

HARKU VALLA TEATAJA

Harku valla ametlik
häälekandja.
Ilmub kaks korda kuus.

Kolmapäev,
22.06.2011
Nr. 12(284)

Enam avaliku ranna
staatus vetelpäästja
olemasolu ei nõua.

KERTTU ELLERMAA
Heakorraspetsialist

**HEAD VÕIDUPÜHA JA
TOREDAT JAANIPÄEVA!
HARKU VALLAVOLIKOGU JA
VALLAVALITSUS**

Nelja Valla Kogu maksab üliõpilasele stipendiumi

Alates sellest sügisest on Harku valla edukatel üliõpilastel võimalik taotleda stipendiumi 1000 eurot aastas. Stipendiumi maksab MTÜ Nelja Valla Kogu.

DEIW RAHUMÄGI
MTÜ Nelja Valla Kogu

Stipendium määratakse konkursi alusel üliõpilasele, kes alustab taotlemise aastal õpinguid mõnes Eesti koolis bakalaureuse- või magistriõppes. Stipendiumi suurus on 1000 eurot.

Eelistatud on üliõpilased, kes on otsustanud omandada eriala, mis on seotud või mis on vajalik kohaliku omavalitsuse toimimiseks ja seadusandlike ülesannete täitmiseks kohaliku omavalitsuse poolt. Stipendiaat peab olema ametlikult registreeritud MTÜ

Nelja Valla Kogu tegevuspiirkonna elanikuks vähemalt aasta enne taotluse esitamist. Stipendiumi konkursi kuulutatakse välja Harku, Saue, Saku ja Kiili valdade kohalikes lehtedes ning kodulehtedel vähemalt 1 kuu enne taotluste esitamise tähtaega, mis on 1. septembril.

Stipendiumikonkursi tulemused kuulutatakse välja hiljemalt 1. oktoobril.

Lisainfo: Nelja Valla Kogu esindaja Deiw Rahumägi, meil: info@4kogu.ee, tel. 501 5563.

Ellu astus 19 noort

Teisipäeval oli Tabasalu Ühisgümnaasiumis pereheitmise päev. Gümnaasiumi lõpetas 19 noort inimest, 9. klassi tunnistuse sai 64 õpilast.

Kooli õppejuht Tiina Mänd: "Medaliga sel aastal keegi gümnaasiumi ei lõpetanud. Tublid noored on nad aga igal juhul – enamik neist üritab kindlasti ka õpinguid jätkata.

Meelde jäi see lend ehk kõige enam üksmeele ja ühtekuuluvustunde pärast. Kahju lahkuks, nagu lõpetajatest ikka. Loodame kogu kooliperega, et neil elus kõik hästi läheb."

9. klassi lõputunnistuse saab 64 õpilast, kolm neist kiitusega. Suur osa põhikooli lõpetajatest jätkab õpinguid Tabasalu Ühisgümnaasiumis. Järgmises lehes kirjutame kooli lõpetajatest pikemalt.

ÜLO RUSSAK

Aira Ermel: AGRI võiks jääda Väänasse

Maaelumess AGRI, mis 19 aastat toimus Järva- ja Jämsemaal Türi vallas, muutis asukohta, kolides Harku valda.

ÜLO RUSSAK
vallaleht@harku.ee

11.-12. juunini toimus Väana mõisa pargis traditsiooniline maaelumess, seekord nimetusel all Harku valla AGRI 2011.

Projektijuht Kaljo Kahro: "120 ettevõtet ja ettevõtjat üritusele registreerus ja kõik nad olid ka kohal. Traditsiooniliselt enim oli esindatud tehnikafirmasid, mitmekesine oli aga ka aiandustoodete, taimede ja istikute valik. Loomulikult oli ka käsitöö- ja talukaubapakkujaid. Eks sellise ürituse võlu ongi ostjale just selles, et saab suhelda otse tootjaga."

Tuntumatest tehnikamüüjatest olid esindatud oü Alvaro, KRK Mõigu, OÜ Kiretec, AS Swecon, Karter OÜ. Aiandusfirmadest oli kauplemas Juhani Puukool, Pruuli Puukool, Viimisi Aiand ja paljud teised.

Rahvusvahelise mõõtme andis messile Läti tuntud aiandusfirma SIA Grinlandia osalemine.

Rahulik algus

Kaljo Kahro: "Et tegu oli uues kohas toimuva üritusega, siis me väga suurt osavõttu ei lootnud ega tahtnudki. Suurel üritusel, kus on koos sadu firmasid ja tuhandeid külalastajaid, on ka korraldajail väga suur vastutus. Toimima peab kõik – tagatud peab olema külalastajate ja eksponentide turvalisus, toimima peab liiklusskeem ja osalejad peavad olema varustatud kõige vajaliku, näiteks elektri ja tehniliste abivahenditega. Seekordne AGRI oli rohkem pilootprojekti, katsetasime süsteemide valmisolekut. Ega kohalike elanikkegi ära hirmutada tohtinud. Tahtsime säilitada mõisa miljõosse sobiva rahu ja väärikuse."

Nagu ikka, avas AGRI valitsuse esindaja. Põllumajandusministri asemel oli kohal hoopis kultuuriminister Rein Lang. Minister rõhutas oma sõnavõtu maakuultuuri osa rahvuskultuuris ja sedagi, et just sellised üritused nagu

AGRI aitavad edasi kanda paikkonna traditsioone, rõhutada lähemalt ja kaugemalt tulnud külalistele kohalikkude eripära.

Elektriga auto

Kindlasti oli Harku valla AGRI üheks tõmbenumbriks Citroeni elektriauto, mida paljud külalastajad ka proovida said. Linnast tulnud lastele pakkusid elamusi Kuusemäe talu koduloomad. Käsitööhuvilistele jagasid õpetust aga Väana Külakoja käsitöömeistrid Ruth Rahumägi ja Aira Ermel.

Ajaloo huvilistele olid avatud ka Väana mõisamaja ukseid, samuti töötas mõisa raamatukogus alkoholvaba kohvik.

Mõisakooli direktress Piret Jürna: "Mõisamaja külastas 150 inimest, rohkem kui varasematel "Unustatud mõisate" päevadel. Jäime rahule. Ka kohviku läbimüük oli väga hea."

Väana Ratsakeskuses toimusid paralleelselt messiga ka ratsavõistlused, kus osales ligi 200 ratsutajat. Parimatele pani auhinnad koos rahalise preemiaga välja ka AGRI.

Hästi võeti kõigi külalastajate poolt vastu ka Väana Mõisakooli laululaste esinemine. Kaks päeva vedas üritust Madis Milling.

Ka ilm, mis viimastel aastatel agrilisi nõokis, oli seekord agrilistega ühel meelel – kaks päeva oli Väana kohal pilvitu taevast.

Kaljo Kahro: "Loomulikult tuleb täiustada parkimiskorraldust, tõhustada reklaami. Aga pilootprojekti Harku valla AGRI 2011 õnnestus, õigustades nii korraldajate kui osalejate lootusi."

Piret Jürna: "Mõisakool toetab igati, et maaelumess saaks Väanas traditsiooniliseks."

Aira Ermel: "Loomulikult annab üht-teist paremini teha, tõhustada näiteks reklaami, aga selline võimas maaelumess nagu AGRI peaks Väänasse jäämaga – kasvaks paiga tuntuks ja inimeste aktiivsus. Külakoda toetab messi korraldamist igati."

Nii külalastajate kui eksponentide ühine arvamus oli, et nii ilusas, nii hea auraga kohas pole AGRI varem toimunud.

Väana Ratsakeskuses peetud ratsavõistluste võitjad AGRI peaväljakul auringe tegemas.

Viimisi aiandil ostjaid jagus.

Väana Külakoja käsitöötelk.

HARKU VALLAVOLIKOGU

Inimesed vallavolikogus – kes nad on?

MEELIS HÄRMS

Sündisin Tallinnas ja mu esimene kodu oli Paldiski maanteel veidi peale hipodroomi, sealtmaalt Tallinna linn sellal enam-vähem lõppes, Öismäe veel polnud ja Harku valda haldusüksusena ka mitte. Minu suvekodu, mis siiani on alles, oli Väana-Jõesuus, mistõttu võin ennas julgesti põliseks Harku valla elanikuks nimetada. Püsivalt elama kolisin Harku valda 2002. aasta jõulude paiku, kui olime perega valmis saanud päris esimese oma maja Tabasalus. Sealsamas elan ka täna koos oma abikaasa Kristiina ja 9 kuu vanuse tütrekesega, kelle nimi on Säde.

Keskhariduse omandasin Tallinna 7. Keskkoolis (praegune Inglise Kolledž), misjärel õppisin inglise filoloogiat Tallinna Ülikoolis, lühikest aega olen töötanud ka inglise keele õpetajana. Peale Eesti iseseisumist olen olnud ettevõtja erinevates valdkondades, oma ettevõtetesse panustanud finants- ja tegevjuhina. Alates 1998. aastast olen siiski pidama jäänud konsultatsiooniäri- ning pakun peamiselt Eestis tegutsevatele välismaalastest ettevõtjatele äri- ja juhtimisalase nõustamise ning ettevõtete haldamise teenuseid. Majandusala kõrghariduse olen omandanud EBS-ist.

Volikogu liikmeks tahtsin saada mitmel põhjusel. Esiteks kannustasid mind mu naabrid ja sõbrad, kes olid ka minu aktiivseteks kampaniameistriteks. Kindlasti ka sellepärast, et saaks kaasa rääkida ja oma panuse anda kodukohta puudutavates küsimustes. Samuti lootsin, et uue inimesena suudan tuua valla juhtimisse uut mõtlemist ja värsked mõtteid. Minu valimiskampaania oli kuus eesmärki ja lubadust: 1) lasteaiakohtade püua leevendamine; 2) kodude maamaksu kaotamine; 3) asumite korrastamine, poolikute arenduste abistamine; 4) järelevalve tõhustamine kinnistuomanike suhtes, et kinnistud oleksid heakorrastatud ja hooldatud; 5) sportimisvõimaluste jätkuv parandamine; 6) vallas asjaajamise inimsõbralikumaks muutmine, sh elamute kasutuslubade väljastamise korra lihtsustamine.

Kui vaadata tagasi poolteist aastat tagasi seatud eesmärkidele, võib julgesti väita, et minu tööst volikogus on valla arengule tulu tõusnud – kõik seatud eesmärgid on kas täidetud või täitmisel ning leidnud oma kindla koha valla arengukavas. Tuleb silmas pidades, et volikogu töö on kollektiivne pingutus, üksi pole võimalik midagi ära teha.

Kõige suurem heameel on volikogu otsuste üle, mis on head meie kodanikele ning mis leiavad positiivset kajastust kogu ühiskonnas. Kodude maamaksu kaotamine leidis positiivset kajastust kogu riigis ning tõi otsuse tegijatele "Aasta Maksumaksja Sõbra" auhinna. Loodud on uusi lasteaiakohti ning võimalusi nende täiendamaks loomiseks tulevikus. Haridus on meie valla uue arengukava prioriteet.

Harku vallas on õnnestunud pidada eeskujulikku eelarve-režiimi, ka masuajal on eelarve laekunud üle, mis on võimaldanud teha hädavajalikke investeeringuid. Lisaks eel-pool nimetatud eesmärkidele loodan, et tulevikus jätkuks rohkem vahendeid koduteede ehitamisele ja hooldamisele. Loodan, et jätkub hoo sisse saanud kodanikualgatustlike vabavahenduste liikumine (olen ise Tabasalu Seltsi asutaja ja juhatuse liige) ning samuti kultuuri- ja spordiüritused.

ARNO HIRTE TREU

Olen sündinud Tallinnas, kuid viimased 26 aastat olen Harku valla kodanik. Lõpetasin omal ajal Eesti Maaülikoolis (tollal EPA ehk Eesti Põllumajandusakadeemia) metsa- ja pargimajanduse eriala.

Töötanud olen Väana Metskonnas abimetsaülemana, alates 1993. aastast olen eraettevõtja.

2005. aastal valitud vallavolikogus olin maa- ja keskkonnakomisjoni esimees ning 2009. aastal valitud volikogu sama komisjoni aseesimees.

Mul on kolm last ja üks lapselaps.

Leian, et vallavolikogus peavad olema esindatud kõik piirkonnad ning soovin esindada oma kandi inimeste huve ja tuua volikogus esile just nende probleemid ja mured.

Olen alati olnud vastu meelvaldsele ehitusbuumile ja pooldan meie kodukandis tasakaalustatud ning keskkonnasõbralikke lahendusi.

Harku vald on iga aastaga muutunud aina keskkonnasõbralikumaks ning paistab silma rohelise mõttelaadi poolest, olen alati toetanud ettepanekuid, mis on suunatud keskkonnahoiule.

Üks selline otsus, mis algusest tundus paljudele vastu-meelsena ning arusaamatuna, oli kohustuslikult korraldatud jäätmete vedu. Kui nüüd tõele näkku vaadata, siis on see meie valda palju puhtamaks muutnud.

Volikogu peaks kindlasti kiiremas korras kehtestama uue üldplaneeringu, mis lõpetaks kauboiliku arendustegevuse Harku vallas.

Rong see sõitis kunagi ka Harku vallas

Veidi üle poole sajandi tagasi sai iga soovija istuda Liival või Nõmmel rongi, et jõuda vähem kui kahe tunniga Väana jaama. Täna on kindlusraudteest alles vaid tamm, hulk jaamu Harku vallas, sillad ja veetorn.

ALLAR VIIVIK
vallaleht@harku.ee

Noorematele lugejatele tundub veidi müstilisena, et aastani 1959 tossutas väike susla üle Rahumäe viadukti Nõmmeturu tagant Hiiule. Seal edasi osaliselt mööda praegust Tähetorni tänavat ning Tammi teed läbi Harku ja Sõrve jaamade Väanani. Tee pikkus oli Liivalt Väana 21,6 kilomeetrit. Tegemist oli viimase teelõiguga, mis kunagi 244 kilomeetri pikkuse ja ämblikuvõrguna Tallinnat ümbritsenud kindluse raudteest alles oli.

Äsja ilmus ajaloolase Leho Lõhmuse raamat "Nõmme kindlusraudtee". HVT uuris, kuidas mees raudteeajaloo avastas, kuidas materjali kogus ning miks suleti 1960.-1970-ndatel kogu Eesti kitsarööpmeline raudtee?

"Huvi algas aastal 1971. Ma sattusin poistega jalgratatest sõites Sõrve jaama. Vaatan, et ilus paekivimaja keset võsa, millel kakskeelne silt SÕRVE," räägib Leho Lõhmus. Noored mehed ei jõudnud imestada, et lisaks Saaremaale on ka Harjus sellenimeline asula.

Sõiduplaanid kadunud

Veidi hiljem sõitis Lõhmus läbi kogu Nõmme-Väana liini rajatised. "Suurem töö algas mõned aastad tagasi. Kindlusraudteedest ja merekindlusest on raamatuid antud välja küll. Kadunud Heino Gustavson, siis Mehis Helme ja Jüri Loog," räägib Lõhmus. Aga Nõmmelt Harku valda ulatunud teid oli seni üsna pealiskaudselt käsitletud.

Kahjuks polnud ka raamatukogud ega arhiivid põhjatud. Nii on Leho Lõhmusel siiani suur lünk ENSV-aegsetes kitsaraudtee sõiduplaanides. "Aastatest 1944-59 on Rahvusraamatukogus neid vaid kaks ning kolmas on raudteemuuseumis," ütleb Lõhmus. Siit ongi palve Harku valla elanikele: võib olla on teil alles ENSV kitsarööpmelise raudtee Liiva-Väana sõiduplaane?

Miks oli Tallinnas ja Tallinna ümbruses vajalik 244 kilomeetrit raudteid ning 38 jaama? Lõhmuse sõnul on "süüdi" enne Esimest maailmasõda rajatud Peeter Suure merekindlus. Lääne-Harjusse ehitati aastatel 1912-1917 näiteks Nõmme-Suurupi, Suurupi-Viti, Harku-Alliku-Peetri, Väana-Türisalu, Sõrve-Väana-Humala liinid, raudteejaamad, veetornid ja muu vajalik. "Vedada oli tarvis nii mehi, varustust ja loomulikult laskemoona. Eesti riik võttis kogu teede-

võrgu üle 1918. aasta detsembris," räägib Leho Lõhmus.

Sõitis Väana varju

Noorel riigil polnud Tsaarivene hiigelraudteega midagi peale hakata. Esialgu püüti arendada kauba- ning ka reisirongide vedu. Näiteks veel 1919. aastal sõitis Humalasse reisirong. 1920ndate algul võeti Humala, Suurupi ja teistel teedel liiprid ja rööpad üles. Alles jäi vaid Väana liin ning väike harutee Harku alaealiste kolooniasse.

"Liiva-Väana liinil olid 1920.-30-ndatel peatused Harkus, Rannamõisas, Sõrves, Vatslas ja lõppjaam oli Väanas. Enamus olid ja on siiani paekivist kapitaalsed jaamahooned," ütleb Leho Lõhmus. Rannamõisas oli peatuskoht puukiosk, Väanas jaam töötas vanas puukasarmus. Teel veeti reisijaid, posti ning muud. Nii laaditi Sõrves vagunitesse mulda, et viia see Hiiu staadioni täitmiseks.

Aastatel 1928-1933 oli kindlusraudtee sõjaväe käes ning seda haldas Hiiu jaama juures asunud Pioneerpatalljon.

Saksa okupatsiooni ajal jätkus reisirongide liiklus Liiva-Nõmme-Väana vahel. Pärast esimesi suuremaid Nõukogude lennuväe pommitamisi hakkas liini enda huvides kasutama hoopis huvitav seltskond. Öhtul istusid kindralkomissar Litzmann, omavalitsusjuht Mäe ja nende saatjad Tallinnas rööbasbussi, et sõita Väanas varju. Hommikul veeti tähtsad mehed jälle pealinna tagasi.

Jaamad on püsti

1. juunist 1959 liini osa Hiiult (Nõmme-Väike) kuni Väanani suleti. Miks nii tehti, pole tänaseni lõpuni selge. "Väana tee oli loomulikult kahjumlik. Aga sulgemist püüti ka kunstlikult tekitada," teab Leho Lõhmus. Mehis Helme on kirjutanud, et rongid pandi liikuma kas varahommikul või päris öösel. Inimesed enam rongiga ei sõitnud ja oligi põhjus olemas. Loomulikult ei saanud kitsal raudteel vedada 30-40 tonniseid tanke ja muud varustust. Väanal küll sõjalisi vedusid polnud, kuid üks sõjavägi oli ikka otsustamise juures. Liiva-Nõmme-Väike liinil sõitsid kaubarongid veel aastani 1971.

Raudtee lõpus on möödas üle 50 aasta, kuid sellest on palju alles. Väana, Harku, Sõrve ja Harku jaamades ning Sõrve veetornis on elanud. Mööda vana teetammi saab jalgrattaga põhimõtteliselt sõita kuni Väanani. Nõmme piirides ongi tammil ametlik kergliiklustee. "Väanas on heas korras üle jõe viiv metallsild. Vatsla lähedal on alles patareid alus. Punkreid, laskepessi, haruteede jälgi ning muid rajatisi leiab mitmelt poolt Harku ja Saue valla territooriumilt," ütleb Lõhmus.

Rannamõisa väike "jaamahooned" 1930ndatel aastatel.

Väana jaam asus merekindluse kasarmus. 1930ndatel aastatel töötas seal koguni puhvet.

Reprod raamatust "Nõmme kindlusraudtee"

KÜSTITLUS

Kus veedate jaaniõhtu?

KAUPO RÄTSEPP
Vallavanem

Jaaniõhtu lähenev lavalavanimana traditsiooni kohaselt vastu võtma varbariigi presidendi süüdatud Võidutuld, et tuua see meie valda ning süüdata siinsed jaanituled. Võidutule pidulik üleandmine Harjumaa omavalitsusjuhtidele toimub sel aastal Paldiskis Harju Maa-kaitsepäeval.

Soovitan ka kõigil meie valla inimestel seda üritust võimalusel külastada, sest kaitsevõimekuse paraad ning eriteenistuste demonstratiiv-esinemised on kindlasti väärt vaatamist. Seejärel külastan Kumnat, kus toimub meie valla avalik jaanituli, et seal üle anda presidendi süüdatud tuli.

Ma ei oska praegu veel öelda, kus veedan jaaniõhtu, aga kindlasti olen kuskil lõkke ääres koos sõprade ja lähedastega ning tunnen ennast mõnusalt.

Soovin kõigile toredaid pühi!

OTT KASURI
Vallavolikogu liige

Päeval olen Paldiskis maa-kaitsepäeval. Õhtul olen arvatavasti perega sugulaste juures Laulasmaal või sõbra juures Viimsis.

Minu jaanipäevad mööduvad kainelt. Olen pigem nautinud pere ja sõpradega koosolemist ja tähistanud võidupüha. Kui on hea ilm, on jaaniõhtu parim ühe suveõõ nautimiseks.

Kui veel vallavanem olin, korraldasin jaanitulesid üle valla. Tõllal oli see pigem tööpäev. Nüüd on hea komme olla sõprade või sugulaste juures.

Suurematest üritustest olen hoidunud. Eks väärtused ja vajadused muutuvad inimesel elu jooksul. Noorematele pakuvad suured peod kindlasti rohkem.

KRISTEL MEIER
Rannamõisa küla elanik

Kuigi ma ei ela püsivalt Eestis, olen suviti jaanipäeval alati oma kodus Rannamõisas. Kindlasti kuulub meie pere jaanipäevakommete juurde lõke ja grillimine, külla tulevad ka sõbrad-sugulased.

Enamasti oleme käinud läbi ka valla jaanitulelt, kõige enam on mulle meeldinud jaanituled Väana mõisapargis. Sel aastal teeme kodus tuld ja võtame vastu külalisi, võib-olla külastame ka mõnda avalikku jaanituld.

Kerttu Ellermaa: oma randa ikka jalgsi

Harku valla kaunile loodusele lisavad väärtust supelrannad. Meil on neli puhkajaile sobilikku randa: Tabasalu, Tilgu, Suurupi ja Väana-Jõesuu. Kõik liivased, kõik selge veega. Ja kuumade ilmadega puhkajatest pungil.

ÜLO RUSSAK
vllaleht@harku.ee

Rannad on meie ühine vara, ühine rikkus. Mida me siis – tahame seda või ei – peame jagama ka teiste puhkajatega, tulgu nad lähedalt või kaugelt. Kus on aga puhkajad, seal on ka jäätis, seal on õllepudelid, kilekotid, grillrestid... Vahel ka suurem või väiksem trall.

Homme tahame aga minna sama puhtasse randa kui täna... Supelrannad peavad korras olema!

Et see just nii oleks, seisab hea valla heakorraspetsialist Kerttu Ellermaa. Saaremaalt pärit tüdruk, kes hariduse saanud Tartu Ülikooli Türi Keskkonnakolledžis ja nüüd vallavalitsuse ametnikuna teist aastat ka supelrandadel silma peal hoiab.

Randa hooldab firma

Kerttu Ellermaa: "Igal hommikul kella 9 paiku sõidan rannad läbi. Selleks ajaks peab olema praht koristatud, prügiurnid tühjaks tehtud. Sõnaga – eelmise päeva puhkajate jälgi ei tohi näha olla."

Randade korrashoiuks on vald sõlminud konkursi korras hoolduslepingud erinevate firmadega. Tilgu randa hooldab Otomarina Jahtklubi, Tabasalu ja Suurupi randa Tänavapuhastuse AS, kõige ulatuslikumat rannaala, Väana-Jõesuu randa, peab korras AS Kesklinna pargid. Kõigil firmadel on hooldustöödeks kolmeaastased lepingud.

OMAD INIMESED VÕIKSID RANDA IKKA JALUTADA VÕI JALGRATTAGA SÕITA.

"Hea, et Tilgu ranna hooldamise on kohalik jahtklubi enda kanda võtnud. Ikkagi kohalikud, teavad, mis probleemid rannaga on, mis või kes puhkajaid kõige enam häirib," ütleb Kerttu Ellermaa.

Väana-Jõesuu, valla suurima ja tuntuima rannaga on aga kahepidised lood – Väana jõe vasakule kaldale jääv rannaala koos telkimis- ja lõkkeplatsidega on Riikliku Metsamajandamiskeskuse (RMK) hallata, jõe paremal kallas koos pikema rannaribaga on aga valla hooldusala.

"RMK-l on ka oma telkimisplatsid reeglina hooldatud, lõkkepuidki veetakse regulaarselt juurde. Väana-Jõesuu metsaalune on suviti ka motomeeste ja jalgrattaga randa-

Kerttu Ellermaa oma lemmikrannas Väana-Jõesuus. Aga mitte puhkajana, vaid vallavalitsuse heakorraspetsialistina.

2x Ülo Russak

Enne hooaega rajas vald Väana-Jõesuu randa veel ühe parkla.

jate aktsepteeritud kokkutulekupaigaks. Loomulikult sobib siis ka omadel merevaatega metsa all piknik püsti panna," kiidab Kerttu Ellermaa RMK telkimisplatse Väana-Jõesuu rannas.

"Kui aga vahel mõni noortekamp keerab raadiol bassid põhja või jätab oma laagri lagana maha, koristajad ei jõua aga õigel ajal jaole – kohe helistatakse," läheb Kerttu Ellermaa tõsisemaks. "Seda juhtub õnneks harva, paar korda hooajal."

Probleem parkimisega

Kõik on korras, rannad valmis suvitajaid vastu võtma, aga ometigi mõlgub paljudel inimestel meele küsimus – miks Harku vallas pole

niinimetatud avalikku randa, roheline lipu ja vetelpäästjaga? Seda enam, et paljukirutud vene ajal oli Väana-Jõesuu avaliku ranna staatuses, kus pidas valvet vetelpääste, käis ringi jäätisemüüja, olid lastele kiiged ja liumäed. Nüüd on muidugi võrk- ja jalgpalliplats, aga...

Kerttu Ellermaa: "Olen seda asja uurinud. Enam avaliku ranna staatus vetelpäästja olemasolu ei nõua. Tuleb teha taotlus tervisekaitseametile. Kui vee puhtus vastab nõuetele, siis omavalitsuse taotluse korral ka avaliku ranna staatus antakse."

Avaliku ranna staatus tõstaks kindlasti ranna mainet: tuleks rohkem suvitajaid, kohal oleksid ka rannakaupadega

kaubitsejad. Miks vald siis avaliku ranna staatus ühelegi rannale taotlenud ei ole?

Nüüd jääb Kerttu Ellermaa mõtsele: "Väana-Jõesuu rand ju täitsa vääraks seda, aga probleem tekib parkimisega. Kuumade ilmade korral on metsaalused autosid täis. Nüüd sai vald Väana-Jõesuus valmis uue parkla, vaatame, kas piisab. Ja järgmisel aastal..."

"Kuumadel päevadel, mil kõik randa kipuvad, võiksid omad inimesed randa ikka jalutada või jalgrattaga sõita. Siis jaguks ehk ka parkimiskohti kaugemalt tulijatele," on Kerttu Ellermaal südamel. Et meilegi üks avalik rand saaks.

Esimene Harjumaa.

Peretoetuste maksmine alates 16-eluastast

16-aastastele ja vanematele lastele, kes lõpetavad tänava põhikooli, gümnaasiumi või kutseõppeasutuse, lõpetatakse peretoetuste maksmine alates kooli lõpetamisele järgnevast kuust.

HELVE KEEL
Lastekaitsepspetsialist

Kui õpinguid jätkatakse samal kalendriaastal niisuguses õppeasutuses, kus õppimine annab õiguse peretoetustele, siis makstakse suvekuudel saamata jäänud toetus välja tagantjärele ning jätkatakse igakuist maksmist kuni õppimise lõpetamiseni või 19-aastaseks saamiseni.

Igal lapsel on õigus lapsetoetusele kuni 16-aastaseks saamiseni. Toetuse suurus pere esimesele ja teisele lapsele 2011. aastal on 19,18 eurot kuus ning pere kolmandale ja igale järgmisele lapsele 57,54 eurot kuus. Lapsel, kes õpib põhikoolis, gümnaasiumis või põhihariduse baasil kutseõppeasutuses või kes on põhihariduseta ja õpib kutseõppeasutuses, on õigus lapsetoetusele kuni 19-aastaseks saamiseni. 19-aastaseks saamisel makstakse toetust õppeaasta lõpuni.

Kui laps pärast 16-aastaseks saamist ei õpi, siis ei ole tal ka õigust lapsetoetusele. Nii lõpetatakse lapsetoetuse maksmine alates juulikuust väga paljudele tänava põhikooli, gümnaasiumi või kutseõppeasutuse lõpetanud 16-aastastele ja vanematele lastele. Kui õpinguid jätkatakse samal kalendriaastal õppeasutuses, kus õppimine annab õiguse peretoetustele, siis pärast Eesti Hariduse Infosüsteemist õpingute jätkamise kohta andmete saamist makstakse suvekuudel saamata jäänud toetus välja tagantjärele ning jätkatakse igakuist maksmist kuni õppimise lõpetamiseni või lapse 19-aastaseks saamiseni.

Kui 16-aastane laps asub õppima välisriiki, siis peretoetuse saamiseks peab lapse Eestis elav perekonnaliige esitama pensioniametile välisriigi vastava õppeasutuse tõendi, millest selgub, et laps jätkab õpinguid.

Vallavalitsuse istungid juulikuus

Puhkuste perioodil ei toimu vallavalitsuse korralised istungid 5., 19., 26. juulil ning 9. augustil. Juulikuus toimub vallavalitsuse istung 12. juulil. Alates 12. augustist toimuvad vallavalitsuse istungid korraliselt igal teisipäeval.

HVT

Vähendatud tänavavalgustus

Suveperioodil on energia säästmiseks Harku valla territooriumil piirkonniti pisteliselt vähendatud öist tänavavalgustust. Täies mahus lülitatakse öhtusel ja öisel ajal tänavavalgustus tööle taas 1. augustist.

HVT

Statistikaamet hakkab rahvaloenduseks töötajaid otsima

Alates 2. juunist saavad 2011. aasta rahva ja eluruumide loenduse tööst huvitatud inimesed end Statistikaameti veebilehel registreerida, et nendega saaks töökonkursi väljakuulutamisel ühendust võtta.

KRISTO MÄE
Statistikaamet

Suuremahulised värbamiskonkursid kuulutatakse välja sügisel.

"Rahvaloenduse läbiviimiseks plaanime järk-järgult palgata üle 2400 inimese ja Eesti oludes on tegemist väga suuremahulise värbamisega. Seepärast alustamegi juba varem loendustööst huvitatud inimeste kontaktide kogumist, et töökonkursi väljakuulutamisel saaks nendega otse ühendust võtta," rääkis 2011. aasta rahva ja eluruumide loenduse (REL 2011) personali juht Palmi Lindjärv.

Huvi töötada rahvaloendusel piirkonnajuhi, rahvaloendaja või andmetöötluse operaatorina saab registreerida www.REL2011.ee rubriigis "Vabad töökohad". Veebivormil saab märkida huvipakkuva töökoha, tööpiirkonna ja enda kontaktandmed. Konkursi väljakuulutamisel saadetakse registreerunutele e-posti teel meeldetuletus.

Kokku on Statistikaametil REL 2011 läbiviimiseks erinevateks tööperioodideks plaanis värvata üle 2400 inimese: 2200 rahvaloendajat (sh 200 ooteajal loendajat), 132 piirkonnajuhti, 15 ringkonnajuhti ja 90 andmetöötluse operaatorit. Kõik tööpakkumised avaldatakse www.REL2011.ee, samast leiab ka ametikohade lühikirjeldused ja esitavad nõuded.

Eestis toimub rahvaloendus tänavu 31. detsembrist järgmise aasta 31. märtsini. Esimese kuu jooksul (31.12.2011-31.01.2012) toimub elektrooniline rahvaloendus ehk e-loendus, kus Eesti alalised elanikud saavad vastata küsimustikule internetis. Neid, kes e-loendusel ei osale, külastavad perioodil 16. veebruar-31. märts 2012 rahvaloendajad.

2011. aastal toimub rahvaloendus Eesti alal üheteistkümnendat korda. Varasemad loendused on toimunud 1881., 1897., 1922., 1934., 1941., 1959., 1970., 1979., 1989. ja 2000. aastal. Aastatel 2010 ja 2011 toimuvad rahva ja eluruumide loendused enamikes maailma riikides.

Tabasalu palliklubi noored korvpallurid.

Erakogu

Korvpallurite edukas hooaeg

Tabasalu Palliklubil lõppes järjekordne korvpallihooaeg. Mängudega alustati septembri keskel ja viimane mäng toimus kolmandal juunil.

Meie noored korvpallurid osalesid sellel aastal Eesti meistrivõistlustel kahes vanuseklassis: 1992/93 ja 1995/96. Mõlemas vanuseklassis suutsime rohkem kui viiekümne konkurendi hulgas saavutada kümnenda koha. Oli võimalusi tõusta ka kõrgemale, aga mõne põhimängija ootamatud tervisepärsed ja vigastused ei lasknud seekord kõrgemate kohtade eest võidelda.

Ka korvpalliliidu poolt ellukutsutud võistlusreglement kahjuks väikeklubisid ei soosi.

Edu välismaal

Harju ja Eesti koolide meistrivõistlustel olime B-klassis (1995/96) tublid ja saavutasime teised kohad. Eriti kõrgel tuleks hinnata teist kohta Eesti koolide meistrivõistlustelt, sest osalejate hulgas on kõik meie koduvabariigi korvpalliga tegelevad koolid. Meist ettepoole jäi vaid Kohila, kes korvpallimaastikul juba aastakümneid suuri tegusid teeb. Harju meistrivõistlustel osales ka meie C-klassi (1997/98) poiste

võistkond ja saavutas hinnitava kolmanda koha.

Detsembris osalesime Lätis, Alfred Krauklise memoriaalil. A-vanuseklassis (1992/1993) saavutasime Läti paremikuga heideldes neljanda koha, B-vanuseklassis jäime kaheksandale kohale, kuid tulemustele avaldas negatiivset mõju meie keskmängijate ootamatu haigestumine enne turniiri algust.

Aprillis osalesime taas Põhjamaade suurimal korvpalliturniiril "Easter tournament'il" Lahtis. A-vanuseklassi meeskond võitis kuni finaali kõik mängud, kuid finaalis olime sunnitud tunnistama Soome paremiku kuuluva Lahti Namika paremust. Finaal andis poistele suurepärase kogemuse, sest Lahti spordihalli oli kogunenud täismaja pealtvaatajaid, kes oma meeskonda maruliselt toetasid. "Easter tournament'il" tegid välisturniiri debüüdi ka meie noorimad, C-vanuseklassi poisid, kellel kahjuks sel aastal võiduvarvet avada ei õnnestunud. Samas tõsine töö käib ja elu on näidanud, et tõsise tööga tulevad ka võidud.

Hooaeg läks korda

Tervet hooaega hõlmanud turniiridest osalesime veel Tallinna Kossuliigas kahe võistkonnaga ja Tallinna meistrivõistlustel.

Kossuliiga B-divisjonis

saavutas meie vanemate poiste treeningrühpa meestega heideldes, rohkem kui kuuekümmet meeskonnaga konkureerides 22. koha, millega võib üldjoontes ka rahule jääda, sest antud võidus osalemise eesmärgiks oli kogemuste hankimine meesklassiks ning kohanemine niioelda meeste mänguga.

Tallinna meistrivõistlustel saavutasime A-vanuseklassis kolmanda koha, seekord trügisid meist ettepoole BC Kalev/Cramo ja BC Rimi noored.

Kokkuvõtvalt võib tõdeda, et korvpallihooaeg läks korda, liigume jõudsalt Eesti tipule lähemale. Mitmed meie korvpallurid (Sven Kielberg, Hendrig Sellik ja Kristjan Kulbert) said võimaluse osaleda Eesti noortekoostiste treeningkogunemistel ja mitmed mängijad märgiti ära erinevatel turniiridel.

Treeneritena juhtisid korvpallureid Milvert Vaaks, Siim Palu ja Meelis Tammaru. Hooaeg oli pikk ja kõikidest ettevõtmistest ei jõua siinkohal kirjutada. Ees ootab suvehooaeg, mida sisutame tänavakorvpalli ja laagritega.

Korvpallurid tänavad lapsevanemaid, õpetajaid ja eelkõige sponsoreid (OÜ Foilpoint, Harku vallavalitsus, OÜ Sportgrand jpt.)

TABASALU PALLIKLUBI KORVPALLURID

Türisalu Õuevõrkpallil osales 7 tiimi

Türisalu Õuevõrkpall 2011.

Erakogu

Kerge vihm 19. juunil võistlusi suurt ei seganud. Kokku peeti Keila-Joa SIK staadionile püstitatud kahel väljakul 11 kohtumist. Mullune võitja Rocca 1 pidi tunnistama pronksimängus perevõistkonna Kontsonid paremust. Tasavägises finaalis läksid kokku Stimorol ja Harku. Traditsiooniline peaaühind – Mikasa võrkpall – läks Stimorolile. Järgmisena korraldab Türisalu Spordiklubi 28. augustil kell 17 Väana-Jõesuus valla rannavolle meistrivõistlused segapaaridele.

Ehitusest ja ehitamisest

Kinnisvarabuum on ammu lõppenud ja sellega ka olukord, kus ehitamine kiiremini kui dokumentatsioon ehitise vormistatud sai. Pean vajalikuks üle korrata tegevused, mida peab ehitamiseks tegema.

ANDRUS VARRET
Ehitusjärelvalve spetsialist

Ehitusseaduse sätestab selgelt, missugused dokumendid, load või nõusolekud peavad olema, et ehitise oleks kooskõlas seadusega.

Ehitusseaduse § 2 lõige 6 ütleb mis on ehitamine:

- 1) ehitise püstitamine;
- 2) ehitise laiendamine;
- 3) ehitise rekonstrueerimine;
- 4) ehitise tehnosüsteemi või selle osa muutmine või tehnosüsteemi terviklik asendamine;
- 5) ehitise lammutamine.

Kui inimene soovib ehitada hoonet, mille ehitisealune pind ületab 60 m², peab tööde teostamiseks olema ehitusluba ehk kohaliku omavalitsuse või riigi nõusolek nende tööde teostamiseks.

Kui aga ehitisealune pind jääb vahemikku 20-60 m², peab ehitamiseks taotlema kohaliku omavalitsusest kirjaliku nõusoleku.

Detailplaneeringu kohustusega aladel peab ehitise omanik kohaliku omavalitsusest teavitama ka kuni 20 m² ehitisealuse pinnaga väikeehitise püstitamise kavatsusest ja kui kohalik omavalitsus pole 10 tööpäeva jooksul küsinud lisainfot kavandatava ehitise kohta alles siis võib alustada ehitamist.

Suured trahvid

Eriti juhin tähelepanu Ehitusseaduse § 29-le, mis sätestab ehitise omaniku õigused ja kohustused.

Seaduses on nende kohus-

Miks mu prügi ära ei viidud?

Harku vallas on jäätmevedu teostanud juba paar nädalat AS Veolia Keskkonnateenused. Probleeme on selle aja jooksul olnud aga oht- ralt. Palju rohkem kui olla tohiks.

LEMBE REIMAN
Keskkonnaspetsialist

Väga paljudel klientidel on jäätmevedu ära jäänud või toimunud graafikujärgest päevast mitu päev hiljem. Miks see nii on?

Kuna tegemist on Harku vallas uue firma ja uute autojuhtidega, paljudel majadel puuduvad aadressid, paljud teed on kitsad ja autojuht ei tea, kuidas on antud tee kaugemal läbitav, siis "tänu" sellele kulub jäätmeveo ringi läbimiseks palju rohkem aega, kui planeeritud.

Seetõttu ongi jäänud mõnel päeval osa kavandatud tühjendusi tegemata, mis on toonud kaasa suure pahameelaine klientide poolt. See on täiesti mõisteta, sest seoses vedaja vahetusega kaasnes

tuste ja nõuete rikkumise eest ette nähtud päris suured rahatrahvid, mis võivad füüsilisele isikule kütünda kuni 1200 euroni ja juriidilisele isikule kuni 32000 euroni. Kroonidesse mõelduna eraisikule kuni 18 000 ja juriidilisele isikule kuni 50 000 krooni.

Kui ehitustegevus on lõpetatud, peab ehitise omanik taotlema ehitisele kasutusluba. Ehitise kasutusluba on kohaliku omavalitsuse või riigi nõusolek, et valminud ehitise või selle osa vastab ehitisele ettenähtud nõuetele ja seda võib kasutada vastavalt kavandatud kasutamise otstarbele.

Kasutusloaga antakse nõusolek, et valminud ehitise või selle osa vastab ehitusloa või kirjaliku nõusoleku taotlemisel esitatud ehitusprojektile.

Alustame kontrolli

Järjest rohkem on meile tulnud infopäringuid inimestelt, kes soovivad osta kinnisvara ja uurivad osetava ehitise tausta. Kasutusluba annab kindlasti ehitisele likviidsust juurde, kuna sellega on kohalik omavalitsus andnud loa ehitist kasutada ja ka muud ehitamist puudutavad dokumendid on korras.

Soovitan majaomanikel kriitilise pilguga üle vaadata oma ehitiste dokumentatsioon ja vajadusel vormistada puuduolevad dokumendid.

Alustame süsteemset ehitusjärelvalvet Harku vallas küladega kaup, kus valime suvalisuse põhimõttel välja kindlustatud, mille kontrollime ehitusloa taotlemise aegse projekti ja reaalse olukorra kooskõla. Alustame Harkujärvel ja sealt liigume edasi piltlikult öeldes mõõda Klooga maanteed suunaga Türisalu poole. Loodan varasügiseks esimese kontrollringi Harku vallale peale saada ja siis ka kontrolli tulemustest teada anda.

Legendaarne õpetaja Tiiu Tuisk kutsus üles koolides eestimeelsust edendama.

Erakogu

“Te olete tõesti üks hea õpetaja!”

Legendaarne ning armastatud Väana Mõisa-kooli õpetaja Tiiu Tuisk lõpetab 54 aasta pikkuse karjääri rõõmsa meele, kuid raske südamega.

MOONIKA LEPP
vallaleht@harku.ee

Tiiu ning tema abikaasa Peep elavad Väanas nukumaja meenutavas kodus, mida ümbritseb õitsev aed. Sündis tulevane pedagoog Võrumaal Vastselina lossi lähistel veskiomaniku peres, kasvas üles aga Läänemaal.

Ta on õppinud Haapsalu Pedagoogilises Koolis, Tartu Ülikoolis ja Tallinna Pedagoogilises Instituudis õpetaja ja eesti keele erialal.

Tiiu on alati eesti meelt ja eesti keelt au sees pidanud. Ja arvab, et eestimeelsust tänapäeva koolides piisavalt ei edendata.

MEIL POLE NAFTAPUURAUKU, MILLE OTSAS ISTUDES RAHA KOTTI TOPPIDA.

“Praeguse kooli suur viga on minu meelest selles, et isamaalisusele ei pöörata minimaalsetki tähelepanu,” on Tiiu mures. “Kui nõukogude ajal kasvatas iga tekst ja iga lause õpilasi teatud suunas, siis nüüd suure vabadusega puudub igasugune suunamine.

Isamaalisuse kaudu jõuame aga väärikuseni, enesest lugupidamiseni.” Omal ajal jäi Tiiu isamaalisuse tõttu teenelise õpetaja tiitlist ilma, sest “õpetaja Tuisu poliitiline platvorm ei vastanud nõukogude õpetaja omale”.

Mõistus on me rikkus

Abikaasa Peep meenutab aga, et Tiiu on õpilasele öelnud: “Kuidas sa julged kooli-majja uksest sisse astuda, kui sul endal õppimata?!”

“Ma räägin lastele ikka, et meil pole naftapuuraugu, mille otsas istudes raha kotti top-pida. Meie ainus rikkus on meie mõistus, mille arendamise nimel tuleb iga päev tööd teha, hoolimata east või ajast,” lausub Tiiu kuldsed sõnad.

Tiiu õpetajakarjäär algas juba 17-aastaselt. Klassijuhatajana on tal sõnum ka lastevanematele: “Imetlen neid vanemaid, kes tões ja vaimus, vahel tundide kaupa oma lastega koos õppisid. See ON väga raske, aga kunagi tuleb arusaam, kui tähtis see on. Kõik muu siin elus on mööduv, aga perekond, suutlikkus oma lastega ühte elu elada – see on ülim väärtus.”

Tiiu on õpilastega näiden-deid teinud. Näiteks lasi ta ühel suvel vanavanematel koguda mälestusi aastatest 1945-1955. Tiiu Tuisk: “See oli ääretult ehe, ma panin need lapsed rääkima mina-vormis oma vanavanemate lugusid. Kurvad

MARIS VIISILEHT
Tiiu Tuisu lähedane kolleeg

Kui siia elama asusin, teadsin, et siin elab üks legendaarne õpetaja. Tean, et kõik võivad olla pedagoogid, aga kõik ei ole õpetajad. Tiiu läheneb individuaalselt õpilasele. See on see põhitõde, mida iga õpetaja võiks järgida. Tiiu valdab piitsa ja prääniku meetodit perfektselt. Präänikut kasutab muidugi rohkem.

Tiiu on väga isamaameelne ning püüab seda ka lastesse juurutada. Ta on muu hulgas ka näitlemisõpetajana silma paistnud. Tundub, et eesti keele ja kirjanduse õpetajad nagu Tiiu on koolide raudvara.

lood vaheldusid rõõmsataga. Õpetasin lastele külafokstrotigi selgeks.”

“Linnukese” pärast ei tohi ühtegi üritust teha – on pedagoog resoluutne. Kui midagi teha, siis nii hästi, kui võimeid on antud.

Veenuste klubis

Tiiu kirjeldab viimast koolipäeva: “Kooli lõpuaktusel tuli iga laps mulle midagi ütelda. Mihkel ütles nii: “Küll ma mõtlesin, mida teile öelda. Mul pole midagi öelda, aga ma ütlen, et te olete tõesti üks hea õpetaja.”

Kas ühele õpetajale on võimalik üldse paremini öelda, mõtiskleb Tiiu.

Tiiu põnevad ettevõtmised

ei lõpe lastega. “Mõni aasta tagasi, kui meie küla proud saatuse tahtel järjest üksikuks jäid, tegime koos mittetulundusühingu Väana Veenused. Nüüd on see tore sõpruskond, kes peab koos maha liiliapeod, tähistab tähtpäevi, käib reisimas, külastab muuseumi, näitust, loeb luulet, käib teatris, võtab osa külaelust,” loetleb ta. “Aga käsitööd ei tee.”

Kahe poja ning kuue lapse-lapsega Tiiul ja Peebul möödub varsti 50 aastat pulmadest, aga õhus on ikka veel armastust ja üksteisemõistmist.

“Meie ainus rikkus on meie mõistus, mille arendamise nimel tuleb iga päev tööd teha, hoolimata east või ajast,” ütleb Tiiu hüvastijätuks.

Saada valla kultuurimälestistest foto!

MTÜ Wikimedia Eesti ja Muinsuskaitseamet kuulutasid mai alguses välja foto-võistluse “Kultuurimälestised Vikipeediasse”, mille eesmärk on täiendada vaba veebient-süklopeediat piltidega Eestis muinsuskaitse all olevatest objektidest ning tuua muinsuskaitsemeesid inimestele lähemale.

Võistlus toimub “Wiki Loves Monuments” nime all 2011. aastal samaaegselt ter-ves reas Euroopa riikides ning iga maa parimad fotod konkur-reerivad lisaks kohalikele auhindadele lõpuks ka üleuroopalise tunnustuse nimel. Osaleda võib igaüks ja võistlusele esitatavate fotode arv ei ole piiratud, vastupidi – mida rohkem mälestisi on jäädvustatud, seda suuremad on auhinnasaamise võimalused.

Eestikeelses Vikipeediasse on koostatud Kultuurimälestiste riikliku registri alusel loendid, kus on esitatud kõik registris olevad enam kui 27 000 objekti koos asukoha-

infoga. Harku vallas asub neist 172. Mälestisi saab leida ka spetsiaalse kaardirakenduse abil. Võistlusel osalemiseks tuleb leida muinsuskaitse all olev objekt, teha sellest foto ja laadida see septembrikuus üles võistluse kodulehelt leitava vormi abil. Võistlusest võtavad osa fotod, mis on üles laaditud 1.-30. septembril, foto tegemise aeg võib olla ka varasem. Üleslaadija peab olema foto autor ning kõik pildid tuleb avaldada vaba kasutuse litsentsi all.

Laekunud fotosid saab edaspidi vabalt kasutada nii Vikipeedia artiklites kui ka Vikipeediast väljaspool äärmärgitud töödest koostatakse rändnäitus. Lisainfo: www.wikilovesmonuments.ee

AVE MARIA MÕISTLIK
Eestikeelse Vikipeedia vabatahtlik toimetaja

Pidu muusika ja muffinitega

Ülemöödunud nädalal kogunesid Tabasalu Rohujuure elulaadikeskusesse valla erivajadustega lapsed ja nende pered, et osa saada tore-dast muusika ja muffini peost.

Üritus kutsuti ellu Muraste külaseltsi eestvedamisel ja Harku vallavalitsuse kaasabil. Ürituse kulud kaeti selleaastase Külapäeva oksjoni tuludest, mille suuruseks kujunes 260 eurot. Siinkohal suur tänu kõigile leidlike oksjoni esemete ülesseadajatele ja lahketele annetajatele.

Enam kui kolmekümne osavõtjaga üritusel said lapsed muusikapesas laulda regilaule ja teisi tuttavaid viisi-kesi. Katrin Lälli ja Gerly Tut-

ti juhendamisel moodustasid lapsedki orkestri – kõlasid kanded, rütmipillid, kuljused ja triangelid. Muusikapesast sai igaüks kaasa endavalmistatud kõriseva hernepilli, mille saatel kodus edasi musitseerida.

Küpsetuskoja toimetused algasid kilepõlle kaunistamisega ja kui igaühel oma põll valmis, asuti muffineid küpsetama. Rõõmu ning tegutsemis-lusti jagus kõigile. Lõpuks jäi veidi ka õues jooksmise aega.

Enne teeale asumist said kõik peolised ahjusoojude mustika-muffinitega suud siniseks ja magusaks.

Loodame, et toimunud üritusest saab traditsioon ja Külapäeva oksjonid pakuvad võimalust lahketeks annetusteks ka tulevikus.

TÄNUAVALDUS

15.-16. juunil toimus eakate ekskursioon Saaremaale, mille organiseeris ja muutis äärmiselt hubaseks ning muljeteküllaseks valla sotsiaalosa-konna juhataja Tiia Spitsõn. Oskusliku korraldusega oli meile tagatud hea toitlustus, mõnus majutus ning giid, keda võib julgesti nimetada oma ala parimaks.

Vaatamata elatud aastatele saime teada palju uut ja harivat, mille tõestuseks oli proua Tiia korraldatud viktoriin, kus

meie seisitskond leidis vastused kõikidele esitatud küsimustele elu-olu kohta. Auhindadeks – magus amps! Reisi vastukajast selgus, et emotsioonid olid äärmiselt positiivsed, ja tunne, et proua Tiia meist hoolib, tugev. Täname Sind, Tiia, südamest! Soovime Sulle ka tulevikus häid kordaminekuid, naeratust näol ja PÄIKEST!

Lugupidamisega,
EKSKURSIONIL OSALEJAD

Comeniuse projekti tähtsus

Comeniuse projekt on ellu kutsunud erinevate riikide koolide koostöö edendamiseks.

ENELI PÖLD
Tabasalu Ühisgümnaasium

Kui 2003. aastal oli peamiseks teemaks koolikohustuse täitmine, siis nüüd on põhitteemaks tegevused sees ja väljas. Viimane hõlmab erinevate õppeainete tundide teostust sise- ja välistingimustes.

20. aprillil toimus Tabasalu ÜG-s tervisenädala raames aerobikapäev, kus Comeniuse projekti poolt võimaldati auhinnad parimatele.

11.-15. mail toimus Leedu Kaunases järjekordne töökohutumine Comeniuse projekti raames. Ettevõtmisest tähts osa 9 riiki: Eesti, Soome, Läti, Leedu, Poola, Tšehhi, Slovения, Austria ja Itaalia. Igast riigist oli 2-4 õpetajat ning viis ülaastme õpilast, kes aktiivselt erinevaid võõrkeeli vallas (soome, saksa, vene, inglise) omavahel suhtlesid. Aktiivset suhtlemist võimaldas asjaolu, et lapsed majutusid peredes ning olid "sunnitud" kasutama võõrkeelt oma võõrustajatega suhtlemisel.

Milligipärest otsustas võõrustajariik Leedu majutada õpetajad linna teise otsa, nii et igal hommikul tuli ette võtta ca 45-minutilise trollisõit koolimajja jõudmiseks.

Samaaegselt, kui õpilasi kaasati erinevatesse kultuurilistesse tegevustesse ja töötubadesse, said õpetajad teha tööd arutamaks erinevate ainetee töölehtede osas ning vahetada teadmisi ja kogemusi hariduse vallas. Meie õpilased jäid reisiga väga rahule ning on südamest tänulikud Tabasalu Ühisgümnaasiumi endisele õpetajale Kaider Vardjale, kes nende silmaringi laiendamise eest jätkuvalt hoolt kannab.

Huvitavaid fakte: Austrias võib õpilane alates 16. eluaastast endale ise puudumist põhjendava tõendi kirjutada; Poolas saab õpilane stipendiumi; Itaalias on õppetunni pikkus 60 minutit ning toimub kolm tundi järjest ilma vahepausita (klass jääb paigale, ainult õpetaja vahetub klassi ees), seejärel vaid 10 minutit pausi ning jätkub uus pikk istumine; Lätis on lubatud kolm ühepäevast vanematõendit veerandi kohta, ülejäänud puudumiste korral peab olema arstitõend; Leedus on koolis WC-pottide asemel põranda sees augud, kuid õpilased on sellegipoolest kooliga rahul, sest igal aastal tõstetakse esile õpilasi, kes on olnud aktiivsed (fotograafia, proosa, näitlemine, muusika, sport, kunst, erinevate ainetee olümpiaadid jpm).

Avaldame kaastunnet
Peetrite isa

**VIKTOR
SULAOJA**

21.05.1934-05.06.2011
surma puhul.

Kolleegid T. Lehtinen OY-st

Vallavolikogu liikmete andmed

• Harku vallavolikogu liikmete 2011. a. majanduslike huvide deklaratsiooni avalikustamisele kuuluvad andmed:

1. Ees- ja perekonnanimi 2. Ametikoht 3. Asutus (tööandja) 4. Ametipalka aste ja ametipalk 5. Kinnisvara (kuni kinnistusraamatusse kandmiseni ka ehitised ja nende osad) 6. Registreeritud autod, vee- ja õhusõidukid 7. Aktsiad, osad ja muud väärtpaberid 8. Pangaarved 9. Võlad pankadele ja teistele eraõiguslikele isikutele, kui võla suurus ületab eelmise kuue kuu ametipalka või 3500 EUR, kui ametikohal ametipalka ei maksta 10. Muud varalised kohustused, mille suurus ületab deklareerimise ajal eelmise kuue kuu ametipalka või 3500 EUR, kui ametikohal ametipalka ei maksta (liisingud, käenduslepingud, hüpoteegid jms) 11. Andmed muude tulude kohta – sulgudes on näidatud deklaratsiooni täitmise kuupäev

1. **Anti Aaremaa** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Ei ole 6. Sõiduauto Nissan X-Trail (2005) 7. Trevorex OÜ 25565 osa, koguväärtus 25565 EUR 8. Nordea Pank, arveldusarve; Swedbank, arveldusarve, SEB Pank, arveldusarve 9. Swedbank, 1597 EUR 10. Ei ole 11. Trevorex OÜ juhatusel liikme tasu, Harku vallavalitsus valitavate isikute tasu (26.04.2011)

1. **Olav Aarna** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Korteriomand Harjumaal Harku vallas Tabasalus; pooleliolev svemaja Harjumaal, Jõelähtme vallas 6. Sõiduauto Nissan Qashqai (2011), sõiduauto Škoda Superb 2,0TDI (2009) 7. Swedbanki Pensionifond V1 – 47 990 osakut, koguväärtus 47.900 EUR; SEB Panga Pensionifond – 23108 osakut, koguväärtus 23.108 EUR; Swedbanki Fondifond 60-e 640 osakut, koguväärtus 6.300 EUR; Swedbanki Ida-Euroopa aktsiafond 393 osakut, koguväärtus 3.930 EUR; Swedbanki Ida-Euroopa Aktsiafondi e-osak, 283 osakut, koguväärtus 2.830 EUR; OÜ Cybersec Technologies, 1 osak, koguväärtus 8.000 EEK 8. Swedbank, arvelduskonto; SEB Ühispank, arvelduskonto 9. Ei ole 10. Ei ole 11. Eesti Teaduste Akadeemia akadeemikutasu, Tallinna Tehnika Ülikool töötasu, Estonian Business School töötasu, Kutsekvalifikatsiooni SA töötasu, Cybernetica AS nõukogu esimehe tasu, Harku vallavalitsus valitavate isikute tasu; pension (28.04.2011)

1. **Ene Altoa** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Transpordimaa Harjumaal Harku vallas Rannamõisa külas (1/2); tootmismaa Harjumaal Harku vallas Rannamõisa külas (1/2); elamumaa Harjumaal Harku vallas Rannamõisa külas (1/2); 4 elamumaa Harjumaal Harku vallas Rannamõisa külas (1/2); elamumaa Harjumaal Harku vallas Rannamõisa külas (1/4); maatulundusmaa Harjumaal Harku vallas Rannamõisa külas (1/12) 6. Ei ole 7. Ei ole 8. Swedbank, arveldusarve 9. Ei ole 10. Ei ole 11. Töötasu; Harku vallavalitsus valitavate isikute tasu; pension (28.04.2011)

1. **Marju Aolaid** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Korteriomand Järvamaal, Paide linnas; Korteriomand Harjumaal, Harku vallas 6. Ei ole 7. Tallink Grupp – 868 aktsiat, koguväärtus 635,38 EUR; SEB Kasvufond A-osak – 1352 osakut, koguväärtus 682,21 EUR; SEB Tasakaalukas Pensionifond, 113 osak, koguväärtus 119,63 EUR; SEB Aktiivne Pensionifond 706,269 osakut, koguväärtus 628,83 EUR; SEB Dunaamiline Fondifond A-osak – 1317,5039 osakut, koguväärtus 896,46 EUR; Kohustuslik Pensionifond, 8906,065 osakut, koguväärtus 8341,78 EUR 8. SEB Pank, arvelduskonto, 2 väärtpaberikontot, kaardikonto 9. SEB Pank, 55417 EUR 10. Sõiduauto kasutusrent, SEB Pank, jääk 4791,02 EUR 11. Eesti Töötukassa töötuskindlustushüvitis; Justiitsministeerium töötasu; Harku vallavalitsus valitavate isikute tasu (28.04.2011)

1. **Arno Hirtentreu** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Elamu Harjumaal Harku vallas Suurupi külas; korteriomand Harjumaal Tallinna linnas; elamumaa Harjumaal Padise vallas Keibu külas; 2 maatulundusmaad Harjumaal Padise vallas Keibu külas 6. Kummipaart Torrnaado (2005); Sõiduauto Volkswagen Golf (2005); mootorsaan Yamaha Nitro (2007) 7. Euro OIL AS, 20000 aktsiat, koguväärtus 126000; Suurupi Invest Kinnisvara OÜ, 1 osak, koguväärtus 2556; Euro Kinnisvarateenus OÜ, 1 osak, koguväärtus 1278; Ekspress Grupp, 96 aktsiat, koguväärtus 135,36; Tallinna Vesi, 400 aktsiat, koguväärtus 3520; Telekomunicacja Polska, 800 aktsiat, koguväärtus 3559 8. Swedbank, arvelduskonto, väärtpaberikonto, krediidikonto 9. Swedbank, 11679 EUR 10. Swedbank, käendusleping 3515 EUR 11. Euro OIL AS juhatusel liikme tasu, Harku vallavalitsus valitavate isikute tasu (27.04.2011)

1. **Janus Härms** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Ei ole 6. Ei ole 7. Ei ole 8. SEB Pank, arvelduskonto 9. Ei ole 10. Ei ole 11. Töötasu; Harku vallavalitsus valitavate isikute tasu; pension (26.04.2011)

1. **Meelis Härms** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Elamumaa Harjumaal Harku vallas (1/2), elamumaa Harjumaal Harku vallas (1/2) 6. Sõiduauto Mercedes-Benz (2000), sõiduauto Mercedes-Benz (2000), sõiduauto Porsche (2004) 7. Hansaconsult OÜ – 1 osa, koguväärtus 20 000 EEK; SEB Progressiivne Pensionifond, 2034,665 osakut, koguväärtus 1898,40 EUR; Kohustuslik Pensionifond Sampo Pension 50, 1966,566 osakut, koguväärtus 2096,48 EUR 8. Nordea Pank, arvelduskonto, 2 kogumiskontot; SEB Pank, arvelduskonto 9. SEB Pank, 105602,74 EUR; Nordea Pank, 51242, 71 EUR 10. Ei ole 11. Töötasu, autokompensatsioon; Harku vallavalitsus valitavate isikute tasu (29.04.2011)

1. **Ain Kabal** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Elamumaa Harjumaal Harku vallas; maatulundusmaa Harjumaal Jõelähtme vallas; 2 korteriomandit Harjumaal Tallinna linnas 6. Sõiduauto Nissan Patrol (2001) 7. Kabal & Partners OÜ 1 osa, koguväärtus 40 000 EEK; Investkonsult OÜ 1 osa koguväärtus 40000 EEK; Tabasalu Real AS 2000 aktsiat, koguväärtus 200 000 EEK; Kehra Puutööstus OÜ 1 osa koguväärtus 300 EEK; Harju Elekter AS 3660 aktsiat, koguväärtus 11748.60 EUR 8. Swedbank, arvelduskonto, väärtpaberikonto, kogumispensionikonto; Sampo Pank, arvelduskonto; Nordea Pank, arvelduskonto; LHV kogumispensionikonto 9. Swedbank, 52971 EUR 10. Swedbank, käendus (autoliising), käendus (õppelaen) 11. Töötasu; Harju Elekter AS nõukogu liikme tasu; Harku vallavalitsus valitavate isikute tasu (13.04.2011)

1. **Aadu Kana** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Elamu Harjumaal, Harku vallas Tabasalu alevikus 6. VW JETTA (2007), abikaasa nimel sõiduauto VW Golf VI (2009) 7. Franklin Mutual Beacon, 91,017 aktsiat, koguväärtus 3186.51; Franklin Mutual European Fund – kogus 390, koguväärtus 6711.90; Franklin Natural Resources – kogus 664,151, koguväärtus 5705.06; JF Pacific E.A ACC EUR – kogus 532.768, koguväärtus 4757.62; Savingsbond 44% fond – kogus 64, koguväärtus 6470.57; Swedbank Ida-Euroopa aktsiafond – kogus 369.677, koguväärtus 3333.34; Swedbank Ida-Euroopa kinnisvara aktsiafond – 681 osakut, koguväärtus 2798; Swedbank Venemaa aktsiafond – 279.011 osakut, koguväärtus 5104.12; Templeton Asian Growth –

kogus 100, koguväärtus 2618.00 8. Swedbank – arvelduskonto, krediidikonto, pensionikindlustus konto 9. Ei ole 10. Ei ole 11. Lepinguline tasu Aasta Betoonehitise ja Betoonepäeva korraldamise eest; OÜ Strantum nõukogu liikme tasu; Harku vallavalitsus valitavate isikute tasu; pension (26.04.2011)

1. **Arne Kask** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Maatulundusmaa Harjumaal Harku vallas Tutermaa külas; maatulundusmaa Harjumaal Keila vallas Ohtu külas 6. Veoauto Ford Transit (1974); traktor 40 AM (1974); sõiduauto Skoda (1996); Sõiduauto Volkswagen Golf (1995) 7. Ei ole 8. Swedbank, arvelduskonto; SEB Pank, arvelduskonto 9. SEB Ühispank, 77066,31 EUR 10. Hüpoteek, SEB Ühispank, 121879,51 EUR; käendusleping 1278,23 EUR 11. Hanken OÜ töötasu, Põhja-Eesti Regionaalhaigla SA töötasu, Harku vallavalitsus valitavate isikute tasu (26.04.2011)

1. **Ott Kasuri** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Korteriomand Harjumaal Harku vallas Tabasalu alevikus (1/2); korteriomand Harjumaal Harku vallas Tabasalu alevikus (1/2) 6. Ei ole 7. Swedbank pensionifond K3, 11570.991 osakut, koguväärtus 11013,37 EUR 8. Swedbank arvelduskonto ja kogumispensionikonto 9. Ei ole 10. Sõiduauto liising (Toyota Avensis 2007), Swedbank, kuumakse 174 EUR 11. Eesti Kultuurkapital töötasu; Eesti Maaomavalitsuste Liit töötasu; SA Kultuurileht töövõtu-, käsundus- või muu lepingu alusel makstud tasu; Harku vallavalitsus valitavate isikute tasu; Harjumaal Omavalitsuste Liit juhtimis- või kontrollorgani liikme tasu; Tallinna Ülikool töövõtu-, käsundus- või muu lepingu alusel makstud tasu. (06.04.2011)

1. **Allan Kiil** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Maatulundusmaa Saare Maakonnas Kaarma vallas Abrukall; elumumaa Harjumaal Harku vallas Sõrve külas; maatulundusmaa Hiiu Maakonnas Pühalepa vallas Suuresadama külas; elamu/maatulundusmaa Pühalepa vallas Suuresadama külas, 6. Mootorratas Honda (2010); mootorratas IZ-Jupiter (1963); sõudepaat Kasse (2010); haagis Skif (1989) 7. AS Tallink Grupp, 1824 aktsiat, koguväärtus 1316.93 EUR; AS Kiil & Ko, 5966 aktsiat, koguväärtus 596 600 EEK; Olympic Entertainment Grupp, 1450 aktsiat, koguväärtus 2189.50 EUR; SEB Kasvufond A-osak, 15496,6249 osakut, koguväärtus 7804,88 EUR; SEB Aktiivne Pensionifond, 5793,0948 osakut, koguväärtus 5150,70 EUR; SEB Dunaamiline Fondifond – 8454,0566 osakut, koguväärtus 5736,75 EUR; SEB Geneerilise farmaatsia fond, 5417,7174 osakut, koguväärtus 4379,47 EUR 8. SEB Pank, laenukonto 9. SEB Pank, 23193,95 EUR 10. Liising JEEP Grand Cherokee kuumakse 571,85 EUR 11. AS Green Marine, AS Tallinna Sadam, AS Kiil & Ko, Eesti Mereakadeemia, OÜ Tallinna Sadam Elektrivõrk, Harku vallavalitsus valitavate isikute tasu (26.04.2011)

1. **Galina Kostõleva** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Korteriomand Harjumaal Harku vallas Harku alevikus; korteromand Harjumaal Tallinna linnas (1/2); garaaž Harjumaal Harku vallas Harku alevikus 6. Ei ole 7. Ei ole 8. Swedbank, arvelduskonto, kogumispensionikonto; Danske Bank A/S, laenukonto 9. Ei ole 10. Liisinguleping, Danske Bank, kuumakse 5012,08 EEK 11. Töötasu; lisatasu; Harku vallavalitsus valitavate isikute tasu (21.04.2011)

1. **Priit Kotkas** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. 5 elamumaa Harjumaal Harku vallas 6. Ei ole 7. OÜ Linaleo – 1 osa, koguväärtus 2556,47 EUR; OÜ Mileston, 1 osa, koguväärtus 2556,47 EUR; Swedbank pensionifond K3 koguväärtus 623,44 EUR 8. Swedbank arvelduskonto ja väärtpaberikonto 9. Ei ole 10. Ei ole 11. OÜ Kommivabrik töötasu, MTÜ Virumaa Tööstuspark töötasu, Harku vallavalitsus valitavate isikute tasu (25.04.2011)

1. **Kaido Kruusaja** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Maatulundusmaa Harjumaal Harku vallas Liikva külas; maatulundusmaa Harjumaal Harku vallas Liikva külas (1/2); maatulundusmaa Harjumaal Harku vallas Liikva külas (1963/151900) 6. Maastur Jeep Wrangler 4.0 (1992); mootorratas BMW R1200GS (2005) 7. Port Artur Grupp aktsiad koguväärtus 7 500 000 EEK, Swedbank fondiplaan koguväärtus 10 000 EEK 8. Swedbank, arvelduskonto, väärtpaberikonto; SEB Pank, arvelduskonto; Sampo Pank, arvelduskonto 9. SEB Pank, 240523,48 EUR 10. Hüpoteek, SEB Pank, 563000 EEK 11. AS Triple Invest juhtimis- või kontrollorgani liikme tasu ja muu tulu; OÜ Strantum juhtimis- või kontrollorgani liikme tasu; Harku vallavalitsus valitavate isikute tasu; Elering OÜ toetus; Eesti Energia AS müügitulu (25.05.2011)

1. **Deiv Rahumägi** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Elumaja Harjumaal Harku vallas Vaila külas; elamumaa (1/3 mõtteline osa) 6. Sõiduauto Mitsubishi 200 (2005) 7. Ei ole 8. Swedbank, deebetkaart, krediitkaart; SEB Pank, deebetkaart 9. SEB Pank 564739 EEK 10. Ei ole 11. Töötasu; Harku vallavalitsus valitavate isikute tasu (14.03.2011)

1. **Val Rajasaar** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Korteriomand Harjumaal Harku vallas Muraste külas; maatulundusmaa Raplamaal, Märjamaa vallas Teenuste külas (1/2) 6. Sõiduauto Niva VAZ 21213 (1996); sõiduauto Niva VAZ 21214-20 (2001); sõiduauto Suzuki Jimmy (2003) 7. Ei ole 8. Swedbank, arvelduskonto, krediidikonto 9. Ei ole 10. Ühishüpoteek Rapla Maavalitsuse kasuks; ühishüpoteek Swedbank kasuks, laenu katteks; autoliising 11. Töötasu, muud tasud, Harku vallavalitsus valitavate isikute tasu (30.04.2011)

1. **Sulev Roos** 2. Volikogu aseesimees 3. Harku vallavolikogu 4. Ametipalk puudub 5. Kinnistu Harjumaal Harku vallas Rannamõisa külas (ühisvara); kinnistu Harjumaal Harku vallas Tabasalu alevikus (ühisvara) 6. Sõiduauto Nissan Almera (2001) (ühisvara), sõiduauto Škoda Octavia (2006) (ühisvara) 7. Hansa Pensionifond V3 – osakud, koguväärtus 7745,5 EUR; Hansa Ida-Euroopa Kinnisvara aktsiafond, osakud, koguväärtus 1801,35 EUR 8. Swedbank, arvelduskonto, 2 tähtjalist hoiust; Nordea Pank, arvelduskonto, tähtjalise hoiusekonto; LHV Pank, 2 tähtjalise hoiusekonto 9. Ei ole 10. Ei ole 11. Pension; Harku vallavalitsus valitavate isikute tasu (28.04.2011)

1. **Eddi Tomband** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Korteriomand Harjumaal Harku vallas Türisalu külas; elamumaa Lääne-Virumaal Haljala vallas; maatulundusmaa Lääne-Virumaal Haljala vallas. 6. Sõiduauto Volvo 240 (1991) 7. Ei ole 8. SEB Pank, arveldusarve 9. Ei ole 10. Ei ole 11. Töötasu; Harku vallavalitsus valitavate isikute tasu (11.04.2011)

1. **Toomas Vilosius** 2. Volikogu liige 3. Harku vallavolikogu 4. Ametipalk puudub 5. Elamumaa Harjumaal Harku vallas Sõrve külas 6. Pikap VW-TARO (1994) 7. OÜ Haapsalu HMR 1 osak 10 000; AS Infotar aktsia 100 8. SEB Pank, 3 nõudmiseni; Nordea Pank, nõudmiseni 9. Ei ole 10. Ei ole 11. Töötasu; Harku vallavalitsus valitavate isikute tasu; Spordimeditsiini SA nõukogu hüvitis; SA PERH nõukogu hüvitis; AS HEAL nõukogu hüvitis (21.04.2011)

Vallavolikogu esimehe **Helikar Õepa** majanduslike huvide deklaratsioon avaldatakse elektroonilises "Riigi Teatajas".

Vallavalitsuse liikmete andmed

• Harku vallavalitsuse liikmete 2011. aasta majanduslike huvide deklaratsiooni avalikustamisele kuuluvad andmed:

1. Ees- ja perekonnanimi 2. Ametikoht 3. Asutus (töandja) 4. Ametipalga aste ja ametipalk 5. Kinnisvara (kuni kinnistusraamatusse kandmiseni ka ehitised ja nende osad) 6. Registreeritud autod, vee- ja õhusõidukid 7. Aktsiad, osad ja muud väärtpaberid 8. Pangaarved 9. Võlad pankadele ja teistele eraõiguslikele isikutele, kui võla suurus ületab eelmise kuue kuu ametipalga või 3500 EUR, kui ametikohal ametipalka ei maksta 10. Muud varalised kohustused, mille suurus ületab deklareerimise ajal eelmise kuue kuu ametipalga või 3500 EUR, kui ametikohal ametipalka ei maksta (liisingud, käenduslepingud, hüpoteegid jms) 11. Andmed muude tulude kohta – sulgudes on näidatud deklaratsiooni täitmise kuupäev

1. **Andrus Braunbrück** 2. Vallavalitsuse liige 3. Harku vallavalitsus 4. Ametipalk puudub 5. Maatulundusmaa Pärnu maakonnas Varbla vallas, kinnistu nr 1712606; elamumaa Jõelähtme vallas, kinnistu nr 12855802 6. VW kabriolett 1978, Matra Bagheera 1978, Jaguar XJ6 1984, GAZ 21 1963, Morris 8 1938, GMC Sierra 3500 1983, MB c1500 2000 7. OÜ Odden Solutions osak nimiväärtusega 40000 EEK; OÜ Da Vinci Invest osak – 40000 EEK; OÜ Immo Invest osak – 40000 EEK; OÜ Biscay osak – 40000 EEK 8. Swedbank, arveldusarve; SEB Pank, arveldusarve 9. Ei ole 10. Ei ole 11. Harku vallavalitsuse liikme hüvitis, Strantum OÜ nõukogu liikme tasu (10.04.2011)

1. **Erik Sandla** 2. Abivallavanem 3. Harku vallavalitsus 4. A8, 31625 EEK 5. Elamumaa 1/4 Harjumaal Harku vald Tiskre küla, kinnistu nr 9630902 6. Sõiduauto Toyota RAV-4 1998 7. Rocca AL Mare Suurhalli 2 C aktsiat nimiväärtusega 0,639 EUR ja Swedbanki pensionifondi 4412 osakut nimiväärtusega 0,85 EUR 8. Swedbank, arveldusarve; SEB Pank, arveldusarve 9. SEB Pank 90362 EUR 10. AS Nordea Finance Estonia autoliising 11. Autokompensatsioon, MTÜ Nelja Valla Kogu juhatus liikme tasu (27.04.2011)

1. **Martin Talts** 2. Vallavalitsuse liige 3. Harku vallavalitsus 4. Ametipalk puudub 5. elamumaa Harjumaal, Harku vald, kinnistu nr 3424402 6. mootorratas Moto Guzzi 2004 7. OÜ Talts Invest osa nimiväärtusega 24286 EUR, OÜ Webzone osa – nimiväärtusega 40000 EEK, Swedbank Pensionifond K3 6474,240 osakut koguväärtusega 6161,99 EUR 8. Swedbank, arvelduskonto ja väärtpaberikonto 9. Ei ole 10. Hüpoteek summas 102259 EUR AS Bigbank kasuks ja käendusleping summas 76694 EUR AS Bigbank seoses äriühingu laenuga 11. Harku vallavalitsuse liikme hüvitis ja OÜ K.M.T. Majatehas juhatus liikme tasu (08.04.2011)

1. **Toomas Ristlaan** 2. Vallavalitsuse liige 3. Harku vallavalitsus 4. Ametipalk puudub 5. Ei ole 6. Sõudepaat "Kasse", mootorratas Honda VT 600 (1996) 7. Ei ole 8. SEB Pank arveldusarve, Swedbank arveldusarve 9. Danske Bank AS Eesti filiaal 31955.82 EUR 10. Ei ole 11. Harku vallavalitsuse liikme hüvitis, Spordiklubi "Purikad" töötasu, Haabersti Jäähalli töötasu, Spordiklubi "Edu" töötasu (29.04.2011)

1. **Vello Viibur** 2. Abivallavanem 3. Harku vallavalitsus 4. A8, 31625 EEK 5. Elamumaa Harjumaal Harku vallas Tabasalu alevikus 6. Liisitud sõiduauto Mitsubishi Outlander (väljalaskeasta 2005 7. Tallink Grupi 1404 lihtaktsiat nimiväärtusega 1,32 EUR ja koguväärtusega 1853,3 EUR, Stockmann Plc B 39 lihtaktsiat nimiväärtusega 2 EUR ja koguväärtusega 78 EUR 8. Swedbank, lihtarve ja väärtpaberikonto; SEB Pank lihtarve ja väärtpaberikonto; Nordea Pank – lihtarve ja väärtpaberikonto 9. Ei ole 10. Swedbank hüpoteek 380000 EEK 11. Ei ole (26.04.2011)

Harku vallavanema **Kaupo Rätseppa** majanduslike huvide deklaratsioon avaldatakse elektroonilises "Riigi Teatajas".

Joobes ujumaminek võib lõppeda uppumisega.

Internet

Politsei ja päästeamet: viin, rool ja tuli kokku ei sobi!

Võidupüha ning jaanipäev on igal aastal toonud kaasa uppumisi, liiklusõnnetusi ning kahlusi. Et pühad mööduks turvaliselt, manitsevad jõuametkonnad rahvast kainelele ja ettevaatusele.

ALLAR VIIVIK
vallaleht@harku.ee

Joosep Kaasik Politsei- ja piirivalveameti korraldajatele politsei osakonnast sõnab, et jaanipäeval tõuseb inimestele kõige rohkem probleemide iseenda või kaaslase mõõdutundetust alkoholist. "Alkoholist saavad alguse nii tülid kui ka õnnetused, mille tõttu kannatavad lisaks joojatele pahatihti ka juhuslikud kõrvalseisjad," ütles Kaasik.

Turvalise peo ABC-na soovib Kaasik juba enne jaanituld kokku leppida, kes jääb kaineaks, hoiab sõpruskonnal n-õ silma peal ja sõidutab seltskonna pärast autoga koju või vajadusel järgmisele jaanitulele. "Teie enda ja lähedaste elu ning tervise huvides ärge istuge ise purjus peaga auto- rooli ja ärge laske seda ka teistel teha. Kui sõbralikust hoiatusest sõitmise takistamiseks ei piisa, pöörduge politsei poole."

Korraldaja vastutab

Pidude korraldajatele tuleb tab politsei meelde, et nemad

vastutavad ka ürituse turvalisuse eest. "Korraldaja peab pidu planeerides võimalikke ohte ennetama, aga mõtlema välja ka varuplaani juhaks kui ohuolukord siiski tekib. Näiteks peab korraldaja paika panema, kes sekkub juba tekkinud kahlusesse või kuidas kasutada suurema hulga mitesoovitud külaliste saabumisel," rääkis Kaasik.

Veepolitsei teeb samuti oma tööd Tallinna lähel ja väikesaartel, seega ei maksa unustada, et seadused kehtivad kõikjal ühtmoodi ning purjuspäi rooli istumine või muude rumalustega tegelemine ei ole mandrilt eemal kuidagi vastuvõetavam.

Suure lõkkega ettevaatust

Päästjad soovivad kõigile turvalisi jaanipühi ja tuletavad meelde põhitõed, et aasta kõige valgemast ööst kõige mustem ei saaks.

Sirje Piirsoo Põhja-Eesti päästkeskusest tuletab meelde, et 11. juunist kehtis Eestis suure tuleohuga aeg. Mõõdunud nädalavahetuse vihmad aga lubasid kõrge tuleohtu hoiatuse tühistada. "Aga kooskõlastada tuleks igal juhul enam kui 3-meetrise läbimõõduga ja avaliku ürituse lõkke asukoht ning tuleohutusmeetmed kohaliku päästkeskusega. Kui lõkke läbimõõt on väiksem kui meeter, piisab, kui see on hoonetest ja metsast kümne

Jäta meelde!

- Alkoholi ja rooli olgu lahus!
- Alkoholi ei anna inimesele võimed, mida tal tegelikult pole – loodusseadused kehtivad kõigile ühtmoodi.
- Vanu asju tuleb klaarida kaine peaga.
- Ka jaanipäeval pole alaealistel lubatud alkoholi tarvitada ega suitsetada.
- Et abi jõuaks kohale, peate teadma, kus olete.
- Kui pidu korraldad, siis ka vastutad.

meetri kaugusel," õpetab Piirsoo.

Tema sõnul ei tohi lõket jätta järelevalveta ja alati tuleb hoida käepärast kustutusvahendit nagu tulekustuti, anum või kustumisvoolik veega. Sõegrilli ohutu kaugus hoonest, metsast, aga ka terrassist on viis meetrit.

Ettevaatus on hea ka ujumisel. "Ära mine joobnuna ujuma, takista samas purjus inimest seda tegemast, sest alkoholi joobes vettemine on enamike uppumissurmade põhjus. Kui juhtub õnnetus, helista hädaabinumbri 112," rõhutab Piirsoo.

Harku vallavalitsus teatab

• 25. mail 2011 toimus Harku vallavalitsuses Tabasalu alevikus Ranniku tee 10, Tamme allée 2 ja Tamme allée 2a kinnistute detailplaneeringu avalikustamise järgne avalik arutelu. Arutelu tulemusena otsustati, et detailplaneeringu lahendust korrigeeritakse ja täiendatakse, mille järel otsustatakse vastuväidete lahendamise ulatus. Kuna vastuväidete esitaja on korrigeeritud detailplaneeringuga tutvunud ja oma vastuväidetest loobunud, ei suunata planeeringut Harju maavanemale järelevalve teostamiseks. Nimetatud detailplaneering esitatakse planeerimisseaduse § 24 sätestatud korras Harku vallavolikogule kehtestamiseks.

• 25. mail 2011 toimus Harku vallavalitsuses Väana-Jõesuu külas Doora ja Salme maaüksuste ning lähiala detailplaneeringu avalikustamise järgne avalik arutelu. Arutelu tulemusena otsustati, et detailplaneeringu lahendust korrigeeritakse ja täiendatakse, millega arutelul osalenud isikud nõustusid. Pärast korrigeeritud detailplaneeringu vallavalitsusele esitamist ja vaidlustajatele tutvustamist suunatakse planeering Harju maavanemale järelevalve teostamiseks vastavalt planeerimisseaduse § 21 lg-le 4.

Väljaandja: Harku vallavalitsus, Ranna tee 1, Tabasalu 76901, Harju maakond, tel 600 3848, faks 600 3854.

Toimetaja: Katrin Romanenkov, tel 606 3830, katrin.romanenkov@harku.ee. Reklama ja müük: Ingrid Eylannd-Kuure, tel 646 2214, myyk@harju.ee.

Artiklid ja kaastööd saata: vallaleht@harku.ee. Koduleht: www.harku.ee

Kujundus ja kirjastaja: Kirjaste AS. Trükk: AS Printall.

Vallaleht ilmub iga kuu teisel ja neljandal neljapäeval. Vallaleht ei ilmu juulikuus ja riigipühadel. Toimetusel on avaldamisel õigus kaastööd lühendada ja redigeerida.

Kumna küla
JAANITULI
23. juunil algusega
kell 18:00 Kultuuriaida ees
Esineb ansambel HEA MEELEGA
Õhtut juhivad SILVER TAMM
Kõhtu täidab Kurista Söögitare.
Lisaks lõbusad jaanimängud ning üllatused!!!
Korraldavad: Kumna Kultuuriaid ja Kumna Küla Selts

Elupuuehed ja okaspuud otse kasvatajalt!

Vääna Puukool
Vääna, Harku vald, Harjumaa
Info tel. 512 5291, 502 6302
puukool@nurmiko.ee

Sia- ja Lilleäri
NURMIKO
www.nurmiko.ee

PAKUME JAANIRÕÖMU
Saabus müügile uus valik diivaneid
Köögid ja madratsid -20%

Keila Mööbel
TEL: 6709665
www.avans.ee avans@avans.ee
E-R10:00-19:00 L 10:00-16:00

Keila-Joa kool võtab vastu uusi õpilasi 1.-12. klassi.

Vastuvõtukomisjon toimub 23. augustil kell 10.00.
Info www.keila-joa.edu.ee

SEA OMA MURUNIIDUK KORDA!

Hooldame ja remondime muruniidukeid. Toome soovi korral niiduki kliendi juurest töökotta ja transpordime tagasi. Info tel 502 2014, www.muruniidukiabi.ee

Raamatupidamisteenused, majandusaasta aruanded, vanad perioodid – OÜ, KÜ, MTÜ
Info 527 3923 Moonika või moonika@erten.ee
www.erten.ee

Müüme: liiva
killustikku
sõelatud mulda
Kohaletoomisega
Info ja tellimine tel. 5346 0382
www.kalsep.ee

Pakume Teile soodsatel tingimustel usaldusväärset kinnisvara haldus- ja hooldusteenust. Meie klientideks on nii korteriühistud, ärihooned, eraisikud kui ka firmad. Moodustame vajadusel korteriühistu.

Kontakt: info@majahoidja.ee, tel 662 2776, www.majahoidja.ee

Tabasalu kingsepp

Võtmemeister, kellaspepp, siltide, kleepsude tellimine, patareide, saapalukkude vahetus. Asume Tabasalu Rimi kaubanduskeskuses.
Tel 5594 6172

Silmatera Mudilasmaja OÜ
VÄIKELASTE PÄEVAHOID
alustab tööd
1. augustil 2011
Murastes, Põhjaristi pst 7.

Ootame rühma 1a8k-3a lapsi.
Veel viimased vabad kohad!

Info ja reg. 501 3833
www.silmatera.ee

tabasalu REHV avatud 9-18

AUTOREMONT

GSM 522 8345
Kooli 2A, Tabasalu

ST SERVICE TEAM

Võtame tööle kaubikujuhi
Soovitav vanus 18-40 aastane

Nõudmised kandidaadile:
B-kat. autojuhiloa, töökas, aus, valmis töötama ka nädalavahetustel

SERVICE TEAM OÜ TEL. 515 0722
WWW.SERVICETEAM.EE INFO@SERVICETEAM.EE

MERIKE HUNT HAMBARAVI
HAMMASTE RAVI
J A P R O T E E S I M I N E .

TABASALU, RANNA TEE
2-203. INFO JA
REGISTREERIMINE TEL
604 8082 JA 503 2292.
KUNI 19. A. LASTE JA
NOORTE RAVI TASUTA.

RANNA MÕISA lasteaed

Rannamõisa lasteaia juht otsib endale abiliselt, kel on soovi, oskust ja visiooni mõelda ja tegutseda nii pedagoogiliselt kui majanduslikult.

Motivatsioonikiri saata 30. juuniks e-aadressil margit@rannamõisa.edu.ee.

Eesti Post alustab otsepostituru korrastamist

30.06-12.07. korraldab Eesti Post Harku, Rae ja Viimsi vallas ning Piritä linnas osas postisaajate andmete kogumise piloot-projekti. Eesmärk on selgitada välja, mis teemadel otseposti-reklaamid inimestele huvi pakuvad.

"Igal aastal jõuab koos oodatud ja vajalike trükistega teinekord meie kõigi postkasti ka sellised materjale, mis meile huvi ei paku," selgitab Eesti Posti kommunikatsioonijuht Inge Suder. "See ummistab postkasti ja koormab loodust, kulutades liigselt kütust ja paberit." Sellise olukorra vältimiseks ja huvipakkuvate reklaamide osakaalu suurendamiseks alustatakse leibkondade elustiili ja tarbimisharjumuste kohta andmete kogumist.

Kevadel korraldatud esinduslik tarbijauuring näitas, et Eesti inimesed suhtuvad otsepostireklaami pigem positiivselt või neutraalselt, kuid see reklaam peab olema nende huvidega kooskõlas. Üle poole vastanute oli valmis Eesti Posti andmetega varustama, et saada pakkumisi just teda huvitavate valdkondade kohta. Posti- ja logistikaettevõtte tagab kogutud andmete konfidentsiaalsuse ja nende käitlemise kooskõlas Eesti seadustega.

Eesti Posti kaudu postitatakse selle aasta I kvartali tippnädalal, st märtsil algul 6,3 miljonit reklaamlehte kogukaalus 115 tonni.

Kadunud tuhkur.
Leidjale vaevatasu.
e-mail: sven.friberg@gmail.com
telefon: 503 3118

TEATED

- 14-aastane kohusetundlik tüdruk aitab perekonda lapsehoidmisel Tabasalu-Rannamõisa piirkonnas. Teatada tel 551 5232
- Fekaalivedu ja WC tühendus. Tel 513 9491
- Müüa küttepuid, puitbrikett, pelletid. Kojuvedu üle Eesti. Tel 5649 9499, www.polarheat.ee

• Ostan teie seisva või mittetöötava auto (võib olla ka remonti vajav või ülevaatusega). Tel 5674 0940

• Otsin alates juuliku keskpaigast 2-aastasele toredale poisile rõõmsameelset ja hoolitsevat hoidjatädi Tabasalus 5 päevaks nädalas. Täiendav info telefonil 516 4021, Triin

• Probleemsete ja ohtlike puude langetamine suurte kogemustega eksperdilt. Langetan kuskelt liigipäsetavaid ja keeruka asukohaga puid, vajadusel kasutan käsitööriistu või tšestikut. Kindlustan puhta ja korrekse tulemuse. Tel 5648 2680

• Settekaevude ja mahutite tühendamise. OÜ Norningsen. Tel 5662 1300

• Vajan mees-abitöölist (pensionäri) Murastes. Tel 601 8840

• Vanametalli ost, vajadusel lõikamine, konteinerid ja transport. Hinnad on head. Asume Tutermaal, OÜ Metanex, tel 678 2055

• Väikeveod kalluriga: killustik, liiv, muld, segud jpm. forame.grupp@gmail.com, tel 501 5992

• Väljaõppinud puudelangatja teostab ohtlike puude ja okste raiet. Teostan puude kujundusloikust. Tööd teen tõstuki ja käsitööriistu abil. Puude üldseisundi hindamine ja konsultatsioon tasuta. Tel 5616 9864

SUURMÜÜK!

Vaata superpakkumisi www.koduoutlet.ee

HOME4YOU OUTLET
E-R 10-19, L 11-17

3,90 €

Saunarätikud erinevad mustrid, 70x140 cm

34,90 €

Pink TEXAS 126xS60xH80cm, puit/malm, must

17,90 €

Tool ROUEN 47xS53xH84cm, kokkupandav

KODU OUTLET ON NÜÜD **HOME4YOU OUTLET**

Linamäe 10, Tánassilma tehnoпарк, Saku vald
Hinnad kehtivad kuni kaupä jätkubi

ALASNIIDU LASTEAED
otsib oma uude ja sõbralikku meeskonda

KOKKA (alates 25. juulist 2011):

- kes oskab koostada menüüd,
- kes oskab valmistada tervislikku toitu,
- kes oskab kasutada arvutit, et toitlustusprogrammi täita,
- kes tahab olla hea meeskonnaliige.

ABIKOKKA (01. augustist 2011):

- kes oskab valmistada tervislikku toitu,
- kes tahab olla hea meeskonnaliige.

Pakume:

- kaasaegseid töötingimusi,
- hea töö eest hea tasu,
- erialaseid täiendõppe võimalusi,
- ühtehoidvat meeskonda.

Täpsema info saamiseks palun helistage 5553 8003 või kirjutage alasniiidu.lasteaed@harku.ee.

Alasniiidu Lasteaia nimel, Inga Krusement, direktor.