

Tänavune Järvamaa laulu- ja tantsupidu «Oleks minu olemine» oli kingitus Eesti Vabariigi 100. aastapäevaks ja on kantud ka EV100 ürituste kavasse. Pidustustas metsast ja puudest, isetsustamise ja -tegemise võimalustest. Esimest korda oli peorongkäigus vaid kolm valda, Järva vallas tegi kaasa koguni 55 kollektiivi. Imavere tantsujuht Inga Väli oli peol kolme tantsurühmaga, suurt rolli kandis koerulane Uno Aan. Valla lipu tõi Paide vallimäele volikogu esimees Jüri Ellram ja valla silti kandis Järva-Jaani-Kareda piirkonna juht Uku Talvik.

0-pilet hoiab kokku nii reisijate kui ka valla raha

ARNIKA TEGELMANN

Alates 1. juulist saab Järva maakonna bussiliindel tasuta sõita. „See oli meie üldkoosoleku ettepanek maanteeametile ja see ka kinnitati,“ ütles Järvamaa Ühistranspordi Keskuse (JÜTK) tegevdirektor Harri Lepamets. „0-pilet kehtib kõigile sõltumata sellest, kas ta on õpilane, pensionär või töealine.“

Selleks, et bussiga tasuta sõita, tuleb osta sõidukaart. „Neid meil veel pole, sest ootame maanteeameti otsust ja siis hakkab meie piletimüügiseadmete operaator AS Ridango sõidukaartidega tegelema. See on sõitjale ühekordne ost ja maksab paar eurot, sõidukaarte saab osta bussist,“ kinnitas Lepamets. „Reisija üt-

leb bussijuhile peatuse, kuhu ta sõita tahab, ja seejärel valideerib kaardi. Meile on vaja liinivõrgu tarbeks teada, kust kuhu inimesed sõidavad, et sõidunõudlust kaardistada. Palju on peatusi, kus kuude kaupa ei tule inimesi peale. Maakonnaliinide puhul kehtib põhimõte, et kui on peatus, siis on ka bussil ette nähtud seal vajadusel peatuda. Kaugliinide puhul see kaugeltki nii ei ole. Liine me sulgenud pole, pigem oleme muutnud graafikuid.“

Lepamets tuletas meelde, et JÜTK oli vabariigis esimene omataoline. „Meie eesmärk oli, et kogu raha – omavalitsuste osalus, piletitulu ja riigi toetus – käiks läbi ühistranspordikeskuse, et pilt oleks selge ja läbi-

paistev. Omavalitsused tellivad läbi JÜTK-i ka õpilasliine. Nendes maakondades, kus õpilaste veoks on sõlmitud lepingud omavalitsuste ja vedajate vahel, ei rakendu tasuta sõit. Küll aga rakendub 0-pilet Järvamaal, kus õpilasliine sõidavad valdavalt avalikud liinid ja omavalitsused, kes seni maksid osa kulust kinni, hoiavad nüüd selle raha (180 000 eurot) kokku.“

Maakonnaliine sõidavad kaks koostööpartnerit, Atko Liinid OÜ ja AS GoBus. Kui maanteeamet Järvamaal tasuta sõidu kehtestab, siis nende liinidel on Lepametsa sõnul sõit tasuta. Ta selgitas veel, et maakonna liinivõrk ei pea lõppema maakonna piiriga – kui piiri taga on tömbekeskus, kus rahvas tahab

käia, siis nad pigem pikendavad liini, et saada parem täituvus. „Kui Järva maakonnaliin käib näiteks Paidest Tapani, siis kehtib ka 0-pilet Tapani. Või kui Põltsamaani, siis ka Jõgeva maakonnas kehtib 0-pilet ja erisust pole. Aga Tapa ja Paide vahet sõitev kaugliin on tasuline ja kui reisija sõidab näiteks Rakkest Koeru, tuleb tal pileti eest maksta, kui Lääne-Virumaa 0-piletit ei kehtesta,“ selgitas ta.

JÜTK-i teenindada on 1,45 miljonit liinikilomeetrit aastas. Liine planeerides tuleb emotsioonide asemel vaadata laiemat pilti. Lepamets tõi näiteks enne kella 7 Koerust Tallinna väljuva bussi, mis alustab Arukülast, sõidab läbi Koeru, Järva-Jaani, Roosna-Alliku, Ahula ja Aravete. „Selle

bussiga saavad reisijad hommikul Tallinna ja õhtul tagasi. Kui panna käima buss Aravetelt Aegviitu, et inimesi rongile viia, on suur tõenäosus, et pikaotsaliin ei saa enam piisavalt reisijaid ja võib lõpetada ning Koerust enam otse Tallinna ei saagi. Kõik asjad on omavahel seotud,“ tõdes Lepamets, kelle sõnul võime ilma jääda Peterburi–Pärnu või Rakvere–Pärnu kaugliinist, kui seni kaugliiniga sõitnud inimesed hakkavad Tapa ja Paide vahet sõitma tasuta liiniga.

Lisaks tasuta bussisõidule andis Lepamets veel teada, et suvel hakkab kahel päeval nädalas, kolmapäeval ja reedel, sõitma Järva maakonnaliin Koeru ja Rakke vahet, mis väljub Koerust kell 9.05, et viia inimesed

Rakkesse sealt kell 9.27 väljuvale Tartu bussile, ja Rakkest Koeru kell 9.35. „See liin on 0-piletiga, vaatame, kuidas see kasutust leiab. Selle bussiga pääseb ka Koeru tervisekeskusesse ja õhtul saab Rakkesse tagasi.“ Mure on Rakkest 7.40 Tartu poole väljuvale rongile jõudmisega. „Sel ajal on meie bussid Rakkes seotud õpilasliinide ja tööliste veoga Koeru poole. „Otsime koos Põhja-Eesti Ühistranspordikeskusega lahendust,“ ütles Lepamets.

1. märtsist pikendas JÜTK liini nr 40, millega Albu kandi rahvas pääseb Aravetele. „Olen bussijuhtidelt saanud positiivset tagasisidet – iga päev kasutab seda võimalust kolm kuni viis inimest,“ ütles Lepamets.

Toimub koerte ja kasside vaktsineerimine

Vastavalt kehtivale seadusandlusele tuleb endiselt kõik koerad ja kassid vaktsineerida marutaudi vastu. Koeri ja kasse vaktsineeritakse marutaudi vastu alates kolme kuu vanusest. Kordusvaktsineerimine iga 24 kuu järel.

Kogunemispunktis vaktsineerimise transporditasu 3 eurot, vaktsineerimine tasuta. Enda ja teiste loomade turvalisuse huvides peab koer olema kindla rihma otsas (soovitavalt suukorviga), kassid puuris või korvis.

Kui keegi soovib oma koerale kompleksvaktsiini (koerte katk,

parvo, adenoviirus, paragripp, leptospiroos, marutaud), kassile (kalitsi viirus, rinoträhheid, katk, marutaud), siis palun öelge veterinaararstile vahetult enne süstimist. (Kompleksvaktsiin on tasuline, 15 eurot). Kompleksvaktsiini puhul on vaktsineerimiste vahe 12 kuud. Palun võtke kaasa loomade registreerimistunnistused või eelmise aasta vaktsineerimise tõend (seal on märgitud ka järgmise vaktsineerimise aeg). Palun kontrollige, millal on teie looma vaja uuesti vaktsineerida.

Laupäeval 16. juunil

13.00 Järva-Jaani keskväljakul
13.30 Karinu külaseltsi maja juures
14.10 Koeru kiriku parklas
14.35 Vao vana kpl
15.15 Müüsleri (Peetri teerist)
15.35 Peetri kauplus
16.15 Kareda bussipeatus
16.35 Esna bussipeatus
17.05 Vodja bussipeatus
17.25 Viisu kauplus
17.50 Roosna-Alliku vallamaja
18.30 Valasti külamaja

Teisipäeval 19. juunil

17.10 Albu vana töökoja juures
17.25 Järva-Madise
17.45 Kaalepi kaupluse parklas
18.05 Ahula kaupluse parklas
18.30 Aravete kaupluse parklas
19.00 Ambla kiriku parklas
19.30 Käravete kaupluse parklas
20.00 Albu rahvamaja parklas - Ojaküla

Piirkonna volitatud veterinaararst Jüri Kommusaar Info tel 514 3630 (väljakuulutatud aegadel ei saa kõnedele vastata)

Volikogus

• Järva vallavolikogu kehtestas valla raieloa andmise tingimused ja korra.

• Esimesel lugemisel olid Järva valla heakorraeskiri ja Järva valla jäätmekava aastateks 2018-2023.

• Kinnitati Järva valla jäätmevaldajate registri põhimäärus.

• Volikogu kinnitas Järva Vallavalitsuse hallatava asutuse põhimääruse, struktuuri ja koosseisu ning arengukava kinnitamise ja muutmise korra.

• Muudeti Järva Vallavolikogu poolt jaanuaris kinnitatud määrust nr 4 „Sotsiaalhoolekandeline abi andmise kord“, kuhu lisati punkt puuetega inimeste eluaseme füüsilisest kohandamisest, sest on võimalik hakata sellist teenust pakkuma ja seda toetab riik. Toetuse maksimaalne osakaal on 85% abikõlblike kulude maksumusest. Puuetega inimeste eluaseme füüsilise kohandamise teenuse eesmärk on tagada puuetega inimestele paremad elamis-, õppimis- ja töötamistingimused.

Teenuse saajad saavad toetust eluruumi liikuvusega seotud toimingute parandamiseks, sealhulgas eluruumi sissepääsu, hoone väliskuse ja eluruumi vahelise käigutee, hoone ja selle territooriumile sissepääsu või piirde kohandamiseks, samuti hügieeni- ja köögitoimingute parandamiseks. Sotsiaalkomisjoni esimees Rünno Lass oli seda meelt, et toetus on vajalik, et kõrvalabi vajavad inimesed saaksid jääda oma keskkonda ja ei vajaks kallimaid sotsiaalteenuseid.

• Volikogu kiitis heaks Järva vallavalitsuse hallatavate asutuste töötasustamise alused.

• Kehtestati Järva valla finantsjuhtimise kord.

• Otsustati ühele vallakodanikule võõrandada korte-

Vallasekretär Karin Tenisson-Alev ja avalike suhete peaspetsialist Maarja Kauge teevad kokkuvõtteid volinike vallasümboolika eelistustest.

riomand otsustuskorras, sest korteri müügiks korraldatud avalik kirjalik enampakkumine nurjus, kuna tähtjaks pakumisi ei esitatud.

• Abivallavanem Tiina Oraste selgitas, et hetkel on Järva vallas seitse erinevat huvihariduse ja huvitegevuse kava, mis on koostatud ühinenud valdade poolt ja esitatud Eesti Noorsootöö Keskusele. Mõistlik oleks ühendada seitse kava üheks Järva valla kavaks, et huvihariduse ja huvitegevuse 2018/2019. hooajal oleks tegevused tagatud ühtse kava alusel. Küsimuste operatiivse lahendamise tagamiseks on otstarbekas anda vallavalitsusele volitused noorsootöövaldkonnast tulenevate kohalikele omavalitsusüksusele pandud küsimuste lahendamiseks. Volinikud olid sellega nõus.

• Komisjoni esimees Priit Seire selgitas, et kultuuri- ja

sportikomisjoni liikmed Ants Välimäe ja Andres Gorbõljov esitasid avalduse sooviga vabastada neid komisjoni liikme kohalt, ja tegi ettepaneku nimetada uuteks liikmeteks Eva Linno ja Anneli Siimussaar. Volinikud nõustusid.

• Volikogu liikmetel oli au öelda viimane sõna valla sümboolikakonkursi tööde hindamisel ja valida välja parim. Hääletamistulemusena võitis ülekaalukalt 41 poolthäälega Häkri (autorid Ahto Härm ja Alar Kriisa, preemia 2000 eurot), Siker kavand Ristik jäi 19 poolthäälega teiseks ja Siker kavand Tamm (mõlema autor Liina Kald, preemiad 750 ja 250 eurot) 17 poolthäälega kolmandaks.

• Vello Teor andis volikogu ja vallavalitsuse liikmetele edasi informatsiooni, et Ambla ja Käravete piirkonnad soovivad liituda naabervalla

JÄRVA
V A L D

Tapaga. Ambla ja Käravete inimestele on oluline tõmbekeskus Tapa. Allkirju koguti kuni 28. maini, pärast seda rahvakoosolekud korraldatakse Amblas ja Käravetel juunis.

KOOS HIIUMAALE

7-8 august 2018

Kahepäevane reis Hiiumaale sisaldab endas väga mitmeid vaatamisväärsusi, huvitavaid kohti ja põnevaid elamusi.

Väljasõit 7. augustil kell 7.00
Järva-Jaani Konsumi eest!

Reisi maksumus on 83 EUR tasuda Järva-Jaani Päevakeskuses või arvelduskontole EE531010702008738002 - INES KURVITS Selgutusse lisada nimi, vanus ja märksõna HIIUMAA

Maksetähtaeg 10. juuli!

REGISTREERIMINE ON LÖPPENUD!

Täiendav info Järva-Jaani Päevakeskusest või Ines Kurvits - 5349 4346 Viive Puik - 5647 7070

Kogemusnõustamine – mis see on ja kes seda vajab

OLGA METS

Kogemusnõustaja

Meie – inimesed – elame oma elu igaüks omal viisil. Ometigi oleme loodud väga sarnasteks. Meil kõigil on olemas tunded, mõtted ja teod. On oluline olla heas läbisaamises oma tunnete, mõtete ning tegudega – sellises vajaduses ei tule kindlasti kahelda.

Kuidas on see võimalik? Tuleb alustada algusest: märgata ja ära tunda, missuguse tunde meelevallas ma antud

hetkel olen. Tuleb panna tähele, kas olen iseendale sõber või hoopiski ... Iseendaga rahu tegemine toimubki läbi kogemise: koged rahulolematust, uurid välja selle põhjuse, püstitad eesmärgi ning tegutsed, et saavutada rahulolu pakkuv olukord. Head läbisaamist iseendaga võid õppida – harjutada iseseisvalt, kui omad väga tugevat tahet ning sul on välja arendatud enesedistsipliin.

Lisaks on võimalus tulla nõustaja juurde, kes on toeks sinu enese sisemise ressursi

taasleidmisel. Koos uuritakse sinu

- vajadusi ja võimalusi;
- enesemotivatsiooni võimendamist;
- koostatakse tegevusplaani;
- harjutatakse.

Kõige selle juures jäävad olulisimateks inimese enese vastutus ja tema enese valikud ning tema tahe tuua oma ellu arenguid, mis tagavad lõpuks

- eneseteostuse;
- soojad suhted lähedastega;
- hästilaabuvad töösuhted;
- inimese iseenese ja ümb-

ritseva väärtustamise;

- leppimise ja rahulolu.

Niisiis. Kui sul on kaduma läinud uskumine iseendasse ja teistesse, oled ükskõikne või üksildane, sul ei ole enam sooje suhteid lähedastega, oled väsinud ja rahulolematu, töö ei laabu, sa ei suuda leppida eluga, mida elad praegu, siis on sul võimalus tulla Koeru Esmatasandi Tervisekeskuse kogemusnõustaja juurde. Kohutamisaja saab kokku leppida Koeru ETTK registratuuri telefonil 385 4363.

Kaunite kodude omanikel ideid jagub

Järva vallavalitsuse keskkonna peaspetsialist Triin Tõnisson kaasas piirkonnajuhid ja koos käidi mai keskel läbi need majapidamised, mis jäid sel aastal Järva valla seitsmes piirkonnas silma koduümbruse korrastamisega. Igast piirkonnast valiti välja parim.

Triin Tõnisson ütles, et mitte silma, vaid pigem kõrva jäi mitme kauni kodu juures see, et pererahval jagus ideid, kuidas jätkata. „Õeldi, et meil pole kõik veel kaugeltki valmis, plaanitud on teha veel ja veel,“ lausus ta.

Sama kinnitas ka Albu-Ambla piirkonna juht Kuldar Tammik. „Kui Kõrgekase talus Ahula külas on korda tehtud vanem maja ja seda ümbritsev aed alati hooldatud, siis Aravete alevikus asuv Lauri ja Kris Alliksaare elamu ümbrus võlus põneva maakivikasutusega, kuigi tagaäed on veel poolik ja pikk tee on veel minna,“ lausus ta.

Järva-Jaani-Kareda piirkonna juht Uku Talvik ütles, et Järva-Jaanis torkas sel aastal silma Hannes ja Ülle Bergmanni koduaed. „Kompaktne, väike, lihtne ja korras,“ iseloomustas Talvik nende alevi sees asuvat koduaeda. „Kruunt on väike, tarbeaed on kõrghaljastuse ehk elupuudest vaheseinaga eraldatud.“

Koigi piirkond esitas tunnustamiseks Huuksi külas vanas, 20 hektari suuruses mõisapargis asuva Inno maaüksuse, mille peremees on arhitekt Toivo Tammik. Mõisapargi omanikuks sai Toivo 17 aastat tagasi, liitis selle kunagi esivanematele kuulunud ning siis tagastatud ja tagasi os-

Toivo Tammik

tetud maatükkidega ja nimetas kogu maaüksuse Innoks oma isa sünnitalu Innu järgi. Mõisaega ei meenuta siin enam miski peale mõne väga vana puu ja mõisaahoone ühe nurga varemete. Aga siin jagub rohelist ja avarust.

Krundi asunud ainsast hoonest, nõukogude ajal ehitatud mesilakuurist sai poole aastaga pisike hubane elumaja. Huuksi mõisapargi kõige tuntum hoonest on aga Toivo projekteeritud müürimaja (kunagisest mõisa jääkeldrist oli alles jäänud üks sein, mille ümber järk-järgult maja kerkiski), mis kuulutati mullusel aasta puitehitise konkursil rahva lemmikuks.

Kevadpühade ajal istutas Tammikute pere koos sõpradega talgu korras krundi piirile saajast istikust koosneva tammeallee

„Kodu kauniks“ objektid Järva vallas 2018

- 1) Ahula küla, Kõrgekase, Ülo ja Sirje Kõrge
- 2) Aravete alevik, Piibe mnt 15, Lauri ja Kris Alliksaar
- 3) Järva-Jaani alev, Pikk 17, Hannes ja Ülle Bergman
- 4) Kõisi küla, Lohu, Enok Lohk
- 5) Röhu küla, Männi kinnistu, Marko ja Maarja Mänd
- 6) Huuksi küla, Inno, Toivo Tammik
- 7) Imavere küla, Kamseni tee 1, Herko ja Katrin Sepp

Riigihalduse ministri annetatav rahvusvärvides vimpel antakse autasustatule üle vastavas maakonnas, vallas või linnas toimival avalikul pidulikul üritusel. Autasustamisüritus korraldatakse soovitatavalt võidupüha või taasiseseisvumispäeva paiku.

(muide, tõrud korjas ta koos pojaga oma pargist ja kasvatas neist taimed), mis jookseb kaarega vastu vanale, krundi lõunapoolses küljes kasvanud tammeallee.

Mastivimplid ja tänukirjad

ning maakonna kaunima ja parimini heakorrastatud objekti eriauhind antakse üle Järvamaa omavalitsuste liidu juhatuse esimehe poolt võidupüha ja maakaitsepäeva tähistamise üritusel 23. juunil Kärus.

Järva maanaiste ühendus rajab õppekoolitusel lillepeenra

MTÜ-l Järva Maanaiste Ühendus on käsil Leader projekt EV100 „Õppiv Järva maanaine – maaelu ja kodu hoidja“, mille järjekordsel koolitusel 20. mail õpetati uut lillepeenra rajama.

Et aed pidi asuma Järva vallas ja perenaine avaldas ise soovi, otustas juhatus Merike Ilvese koduaia kasuks. 15 huvilist kuulaski hoolega koolitaja, aiandusspetsialist Maire Aimsalu (Loomepalmik OÜ) selgitusi ja soovitusi mulla,

taimede ning loodava peenra kohta. „Istutasime juhendaja käe all halli aruheina, kreemi õisikuga astilbed, sinihallid hostad, põisnalaid, teravaõielisi kõrrelisi, punaselehelisi helmikpöörised, kultuurkortslehti ja efektiivormise paju,“ ütles MTÜ juhatuse liige Aime Kallandi. „Dekoratiivsed põllukivid suurendasid veel peenra efekti.“

Kordaläinud päeva eest suur tänu Maire Aimsalule ja Merike Ilvesele!

JÄRVAMAA MAAKAITSEPÄEV KÄRUS 23. juunil

- 12.00 Maakaitsepäeva algus Kärü kooli ees ja staadionil
12.30–13.00 demoesinemised
13.00–14.00 Järvamaa kaunimate kodude tiitlite üleandmine

Orienteeruvalt kell 14.00 Kaitseliidu Järva maleva pidulik jalutuskäik, võidutule üleandmine

VÕIDUTULE TEEKOND JÄRVA VALLAS

- 15.45 Järva-Peetri kirikaaia
16.15 Koeru ausambapargis
17.10 Päinurme Rahvamaja ees
18.00 Imavere Rahvamaja ees
19.00 Järva-Jaani Vabadussõja ausamba juures
19.45 Järva-Madise kirikaaia
20.30 Aravete Kangrumäel

Kell 10 Koeru teeninduskeskuse ees Andres Teppanile mälestuspingi avamine

Raske ja sügava puudega laste hoid

Teenuse tutvustus ja eesmärk

Raske ja sügava puudega laste hoid on tugiteenus, mille eesmärk on toetada lapsevanema töötamist, õppimist ja puhkeaega. Sihtgrupp on raske ja sügava puudega 0-17aastased (k.a.) lapsed. Teenust osutatakse: päeval, peale koolipäeva lõppu, öhtuti, nädalavahetustel või ööpäevaringselt. Lapsehoiuteenust saab kasutada vastavalt Teie vajadusele ja soovile, seda eelnevalt kokku leppides.

Lapsehoidja töö eesmärk on teenuse osutamise kestel toetada lapse füüsilist, emotsionaalset, intellektuaalset ja sotsiaalset arengut. Arendamise all mõeldakse eelkõige lapsega tegelemist – temaga rääkimist, lugemist, mängimist. Lähtume personaalselt lapse vajadustest.

Lapse hooldamine võib tähendada lapse söötmist, pesemist või mähkmete vahetamist. Hooldustoimingud sõltuvad lapse vanusest ja oskustest.

Kuidas teenusele saada?

Teenusele saamiseks esitab lapsevanem avalduse sissekirjutusjärgsele kohalikule omavalitsusele või MTÜ-le Me Hoolime Sinust. Kontaktandmed: MTÜ Me Hoolime Sinust, Tallinna tn 49, Paide, lastehoid tel 5374 1003, me-hoolimesinust@gmail.com.

Kui palju teenus maksab?

Lapsehoiuteenus on lapsevanemale Sotsiaalkindlustusametis suunamisotsusega TASUTA! Suunamisotsuse puudumisel 5,58 eurot/h.

Julgustame vanemaid tulema koos lapsega tutvuma meie võimaluste, ruumide ning personaliga. Selleks tuleks eelnevalt kokku leppida sobilik aeg. Küsimuste korral palume helistada või saata e-kiri. Vajadusel aitame dokumentatsiooni asjaajamisel. Pöörduge julgesti! MTÜ Me Hoolime Sinust

Koolide lõpuaktused

- Koeru Keskkooli võimlas põhikooli lõpuaktus 22. juuni kell 15 ja gümnaasiumi lõpuaktus kell 17.
- Järva-Jaani Gümnaasiumi põhikooli lõpuaktus 22. juunil kell 16 ja gümnaasiumi lõpuaktus kell 18.
- Aravete Keskkoolis on 9. ja 12. klasside lõpuaktus koos – 22. juunil algusega kell 14.
- Peetri Kooli 9. klassi lõpuaktus 15. juunil kell 14.
- Koigi Kooli 9. klassi lõpuaktus 16. juunil algusega kell 13. Traditsiooniliselt oodatakse lõpupeole ka hõbe- ja kuldviolistlasi. Hõbeviolistlasteks on sel korral 1993. aastal lõpetanud, kelle klassijuhatajaks oli õpetaja Veera Tull. Kuldviolistlased on lõpetanud kooli 1968. aastal, klassijuhatajaks oli Helgi Hiimäe.
- Albu põhikooli 9. klassi lõpuaktus 15. juunil kell 17.
- Ambla lasteaed-põhikooli 9. klassi lõpuaktus 15. juunil kell 18.
- Imavere põhikooli 9. klassi lõpuaktus 16. juunil kell 14.
- Nurme Kooli kevadkontsert ja lõpuaktus toimub 11. juunil algusega kell 12 Paide Muusika- ja Teatrimajas.

www.koeru.edu.ee

Koeru Keskkool

Tule meile õppima!

Sinu võimalused:
 Hea gümnaasiumi haridus
 Soodsalt B - kategooria juhiloa
 Eluks kaasa hea tantsuoskus (erinevad stiilid)
 Teadmised, kuidas tegelikult tootmist planeeritakse

Huvi korral oled oodatud kooliga tutvuma
 Sulle sobival ajal!
 Anna oma soovist teada - kool@koeru.edu.ee

Õpilaste vastuvõtt 10. klassi toimub
 25. - 30. juuni ja 1. - 31. august 2018
 tööpäeviti kooli sekretäri juures kell 8.30 - 15.00 või
 digitaalselt marika@koeru.edu.ee

www.koeru.edu.ee/dokumendid/vastuvott

Hea Järva-Jaani piirkonna eakas!

Kui sa soovid sõita 16. juunil Järvamaa Eakate Kokkutulekule, mis toimub Prandi Külamaja territooriumil, siis pane oma nimi kirja Järva-Jaani Päevakeskuses või helista Ines Kurvits - 5349 4346

Buss väljub kell 10.30 Järva-Jaani Kultuurimaja eest

Pildil võtab Konesko juhatuse esimehelt Mart-Järvo Hirtentreult ja kvaliteedispetsialistilt Ahto Härmilt tööriistakasti vastu tehnoloogiaõpetuse ja füüsika õpetaja Tõnu Grauberg.

Maarja Kauge

Koeru keskkool peab ettevõtete plaane

29. mail kohtusid Koeru keskkooli initsiatiivil kooli X klassi õpilased, õpetajad ning AS Konesko ja Järva valla juhid, et arutada koostöövõimalusi.

Koeru keskkooli direktor Jaan Kabin ütles, et koostöö mõte on anda uuel kooliaastal siis juba XI klassi õpilastele võimalus teha uurimustöid tootmises ette tulevatel teemadel, et

õpilased saaksid võimalikult vara teada, mis on tootmine. „Kui pooled õpilased pärast kooli lõpetamist tootmisesse tööle ei lähe, pole Eesti jätkusuutlik,“ ütles Kabin. „Aga tootmine on põnev – noortele peab andma võimaluse sellega tutvuda.“ Tema ütlust mööda on uurimustöö tegemine igatpidi ettevalmistus eluks, õpetab enese-

väljendusoskust, teatmeteoseid kasutama jne, nii et kõrgkoolis bakalaureusetööd kirjutada pole enam nii keeruline.

Konesko Koeru tehasega oli tutvumas kolm õpetajat ja kaheksa õpilast, nii poisid kui ka tüdrukud. „Tänapäeva tootmine ei tee sugudel vahet,“ ütles Kabin.

Konesko kinkis kooli poiste

tööõpetuse klassile õpetaja Tõnu Graubergi koostatud nimekirja alusel 500 euro väärtuses tööriistu, lisaks mõned elektrimootorid ja -kilbid, et õpilased saaksid neid lähemalt uurida.

Kabin ütles, et see oli esimene samm, plaanis on koostööd arendada ka teiste Koeru ettevõtete, et lastes näiteks automaatikahuvi tekitada.

Direktorid asuvad juhtima kahe kooli korruga

Peetri kooli direktor Rainer Tõnnis otsustas töölt lahkuda ja tema viimane tööpäev on 30. juunil. Kooli tuleviku üle arutati 25. aprillil Peetri kooli lastevanemate koosolekul. Lastevanemate üks mõte oli, et Peetri kool võiks olla ühtse juhtimise all mõne naaberkooriga, kas Järva-Jaani gümnaasiumi või Koeru keskkooliga. Nii on parem

korraldada õpetajate vahetust. Lastele annavad tunde oma ainet tundvad õpetajad ning võimalus on jagada tugispetsialiste (logopeed, eripedagoog, psühholoog). Ühiselt korraldatud üritused annavad lastele uued kogemused ning see avardab nende silmaringi.

Järva vallavalitsus korraldas Peetri kooli lastevanemate seas

küsitluse. Lapsevanemate valikul saab alates 1. juulist Peetri kooli direktori kohusetäitjaks Järva-Jaani gümnaasiumi direktor Raimo Prants. „Peetri kooli liitumine Järva-Jaani gümnaasiumiga loob aluse ühtse ja tugeva meeskonna loomiseks, kelle eesmärgiks on tagada meie mõlema kooli õpilastele kvaliteetse ja huvitava hariduse andmine,“ ütles Prants.

Alates 1. juulist saab Albu põhikooli direktori kohusetäitjaks Aravete keskkooli direktor Andy Tiik.

Seni Albu põhikooli juhtinud Rünno Lass lahkub ametist 30. juunil, töötades juba alates 2. maist ka sotsiaalkindlustusameti ekspertiisi ja sotsiaalteenuste osakonna ekspertiisi ja sotsiaaltoetuste talituse nõunikuna.

Ambla lasteaed-põhikool lõpetas kooliaastat Sinimägedes

MADLI PÖDER,

Ambla lasteaed-põhikooli direktor

Igal koolil on oma nägu. Meie eripära kujundab valikaine kaitseõpe. 18.–20. mail osalesid Ambla lasteaed-põhikooli IV–IX klassi õpilased kaitseõppe tundide raames juba kolmandat korda sportlik-sõjalisel mängul Sinimäe Retk. Koos olid kolme kooli lapsed, lisaks meile võistlesid Risti ja Sinimäe põhikooli õpilased.

Esimesel päeval toimus matk, mille käigus saime infot

nii kohalikust ajaloost kui ka geograafiast. Saime teada, miks see kant on sõjaolukorras strateegilise tähtsusega. Meile räägiti väga põnevalt Vaivara kandi ajaloost. Öhtu lõpetasime viktoriiniga. Teisel päeval toimus sportlik-sõjaline mäng, mis oli üles ehitatud orienteerumisele kaardi abil. Lisaks kaarditundmisele oli oluline ka liikumise aeg ühest kontrollpunktist teise ning aeg ülesannete sooritamiseks. Kontrollpunktides tuli anda esmaabi, määrata taimi, näidiste järgi teha erinevaid sõlmi,

süüdata lõke nii, et põleks läbi tule kohal olev nõor. Põnev oli veel raskuste ja pikkuste määramine, ei puudunud ka õhupüssist laskmine ja granaadivise.

Kokku osales võistlustel kaheksa võistkonda, meie kooli võistkond Ambla Säravad Tähed (Karmen Tihane, Marek Nõlvak, Marta Kont, Aleksander Konks, Marcus-Aare Loss) saavutas Sinimäe põhikooli järel teise koha. Öhtul osalesime muuseumiõos, vaatasime kohaliku näiteringi etendust „Kalevi kojutulek“. Hiljem koolimajas

said lapsed osaleda erinevates töötubades, kus valmistati seepi, küpsetati muffineid ja meisterdati märkmikku. Populaarne oli ka öödisko. Pühapäeval toimus ekskursioon. Küllastasime Sillamäe promenaadi, Kuremäe kloostrit, Kurtna järvistu Konso järve ja sõitsime läbi Ahtme ning Jõhvi linnast.

Täna meie kooli õpetajaid ja lapsi, kes oskasid olla ja käituda väärikalt ning tunda rõõmu meie pakutud tegevustest. Käes on kooli lõpp, soovin kõigile ilusat koolivaheaega!

Koeru kiriku kellad jõudsid pärrale

ARNIKA TEGELMANN

„Ootasime kelli siia tänaseks, aga need jõudsid juba esmaspäeval – ühe autoga Saksamaalt Eestisse, laaditi ümber ja kohe Koeru poole tee. Pidulik vastuvõtt läks vett vedama,“ rääkis EELK Koeru Maarja-Magdalena koguduse diakon Jaanus Tammiste eile, ise uusi Koeru kiriku tornikelli paitades. „Sõidutasime need kirkumäest kahveltõstukiga üles ja kirikuuksest sisse otse altariruumi välja.“

„Need on esimesed konkreetselt Koeru kirikule valatud kellad. Valasime need Saksamaal Sinnis (*sin* tähendab inglise keeles pattu), Rinckeri valukojas – Järvemaal teisi selles valukojas valatud kelli polegi, viimati valati seal Keila kiriku kell, ja need on kõlaliselt teistsugused kui näiteks Järva-Jaani oma,“ selgitas Tammiste. „Käisin ise valamist vaatamas, kellameister oli mitmendat põlve kellavalaja. Valati viis kella korraga: üks Münchenisse, kaks Wormsi katedraali Saksamaal ja kuna meie olime kõige kaugemad tellijad, läks meie kelladega aega kõige kauem.“

Selge on see, et Koeru kiriku 730. sünnipäevaks, mis on madlipäeval, 22. juulil – aga tähistatakse laupäeval, 21. juulil, et kõik tähtsad kirkuisad ja Koeru koguduse endised õpetajad saaksid ikka tulla – uued kellad veel torni helisema ei pääse. „Selleks ajaks tõstame kellad veidi kõrgematele pukki-dele, loodame, et mõni kõrgem vaimulik need õnnistab ja ehk kuuleme veidi nende kõlaga,“ lubas Tammiste.

Pärast sünnipäeva algab töö, et kellad torni saada. „Tuleb teha uus kellatool, mis kannaks kolme kella, sest torni jääb ka Juurust laenatud kell. Kellatooli materjal peab olema kvaliteetne, mitu aastat õhu käes kuivanud pruss,“ ütles Tammiste. „Tõstmiskogemus on meil Peetrist olemas. Tõmbame kellad üles käsivintsiga kolm sentimeetrit korraga ja ootame kõiki, kes tahavad selles ajaloolises sündmuses kätt proovida.“

Eelmisel suvel võttis Koeru kogudus hinnapakumise Mäeväli Orelitöökoda OÜlt, et valada kaks uut kirikukella, pai-

galdada automaatne kella helistamise mehhanism ja vahetada kellatõsta kõlaaknad. Nende tööde kogumaksumus on 46 500 eurot.

Koeru kogudus panustas sellesse omavahenditest 16 000 eurot, mille eest valati 570 kg kaaluv kell kiriku pikaagekse annetaja mälestuseks. „Koeru kihelkonnast pärit ja Inglismaal elanud Kaupo Normann toetas meie tegemisi aastakümneid, tahis pärast surma saada maetud

Koeru kirikaeda ja kirjutas oma testamenti sisse ka koguduse. Suurem kell tuleb tema mälestuseks ja kellale ka vastav kiri,“ ütles Tammiste ja lisas, et kella mõõdud annab ette torniluuk.

Teise kella valamise tarvis eraldas Koeru vallavolikogu oma viimasel istungil lisaelarvest 8592 eurot ja sellel on ajalukku läinud Koeru valla nimi ja vapp.

„Tahame kuuluda nende asulate hulka, kus aega tuletab

meelde kellahelin ja loodetavasti ka mõni pikem kellamäng, mis loovad toredalt koduse tunde,“ selgitas tollane Koeru abivallavanem Toomas Tammik kirikule abikäe ulatamist.

Koeru kiriku eakas kell mõranes ja kaotas oma kõla 1999. aasta suvel. See seisab kiriku peaukse juures. Ligi 15 aastat kasutatakse Koeru kirikutornis pidulikel puhkudel EAÕ Juuru kirikust laenatud kirikukella.

Surnuaiapähad

- Sipelga kalmistu (Ambla lähedal) surnuaiapäha toimub jaanipäeval, 24. juunil kl 12. Mälestame lahkunuid.
- Aegviidu vanal kalmistul (kirikus) toimub surnuaiapäha 15. juulil kell 14. Mälestame lahkunuid, kaetud on armulaud.
- Ambla kalmistu surnuaiapäha (kirikus) toimub 5. augustil kl 12. Mälestame lahkunuid, laulab solist ja kaetud on armulaud.
- Järva-Jaani kirikaia kalmistu, Tornialuse kalmistu ja Metsakalmistu surnuaiapäha jumalateenistus toimub pühapäeval, 24. juunil kell 11 kirikus. Mälestame lahkunuid, kes on maetud meie kalmistutele. Lahkunute mälestamise soovist palun anda teada koguduse kantsleis või enne jumalateenistust kohapeal. Kaasa teenib Järva-Jaani segakoor ja jumalateenistusel toimub korjandus kiriku käärkambri restaureerimise heaks.
- Järva-Peetri kiriku kalmistul on surnuaiapäha 17. juunil kell 14, Kadastiku kalmistul 15. juulil kell 14.
- Koeru surnuaiapäha on jaanipäeval, 24. juunil kell 11.
- Järva-Madise uuel kalmistul surnuaiapäha 17. juunil kell 11 ja vanal kalmistul 12. augustil kell 11.

Kirikutes

Pühapäeval, 10. juunil kell 11 kontsert-jumalateenistus Järva-Jaani kirikus. Laulab Soome Kokkola sõprusomavalitsuse naiskoor KORIOOT

Laupäeval, 6. juulil kell 20 on kontsert Järva-Jaani kirikus. Laulavad Kalle Sepp ja Jassi Zahharov. Pileteid saab osta Piletilevist ja tund enne kontserdi algust kohapeal

- Laupäeval, 23. juunil kell 12 on Võidupüha jumalateenistus Ambla Maarja kirikus, lillede asetamine Vabadussõja ausamba jalamile kell 13

JÄRVA-JAANI KOGUDUSE SUVISED TEATED:

TEELISTE KIRIK

Teeliste kirikud on Eesti Kirikute Nõukogu (EKN) projekt, mille raames on suvel väga paljud Eestimaa pühakojad teeliste avatud. Täpsemat infot selle kohta saab internetiaadressilt: <http://www.teelistekirikud.ekn.ee/2018/>. Järva-Jaani Ristija Johannese kirik on teeliste avatud juunist augustini igal laupäeval ja pühapäeval kell 12.00-17.00. Kirikus saab olla vaikuses, palvetada ja mõtiskleda ning meie pühakojaga tutvuda. Võimalus on süüdata ka oma palve- või mälestusküünlal ja asetada see kirikus oma eestpalve märgiks. Küllastajad võtavad vastu koguduse vabahtlikud.

Meie kiriku tutvustust, torni külastust ja valgustatud jalgteel kõndimist kiriku võlvidel ning Kirikuseiklust gruppidele on võimalik tellida koguduse õpetajalt Katrin-H. Melderilt telefonil 5343 5774 või koguduse noortehiilt Tene Metsmalt telefonil 552 8829. Huvilised on lahkest oodatud!

NÄITUS „SADA KELLUKEST EESTILE“ KIRIKUS

Järva-Jaani päevakeskuses valmisid Eesti Vabariigi 100. aastapäevaks 100 savist kellukest, mis rippusid seni päevakeskuse hoovis õunapuu otsas, kus kõigil oli võimalus neid helistada, soovida oma soov, mõelda oma mõtteid ja tunda rõõmu nii oma kodumaa, enda kui ka teiste pärast. Projektist võtsid osa Järva-Jaani gümnaasiumi IV–VII klassi õpilased koos õpetaja Karoli Viibuga, emad oma lastega Koerust, Savikeldri täiskasvanute saviringi savinäpud ja Järva-Jaani Budokooli poisid ja tüdrukud oma õpetaja Igor Neemrega. Veel osalesid kellukeste valmistamisel ja puule riputamisel Järva-Jaani puuetega inimesed. Kõik vanusegrupid olid esindatud ja nii mõnigi sai pisiku ka edaspidi saviringi tulla! Kokku osales projektis umbes 75 savinäppu. Alates 3. juunist on võimalik neid kellukeid näha terve suve jooksul Järva-Jaani kirikus. Projekti idee autor ja rahastaja on anonüümseks jääda soovinud inimene. Kellukese helin kaitseb meid halva eest, rahustab ja vaigistab meeli.

Päevakeskuse juhataja Ines Kurvits

Kaileen Mägi laste valmistatud piimatoite hindamas.

Piimapäeval sai maitstes kõhu täis

ARNIKA TEGELMANN

13. üleriigiline piimapäev Imaveres toimus sedapuhku esimest korda reedel. „Mis mõttes sa teed reedel – inimesed ei tule, hoiatati mind. Aga tundub, et see oli õige otsus. Seekord saime päris täpselt teada, et käis 700 inimese ringis, palju oli võõrast rahvast,“ ütles Eesti Piimandusmuuseumi juht Anneli Siimussaar ja lisas, et oma piimapäevaga tähistavad nad igal aastal 1. juunil rahvusvahelist piimapäeva. „Kohal oli neli suuremat piimatööstust: AS Tere uute toodetega, AS E-Piim, AS Farmi Piimatööstus ja Valio Eesti AS Laeva meierei (auhinnafondi lisas tooteid ka Saaremaa Piimatööstus) ja kuus väiketootjat, talunikud.“

Hommikupoolikul hindas Eesti Põllumajandus-Kaubanduskoda (õigemini kümme eksperti) Imaveres piimatooteid, mis võiksid hakata kandma pääsukesemärki, ja pakkus talumeiereidele esimest korda või-

malust tasuta seda märki taotlema. Muuseumi teadur Mai Kukk teadis öelda, et seda võimalust kasutas kaks talumeiereid, Pajumäe ja Nõmmiku. „Teised töid põhjuseks, miks ei tulnud, ajanappuse,“ ütles Kukk. „Ei hinnatud maitset, vaid ka toote välimust, tekstuuri, konsistentsi, pakendit jne. Märgi taotlemiseks pidi toode pimehindamisel koguma vähemalt neli punkti.“

Pärastlõunal läks lõbusaks. Igas telgis pakuti suupärast ja ühes telgis podisesid potid: toimus kihelkonna koolide piimatootide võistlus. Valmistada tuli üks soolane ja üks magus roog. Publikupreemia teenis Imaveres noortekeskuse kohviku Näksi Muru juustusupp (keetsid Marlen Kaik ja Leida Riin Loog, juhendas noorsootöötaja Laura Tähemaa), võitjaks hindas aga žürii koolikokkade saate produkti Kaileen Mägi juhtimisel Kirevere kooli road (võistkonda treenis ja juhtis Kõo lasteaiakokk Kaie Liiver). Kaasa löi ka Võhma noortetuba Adeele Ras-

si eestvedamisel. Auhinnata ei jäänud keegi.

Tere tutvustas ahjusooja toodangut otse tehastest, suhkruvaba pudingit (kasutatud on steviat), mis jõudis poelettidele samal päeval, mida oli proovida kolme maitset ja saab süüa topsist kaasa pandud kokkupandava lusikaga.

Kalamatsi kitsefarm pakub sel aastal laatadel just selleks valmistatud muraka-kitsejuustukreemi. „Oleme palju investeerinud, et töö muutuks efektiivsemaks ja kergemaks. Kuue aastaga oleme käinud vast kümnel laadal, sel aastal paari kuuga juba üle kümne. Inimestega kokku saada on ikka huvitav ja saab tagasisidet,“ ütles kitsefarmi perenaine Aita Mets.

Siimussaare meelest oli tore, et lastel oli nii palju vaadata ja teha: sai näha lambapügamist, minifarmis sõita mudelautodega ja Imaveres lasteade Mõmmi pakus oma programmi, kus osavust proovis ka Järva vallavolikogu esimees Jüri Ellram.

Päeva lõpetas Männikute perebändi kontsert.

Tüürimees M rahalaev liigu

ARNIKA TEGELMANN

Hariduselt tüürimees Andrus Mikson pole saatuse tahtel päevagi laeva juhtinud, kuid tüüris tosin aastat Ambla valla majandus- ja rahaasju ning peab sellest aastast vahti Järva valla rahalaeva sillas finantsosakonda juhtides.

Räägime juttu Ambla vanas vallasamas, kus Andrus Miksoni töökabinet on aastast 2005, kui ta alustas abivallavanema kohusetäitjana ja jätkas abivallavanemana kuni Ambla valla lõpuni.

Andrus on sündinud siinsamas Ambla alevikus 1971. aastal, alustas siin ka kooliteed, kui siin oli veel Ambla keskkool. 1980. aastal kolis tädi juurde Tallinna ja jätkas kooliteed Tallinna 8. keskkoolis, paeguses Sõle gümnaasiumis. Lõpetas seal põhikooli ja läks õppima Tallinna Merekooli – see oli poolsõjaväelise korraga NSV Liidu Merelaevanduse Ministeriumi keskeriõppeasutus. „Paljud tuttavad olid selle kooliga seotud, kuidagi kutsus,“ põhjendab ta valikut. „Lõpetasin tüürimehena, aga nõukogude ajal õpetati meile veel 50 erinevat ainet, näiteks, kui me räägime tänasest tööst, majandusökonomikat, aga ka raamatukogundust ja informaatikat. 80% õppeainetest oli vene keeles.“

Tema sõnul oli selles koolis õppida päris põnev. „Õpingud kestsid neli aastat, oli nõukogude aja lõpp. Suvel vähemalt kaks kuud reisisime mööda maailma ringi. Teised hea kui olid Soomet näinud, meie käisime läbi kõik Euroopa riigid ja praktikandil oli eriti lõbus: hommikul kell 8–12 oli töö (juhtisime laevu ka realselt, need olid topeltsillaga – ametlik- ja õppesild) ja pärast hulgu mööda linna ringi, palju tahad,“ meenutab Mikson.

Lisaks vene keelele sai sellest koolist suhu ka inglise keele, tahtsid või ei tahtnud. „Rahvusvaheline diplom andis õiguse minna koheselt ka kuhugi välismaale tüürimeheks, kus praegu vähemalt veerand minu koolikaaslastest ka on, kes tüürimees, kes kapten. Mul paraku juhtus nii, et kuna nõukogude aja lõpus oli väga tugev vennapoliitika, ei saanudki ma endale erialast tööd,“ ütleb Mikson. „Edasi läks juba teistmoodi toredasti – leidsin endale elukaaslase, kellega ma tänaseks olen juba 26 aastat koos elanud. Tulid teised huvid, peres on neli last. Ja meri enam nii ei kutsunudki.“

Eesti oli küll taasiseisvumas, aga Andrus oleks pidanud veel minema Punaarmeele. „Õnneks tuli Eesti riigilt lahendus alternatiivteenistuseks – pidin kuskil ettevõttes töötama, minul juhtus see olema Tallinna trolli- ja trammipark, olin lukksepp, parandasin 2,5 aastat trollikardaane.“

Kuna pere oli olemas, oli vaja leida kiiresti leib lauale. „Alustasin tavalise turvamehena, edasi olin müügiagent, siis müügijuht ja müügidirektor, vahepeal finantsjuht. Viimane ettevõtte, kus ma olin päris pikalt, kahjuks pankrotistus päris valusasti. Siis tegime perega otsuse, et tuleme linnast ära,“ räägib Mikson.

2004. aastal perega Amblasse tulid. „Algul tegelesin ise logistikavaldkonnas – kui sul on tehniline haridus ja sa mõistad majandust, siis pole see üldse keerukas – ehk vahendasin kaubavedusid Eesti, Euroopa ja Venemaa vahel.“

Kuna lapsed tulid Ambla kooli, tegi Ambla kooli direktor Andrusel ettepaneku tulla majandusjuhatajaks. „Võtsin asja päris tõsiselt kätte, lammutasin ja analüüsisin rahalisi külgi, jõudsin vahepeal isegi tööõpetuse õpetaja olla, kui aasta hiljem tuli ettepanek tulla abivallavanemaks – küllap minu tegevust märgati,“ pakub Mikson.

Miks nüüd öeldakse finantsosakonna juhataja? „Põhjus on

lihtne. Juba kümme aastat tagasi hakkasin analüüsima, näiteks tulupoolt, kuna analüüsis oskus ja tahe olid olemas. Lõin ise eelarvemenetluse tabeli, mis ei jää alla turul olevatele alternatiividele ja personalikulu arvestuses on isegi tugevam. Ja see on oma rolli täitnud. Ambla vallas koostas viimastel aastatel ka eelarvestrateegiat,“ ütleb Mikson. Ja selgitab: finantsjuht on nõunik, annab juhtidele nõu, jälgib, analüüsib, kavandab, aga ta ei tegele raamatupidamiskannetega. Laevas olid lisaks tüürimeestele automaatikud ja motoristid ehk kui on suur laev, siis tüürimees mootorist teadma ei pea. Motorist tavaliselt ei tea tüürimist. „Finantspool on analoogiline. Raamatupidajad on nagu mehaanikud, kes tagavad laeva liikumise, ja finantsjuht nagu tüürimees – jälgib, et laev õiges suunas liiguks,“ ütleb ta.

Juhtus nii, et kui Ambla vallavalitsusest läks ära ministeeriumisse tööle väga tugev arendusnõunik Merike Koov, tuli kogu arengukava koostamine ja koordineerimine Miksonile, sest arengukava kavandab ettevõtte investeeringuid ja need on seotud omakorda rahaga. „Muutsin kogu süsteemi, lisasin lisaks tegevuskavale ka hankekavad, investeeringukavad. Töökaaslastel kutsusid mind jalgadel Exceliks,“ meenutab ta.

Merikese kõrval oli ta õpinud ka projekte kirjutama. „12 aasta jooksul Ambla vallas oli minu moto, et mitte ühtegi investeeringut ei tee, kui toetust ei saa. Näiteks Ambla koolis töötasid katlakütjad ja köeti katelt, et maja soojaks saada. Otsustasime minna maaküttele, KIK toetas 50%. Meie jaoks tasus see investeering end ära kahe ja poole aastaga, ilma toetuseta oleks läinud poole rohkem aega. Eriti magusad investeeringud on need, kus omaosalus on ainult 15%.“

Kokku tõi Mikson projektidega Ambla vallale miljoneid eurosid. Ja kui loodi Järva valla, tuli ettepanek – asu ametisse. „Analüüsida on minu jaoks ääretult tähtis. Alati tuleb ette

LOODUSMATKAD

- kanuumatkad
- jalgsimatkad
- räätsamatkad
- ekskursioonid

Norra-Oostriku allikatel

Matkad nii suurtele kui ka väikestele seltskondadele

e-post: info@matkapesa.ee
tel: +372 5814 5848
www.matkapesa.ee

Mikson jälgib, et valla üks õigelt kursil

Aastaid Ambla ajaloolises vallamajas valla rahaasju ajanud Andrus Mikson on ümbritsetud rahakappidest. Tõsi, viimane, kõige suurem, hoiab hoopis dokumente ja teised, väiksemad, on tühja täis, sest kes see tänapäeval raha kapis hoiab.

vaadata. Kui räägime majandusest ja rahandusest, siis kõik algab ju sellest, et näha ette ära, kas saame üldse midagi teha, mida me saame teha ja mis mahus. See ei puuduta ainult investeringutegevust, vaid ka töötasusid, toetusi. Näiteks kui 2009. aastal lõhkes majandusmull, oli selge, et tuli piirata toetuste andmist, rääkida läbi töötajatega, et vähendada töötasusid, et laev ikkagi edasi liiguks. Ja me saime hakkama, jäime korralikult vee peale. Kui osad omavalitsused läksid sa-

neerimisele, siis meie lõpetasime aasta korraliku tulemiga. Töötasud tõstisime 2008. aasta tasemele alles 2011. aastal.“

Kui seitse omavalitsust liitus, peaks raha olema seitse korda rohkem, arvatakse. „Tegelikult on raha vähem, sest mitte kõigi valdade käsi ei käinud hästi. Meie positsioon on hea, aga me ei suuda ette näha kõiki uusi kaasnevaid kulusid. Uut eelarvet kokku panna oli nii lühikese ajaga tehniliselt väga keerukas. Kindlasti on selles vigu, mida ei suutnud ette näha. Seepärast

ongi reservfond suhteliselt suur, et oleks ettenägematute kulude jaoks pehme maandus. Ühinemise esimese aasta lõplikud viljad, kui rääkida finantspoole pealt, näeb ära aasta lõpus,“ teab Mikson öelda.

Oma lastele annab ta taskuraha vajaduspõhiselt. „Selleks peavad nad hästi õppima. See on nende töö. Söögiraha saab alati, taskuraha on preemia. Mõistlikud vanemad teevad lastele selgeks, et raha ei kasva puu osas. Lapsi motiveerib viitele õppima ka see, et nad

teavad – kevadel on vallavane ma vastuvõtt ja rahalised preemiad, nende väike palk,“ ütleb Mikson. „Ma olen neile selgeks teinud, et raha on vähe ja raha tuleb kontrollida. Ei ole nii, et tahan ja kohe saan. Neil on raha üle kriitiline pilk, nad ei raiska niisama.“

Vanem poeg on 26, vanem tütar lõpetab Noarootsi gümnaasiumi ja teine õpib seal 11. klassis, noorem tütar lõpetas Ambla koolis 7. klassi ja järjekordselt viitega. Miks nad tahtsid nii kaugele õppima minna? „Lihtsal põhjusel – see kool pakub väga kõrgel tasemel haridust, õpetatakse huvipakkumalt. Lisaks olen kindel, et mu lapsed on küpsed kõrgkooli astuma, kui nad seda soovivad. Laps saab esmamaigu iseseisvumisest, ühiselamu on tasuta, koolisõidu maksab kinni kool, toit on tasuta, maksta tuleb vaid õhtusöögi eest. Ja seepärast on ka konkurss sinna väga kõrge, kolm-neli õpilast kohale. Ambla koolist on viimastel aastatel sellesse kooli sisse saanud seitse-kaheksa õpilast, mis näitab Ambla kooli tugevust.“

Riik peaks Miksoni meelest olema haridust reformides väga ettevaatlik. Ta selgitab, et haridusametusega puutud sa kokku kogu oma elu: kui käid seal ise, siis kui sinu lapsed seal kävad ja siis käivad seal juba sinu lapselapsed. Läbi sinu elu on kõige olulisem asutus kool. „Sellepärast ma hindan väga Ambla kooli, nüüd tehti sinna ka lasteaed. Mu kõige noorem alustas samas majas lasteaias ja lõpetab samas hoones ka põhikooli. Väike kool, vähe lapsi, aga tähelepanu igale lapsele on palju suurem kui suures koolis ja laste omavaheline suhtlemine on palju parem. Vaenulikku hoiakut või koolikiusamist pole. Külma majanduslik kalkulasioon näitab, et paneme kinni. Sotsiaalmajanduslik analüüs, mis võrdleb mitte ainult rahandusnumbreid, vaid ka elukeskkonda – väike kool hoiab koos ka kogukonda – ütleb, et sulgeda ei tohi mingil juhul. Kui sul kodu kõrval kultuurimaja pole, saad hakkama. Kui tahad teat-

risse minna, siis sõidad Rakverre. Tahad tantsida, teed seda kord kuus kusagil mujal. Ka raamatukogu pole see põhjus, miks inimesed ühes või teises kohas elavad või tuleksid siia elama. Kool on. Koole säilitada on tähtis.“

Vanasti soovitati – hoidke raha hoiukassas. Kümnele, kus nüüd oleks kõige mõistlikum raha hoida, vastab Mikson kiiresti – mitte sukasaäres. „Raha devalveerub igapäevast, sukasaär võib kogemata ära põleda või närida hiired selle tükkideks. Vaba raha võib paigutada aktsiatesse või fondidesse, hoiustada, kuid alati on mõistlik jälgida turgu. Pangad on tugevalt rahandusinspeksiooni kontrolli all ja Tartu Kommertspangaga juhtunu ei tohiks enam korduda,“ kinnitab Mikson. „Teine asi on mõelda, kuidas vaba raha investeerida näiteks oma majja, et teha selle ülalpidamine energiasäästlikumaks ja kulutada nii vähem küttele. Või vahetada välja kõik pirnid ja säästa elektrilt. Ka see on investering.“

Kui ta parasjagu rahale ei mõtle, niidab ta koduaias muru ja remondib maja – see on praegugi pooleli. „Kui sul on pere, ega siis palju valikuid jää. Kui lapsed pesast välja lendavad, eks siis näis. Aga siis hakkavad lapselapsed pessa tagasi lendama,“ arutleb ta.

Hobisid on tal olnud palju. „Olen olnud kalamees, varustus on olemas, kalameestest sõbrad jäid Tallinnasse maha. Olen harrastanud squash'i ja tennist, reketid on olemas, aga see on siin unarusse jäänud. Jalgrattaga käin sõitmas. Töökoormus annab oma, tahad lihtsalt puhata,“ tunnustab Andrus. „Vahepeal oli pikk periood, kus oli ainult töö, töö, töö. Tervis tahtis käest ära minna. Täna olen ma aastaga alla võtnud ca 20 kilo. Esimene reegel – jälgi toitumist. Ürita vähemalt neli tundi enne magama minemist mitte süüa. Teine soovitus – jäta igaõhtused paar-kolm õlut joomata, jäta õlu üldse ära. Ja liigu, käi jalgrattaga sõitmas. Aga ei pea üle pingutama.“

Järva-Jaani piirkonna elanikel on võimalus Karinu karjäärast saada tasuta lubjakivikillustiku sõelmeid

Alates 21.05.2018 on taas Järva-Jaani piirkonna elanikel võimalus Karinu karjäärast saada tasuta lubjakivikillustiku sõelmeid. Transpordi eest tasub iga soovija vedajale ise. Kogused on piiratud, maksimaalselt 100 tonni ühe majapidamise kohta.

Sõelmete soov tuleb eelnevalt registreerida vähemalt üks nädal varem enne veo soovi Järva valla Järva-Jaani – Karenda piirkonnajuhi Uku Talviku juures, kas telefonil 5307 0895 või e-posti aadressil: Uku.Talvik@jarva.ee. Materjali väljavedu karjäärast toimub kuni 1. oktoober 2018, hilisemaid soovide ei rahuldata!

Reakuulutused

Müüa dušinurk (pakendis, ilma aluseta) ja uus vann Koigis, info tel 5816 0367

Ostan nõukaegseid mänguasju ja portselanist kujakesi. Tel 5590 6683

Ostan vanaaegseid asju 5555 5527 vanaaegsedasad@gmail.com

Müüa lõhutud küttepuid (pikkus vastavalt soovile, erinevad puuliigid). Müüme ka kuiva ja 3 m küttepuid. Tel 507 4553

Müüa 3-toaline ahjuküttega korter, madalad kommunaalkulud. Vajab remonti. Tel 5803 9034

Müüa maja Järva-Jaanis Pikal tänaval. 4 tuba, köök, WC, duširuum, saun, korras iluaed rooside, viljapuude ja marjapõõsastega. Üuel kõrvalhoone (kuur, garaaz, saun) ja pumbakaev. Maja on müügis täiskomplektina: kogu sisustus, aiatööriistad jne. Võimalik peale tehingut kohe sisse kolida. Tel 512 4236

Sõidu- ja veoautode ning traktorite rehvivahetustööd, rehvide remont, Multilift kallur, transporttööd, Multilift konteinerite tellimine, liiva, kruusa, killustiku, mulla ja vee vedu, kaevetööd. Ahula küla, Arvi Rohusaar, tel 501 5908

Järva valla järved

Väinjärv võiks pakkuda tegevust aasta läbi

Väinjärv pole mitte ainult Järva valla, vaid ka Järvamaa suurim veesilm, 41,5-hektarilise veepinna ja 11,5 meetri sügavune järv asub Pandivere kõrgustiku lõunaservas vanas orundis, Koerust nelja kilomeetri kaugusel.

Koeru piirkonnajuhil Toomas Tammikul on meeles Väinjärve ääres veedetud lapsepõlvesuved. Kui ilma oli, läksid vanemad vennad ees ja tema koos emaga hommikul liinibussiga järve äärde, veetsid seal terve päeva ja sõitsid bussiga õhtul koju tagasi. „Väinjärve sümbol on hüpsetorn – see on lastele alati huvitav. Kes veel hästi ujuda ei osanud ja ei kartnud küsida, sai vanast paadimajast Andrus Karro käest päästevesti, minu mäletamist mööda tasuta – õppisin minagi siin, päästevestest seljas, ujuma,“ meenutas ta. Veel on tal meeles hõbedane plekist putka ranna ääres, mille seina vastu ei kannatanud toetada – päike oli selle nii kuumaks kütnud. „Putkas müüdi jäätist ja burksi – head rannatoitu.“

Sel aastal mai lõpus, kui Väinjärve äärde jagus päevitajaid ja ujujaid ka kesknädalal, oli juba mitmendat suve toitlustust pakkuva Väinaka Lafka veel suletud. „Magavad suve maha ja avavad sügisel,“ pakkus Tammik naerusest ja lisas, et tegelikult teenindab Väinaka Lafka suvitajaid alates juunist.

Tammik meenutas, et läbi aegade on olnud järvefanate, kes on seisnud hea järve ja rannaala heakorra eest, olgu see siis juba mainitud Andrus Karro, kes oli alati kohal, Tõnu Kallasmaa, kes niitis, hooldas ja toimetas, või Mati Seire, kes hoidis ka ujujatel silma peal. Kahjuks viimastel aastatel veltpeästajaid järve ääres enam pole. „Eesmärk on nad siia tagasi tuua,“ lausub Tammik.

Viimastel aastatel on Väinjärve puhkealasse tublisti investeeritud. 2015. aastal ehitati OÜ Top Marine valmis 22 kohaga paadisilla, mis maksis 18 990 eurot, projekti kirjutas tollane Koeru valla keskkonnaspetsialist Keio Kustavus ja rahastas KIK. Sama aasta veebruaris rajati uus hüpsetorn ja 2016. aasta kevadel valmis Top Marinel hüpsetorni niivõrd 38 meetrit pikk ujukild, mille ehitus maksis 11 345 eurot. 2017. aastal kujundas ja paigal-

das OÜ Must Muna rannaalale riietuskabiinidele kleebised ning suvel valmisid ülejäänud sillad koos väliujumisradadega. 2017. aastal ehitati uued välikäimlad ja selleks suveks sama projekti jätkuna samas stiilis paadikujuline lava (ehitas VX Kivisillus OÜ, rahastus saadi Leaderi meetmest ning maksumuseks kujunes 30 584 eurot) – kõigi nende tarvis kirjutas rahataotlused Toomas Tammik, kelle meelest võiks ideaalis välja arendada ka kämpinguala ja selle kõrvale lastele madalseiklusraja. „Inimesed tunnevad puudust väljõusaalist. Väinjärve äärde tuleb Koerust kergliiklustee, siia saab joosta, siin ujuda, saaks ka veidi jõudu teha ja tagasi minna,“ rääkis Tammik unistustest. Valmis on saanud ka matkaettevõtte OÜ Matkapesa saun.

Et ujumisala oleks liivasema põhjaga, veeti talvel jääle hüpsetorni ja paadikale vahelisele ning lastealale 150 tonni liiva.

Kunagi tahtnud naabrid, Ervita ja Väinjärve mõisnikud järve ära jagada. Hakanud siis kummagi talupojad järve suuri kive vedama. Lõpuks see neil ei õnnestunudki, aga Tammiku teada olla järve keskel tõepoolest palju suuri kive. Ja kõrkjasaared, kus juba kolmandat aastat pesitseb luigepere.

Ümber järve kulgeb mitteametlik matkarada, mil pikkust neli kilomeetrit, sel rajal korraldatakse Väinjärve veepeo ajal juuli lõpus ka Väinjärve jooksu.

2015. aasta kevadel uurisid Väinjärve kalavarusid Eesti Maaülikooli Võrtsjärve limnoloogiajaama teadurid ja tunnistasid, et haugi on selle püügikoormuse juures vähe, ning soovitasid järve lasta 500 ettekasvatatud noort haugi. Kuigi seda on plaanitud teha ja selle tarvis saadi KIKist ka toetust, pole plaan õnnestunud, sest haugimaine pole Eestis olnud kusagilt saada. Kalamehed peavad leppima nadima saagiga.

„Harpuunijad,“ teadis Väinjärvel tihti kalastav Jüri Rajapu süüdlasi, kes järve kalavarud tuksi on keeranud. Türi ja Paide tehiskaladele pole harpuunimehed oodatud ja Rajapu ei saa aru, miks nad tohivad ikka Väinjärves püüda. Ja asi pole ainult haugides. „Nemad ei vali, vaid lasevad ka alamõõdulisi kalu. Ma olen sel aastal järvest püüdnud juba 13 linaskit, superkala, iga kalamehe rõõmu, aga üle teise kala on neilgi harpuunijäljed

peal – mine tea veel, kui palju neid järve põhjas surnud on,“ pahandas Rajapu.

„Haugi pole, mõned üksikud,“ tõdes Rajapu ja lisas, et üllatuslikult püüdis ta mais välja ühe neljakilose haugi. „Prügikaldu särge ja viidikat on see-eest küll.“

Toomas Tammiku sõnul peaks Väinjärv pakkuma tegevust aasta läbi. Ujuda saaks jää tulekuni ja talvelgi, sest taliujumine on uus trend. Talvel võiks siin olla uisuväli. „Kuigi vanasti sõideti talvel Rein Voolaidi eestvedamisel järvel ka jääradade, siis seda tehakse nüüd Järva-Jaanis – meie järv las jääda loodusnautlejatele,“ ütles Tammik.

Koha Eistvere järves ei kohanenud

Imavere kandi suurim veekogu on 1991. aastal valminud Eistvere tehiskalves. Toona Imavere kolhoosi juhtinud Mati Hõbemägi meenutusel sai järv rajatud selleks, et inimestel oleks, kus puhata. Raha saadi projekti

Eistvere

koostanud maaparandusvalituse kaudu otse Moskvast, aga ega siis sealt puhkuseks saanud raha küsida – ikka põldude niisutamiseks ja turbaga väetamiseks. „Tööd võttis ette meie enda maaparandusosakond Väino Touarti juhtimisel. Eks veeti seda turvast põldudele ka, aga Eistvere-Pilistvere tee ääres nii pool kilomeetrit järvest on

praegugi suured hunnikud, mis jäid põldudele vedamata,“ ütles Hõbemägi.

Et pinnast tuli välja vedada meeletus mahus ja jõudlust nappis, jäi järv suhteliselt madal, vaid 1,6–1,7 meetrit. Kas just seetõttu, aga Eistvere järve veed on kõigi nende aastate jooksul nõudnud vaid ühe inimelu. Järve põhja jäi

suur kivi, mis varem ikka välja pastis, aga viimastel aastatel mitte. Veepuudust järves karta ei maksa: järv on allikatoiteline ja Navesti jõe embuses, jõest veidi kõrgemal – kui jões kuivadel suvedel veetase langeb, siis järves mitte ja jõgi saab sealt lisa.

Järv valmis, oli vaja ka kalad sisse tuua. „Need tõime

pakuvad elamusi

Väinjärv

praegu üksikud – ju sealt midagi ikka saab. Aga taimestik vohab, oleks vaja niita,“ kurdab Kondas ja lisab, et paarkümmend kalameest ümber järve võistlemiseks kohta ei leia ja sõiduteel seista ohutuse mõttes ei lubatud.

„Raval on vesi tume, siit kala ei tule. Kuigi üksikud kalamehed käivad siingi,“ ütleb ta.

Käravete järve tema mäletamist mööda niideti eelmisel aastal. „Võistluse tegime sealgi, aga kalamehed olid üksteise kukil – kitsas on. Ujumask käiakse Käravetel ja Raval, mõlemal on sillake, kust vette hüpata,“ ütleb Kondas.

On veel Vanaveski järv, millest algab Ambla jõgi, mis suubub Jägala jõkke. Üksikud kalamehed käivad Kondase teada sealgi, aga ujumas pole ta seal näinud kedagi.

Järva vallavalitsuse keskkonaspetsialist Merike Kont teab põhjust – see järv on eravaldukses. Tema lemmik on tumeda ja haruldaset pehme veega Rava järv. „Raval armastatakse ujuda üle järve, sest see on pikliku kujuga, ja minagi ujun selle vabalt ära,“ ütleb ta. Ühel pool järve on liivarannaga supluskoht, teisele poole jääb Rava tammik, mis võeti kaitse alla juba 1936. aastal eesmärgiga kaitsta ja säilitada liigirikast tamme-segapuistust. Rava tammiku suurus on 22 ha ja sellel kasvab 92 kaitsealust põlist tamme, 16 suurt lehist ja üks mitmesajaastane mänd. „Väga ilus koht. Kui perega ujuma läheme, käime alati tammikust läbi. Muide, juunis hakkavad seal õitsema looduskaitsealused orhideed – kaunid kuldkingad,“ ütleb Kont.

Rava järve ääres statsionaarset WC-d pole, sinna on tellitud teistsaldatav käimla, mis seisab seal 1. juunist septembrini. Parkla on, samuti on RMK lõkkekoht varikatuse ja lõkkepuudega, kuid et metsad on väga tuleohtlikud, on lõkketegemine praegu keelatud.

Kont ütleb veel, et Käravete järve on niidetud igal aastal, aga Preedikul ei vohanud taimestik, vaid midagi vetikate sarnast ja niita polnud midagi. „Järva valla avalikud supluskohad on Väinjärv, Rava ja Järva-Jaani järv, nende äärde on paigaldatud stendid, kus on ka veeproovide info (kõik maikuu terviseameti poolt tehtud mikrobioloogilised analüüsid nende järvede veest olid korras), ja päästerõngad ning vees on ohutuspoid, mis näitavad, kuhu maani on ohutu ujuda,“ selgitab Kont.

Järva-Jaani tehisjärv

Järva-Jaani-Kareda piirkonnas juht Uku Talvik tunnistab, et kuna ta elab Vaol, on tema lemmikumiskohaks Väinjärv. Lapsepõlveveekogu oli tal aga hoopis Põltsamaa jõgi ja ujuma õppis ta jões.

Tema piirkonda kuuluv Järva-Jaani tehisjärv on rajatud aastal 1985 endisse turbakarjääri. Järv paikneb Lääne-Eesti vesikonna Pärnu alamvesikonnas. Veepeegli pindala on 6,41 ha, maht 50 000 m³. Valgala pindala on 1 km². Maksimaalne sügavus on 2,6 m, läbivooluks on mõeldud 1-7 l/s. Järv toitub põhjaveest, peamiselt järve põhjas olevatest allikatest. Järve põhjasetteks oli varasemate uuringute põhjal valkjashall savi ja muda praktiliselt ei esinenud.

Kalade toidubaas järves oli varasema uurimise järgi piiratud, järves on haugi, ahvenat ja sinna on sisse toodud linaskit. Järve ääres on korralikud võrkpalliväljakud.

Kui paljud Järva valla järved on tehisjärved, siis Karinu küla juures asub looduslik Karinu suurjärv, mille pindala on 6,4 ha. Kala – ahvenat, haugi, särge, linaskit – on sealgi.

Suplusvee mikrobioloogiline analüüs

Järv	Näitaja	Ühik	Tulemus	Piirnorm
Järva-Jaani	Soole enterokokid	PMÜ/100 ml	0	100
	Escherichia coli	PMÜ/100 ml	5	1000
Rava	Soole enterokokid	PMÜ/100 ml	4	100
	Escherichia coli	PMÜ/100 ml	4	1000
Väinjärv	Soole enterokokid	PMÜ/100 ml	0	100
	Escherichia coli	PMÜ/100 ml	<4	1000

*PMÜ - pesa moodustav ühik

Andmed: Terviseameti kesklabor

laid. „Kaldavööndi ja lastele sobiliku supluskohta ehitasime välja aastatel 2006-2007. Ühe projekti rahaga ehitasime WC. Ranna- ja teeäärte niidame igal aastal, tühjendame prügikaste, et puhas oleks, ja selleks on paariks kuuks palgatud inimene.“

Rava järvele lisab veetlust tammik

1983. aastast saati Aravetel elanud Marta Kondas on juuni esimesel reedel just Rava järve ääres külade päeva kuulutust üles riputamas, kui ajakirjanik helistab. Ilm on ilus, aga järve ääres on vaid üks päevitaja ja üks auto.

Kondas korraldas 15 aastat Ambla valla küladevahelist õngitsemisvõistlust, enamasti Mägise paisjärvel (ehk Preedikul, mis on paisutatud Sääsküla oja, 6,1 ha, suurim sügavus 2,6 meetrit), aga see on nii halvas seisus, et eelmisel aastal õngitseti Raval. Ja sel aastal jääb võistlus üldse ära. „Mägisel oli särge, haugi, ahvenat ja palju kalamehi ümber järve,

Vörtsjärvest koostöös limnoloogiaajamaga. Sõitsime nende laevaga järvele, traalisime välja umbes tonni jagu nii suuri kui ka väikesi kalu, mis võrku jäid – kes neid sorteeris, kõik kalad tsisterni ja siia,“ meenutab Hõbemägi. Oli linaskit, karpi, haugi, särge. „Koha oli ka, aga see ei kohanenud. Paar-kolm korda töime

Endla järvest linaskit. Hiljem oleme toonud ka angerjamaime, aga mis neist saanud on, ei tea – ise ma pole siit ühtegi kala püüdnud. Kui oled ise kala sisse toonud, ei tahagi nagu välja püüda. Aga kalamehed siin käivad ja ega nad muidu käiks, kui siin kalu poleks.“

Varem Imavare valda juhtinud, nüüd Järva vallavolikogu

esimees Jüri Ellram teab öelda, et põhjus, miks Eistvere järv pole avalike supluskohtade kirjas, on, et parkmiskohti napib ja parklat pole kuhugi rajada – ümberringi on eramaad. „Pidasisime aastaid tagasi ühe eraomanikuga ka läbirääkimisi parkla rajamiseks, aga me ei saanud kokkuleppele,“ ütleb Ellram. Nii kasutatavdki supluskohta külastajad erapark-

1. juulil 2018 kell 14.00

Järvamaal Salutaguse Kurnukünnal

VII LASTE OMA FOLK

Folki veavad:
Kristi Alas, Lee Taul,
Daniel Wiklund (Rootsi),
Mall Paulus ja Triin Preisfreund

Tule kogu suguvõsaga!

JÄAGRI VILLA

www.jaagrivilla.ee
info@jaagrivilla.ee
FB/Jäagri Villa
Tel 5885 6955

Hubane Jäagri Villa pakub terviklahendusi (majutus, toitlustus, vaba aja sisustamine) nii perekondlike kui ka tööalaste sündmuste läbiviimiseks:

- seminarid
- koolitused
- sünnipäevad
- kokkutulekud
- pulmad
- peielauad

jms

Esimene Järva valla õpilasmalev on valmis tööle asuma

Järva vallavalitsuse noorsootöö spetsialist Annika Rohi andis teada, et avaldusi õpilasmalevasse oodati 13–17aastastelt noortelt 3. maini ja selleks ajaks täitusid ka kõik rühmad: Amblas ja Aravetel hakkab kahes rühmas tööle 26 õpilast, Albus 8, Koerus 15, Imaveres 14, Koigis 8, Järva-Jaanis 26, lisaks neile seal veel 10 õpilast, kes hakkavad tööle osatühingus Metstaguse Agro.

„Õpilased töötavad kaks nädalat 18. juunist 29. juunini, välja arvatud Koigis ja Albus, kus tööaega on üks nädal,“ selgitas Rohi. „Malevasuve Järva vallas toetab 2200 euroga AS Põlluvara. Esitasime taotluse ka Eesti noorsootöö keskuse koondprojekti „Noortemalevad 2018“, sealt saime toetust 8450 eurot.“ Maleva põhiline rahastaja on Järva vallavalitsus, kes maksab noortele töötasud ja katab ka

muud maleva läbiviimisel tehtavad kulud.

Malevasse kandideerides pidid noored koos avaldusega esitama motiivatsioonikirja, analüüsima oma oskusi ning tugevaid ja nõrku külgi. „Noorte põhiline soov oli teenida malevas taskuraha (nt kooliasjade ostmiseks), veeta suvevaheaega põnevalt ja kasulikult ning sõpradega koos olla,“ ütles Rohi. Veel toodi põhjustena välja, et kodus pole midagi teha, ja kui varasem malevakogemus meeldis, siis tahetakse veel. Malevasse tullakse samuti sooviga uusi asju õppida, saada töökogemust ja tunda, kuidas on millegi (nt enda laotud puuriida) eest vastutada.

Noorte töökogemus on pärit kas varasematest malevasuve-dest või kodus vanemate aitamisest, isaga/onuga koos töötamisest, ema ja vanaema aitamisest kodu- ja maatöödel. Noored

oskavad enda sõnul puid laduda, muru niita, maad kaevata, aiamaad kasta ja rohida.

Enda tugevate külgedena nimetati head suhtlemisoskust, koostöö- ja meeskonnatööoskust, töökust ja eelmiste aastate malevakogemust, kannatlikkust ja kohusetunnet. „Üks 13aastane noormees kirjutas, et on kiire, tugev, sõbralik ja abivalmis, 14aastane tüdruk kirjutas, et on töökas ja abivalmis, teeb asju korralikult, ning 15aastane noormees hindas, et on tugev ja vastupidav, tööd ei karda,“ tõi Rohi mõned näited.

Ta pani noortele südamele, et malev tähendabki kahte nädalat tööd. „See pole nii, et kui tahan, siis tulen. Kõigiga sõlmitakse töölepingud ja kantakse tööregistrisse. Kui töesti on vaja puududa, siis tuleb sellest teavitada tööandjat, puudumine kantakse tööajatabellisse ja sellest sõltub palk.“ Laste töötasu

malevas on minimaalne tunnipalk ehk 2,97 eurot tunnis, tööpäevad kestavad neli tundi ja peamiselt tehakse heakorrad töid valla hallatavate asutuste juures, parkides ja kalmistutel.

Uuenduslikult viiakse läbi piirkondadeüleseid tööpäevi ja ühistegevusi. „Malev aitab noortel väärtustada töötamist ning innustab sisenema tööturule, andes selleks kõik vajalikud baasteadmised ja esmakogemuse,“ ütles Rohi. „Malev – see on töökasvatus, rühmatöö ja lapse isiklik areng.“

Maleva kohustuslik osa on ka vabaajaprogrammis, mille koostamisel arvestatakse laste soove. Malevasuvi lõpeb kokkutulekuga 28. juunil Aravetel.

Kõik malevlased ja rühmajuhivad saavad omale Imaveres noore Gerly Ränniku disainitud logoga malevasärgid. Noore autori sõnul sümboliseerib logo igasugust tööd õpilasmalevas.

Beebibuum andis mänguväljaku loomise idee

Iidsesse Kareda küla ringi on noortesse peredesse sündinud viimastel aastatel pool tosinat beebit. Teist sama palju on neis peredes kuni kümneaastaseid lapsi. Siit tekkiski idee luua kogukonnakeskuse, Esna wallamaja juurde kodulähedane mänguväljak. Avalikku ruumi võib paigaldada vaid kõrgelt sertifitseeritud atraktsioone ja nii valisimegi tarnijaks ja paigaldajaks firma OÜ Tiptiptap. Mänguväljaku nõuetele vastava liivapadja rajas OÜ TKM Ehitus.

Raha mänguväljaku rajamiseks ja atraktsiooni püstitamiseks saime Leaderi meetmest, kuhu kirjutasime projekti. Tööd maksid kokku 5958 eu-

rot, omaosaluse katmist toetas Järva vallavalitsus 550 euroga. Ehitus- ja kasutusloa taotluse ning lisasumma omaosaluse katmiseks tasusime ühingu rahaga.

Mänguväljaku avasime koos õunapuu istutamisega lastekaitsepäeval, 1. juunil. Auväärse hoone seinale kinnitasime tahvli „ESTI VABARIIGI – 100 KAREDAL“, mis on kinnituseks järgmistele MTÜ Karessen läbiviidud sündmustele – kingituseks Eesti Vabariigile:

- lipumasti püstitamine jaanipäevaks 2017
 - mängufilmi „Tõde ja õigus“ koostuseenide võtpeaik
 - mänguväljaku rajamine Kareda küla lastele
- MTÜ Karessen

Hooldekeskus elab remondiootuses

Teisipäeval, 29. mail väisas Aravete hooldekeskust sotsiaalkaitseminister Kaia Iva, tutvus kõigi hoolealustega ning küsis rõõmude ja murede järele.

Neljases toas oli pikutajaid kolm, Ivaga võttis jutu üles rästoolis istunud Helga (83), kes tuli siia Tallinnast kaks ja pool aastat tagasi ja selle ajaga on keskuses koos temaga elanud juba neli 100aastast! Kõrvalvoodis pikutaski hiljuti nii vanaks saanud Agnes, kes liigub ise ja kuuleb hästi, ainult nägemine on tõnt.

„94 saan,“ ütles järgmise toa elanik, Järva-Jaanist pärit Salme oma vanuseks. Loeb ilma prillita ja kuuleb superhästi.

„Seda vanust on ikka üksjagu, aga energiat on ka, ma vaatan,“ tõdes Kaia Iva.

„Õige – nii kui oleks 20aastane! („Mina arvasin, et tunnen end kui 35, aga proua on veel noorem,“ ütles Iva.) Rõõm, rõõm, rõõm – kõik on hästi,“ vastas Salme heatujuliselt. „Olen siin rahul. Kõik on nii abivalmid, kui on midagi vaja, küsin. Mul on oma maja, aga ma ei saanud majas hakkama, ahju ja pliiti kütta. Siin olen olnud üle kolme aasta.“

Järgmine proua on siin olnud kaks aastat, toakeses elab ta üksi ja on saanud kodunt kaasa võtta veidi mööblit, oma teleka ja trenadžööri. Eriti meeldib talle lugeda ja on hea, et raamatukogu asub samas majas. „Kas teiste prouadega ka vahel juttu ajate, on sõbrannasid tekkinud?“ päris Iva. Selgus, et Salme ja Olga on. Aga nii mõnigi ei kuule – kuidas sa siis sõbrustad.

Evi ja Olga

Ringkäik jõudis suuremasse tuppa, mis on osalt seinaga poolitatud. Esimeses toas pikutas Vaike, teises istusid Olga ja Evi. „Meie külas on kõik rahul,“ ütles Evi.

„Kas te mõtlesite oma küla all seda nurka?“ küsis Iva. Sedasama jah. „Meid on kolm kohvitantat, kes järjekorras oma raha eest oakohvi ostavad,“ tutvustas Evi.

„Nemad on omaette tegutsjad. Teevad endale hommikul ise kohvi (siin on väike kööginurk). Evi on Järva vallast, küll kõige vanem (92), aga kõige toimekam, võtnud teised oma hoole alla. Olga ikka ütleb – küll Evi teab, mis ma tahtsin,“ tutvustas hooldekodu juhataja Malle Innos. „Nemad on meie majja ise tulnud. Kui ma ise otsustan, et nüüd on aeg tulla, siis saab mõtte valmis sättida.“

Praegu on täidetud 21 kohta, üle poole ehk 12 on Järva valla elanikud. Kaks eakat on koha ootel.

Iva tõdes, et kõik selle maja asukad on oma eluga siin rahul. Liikumisraskustega inimesi on muidugi palju, neist suurem osa ei pääse üldse majast välja

(väljas käib juhataja sõnul vaid viis-kuus inimest), sest hooldekeskus asub teisel korrusel ja lifti pole. See on murekoht, sest majal pole ka rõdu.

Hea on, et meditsiiniabi on samast majast võtta. Juhataja kirjutab hommikul perearstile muremeili ja vastavalt vajadusele tuleb klienti vaatama kas öde üksi või koos arstiga. Kõik kliendid on üle tulnud sama perearsti nimistusse. Palgal on ka 0,25 kohaga meditsiinitöötaja, kes tellib ja jagab ravimid, mõõdab vererõhku ja abistab meditsiiniipoole pealt kõiges.

Ivaga ringkäigu kaasa teinud abivallavanem Tiina Oraste tunnistas, et tegelikult pole kõik nii hästi, sest terviseamet on teinud ettekirjutuse, kuna majas puudub lift ja hooldekeskus asub teisel korrusel. Samas majas asuvad ka raamatukogu, piirkonnapolitseiniku kabinet, lasteaed, apteek ja perearsti kabinet ja remont algab loodetavalt sügisel. „Hooldekeskusesse tuleb tubade süsteem, sest kardinad, mis praegu nii mõneski ruumis voodikohti

eraldavad, pole klientide seisukohast head,“ ütles Oraste.

Järva valla ehituse peaspetsialist Gilmar Krzivets ütles, et valmis on eelprojekt, mille koostas Sirkel&Mall OÜ Tallinnast. „Selle alusel korraldame hanke põhiprojekti koostamiseks. Kui see valmib, saab välja kuulutada ehitushanke ja loodetavalt sügisel ehitama hakata,“ selgitas ta. „Eelarves on meil selle objekti tarvis miljon krooni, kuid kogu U-kujulise maja A-, B- ja C-korpuse renoveerimiseks sellest ei jagu.“

Juhatajal Malle Innosel sai jaanuaris selles majas töötatud viis aastat ja kogu aeg remonti oodates. Eelprojekti on ta nänud. „See on hästi kena, ma olen siiras vaimustuses,“ ütles ta. „Kui see hästi ilus remont saab tehtud, oleks vaja kust iganes saada ka ilusat mööblit. Peale remonti peame tõstma ka kohatasu, mis praegu on 550 eurot ehk üks väiksemaid.“

Vallavalitsus oma eelarvest hooldekeskuse tegevusele lisa ei maksa, kuid aitab tasuda viie kliendi kohatasu.

Juunikuu sünnipäevalapsed

Reinhold Müür 96
Elizaveta Golomidova 94
Elfride Raud 91
Rein Eenpuu 91
Hilda-Helene Puss 90
Ilse Part 90
Elvj Kiigemägi 90
Olime Liin 89
Melaine Magus 89
Lembit Kulla 88
Viima Alaküla 88
Arvo Maarend 88
Pyotr Evlampiev 88
Oskar Tuisk 88
Milvi Kalas 87
Maria Neklesa 87
Erland Sammler 87
Heino Pilleson 86
Evi Trillo 86
Silvia Sui 85
Ilmi-Laine Kleitsman 85
Helgi Mets 84
Irina Davodova 84
Milvi Kangur 84
Valve Koobas 84
Miralda Härm 84
Asta Kasevälli 84
Aino-Luule-Klaudia Näkk 84
Piivi Kõiva 83
Laine Randla 83
Leili Eplik 83
Natali Basharuli 83
Helgi Reinok 83
Arvi Järve 82
Valev Kullerkupp 82
Uno Turba 82
Irja Aare 82
Rudolf Olonen 82
Ilme Nurmsalu 82
Maie Taavet 82
Oie Jõeall 81
Hilja Kohandi 81
Tõnis Avarmaa 81
Maire Saame 80
Helve Kuimets 80
Rein Tiss 80
Liivi Obermann 80
Toivo Nukke 80
Erika Liige 79
Mare Tomberg 79
Vilma Kõiv 79
Maie Kelgo 79
Aleksi Tarassov 79
Maie Tambaur 79
Eevi Endi 79

Malle Reinart 79
Tiiu Uik 78
Vaike Kurema 78
Heino Haug 78
Ants Markson 78
Tõnu Maiste 78
Urve Valdes 78
Saima Kiviväli 78
Maie Kasemets 78
Eevi Eha 78
Vitali Rozanov 78
Enn Andre 78
Maimo Pommer 78
Ester Härm 78
Leida Reinpõld 77
Lembit Remmik 77
Eve Toomsalu 77
Maret Jalakas 77
Uno Voolmaa 77
Age-Li Liivak 77
Imbi Moores 76
Jüri Lepp 76
Maire Rink 76
Iivi Kaldmaa 76
Valve Jahimees 76
Eero Oder 76
Reet Kirbits 76
Asta Peil 76
Margus Lääts 76
Jorma Tapio Liinakari 75
Mati Labidas 75
Arved Kirsileht 75
Helgi Tõnisson 75
Eevi Valgma 75
Tiiu Nurges 75
Elle Sepp 75
Helgi Maksing 75
Helle Mäesarapu 75
Ago Saavan 70
Uudo Uljas 70
Silvi Maiste 70
Enno Kiisk 70
Avo Tõnnov 70
Nadežda Tsvetkova 70
Ester Virves 70
Raivo Agu 65
Tiiu Kokaselts 65
Mai Pärnoja 65
Riina Sarjas 65
Ulo Luite 65
Ilme Küttis 65
Juta Homin 65
Tõnu Reisel 65
Aive Veilberg 65
Ene Puhmaste 65

Kareda piirkonna eakad külastasid Eesti Rahva Muuseumi

GETTER KLAAS

Peetri rahvamaja juhataja

9. mail sõitsid Kareda piirkonna kultuurihuvilised eakad Tartusse ERMi, et oma silmaga näha ja uhke muuseum üle vaadata. Kui algselt tekkis hirm, et ehk ei jõua käia ja ehk pole kuskil vahepeal jalga puhata, siis see hirm kadus sisenedes. Piletikassas käidud, jalutasid kõik omapäi eksponaatidega tutvuma. Maja on suur avarate

ruumide ja sopiliste saalidega ning mõnusalt soe.

Palju oli tuttavaid esemeid minevikust, mille kohta kõigil oli oma lugu rääkida. Palju põnevust tekitas rahvariiete näitus, kus pikalt imetleti peent käsitööd, uhkeid seelikutriipe ja peeneid nikerdatud prosse.

Ühe põneva seina vahelt leidis üles ka palju räägitud Kukruse emanda. Püsinäitused olid vaimukalt üles ehitatud ja põnev oli uudsete tehnoloogiliste

võimaluste kasutamine. Kohati häiris eksponaatide ja eriti selgitavate tekstide vähene valgustus, aga see oli ka ainukene miinus.

Põnev näitus oli „Uurali kaja“, kus kohati pimedad koridorid tekitasid kõhedust. Vanadesse rehetubadesse sisse astudes võis ehmata kellegi norskamine, igast nurgast kostus eksponaatide vahel raginat ja krõbinat, nagu kõnniks päris looduses.

Lõunaks olime juba üpris väsinud, kuid kuna ilm oli soe,

võtsime ette jalutuskäigu „tagurpidimajja“, kuhu julgemad ka sisenesid. Maja tekitas elevust ja palju naeru. Oli kummaline, kuidas pahupidi pööratud pilt pani pea ringi käima ja kaldus maja pani inimesed käima oma tahte vastaselt. Väga huvitav kogemus igatahes.

Tagasiteel sai välja hõigatud mõte, et järgmisena sõidame Narva, natukene planeerimist ja ettevõtlikkust ja ehk saame järgmise reisi ette võtta. Uute kohtumisteni!

**JÄRVAMAA EAKATE
XXXII KOKKUTULEK**

Vanusesõbraliku ja aktiivse kogukonna kujunemine

Laupäeval, 16. juunil 2018
algusega 10.30
Järva Vallas Prandi Külamaja territooriumil

PÄEVAKAVA:

10.30 registreerimine
11.00 osavõtjate klubide tutvustamine
11.30 eakate päeva avamine
12.00–13.00 kontserdi I osa
13.00–14.30 lõuna, töötoad, loengud
14.30–16.00 kontserdi II osa
16.00–16.30 üllatusesinejad
16.30 pidulik lõpetamine

SUUR TÄNU TOETAJATELE:
Järva Vallavalitsus Järvamaa Pensionäride koondis
MTÜ Kolgi Kultuuriselts Eesti Pensionäride Ühenduste Liit

UUS KODANIK

KARL-MARTEN KASK
ROBERT LEINBERG
HANNA LEEDMAA
KENDRA KALLE

LISANDRA SCHASMIN
LOORE REISENBUK
LIISEL AINSALU

Korstnapühkija

Lauri Ilves

tel 5697 9936

**KOERU
AUTOPEESULA**

salongi keemiline puhastus • välipesu
vahatamine • pigileotuspesu • poleerimine
värviparandused • korrosiooni tõrje

Info ja broneerimine tel 5307 2245
koeruautopeesu@gmail.com
FB/Koeru Autopeesula

TV JÄRVAMAA MEMMEDE RAHVATANTSUPÄEV
"SIMMAN LÄBI SAJANDI"
30. juunil 2018

Imavere Piimandusmuuseumi õuel

ja
Imavere Tantsumemmede
30.
juubelipidu

Päevakava:

11.30 kogunemine

12.00 rahvatantsupäeva kontsert

lõuna

memmede simman ja juubelitort

Pillilood ja seltskonnatantsud ansambli Lõõtsaliigutajad

Lõputants kl. 15.30 paiku

Päeva toetavad: Rahvakultuuri Keskus, Kultuurkapital, SA Imavere Piimandusmuuseum ja Järva vald

Vargamäe kultuurihiies pandi kasvama veel kolm tamme

24. mai õhtul saadeti Järva-
maa kultuurihiiest Vargamäel
teele Järvamaa laulu- ja tant-
supeo „Oleks minu olemine“
tuli ning selle aasta Järvamaa
kultuuripreemiate laureaadid
istutasid hiide oma puud – see
tava on kestnud juba 26 aastat.

„Ära tamme istutades vastu
Tammlehte löö,“ aasisid lõua-
poolikud 2017. aasta Järvamaa
parimast kollektiivist Alburah-
va Teatrist. Nende juhendaja
Tiit Tammleht keelas omakor-
da ära pildistamise, sest muidu
naine veel viimati näeb, et ta
labidat käes hoida osakab, ja
paneb kodus aiamaad kaevama.
„Ikka roheline pool ülespoole,“
anti istutajatele hüva nõu.

Kõrval sättis puud mulda
kultuurihoidja 2017 Ene Puh-
maste Koigist, teda abistas Kaie
Altmets, kes poetas istutusauku
kimbukese meelespäid. Meeles
pidada tasub Ene tööst rääki-
des, et tema laste lauluansamb-
lis Karukell on aastate jooksul
(Karukell tähistas läinud aast-
tal 40. sünnipäeva) laulnud üle

paarisaja lapse, sellest ansamb-
list välja kasvanud Jaanilill tä-
histab sel aastal 10. sünnipäeva
ja 4. augustil saab Ene asutatud
bänd Merve 45aastaseks.

Kolmas laureaat, kultuurielu
edendaja 2017 Kaarel Orumägi
puud istutama ei jõudnudki, te-
ma asemel pistis puu mulda Türi
vallavanem Pipi-Liis Siemann.

Et kultuuripreemiate lau-
reaatide kontsentratsioon hiies
oli sel õhtul iseäranis kõrge, pa-
ni õhtut juhtnud Tiia Tamm
ette kõigil neil oma puude aast-
tane juurdekasv üle vaadata.

Laulu- ja tantsupeo tule
õnnistas EELK Püha Matteuse
Järva-Madise koguduse diakon
Tiit Lastik ja kõigi kolme Jär-
vamaa omavalitsuse esindajad
süütasid sellest tulest oma tu-
led, mis said uuesti üheks 26.
mail Paides, Lembitu pargis
laulu- ja tantsupeo rongkäigu
alguseks. Järva valla tuld hoiti
need paar päeva Järva-Madise
kirikus ja tule jõudmise eest
Paidesse kandis hoolt Alburah-
va Teater.

PÄINURME
JAANITULI
23.06.2018

ÕHTUJUHT: PEETRI | DISKO

TRADITSIOONILISED MÄNGUD
LISAKS VÕRKPALL
JA DISCOGOLF

ALGUS
17:00
PILET 3€

Rohkem infot Facebookis

IMAVERE JAANISIMMAN
23. JUUNIL 2018
SAARE-KUUSIKU PUHKEALAL

KOHAL ON IMAVERE KÖRTS

20.00 JAANIMÄNGUD LASTELE

21.00 SIMMAN

KAASAKISKUVAID TANTSULUGUSID ESITAB
ANSAMBEL TARDO

RAHVALIKKE MÄNGE JA DISKOT TEEB
TEEOTSA TANEL

SIMMANILIST OOTAB:
JAANIPÄRGADE PUNUMINE, KOTIÜÜKS, KÕIEVEDU
OLEKOTTIDEGA PUKSIMINE, RAMMUKATSUMISED J.M.

LÖKKEMEISTER ON IMAVERE VABATAHTLIK PÄASTEKOMANDO
KORRALDAJA JÄRVA VALD

22. juuni 2018 algusega kell 19.00
Peetri Jaaniõhtu
Peetri kooli pargis

Laste mängud Lasteaia õuealal kell 19.00

Vahukilla näitering: „Meie küla eided ja võõras mees“

Esineb: Naistantsurühm „Naabriplikad“

Õhtut juhib: Heino Sinisalu

Tantsuks mängib:
Absolut Lühis

Süüa juua pakub: Kirsimari OÜ

TASUTA

Korraldab: Peetri Rahvamaja

Jane-Ly Laug, Kristin Raudvee ja Karl Mattias Bobrovski.

Koeru muusikakool saatis teele lõpetajad ja ootab uusi õpilasi

„On muusikakool üks paras paik, kus lapse elul õige maik, kui virgalt tunnist tundi käid, on pea sul peagi noote täis,“ deklameeris Koeru muusikakooli direktor Kerli Sirila reede, 25. mai õhtul Aruküla mõisa saalis, kus auhohal istus muusikakooli 13. lend. „2011. aastal alustas õpinguid 11 last, IV klassi ehk muusikakooli noorema astme lõpetamiseni jõudis neist kuus ja kolm noort saab muusikakooli lõputunnistuse ehk on omandanud muusikalise põhiharidu-

se. Olete rõõmsameelsed, alati valmis esinema. Olete õppinud muusikat tundma ja tunnetama, mänginud enese ja ka sõprade rõõmuks. Toogu see number 13 – teie lennu number – teile edu ja õnne,“ rääkis Sirila ja pöördus ka vanemate poole. „Olete olnud toeks oma lastele, neid sundinud ja meelitanud.“

Kolm lõpetajat, Kristin Raudvee – akordion (erialaõpetajad Kerli Sirila, Liana Kullasepp ja Eve Martjak), Jane-Ly Laug – viiul (Ksenia Vaher) ja Karl

Mattias Bobrovski – basskitarr (Peeter Prints) tunnistasid kõik, et kahes koolis korraga polnud kerge õppida, oli ka loobumismõtteid. „Liana on mind ka nutmas näinud, kui pala üldse välja ei tulnud,“ ütles Kristin.

Muusikakooli lõpuaktusel kõlas muusika. Esmalt näitasid I klassi lõpetanud Markus Karusion Ksenia Vaheri viiuliklassist ja Hedlin Abner Maria Šnurova klaveriklassist, mida nad on aastaga õppinud, ja pärast seda said oma oskusi näidata nüüd

juba vilistlased. Kontserti lõpetas nende trio muusikakooli sünnipäevaks selgeks harjutatud palaga „Armastus“, mille laulis kunagi tuntuks Nat King Cole.

Kiituskirjaga lõpetasid kooli Kristin ja Jane-Ly, kes on saanud esinemisjulgust konkursidelt ja pääsenud esinema ka Eestist kaugemale. Jane-Ly lubas mõelda veel ühele õpinguaastale muusikakoolis, et siis otsustada, kas minna muusikat edasi õppima või mitte.

Nagu tavaks saanud, jäädvus-

tati lend pildile muusikakooli kivi juures.

Pere heidetud, toimusid esmaspäeval, 28. mail katsed kõigile erialadele. „Võtsime vastu vaid seitse last, veel üks lubas tulla homme,“ ütles Kerli Sirila veidi pettunult. „Taheti klaveri-, akordioni-, flöödi- ja kitarrerialale. Kindlasti korraldame sügisel lisavastuvõtu, kuid kõik soovijad võivad endast märku anda ka minu telefonil 5663 0933 või kirjutada koerumuusikakool@gmail.com,“ ütles Sirila.

9. juunil kell 10 Järva-Jaani laata ja tänavafestival

9. juunil kell 13 Ambla kooli õuel Järvamaa külade päev. Õhtul pidu ansambliga Hellad Velled

9. juunil kell 13 laste motopäev Imaveres

10. juuni kell 10.00-15.00 Aruküla mõisa pargis Koeru laata

13. juunil kell 18 Koeru kultuurimajas suvine jumestuskoolitus Koerus. Koolitajad: Siiri Kahro – Tallinn Fashion Week'i meigitimi jumestaja, Sirje Juudas – Oriflame ilu- ja tervisenõustaja. Koolituse hind 20.- (sisaldab kõiki vahendeid kohapeal). Broneerimine 10. juuniks, tehes osamakse 10.- Siiri Kahro SEB kontole EE541010010786569010

13.–15. juunil kell 19 Esna mõis

Anton Tšehhov „KIRSI AED“. VHK Teatrikooli XX lennu lõpulavastus koostöös Theatrumiga.

Etendus kestab kuni 4 tundi. Ilvaatust mängitakse sobiva ilma puhul kabeli juures, palun arvestada pikema jalutuskäiguga metsateel. Piletite reserveerimine meeli@theatrum.ee või 5696 9597 Piletite hinnad PILETILEVIS: täispilet 16.-; õpilased/pensionärid 12.-

14. juuni kell 12 Koeru ausamba platsil küüditatute mälestuskivi juures küüditamisohvrite mälestuspäeva palvus

14. juuni kell 18 Koerus Järvamaa rattakrossi seeriavõistlus 2018

16. juuni kell 10.30 Järvamaa eakate XXXII kokkutulek „Vanuse-

Kuhu minna

sõbraliku ja aktiivse kogukonna kujunemine“ Prandi külamaja territuumil

16. juunil kell 14 Imavere Põhikooli lõpetajate viimane koolikell Imavere rahvamajas

22. juunil kell 20 Tammeküla jaanituli

23. juunil kell 15 Ervita küla jaanituli

23. juunil Vao külas Vao küla jaanituli. Kell 18 algavad võistlused nii lastele kui täiskasvanutele. Kell 22 astub lavale Sax Express.

23. juunil kell 20 jaaniõhtu Aravetel, Kangrumäel. Õhtut sisustab ansambel Mesipuu. Sissepääs tasuta

1. juulil kell 9–15 Koeru kultuurimaja juures laata. Info 5805 1915

4. juulil kell 17 Albu mõisas Reesa Tiitsmaa nukkude näitus „Mängime“ avamine. Näitus jääb avatuks 5. augustini R–P kell 12–18. Teistel aegadel kokkuleppel.

7. juulil kell 17 Salutaguse Kurnu künkjal Koigi kultuuriseltsi näiteringi etendused „Ettevaatlik kosilane“ ja „Läbi unenägede mehele“. Pilet 4.-

14. juulil Hermani külapäev „Hermani küla 100“

INFO:

Tammsaare muuseumis Vargamäel on avatud näitus „Igale ühele oma Tammsaare“. Näitus on avatud muuseumi lahtiolekuaegadel. Näitusega „Igale ühele oma Tammsaare“ avatakse Anton Hansen Tammsaare vähem tuntud

pool. Paljud ei tea, et Tammsaare lemmikpill oli viiul, talle meeldis jahil käia ning ta õppis õigusteadust. Näitusel saab ülevaate sellest, kuidas Tammsaare elukäik, huvid, iseloom ja tugev töötahe on aidanud luua mitmetahulisi teoseid ja kujundanud kodanik Antonist kirjanik Tammsaare. Lisaks kirjaniku huvidega tutvumisele, on haaratud kõik meeled: kompimine, haistmine, maitsmine, kuulmine, nägemine. Näitus on pühendatud Anton Hansen Tammsaare 140. sünniaastale ja jääb avatuks 2018. aasta lõpuni.

Pop-up jooga. Triin Jalast ja Kristi Kirss juhendavad joogatrenne üle Järva valla: Vargamäel ja seal, kuhu sina meid kutsud.

PA MT

PAIDE MUUSIKA- JA TEATRIMAJA

www.pamt.ee

• **07.06 kell 18 Pärdi muusikaaia kontsert** Oliver Kuusik (tenor), Piia Paemurru (klaver), kaastegev sopran Pille Lill

• **09.06 kell 10-16 Juunilaat**

• **10.06-13.06 kell 15.30-20.30 Balleti suvekursus algajatele ja edasijõudnutele.**

Registreerumine sannakondas@hotmail.ee. Vanusegrupid 4-6a; 7-12 a; täiskasvanud. Õpetaja Sanna Kondas

• **22.06 Paide linna jaaniõhtu, kell 19** tantsuks mängib ansambel Folksell. Rahvalikud mängud nii savikestele kui suurtele, jaanilõike, grillimise võimalus. Paide Vallimäel

• **27.06 kell 15 Nõidade liidu konverents**

• **29.06 Ruumiekperiment vol 2 avamine Paide keskväljakul**

30.06 kell 10-16 Suvelaata

07.07 kell 19 Etendus „Igavikuline õhtusöök“. Esinevad mööda maailma rännanud Eesti artistid Grete Gross ja Lizeth Wolk

10.07 kell 18 Pärdi muusikaaia kontsert – Neeme Ots (trompet), Laur Keller (trompet), Villem Endel Tiits (trompet)

KINOD

www.pamt.ee ja Paide Kino facebook lehel. Piletid 3€-4.5€, prillid 1€

NÄITUSED

„PAEKIVI – rahvuskivist rahva kiviks“ avatud mai kuni juuni 2018.

01.07 kell 15 Jüri Arraku varajaste maalide näituse avamine. Maalid pärinevad Andres Eilarti kunstikogust. Avatud kuni 05.08.2018

KASSA

tel 38 49137 / kassa@pamt.ee
Kuni 08.06 E–R kell 11–19
L–P tund enne tasulist üritust, muudel aegadel 1 tund enne tasulist üritust.
09.–15.06 1 tund enne tasulist üritust.
16.–24.06 kassa suletud.
25.–30.06 1 tund enne tasulist üritust.
Muudel aegadel suletud.
01.07–20.08 E – R kell 14 – 19

Järva 2. Rattamaraton tuleb tõsine sõit maastikul

TEET KALLAKMAA

Järva-Jaani Ratta- ja Suusaklubi on tegutsenud viis aastat. Aasta-aastalt on klubi lisaks rattavõistlustel osalemisele ka ise rattavõistlusi ellu kutsunud. Neljal aastal on toimunud Järva-Jaani Rattaralli. Lisaks on Võllastel toimunud mitmeid lühemaid maastikurattakrosse. Eelmisel aastal toimus esmakordselt Jaani-Koeru Rattamaraton. Sel aastal toimub rattamaraton ühinenud uue valla oludes juba nimetuse Järva Rattamaraton all. Järva 2. Rattamaraton toimub 24. juunil kell 12 stardiga Järva-Jaanis Võllaste terviseradadel.

Sõit jääb trassile Järva-Jaani ja Koeru vahel. Kui eelmisel aastal oli suhteliselt palju kruusalõike, siis sel aastal on korralikule maastikumaratonile kohaselt juba rohkem tõsisemat maastikusõitu. Lisandunud on kilomeetrine Tamme karjääri singel, mida läbitakse vahetult pärast starti ja teist pidi enne finišit. Lisaks on veel lisandunud metsa- ja põllulõike. Sõidu keskosas läbitakse 4kilomeetrine Koeru suusarada. Maratoni lõpuosas on pärast singlit Võllaste terviseradadel viimane

Võistlusklassid :

Põhisõidul:

Poisid 16-18 a.
Naised kuni 35 a.
Naised 35+
Mehed 19-39 a.
Mehed 40-49 a.
Mehed 50+

Minimaratonil:

Tüdrukud kuni 12 a.
Poisid kuni 12 a.
Tüdrukud 13-15 a.
Poisid 13-15 a.

Täpsemat ja jooksvat infot juba klubi Facebooki lehel ja teistelt infokandjatelt.

4kilomeetrine katsumus. Maratoni põhisõidu 45 km läbimine eeldab juba üle keskmise füüsilist ja tehnilist vormi. Lisaks põhisõidule on samaaegselt kuni 15aastastele lastele 4,5kilomeetrine minimaraton. Järva Rattamaratonil on plaanis tõsiselt kanda kinnitada vabariigi rattamaratonide hulgas.

Hooaja viimane võistlus tõi medaleid

Põlva Spordikeskuses toimusid 5. mail Põlva maakonna lahtised meistrivõistlused vabamaadluses, ühtlasi olid need ka

hooaja viimaseks võistluseks. Võistlustest võttis osa ka kaheksa Järva valla võistlejat, kellest kuus lõpetasid võistluse medaliga.

Tulemused (noored):

-26 kg: Karl Kirsimets (Koeru) 6. koht
-38 kg: Timor Arusaar (Järva-Jaani) 1. koht, Rasmus Peets (Koigi) 2. koht
-42 kg: Lauri Kallas (Koeru) 2. koht
-70 kg: Elmar Braks (Koeru) 1. koht
+70 kg: Andri Matrov (Koeru) 3. koht, Kennet Künnarpuu (Järva-Jaani) 6. koht

Täiskasvanud:

-86 kg: Kalvi Arusaar (Järva-Jaani) 3. koht, Kennet Künnarpuu (Järva-Jaani) 4. koht

Vaata ka <http://maaspordikeskus.ee/?p=1909>

Järva Valla Leht

Väljaandja Järva Vallavalitsus
Järva-Jaani, Pikk 56
Tiraaz 4300
Toimetaja Arnika Tegelman
arnika@aleht.ee
Trükk AS Printall
Toimetused ootab kaastöid iga kuu viimase täisnädala esmaspäevaks.

AMBLA
PUIT OÜ

Akende, uste ja muude puidutoodete valmistamine tellimuse peale.

Võtame tööle tiserli.

Tel 5565 8919 • amblapuit@gmail.com
Pikk tn 6, Ambla

Viimases otsustavas kohtumises 3.-5. kohale seljatas Pajula ungarlanna Alexa Anna Nagy. Eelnevalt oli Pajula kvalifikatsiooniringis vaba, seejärel seljatas veerandfinaalis türklanna Sehernur Buluti ja kaotas punktidega poolfinaalis Euroopa meistriks tulnud slovakiarile Zsuzsanna Molnarile.

Marta maadleb maailmameistrivõistlustel

ARNIKA TEGELMANN

Ambla maadleja Marta Pajula (17) võitis maikuus Makedoonias Euroopa meistri- võistlustel kadettide vanuseklassis kaalu- kategoorias kuni 69 kilogrammi pronksmedali. 3. juulil ootavad ees maailmameistrivõistlused Horvaatias.

On tavaline kolmapäeva õhtu. Kell on kaheksa, äsja on lõppenud trenn Tapa spordiklubis ja treener Martin Piksar saab mahti Martast rääkida. „Täna oli kerge trenn, viis kilomeetrit jooksu ja natuke maadlustehnikat,“ ütleb ta ja selgub, et Tapa klubi tegeleb Kreeka- rooma maadlusega, aga naiste maadlus on vabamaadlus. „Marta treenib igal õhtul ja Tapa gümnaasiumiga kokkuleppel teeb kaks korda nädalas trenni ka päeval, nädalavahetustel on võistlused ja laagrid. Muidu ei saa.“

Marta alustas treeneri sõnul parajas vanuses, 12aastaselt ehk on nüüdseks alaga tegele

viis aastat. „Liiga vara alustada pole hea, siis saab isu ruttu täis. Maadlus on raske ala, organism ja keha väsivad ära,“ teab ka ise maadlusega tegele

treener öelda. Viie aasta eest Piksare juures alustanud 20 tüdrukust, tema esimesest tüdrukute grupist, on vastu pidanud neli.

Tema sõnul on Marta trumbid töö- ja võidutahe ning tahete jõud. „Ta on sellise suhtumisega iga treeneri unistus. Pigem peab teda trennis tagasi hoidma. Õnneks pole tal suuremaid vigastusi olnud,“ ütleb Piksar.

See aasta on olnud üle kõige. Lisaks Eesti meistrivõistluste esikohtadele tõi Marta koju ka EMi pronksi ja peoga võite väiksematelt võistlustelt, viimati seljatas ta kolm vastast ja võitis esikoha 2. juunil Tartus toimunud Georg Hackenschmidt mälestusvõistlustel.

Marta Pajula tulemusi aastal 2018

Eesti meistrivõistlused naistemaadluses 1. koht (U18)
Eesti meistrivõistlused naistemaadluses 1. koht (U20)
Eesti meistrivõistlused naistemaadluses 1. koht
Euroopa meistrivõistlused naistemaadluses (U18) 3. koht
Ats Pajula tulemused aasta 2018, tema on ka tubli maadleja.
Eesit meistrivõistlused Kreeka- rooma maadluses 2. koht U18
Eesit meistrivõistlused Kreeka- rooma maadluses 2. koht U16
Eesit meistrivõistlused vabamaadluses 2. koht U16

aastat vanemad. Aga hakkame valmistuma juunioride MM-iks, mis toimub 2019. aastal Tallinnas,“ ütles Piksar. „Muide, Marta vend Ats, meie klubi poiss sai 14-15aastaste õpilaste vanuseklassis Eesti koondisese ja sõidab järgmisel nädalal võistlema Ungarisse EM-ile.“

Marta jõub igal õhtul koju Märjandisse kella kaheksa paiku ja hakkab magama sättime, et tõusta hommikul 6.30. Ta kinnitab, et ei tunne väsimust, sest jõuab pärast kooli (Marta lõpetas Tapa gümnaasiumi 10. klassi neljade- viitega) korraks koju tulla, magada ja siis trenni minna. Vaba aega polegi, aga mis sellega siin ikka teha?

Alaga tegelema motiveerib edu. „Ma olen selles hea. Trennides saan end välja elada. Harjutame palju võtteid. Mõni meeldib ja seda harjutan rohkem. Seljavõite võtta aitavad mõned nipid,“ ütleb ta.

Oma eeskujuna Epp Mäega pole ta ühes kaalus, aga trennides on temaga maadelnud. „Ta on õpetanud jalgadest võtteid ja jalga minekuid,“ ütleb Marta ja lisab, et Epu treeningpartner Soome vabamaadleja Petra Olli on ka hea.

Marta kaugem plaan on pääseda olümpamängudele. Mitte järgmistele (siis on ta veel liiga noor), vaid ülejäämistele, mis toimuvad 2024. aastal Pariisis.

Vargamäe tõstjate võistlusrohke kevadhooaja tulemusi

AHTI UPPIN

SK Vargamäe vanemtreener

Alates aprilli lõpust on SK Vargamäe tõstjad osalenud kolmel võistlusel. Kaugeim sõit 27. aprillil oli sõpradele külla Lätimaale, Balvi. Sealne võistlus oli kahepäevane (28 ja 29. aprillil) ja võistkondlik. Osalesid kolme Balti riigi tõstjad vanusest sõltumata kehakaaludes. Kuues vanusegrupis aga selgusid karikavõitjad sinclairi punktide (sp) alusel. Kokkuvõttes saavutas SK Vargamäe 12 võistkonna hulgas II koha 1167,48 sp. Korraldaja spordikool oli seekord võistkondliku võistluse korraldanud oma mätta otsast vaadatuna ainult poistekeskse. Nende klubis tüdrukuid pole ja võistkondlikku arvestusse tüdrukuid ei arvestatud ja nad võistlesid kahes vanusegrupis sinclairi punktide alusel. Meie ainus neiu Kaisa Kivirand (Tamsalu GÜM) saavutas III koha vanemate neidude (2004 ja varem sünd) tulemusega 90 kg (40+50) ja 134,67 sp. Absoluutarvestuses oli Kaisa III, tänutäheks uhke karikas.

Meie võistkonda kuulusid: Daniel Purk (2009 sünd ja nooremad, Albu PK), kes saavutas kehakaalus -33 kg 6. koha tu-

lemusega 24 kg (11+13) saades 96,4 sp. Daniel osales üldse oma esimesel võistlusel ja seda kohe välismaal. Treenerina polnud valikut, sest kui võistkondlikult auhinnalist kohta tahta, tuli Daniel trenni kutsuda ja kuu enne võistlusi hakkasime trenni tegema. 7aastane Daniel, kes ise kaalub kõigest 22 kg, õppis ruttu tehnika selgeks ja tõi klubile vajalikud punktid.

Järgmises vanusegrupis (2007-2008 sünd) võistles meie ridades Jänedra Kooli 4. klassi poiss Eudor Velleramm. Tema saavutas kehakaalus -41 kg III koha tulemusega 68 kg (28+40) 139,21 sp.

Vanusegrupis 2005-2006 saavutas Lehtse poiss Roomet Väli vanusegrupis III koha 179,93 sp. Tema võistlus ei õnnestunud, kuna ta oli tervise tõttu kümme päeva rivist väljas. Kehakaalus kuni 85 kg oli Roomet kuues, tulemusega 152 kg (70+82).

Vanusegrupis 2003-2004 võistles meilt Tom Aunapuu, kes kehakaalus -62 kg saavutas 4. koha 14 võistleja seas, tulemusega 153 kg (68+85), mis andis 220,12 sp. Hiljem selgus, et võita vanusegrupis III koht oleks ikka vaja 90kg tõugata. See oli meil plaanis, aga Tom ei saanud raskust rinnale.

Vanusegrupis 2001-2002

võistles Armas Reisel (Albu PK), kes kk -69 kg saavutas 10 võistleja seas III koha tulemusega 185 kg (80+105). 261,48 sp. andis vanusegrupis III koha karikavõidu.

Järgmises vanusegrupis (2000 ja varem sünd) võistles meilt Robin Kivirand, kes kehakaalus -85kg saavutas III koha tulemusega 226 kg (100+126) 270,34 sp. Robini võistlus ei sujunud kuidagi, rebimises sai algraskuse 100 kg üles alles kolmandal katsel ja tõukamisel langetasime algraskust 130 kg-lt 126 kg ja tõukasime ainult algraskuse, kuna paremasse õlga löi valu.

Maiko Jalast (2006, Aravete KK) saavutas kehakaalus -50 kg III koha tulemusega 86 kg (38+48) 151,6 sp. Tema punktid meeskonna arvestusse ei läinud, kuna samas vanusegrupis võistles Roomet Väli, kes tegi Maikost rohkem punkte.

Nädala pärast 5. mail võistlesime Ida-Virumaal, Tammikul sealse SK Edu rahvusvahelisel KV, kus osalesid nelja riigi tõstjad. Lisaks Balti riikidele ka tõstjad Venemaalt, Kaliningradist. Meil läks hästi. Klubi tõstjad püstitasid ridamisi isiklike rekordeid, mida oligi oodata. Seekord võitsime kolmes kehakaalus ja võitjad said tänutäheks uhked suured karikad.

Võitjateks osutusid: naistest kk -53 kg Kaisa Kivirand tulemusega 95 kg (43+52). Meestest kk -50 kg võistelnud Maiko Jalast tulemusega 87 kg (38+49) ja Armas Reisel kk -62 kg tulemusega 187 kg (87+100). Armas püstitas kolm Eesti rekordit vanusegrupis U23. Rebimises kaks, 86 kg ja 87 kg ning kogusummas 187 kg. Kahju, et tõukamine ebaõnnestus. Nädal varem tõukas Armas 105 kg.

Teisi tulemusi. Emma Kivirand oli kk -53 kg kolmas tulemusega 71 kg (30+41). 10 aastane Eudor Velleramm kk -40 kg uue isikliku rekordiga 70 kg (29+41) oli neljas. Aleksander Jermakov saavutas kk -50kg III koha tulemusega 49 kg (20+29). Tom Aunapuu kk -69 kg II koht tulemusega 155 kg (70+85). Alar Lelumees oli kk-85kg kuues tulemusega 146 kg (63+83). Temalt kõik uued rekordid. Tubli, harjutab regulaarselt. Kõige raskem poiss, 12 aastane, Roomet Väli võistles kk -94 kg ja saavutas tulemusega 168 kg (75+93) II koha. Temalt tõukamises ja kogusummas isiklik rekord.

Auhinnalauda sai meilt kaks noort: neidudest vanuseklassis U17 Kaisa Kivirand III koht ja poistest U17 Armas Reisel I koht.

Eelmise kevade parimad kordasid saavutust

9. mail öhtupoolikul anti start Koeru 25. Kevadjooksule. Valla spordi ja rahvatervise spetsialist Jaak Tammik ütles, et koos lastejooksudega oli osalejaid üle 150. „Kuni viieaastased lapsed jooksid 100 ja kuni seitsmeaastased 200 meetrit. Stardi suurele alevikuringile (umbes 2 km) andis Koeru spordiveteran Uno Aan, kes tegi seda ka täpselt 25 aastat tagasi,“ ütles ta. „Ilm oli ilus ja üritus õnnestus.“

Jooksu tehnilist poolt korraldanud Toomas Aan lisas, et jooksjaid oli, nagu tavaks saanud, üle 100 (lõpuprotokollis sai aja kirja 111 jooksjat), uusi rajarekordeid ei sündinud, aga saavutust kordasid mõlemad eelmise aasta võtjad Rauno Reinart ja Deivi Kõll.

Diplomeid jagus kõigile, medalid said kaela kümme parimat meest ja naist, loosiauhindu jagus pea pooltele jooksjatele. Koeru piirkonnajuht Toomas Tammik ütles, et jooksu toetasid, nagu tavaliselt, kohalikud ettevõtted AS Konesko, OÜ SirLoin, OÜ Matkapesa, Koeru Konsum, Koeru Apteek ja juuksur, M.Pöder Koeru hambaravi, Koeru Kommunaal, ajakiri Jooksja, Ülo Jammer ja Tiiu Enni. „Jooksu parim naine ja mees said osahingult Loud'n Live Promotions Estonia koostöös JFKga kahe päeva pääsmed Väinjärve veepeole, kolm pääset läks loosimisele ka kõigi osaleja-

Koeru 25. Kevadjooksu parimad

Mehed

- I Rauno Reinart 7.31
- II Kalvi Arusaar 7.47
- III Janno Kupper 8.05
- 4. Marek Koroljov 8.14
- 5. Rauno Lagenõmm 8.28
- 6. Silver Flink 8.33
- 7. Karl Markus Ots 8.37
- 8. Tevon Voltenberg 8.44
- 9. Kerdo Kuldner 8. 45
- 10. Sebastian Schönberg 8.50

Naised

- I Deivi Kõll 8. 23
- II Mari-Liis Pihlak 8.31
- III Irina Soidla 9.31
- 4. Karolina Kull 9.32
- 5. Grete Grünmann 9.37
- 6. Nora Valk 9.49
- 7. Siret Pärtel 9.50
- 8. Eva-Maria Raudsepp 9.50
- 9. Airka Heinaste 9.58
- 10. Elisabet Suun 10.04

te vahel,“ ütles Tammik. Jooksu peakorraldaja on Koeru spordiklubi. „Me ei paku konkurentsi Maijooksule, vaid korraldame seda eeskätt oma piirkonna rahvale, kuigi ka väljaspoolt tulijad on teretulnud.“

Väinjärve veepeole

Sel aastal täitub Väinjärve Veepeo algusest 52 aastat ning meil on eriti hea meel teile teatada, et sel aastal toome Veepeo teieni täiesti uues kuues!

Väinjärve kaunisse ümbrusesse ootame teid lausa kaheks päevaks – 27.–28. juulini.

Traditsiooni kohaselt kuuluvad programmi loomulikult jooksuvõistlus, kalapüük ja ülejärve ujumine. Paneme rõhku nii vanema generatsiooni artistidele, kuid loomulikult keskendumele ka uuemale muusikale ning pidu kestab erinevalt eelnevatest aastatest hommikutundideni! Kui otsid oma suvepäevadesse head muusikat, maitavat toitu, aktiivset puhkust ning parimat seltskonda, siis on selleks parim just Väinjärve Veepidu!

Kahel päeval astuvad üles APELSIN, NANCY, KOIT TOOME, GENKA ja DJ PAUL OJA, BEEBILÖUST, 5MIINUST, PÕHJA-TALLINN, MARJU LÄNIK.

PILETIHINNAD :

- 1 Päeva pilet 15€
- 2 Päeva pilet 20€

Lastele vanuses kuni 7.eluaastat (k.a) sissepääs tasuta. Ühe päeva pilet võimaldab üritusele valitud kuupäeval ühekordset sissepääsu (2.päeva piletiga on sissepääs korduv). Piletid tulevad müüki kohapeal peavärvasse.

Lisaküsimusi üldinfo kohta ootame adressil info@jfk.ee ning kaubitsejate infot saate grete@jfk.ee kaudu.

Veeda oma suve kõige meeldejäätavamad ja ägedamad päevad Väinjärve Veepeol!

27 ja 28 juuli 2018

52 AASTAT VÄINJÄRVE VEEPIDU

APELSIN | KOIT TOOME | 5MIINUST
GENKA & DJ PAUL OJA | PÕHJA-TALLINN
CITYFLASH FT. LAURA-LY | NANCY
BEEBILÖUST | MARJU LÄNIK

ÕHTUID JUHIVAD: CITYFLASH & KAIDO VARE (Hit-Fm)

XXII Võhma Linna Päevad 13.-14. juuli 2018

13. juuli Laval Justament, swingtantsijad tantsutrupist Modus ja Shanon Dj Aare Anton

14. juuli Laval Rahvabänd 2017 Sinu Naine ja Hellad Velled, meeste tantsutrupp VantWõllid Rahutuid tantsujalgu ravib Retrokiirabi

Piletid eelmõõgist: pensionär ja laps 5 € (ürituse päeval 7 €) Tavapilet eelmõõgist 10 € (ürituse päeval 12 €) Piletite eelmõõk PILETILEVIS

Värvad öhtusele üritusele avatakse kell 19, esinejad alustavad kell 20

JALAD SELGA, RATTAD ALLA JA KÕIK VÕHMASSE KOKKU!

Laadapäeva ja peoõhtut juhivad Rohke Debelakk

Reakuulutused

Ostame Toyota ja Mercedes marki sõidukeid, võib ka pakkuda muid marke sõidukeid. Tel 5567 8016

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

Sõiduautode kokkuost. Tuleme kohale üle Eesti. Tel 553 3060. Väga kiired tehingud! Raha kohe kätte!

Müüa saetud ja lõhutud kuivi küttepuid (30 cm, 40 cm ja 50 cm). Tel 504 5632

Müüa tooreid küttepuid (lepp, sanglepp, kask, okaspuu). Mõõdud 25-60 cm, vastavalt kliendi soovile. Tel 501 3862

Müüa soodsalt 3-meetriseid küttepuid. Tel 507 4553

Müüa saetud, lõhutud küttepuid! Eri pikkused. Tel 558 4210

Igasuguse elektroonika remont, arvutite remont. Täpsem info web.zone.ee/teleriteremont/ Tel 5810 4539, Järva-Jaani

Metsa korraldamine, hindamine ja nõustamine alates 1993. 516 5071, Aarne

MEHLÜ
Maaelu Edendamise
Hoiu-laenuühistu

MAAELU EDENDAMISE HOIU-LAENUÜHISTU kontoris:

JÄRVA-JAANIS • Kase tänav 1 • avatud T ja N 8.30-16.00
KOERUS • Paide tee 5 • avatud K ja R 8.30-13.00

On võimalik tasuta **KÕIGIL** kõiki makseid sularahas:

- ✓ Elektri-, prügi-, telefoni- ja üüriarved
- ✓ Maamaksud ja riigilõivud
- ✓ Ajalehtede tellimised ja kõik muud ülekanded!

Ülekandetasu sularahas alates 1.50 • INFO 5300 7279

ANNAME LAENU KINNISVARA TAGATISEL!

www.hoiulaenu.ee

Eesti Pagar

Eesti Pagar on Eesti suurim pagaritööstusettevõte, mille kaubamärk kaunistab tootepakendeid alates 2004. aastast. Täna sel päeval töötab Paide tehase tootmises 220 inimest.

ÕOTAME SUVETÖÖTAJAJAID PAIDE TEHASESSE

OMALT POOLT PAKUME:

tänapäevast töökeskkonda;
head palka;
ettevõttesiseseid soodustusi;
hooajalist ja pikaajalist töösuhet;
väljaõpet kohapeal.

Oled sobiv kandidaat, kui oled kohusetundlik ja vähemalt 18-aastane.

Lisainfo tel 384 9260,
info@eestipagar.ee.

Sobiv freespalkmaja
telli Jänedalt

Jäned Puit
design and construction

Elumaja
Suvila
Saun
Garaaž
Aiamaja või muu vajalik ehitis

palkmajad.ee

Info: aime@palkmajad.ee | tel +372 5557 6606

FEKAALIVEDU JÄRVAMAAL

pütt suurusega 8 t ja 16 t, voolikud kuni 50 m

Tellimine: **527 6087** Valeri
Hunting Grupp OÜ

PUURKAEVUDE JA MAASOOJUS PUURAUKUDE
PUURIMINE, PROJEKTEERIMINE NING HOOLDUS.

VEE- JA KANALISATSIOONITORUSTIKU RAJAMINE,
REOVEEMAHUTITE, SEPTIKUTE, BIOPUHASTITE,
SÜVAVEEPUMPADE JA VEEFILTRITE
PAIGALDUS, HOOLDUS, MÜÜK.

+ 372 55 694 310 info@puurvesi.ee
www.puurvesi.ee

KUNO KERNU
HILLAR-AARE JÕGISALU
ENN LAASTAU
URMAS JALAKAS
ERIKA ALT
AINO PÕLDVER
MILVI ORAV
ELSA KULLA
AILI ARMUAND

PUURKAEVUMEISTRID

Puurkaevude ja -aukude projekteerimine, puurimine ning likvideerimine. Vee- ja kanalisatsioonitorustike, septikute ja süvaveepumpade paigaldus.

Lisainfo tel 50 21 279
www.puurkaevumestrid.ee

NORDICEYE

VALVESÜSTEEMIDE
PAIGALDUS

HOIAME
sinu VARAL
silma peal!

e-post: info@nordiceye.ee
mob: +372 5814 5848

- SÕIDU-, JA VEOAUTODE, PÕLLUMAJANDUS- JA METSATEHNIKA REMONT
- KEEVITUSTÖÖD
- REHVITÖÖD (sõidu- ja veoautod, traktorid)

Albu, Järva vald • Tel 5198 9888 • Hunting Grupp OÜ

FEKAALIVEDU
VÄLIKÄIMLATE RENT

tel. +372 452 2002
e-mail: agri@speq.ee
www.fekaaliabi.ee

Kvaliteetsed

VARUOSAD JA AUTOREMONT

sinu kodu lähedal!

- **Litsenseeritud autolammutus ja -remontitöökoda**
- Nüüdisaegne diagnostikateenus
- Autoremonditeenus kogemustega meistrilt
- Kliimaseadmete kontroll ja täitmine
- Sildade kontroll ja reguleerimine

MEILE VÕIB PAKKUDA KA OMA VANA VÕI AVARIILIST AUTOT

ROOSNA-ALLIKU, Pärnu mnt 7
Tel 389 5557, 525 2166 (varuosad)
505 2166 (autoremondi töökoda)
autolammutus@stik.ee

AVATUD E-R 8-17
Meie tegevust
saab jälgida:
f Stik-Autolammutus

www.stik.ee