESTE AADO LIBLIKMANI, SULEV VEERBERKI, TÕNU ODAMUSE JA 11-AASTASE MARLIIS ODAMUSE VÕITUDEROHKE HOOAEG 2006 TRIATLONIS JA DUATLONIS.

Kui Saue spordiveteranid Aado Liblikmann, Sulev Veerberk ja Tõnu Odamus on triatlonis ja duatlonis aastaid kuulunud paremiku hulka, siis nooruke **Marliis Odamus** (▶)

on oma tahtejõu ja pühendumisega tõestamas ka enda kuulumist vabariigi paremiku. 2006.a. võitis ta Eesti meistritiitli D vanuseklassi triatlonis (500m ujumist + 5km jalgrattasõitu + 1km jooksu) Viitnal ja duatlonis (2km jooksu + 5km rattasõitu + 1km jooksu) Saremaal. Samuti võitis Marliis XIV Tabasalu duatloni Eesti Karikavõistluste III etapi. Kahtlemata on Marliisi tiivustanud vanaisa Tõnu võidud ja toetus, samuti sauelaste Aado ja Sulevi pikaajalise sporditegemise tulemuslikkus. **Tõnu Odamus** - Eesti 2006.a. karikasarja võitja triatlonis veteranide III grupis; Eesti 2006.a. meistrivõistluste Saaremaa duatloni võitja; Eesti karikavõistluste III etapi Tabasalu duatloni karika võitja. **Aado Liblikman** - Euroopa 2006.a. meistrivõistluste pronksmedal; Eesti 2006.a. meister Viitna triatlonis; Eesti 2006.a. karikasarja II koht triatlonis veteranide III grupis. **Sulev Veerberk** - Eesti 2006.a. meister Viitna triatlonis; Eesti 2006.a. karikasarja võitja triatlonis veteranide II grupis; Eesti 2006.a. karikasarja võitja duatlonis.

Raudmehe triatloni (3,8 km ujumist + 180km jalgrattasõitu + 42km jooksu) on kolmel korral, 1985 – 1987, oma vanuseklassis võitnud **Tõnu Odamus**. (▶)

MTÜ SAUE MALE – KABEKLUBI TEGEVUSEST

Asutamiskoosolek toimus 19.septembril 2005, osa võttis 5 asutajaliiget - **Allan Pihlak, Ero Liivik, Valjo Rattasep, Helmut Karin ja Riho Kilp.**

Algul tegutsesime spordiklubi THK-88 egiidi all. Osteti mänguvahendid: 8 komplekti malendeid, 6 malekella ja

6 komplekti kabenupe. Asukohaks sai Päevakeskus, kogunesime igal esmaspäeval kell 18.00– 21.00. MTÜ registreerisime 7. märtsil 2006 Harju Maakohtu registriosakonnas. Juhatus 3 liikmeline, esimees Valjo Rattasep, liikmed Ero Liivik ja Allan Pihlak. Asutajate poolt kinnitati põhikiri ja logo, praegu 21 liiget. Oleme korraldanud:

14.novembril 2005 esimene sõpruskohtumine kiirmales 5 laual tugeva Keila Maleklubiga. Kaotasime tulemusega 19 : 6, põhjuseks vähesed võistluskogemused.

19.novembril 2005 võttis malevõistkond osa Harjumaa 2005.a. võistkondlikest meistrivõistlustest kiirmales. 9 võistkonna hulgas jäime 7.kohale, võistkonnas mängisid A. Viidu, V.Rattasep, E. Liivik ja naisvõistleja K. Sildnik.

11.veebruari 2006 võttis male- ja kabevõistkond osa Eesti väikelinnade 2006.a. talimängudest Sindis. Kabes saavutasime koosseisus U.Väärtnõu, H.Karin, R.Kilp ja naisvõistleja Õ.Väärtnõu 5. koha 10 võistkonna hulgas. Males jäid V.Rattasep, E.Liivik ja naisvõistleja K. Sildnik 8.kohale.

31. märts - 1.aprill 2006 olime male- ja kabevõistkondadega sõpruslinnas Vangažis, kohtusime tavamales (ajakontrolliga 1 tund kummalegi mängijale) nende klubi 5 liikmelise malevõistkonnaga. Võitsid meie klubi mehed 3,5:1,5, võidukad olid R.Viidu, V.Rattasep ja A.Pihlak, viigistas E. Liivik, kaotas A.Viidu. Kaheliikmeline kabevõistkond võitis kaheringilises matšis 9:7, kusjuures H. Karin kogus 6,5 punkti 8-st, R. Kilp 2,5 punkti.

17.aprillil korraldasime esimesed Saue kaheringised meistrivõistlused välkmales. Esikoht läks jagamisele - Valjo Rattasep ja Jüri Nõmmsalu kogusid võrdselt 9 punkti 12-st mängust. Kolmas oli Leo Tohver 8 punktiga, järgnesid Väino Lavonen 6, Allan Pihlak 5,5 ja Helmut Kaarin 3,5 punktiga. Ülejäänud võistlejad said punkte vähem.

8.mail Saue linna meistrivõistlused kiirmales (ajakontrolliga 15x15 min) võitis Jüri Nõmmsalu 4,5 punktiga. Teist ja kolmandat kohta jagasid 4 punktiga Raivo Viidu ja Leo Tohver. Omavahelise partii võitis Raivo Viidu, temale teine koht. Neljas ja viies koht läks samuti jagamisele - Väino Lavonen ja Allan Pihlak kogusid 3 punkti. Omavahelise partii võit andis 4. koha Väino Lavonenile.

13.novembril teine sõpruskohtumine kiirmales (15x15 min) 6 laual tugeva Keila Maleklubiga. Iga võistleja kohtus vastasvõistkonna iga liikmega. Mängiti 6 vooru. Kokkuvõttes kaotasime 20,5:15,5. Meie edukaim R.Viidu 4,5 punktiga 6-st, V.Rattasep kogus 3,5, J.Nõmmsalu 3, L. Tohver 2,5 punkti. H. Karin ja A.Pihlak 1 punkti 3-st partiist. V. Lavonen jäi punktita.

18. novembril võtsime osa Harjumaa 2006.a. võistkondlikest meistrivõistlustest kiirmales (15x15 min). Jäime jagama 7.- 8. kohta. Kogusime 9 punkti, Raivo Viidu 2,5, Valjo Rattasep 1,5, Jüri Nõmmsalu 2,5 ja Kaire Sildnik 2,5 punkti.

11.detsembril esmakordselt Saue linna meistrivõistlused kiirkabes (64), ajakontrolliga 15 x 15 min. Ükski võistleja ei jäänud kaotuseta. Helmut Karin ja Urmas Väärtnõu kogusid võrdselt 4,5 punkti 6st. Omavahelise partii ja Saue linna meistritiitli võitis Urmas Väärtnõu. Kolmas Valjo Rattasep 3,5 punktiga, järgnesid Väino Lavonen 3, John Charles 2,5, Roger Ristissar ja Riho Kilp kumbki võrdselt 1,5 punktiga.

18.detsembril korraldasime Päevakeskuses keheringilise piduliku jõuluturniiri välkmales (5x5 min.). Võitis Leo Tohver 8 punkti 10-st, järgnesid Valjo Rattasep 7 ja Väino Lavonen 5,5 punktiga.

Saue Päevakeskuses korraldame igal esmaspäeval treeningutena kiirmale ja välkmales miniturniire, käeoleva ajani 28 korral. Edukaim on Leo Tohver, kes võitnud 9, Ero Liivik 6, Valjo Rattasep 6, Raivo.Viidu 4 ja Väino Lavonen 3 miniturniiri. Ühel korral oli välkturnir vene kabes, võitis Urmas Väärtnõu. Miniturniiride korraldamine jätkub.

Valjo Rattasep

MTÜ Saue Male- Kabeklubi juhatuse esimees

SAUE VETERANIDE VÕRKPALLIMEESKOND TULI EESTI MEISTRIVÕISTLUSTEL PRONKSILE!

Saue veteranide võrkpallimeeskond osales sel aastal esmakordselt Eesti meistrivõistlustel. Võistlus oli kuueetapiline, mängiti kahel päeval järjest. Osa võttis 15 meeskonda. Olime uustulnukad, suuri eesmärke ei seadnud. Suure üllatusena saime aga juba esimesel etapil Kohilas neljanda koha, kindlustasime koha esikuukus. Kaotused tuli Pärnult ja Tartult. Teisel etapil õnnestus taas saavutada neljas koht ja mäng Pärnuga oli juba palju tasavägisem. Võitsime Tartut. Kolmandal etapil Suure-Jaanis saavutasime juba kolmanda koha, võitsime esmakordselt Pärnut, kaotasime tasavägised mängud Näitustele ja Tartule. Kolme etapi järel juhtis Näitused, järgnesid Tartu, Rain (Tartu), Saue ja Datagate. Tugevad võrkpallikantsid Võru ja Viljandi olid alles seitsmes ja kaheksas. Neljas etapp. Saue jälle kolmas, see polnud enam kellelegi üllatus. Viienda etapi Suure-Jaanis võitis Tartu, teine Näitused, kolmas taas Saue. Enne viimast etappi pretendeerisid esikohale Näitused ja Tartu, kolmandale Rain ja Saue. Õnneks jätkus meil püssirohtu ka viimaseks etapiks, võitsime oma põhikonkurenti Raini 2:1 ning sellega koos ka pronksmedalid. Ainsa kaotuse saime Näitustelt, kuigi juhtisime veel otsustavas geimis 10:6. Napp kaotus meeskonnale, kus mängisid Janno Rogenbaum, Margus Niinemägi, Jaanus Lillepuu jt eilsed Eesti koondislased, ei suutnud vähendada meie rõõmu.

Esikohamängus alistas Näitused Tartu. Viies eelmise aasta võitja Pärnu. Võistluste pidulik lõpetamine toimus Eesti Näituste saalis. Oli päris uhke tunne kui Janno Rogenbaum kuulutas välja kolmanda, suurüllataja Saue meeskonna, medalid riputas kaela olümpiavõitja Viljar Loor.

Saue meeskonnas mängisid: Aivar Tamm, Aivar Soop, Aare Viidkin, Peeter Luik, Andrus Parts, Eivo Kruutmann, Ermil Kuldkepp, Almar Otter, Ivar Leivategija ja Meelis Angast.

Kolmanda koha saavutas Saue meeskond ka Harjumaa meistrivõistlustel. Neli alagruppi, medalimängudele pääsesid alagruppide võitjad. Võitsime oma alagrupi, kaotasime poolfinaalis hilisemale võitjale Loo spordiklubile. Kolmanda koha kohtumises võitsime Kolgat.

Saue meeskonnas mängisid: Aivar Tamm, Aivar Soop, Aivar Suits, John Cardoso, Priit Puuste, Siim Ots, Peep Vahar ja Arvi Eidisk

SUUR TÄNU KÕIKIDELE MÄNGIJATELE!

Aivar Tamm

Saue VK president

SAUE SÕNA

Väljaandja: Saue Linnavalitsus
Tule 7, Saue 76505
Telefon: 679 0175, **faks** 679 0193
www.sau.ee

e-post: leht@sau.ee
Toimetaja: Peeter Eelsaare
Kujundus: Marko Hellamaa
Trükk: Rebellis, tiraaž: 2500