
Laekvere valla "Sõnumid" oktoober 2003

Toimetaja veerg
Ongi oktoober läbi saamas. Laekvere mail tuli esimene lumekate 21. oktoobril. Veneveres ei ole aga siiani sedagi tulnud
ja hea on.....

Venevere tegemistest
See artikkel oli plaanitud eelmise kuu ajalehte, kuid kahjuks oli leht juba küljendatud ja artikkel sinna ei mahtunud.
Nüüd on kuu aega möödas ja tegemisi on olnud palju....

Venevere retk
11. oktoobril oli Veneveres Alutaguse kodutütardele ja noorkotkastele korraldatud retk. Seal käis ka Laekvere koolist 4
tüdrukut ja 11 poissi. Rada oli 10 km pikk ning rajal tuli läbida kuut huvitavat punkti....

Laekvere valla teede talvised seisundinõuded
Tee talvised seisundinõuded kehtivad Laekvere vallas lumetõrjet teostatavatel teedel.

Vana meedik meenutab...
Mul ei ole seekord mõttes kirjutada eakate klubi tegemistest. Pööraksin pilgu hoopis poole sajandi taha – sügisesse
1953. Just siis astuti Laekveres esimene samm meditsiinilise teenindamise alal....

Laekvere valla koolibussi sõidugraafik 2003/2004 õppeaasta II JA III õppeveerandil

Vallavalitsuses ja volikogus

Õnnitleme

Simuna kirikuteated

Toimetaja veerg

Ongi oktoober läbi saamas. Laekvere mail tuli esimene lumekate 21. oktoobril. Veneveres ei ole aga siiani sedagi tulnud
ja hea on. Pole seda libedust ja lumelükkamist vaja nii vara. Juurviljadki veel lõplikult talunikel koristamata. Vot selline
on elu!

Ka Laekvere vallavalitsuses toimuvad olulised elulised muutused. Kõigile tuttavaks saanud väike sekretär Kätlin on
vallamajaga hüvasti jätnud ja oma elu Tartusse viinud. Tema töökohustused on üle võtnud sekretär –asjaajaja Anu. Nii
et ärge ehmatage, armsad vallaelanikud, vallakantseleis on uued näod, kes meiega meelsasti tegelevad.

Veel tahaks lisada, et koostamisel on valla arengukava. Aktiivsed inimesed võiksid oma kõrvad ja silmad lahti hoida, et
õigel ajal ja õigel kohal oma sõna sekka öelda. Pimedad sügisõhtud ju annavad aega mõtlemiseks ja egas me ilmaasjata
kella tunni võrra tagasi keeranud. Ikka selleks, et aega üle jääks, mis tarkuste väljamõtlemiseks just puudu oli...

“Loll jutt suhu tagasi!” Nii ütleb mulle tihti üks 5 aastane poiss, kellele ma oma jutuga pidevalt “pinda käin”. Olge siis
mõnusad, armsad vallaelanikud, ja lõpetame “selle jutu” enne pimedat...!

Tiiu Nitsar
üles

Venevere tegemistest

See artikkel oli plaanitud eelmise kuu ajalehte, kuid kahjuks oli leht juba küljendatud ja artikkel sinna ei mahtunud.
Nüüd on kuu aega möödas ja tegemisi on olnud palju ning juurde on tulnud uusi mõtteid ja vanu pole vajadust enam
kirja panna.

Artikli mõte on tutvustada valla elanikele, mida me teinud oleme ja mida me tahame teha.

Tööd oleme küla heaks palju teinud ja kõik tasuta. Seda on kindlasti suuremate külade elanikel ja tähtsatel valla
esindajatel muidugi raske uskuda, sest minu arvates tehakse suuremates külades inimeste eest enamvähem kõik ära.

Veebruaris moodustasime mittetulundusühingu Venevere Haridus- ja Kultuuriselts. Seltsi tegevuse eesmärgiks on

külaelu elavdamine ja programmidest piirkonnale raha taotlemine. Asutajaid oli meil piirkonnast 18 tublit ja ettevõtlikku
inimest. Esimese projekti tegime ka kohe ära, kuid kahjuks meile raha ei eraldatud. Soovisime raha arengukava
tegemise jaoks. Hetkel siiski tegeleme sellega – tasuta ja oma vabast ajast.

Märtsis korraldasime sulakuu peo. Esinesid rahvatantsijad, näitering tükiga “Pärijad”, veini pakkus Vello Tafenau ning
tantsuks mängisid Tiina ja Urmas. Saalis oli ligi 120 inimest. Pidu oli kõikide arvates väga hea. Tantsupõrand oli kogu
aeg rahvast täis ning esinemised võeti väga hästi vastu. Näitlejad ja rahvatantsijad esinesid aprillis ning mais Muuga
mõisas, Käru Algkoolis, Lohusuu Kultuurimajas ja Veneveres valla pensionäride peol.

Aktiivselt on rahvas osalenud heakorrapäevadel. 26. aprilli koristuspäeval oli 58 inimest kohal. Koristasime parki,
saagisime koolile ja raamatukogule puid ning pärast sõime ühiselt hernesuppi. Noored korraldasid õhtul disko.

Pärast seda suurt koristust on meie inimesed veel, kuid väiksemate jõududega, kahel korral koristanud parki, teinud
seal korda võrkpalli platsi ja juurde istepinke, parandanud kiige, kahel korral lõiganud jõe äärselt heinamaalt võsa,
parandanud ja pannud üles korvirõnga, organiseerinud pargis kändude juurimise ning ühiselt korraldanud jaanitule.

Jaanipidu oli korralik. Venevere noored ja mehed võtsid mõõtu võrkpallis (seekord võitsid noored), toimus esinemine, oli
kena lõke ning tantsiti, mängiti ja võisteldi hommikuni. Kõik see toimus tugevas vihmas. Inimesi oli igal juhul rohkem
kui märtsikuu peol, sest esinemise ajal saali kõik ära ei mahtunud.

Üldiselt pole meie koolimajas, mis on ka küla kultuurikeskus, avamisest saadik, see on 1989. aastast, korralikku remonti
tehtud. Ka siis tehti ainult värvimistöid. Nüüd siis saame endale WC-d, kuhu võib saata rahuliku südamega kõik maja
külalised. Poleemikat on see investeering muidugi tekitanud. On öeldud, et milleks sinna kooli seda raha magama
panna, kuid see ei ole ju ainult koolimaja – ta on ka küla kultuurikeskus.

Vallavanemalt sain tabeli haridusele tehtud investeeringud aastatel 1998-2003. Sellest on näha, et Laekvere kool on
remondi raha saanud neil aastatel 3,1 miljonit, lasteaed 220 tuhat, Muuga kool 229 tuhat ja Venevere kool 270 tuhat
(s.h. sellel aastal 146 tuhat). Nagu näha, läheb raha põhiliselt ühte kooli. Muuga mõis muidagi sai mõned aastad varem
enamus summasid endale, kuid Venevere pole tõesti saanud mitte midagi märkimisväärset. Laekveres on veel rahasid
eraldatud kultuurimajale, raamatukogule, tervishoiule. Muugas angaarile, Veneveres on 12 aasta jooksul remonditud
ainult raamatukogu.

Nii et pole vaja kadedad ja õelad olla, kui volikogu otsustas (tänu Keskerakonnale, Reformierakonnale ja mõnedele
Rahvaliidu esindajatele) osa ruume ka Veneveres korda teha ja loodame, et leidub raha ka järgmistel aastatel.

Eraldi tahaks tänada Tõnu Võrnot, kes otsustas volikogu istungitelt saadava oma kompensatsiooni eraldada Veneverele
remondikuludeks. Ma arvan, et see on märkimisväärne tegu, sest ega ei tea küll meie vallast mõnda teist poliitikut, kes
heategevuseks sellise summa välja käinud oleks.

Millega me hetkel tegeleme? Tahame saada valmis arengukava (see on lõpu järgus), mõtleme järgmiste pidude
korraldamisele ning tuleb hakata projekte kirjutama (raha saamiseks). Loodame, et jätkuvad ka meie ringide tegevused.
Eriti tahaks tänada Heli Aroldit, kes on mitmed aastad tasuta tööd teinud, tavaliselt kord nädalas, vahel ka kaks korda
nädalas tantsuringe juhendanud.

Lõpetuseks tahaks tänada kõiki, kes on abiks olnud. Nimekirja tegema ei hakka, kuid nõu ja jõuga on osalenud kokku
ligi 80 inimest, kes rohkem, kes vähem, kuid nii palju neid inimesi kindlasti on. Aitäh teile ning loodan, et koostöö
jätkub ka edaspidi.

Eerik Lumiste

Venevere küla elanik

üles

Venevere retk

11. oktoobril oli Veneveres Alutaguse kodutütardele ja noorkotkastele korraldatud retk. Seal käis ka Laekvere koolist 4
tüdrukut ja 11 poissi. Rada oli 10 km pikk ning rajal tuli läbida kuut huvitavat punkti. Võistlustest võttis osa 11
neljaliikmelist võistkonda
Algus oli Venevere koolis, kus iga rühm sai endale kaardi ja kompassi, mille järgi pärast ikka õigesse kohta tagasi jõuda.
Esimeses punktis tuli vastata meditsiini küsimustele, mis olid väga kerged. Teises punktis tuli aga ületada väike jõe
moodi kraav mööda kõit ronides. See oli väga vahva ja huvitav. Kolmandas kohas tuli aga teha lõke. Nii suur , et see
nööri läbi põletaks. Tüdrukuid abistati ja anti neile kuusevaiku, millega tuli hästi põlema läks, kuna nad ei saanud hästi
hakkama. Neljandas kontrollpunktis visati granaati märgistatud kasti (mitte aga päris granaati). See oli natuke porine,
kuna tuli ka põlvili visata. Viiendas punktis pidime läbima miinivälja, mida paljud rühmad aga isegi ülesse ei leidnud.
Kuuendas kontrollpuntis tuli õhupüssidest täpsust lasta.

Kui kõik punktid läbitud, tuli finišisse minna, mis asus jällegi Venevere koolimajas nagu võistluse alguspunkt. Laekvere
tüdrukute rühm MMKM (ehk Merike Tamm, Marju Mändmets, Karoliine Lagle, Mirjam Tamm) saavutasid seal tüdrukutest
parima koha. Poistest oli parim Venevere rühm “Saabas” (Kardo Smoljar, Margus Olvi, Argo Palm, Vahur Hellmann).

Päev oli lõbus ja igati huvitav.

Merike Tamm

võistlustel osaleja

üles

LAEKVERE VALLA TEEDE TALVISED SEISUNDINÕUDED

1. Tee talvised seisundinõuded kehtivad Laekvere vallas lumetõrjet teostatavatel teedel.

2. Tee on vastavalt teeseadusele maantee, tänav, jalgtee, või muu sõidukite või jalakäijate liiklemiseks kasutatav
rajatis, millel teostatakakse talviseid lumetõrjetöid. Lumetõrje on teede puhastamine lumest.

3. Lumetõrje teostamiseks jaotatakse teed liikluse intensiivsuse järgi kolme klassi ning neis kehtivad järgmised
seisundinõuded:

I klass - tee peab olema sõiduautoga läbitav tööpäeviti kella 7.00-ks ja 14.00-ks, ülejäänud päevadel kella 8.00-ks,
kõikidel päevadel täielikult puhastatud lumest vähemalt 4 tundi pärast tuisu ja tugeva lumesaju lõppu;

II klass - tee peab olema sõiduautoga läbitav tööpäeviti kella 8.00-ks, ülejäänud päevadel kella 10.00-ks ja kõikidel
päevadel täielikult puhastatud lumest vähemalt 24 tundi pärast tuisu ja tugeva lumesaju lõppu;

III klass - tee peab olema sõiduautoga läbitav tööpäeviti kella 10.00-ks, ülejäänud päevadel kella 12.00-ks ja kõikidel
päevadel täielikult puhastatud lumest 48 tundi peale tuisu ja tugeva lumesaju lõppu.

4.Lumetõrjet teostatakse piirkondade järgi järgmiselt:

4.1 Laekvere piirkond-töö teostaja OÜ Laekkvere PM

Teede ja tänavate nimekiri:

I klass-

1.Laekvere - Salutaguse –Vassivere tee

2.Laekvere alevikus Kaare tee tänav, Kesk tänav, Kesk põik tänav, Lille tänav, Pargi tänav,

II klass

1.Klaasmäe tee kuni Kaja majani

2.Laekvere – Aru tee Radetski majani

3.Laekvere – Aru tee Kulasalu majani

4.Kundsing´ u tee

5.Vassivere küla teed

6.Laekvere külateed (Hiielaid, Klaasmägi, Kolpakov, Aava)

7.Rohu - Moora tee lõik riigiteest Lepanurme majani

8.Jõeranna tee Mooras

4.2 Laekvere alevik-töö teostaja FIE Mart Välba

I klass

1.Laekvere koolimaja, rahvamaja, vallamaja, lasteaia, arstikeskuse parkimisplatsid ja siseteed

II klass

1.Vassivere tee suurelamute vahelised siseteed

2.Tiigi tänav

4.3 Rahkla piirkond - töö teostaja OÜ Rahkla Farm

I klass

1.Rahkla kaupluse juures parkimisplats

II klass

1.Rahkla – Rajaküla tee ½ ulatuses

2.Rahkla - Väljaotsa tee

3.Rohu - Kelmiküla tee Riita Suuderi majani

4.Rahkla küla teed (Loorits, Tampere, Mägi)

5.Tee Rahklast Poolmann´nini

6.Tee Sirelpuu taluni

7.Sarapiku tee Tikerber Meinhardini

8.Rohu tagaküla tee Linda Nurme majani

9.Rohu külateed (Pudel, Kuusler, Murre)

10.Endise Rohu kaupluse juures parkimisplats.

4.4 Muuga piirkond-töö teostaja OÜ Muuga PM

I klass

1.Muuga asula koos Mustvee maanteele suunduva alleega

2.Muuga - Rajaküla – Sandiväsitaja (Muuga - Laekvere riigiteeni)

II klass

1.Valeliku küla tee

2.Alekvere tee Ädarani

3.Muuga - Paasvere alumine tee koos alulumise tee osaga Veskilt Aare majani

4.Paasvere asundus

5.Paasverest – Kärjele

III klass

1.Muuga - Edivere tee

2.Joodiku tee Reimann Urve majani

3.Tartu maanteelt Leoni majani

4.Laane tee

5.Taludeni viivad juurdesõiduteed (Pass Mihkel, Lööper, Sirelmets, Kaldavee Kalju, Reimann Julius, Lepa Sulev)

6.Rajaküla vana tee (Tsikunski; Rannala)

4.5 Venevere piirkond - töö teostaja FIE Neeme Altpere

II Klass

1.Venevere siseteed (pood, endine metskonna tee, ”Antsude” tee)

2.Venevere vana maantee

3.Koolimaja sisetee

III klass

1.Venevere - Savilõpe tee

2.Venevere - Luusika tee

3.Ilistvere tee Veneverest – ringiga Luige maanteeni Sivil

4.Kastan Aliide talu tee

5.Pärs Marguse talu tee

4.6 Kaasiksaare piirkond - töö teostaja FIE Teet Põldoja

II klass

1.Mustvee maantee - Kaasiksaare küla

2.Mustvee maantee - Regisaare

3.Mustvee maantee - Västriku

4.Mustvee maantee - Rosina majani

5.Venevere vanaküla tee

III klass

1.Mariküla tee Reinjõe majani

4.7 Padu ja Sirevere piirkond OÜ K& G Saarelt

II klass

1.Kissa - Sirevere tee

2.Saare tee Sirevere külas Maidla majani

3.Padu – Määri tee Soone ja Lamburi majani

4.Sirevere vana maantee Uibo majani

5.Padu külas teed Nõu ja Peensalu ja Sibolt

III klass

1.Padu - Sootaguse tee Arula majani reedeti ja pühapäeviti

2.Padu külas endine kolhoosnike elamu kuni perekond Kala elukohani

3.Padu endise meierei sissesõidu tee

üles

Vana meedik meenutab...

Mul ei ole seekord mõttes kirjutada eakate klubi tegemistest. Pööraksin pilgu hoopis poole sajandi taha – sügisesse
1953. Just siis astuti Laekveres esimene samm meditsiinilise teenindamise alal ja endise Paasvere vallamaja ruumides
alustas 15. novembril 1953 tööd Laekvere Maa-jaoskonna Haigla. Seega võib meie perearsti keskus tuleval kuul
tähistada oma viiekümnendat juubelisünnipäeva. Olen üks nendest, kes meie küla raviasutuse arenguteel kõik sammud
on kaasa astunud. Tahaksin linnulennult meenutada, kuidas kõik algas ja kujunes ning neid inimes, kes siin lühemat või
pikemat aega on töötanud.

1953. aastal oli Laekvere väike ääremaa külake, kust bussiühendus tollase rajoonikeskuse Väike-Maarjaga toimus vaid
korra päevas. Rakvere oli aga nii kauge linn, et seal peaaegu ei käidudki. Tervishoiusüsteem nägi ette, et iga
külanõukogu piirkonnas oleks oma kohalik haigla. Nii alustas meie haigla tööd viie voodikohalisena, lisaks kahe
voodikohaga sünnitusosakond. Vana vallamaja oli haiglaks tegelikult täiesti sobimatu, kuna ruumid olid läbikäidavad,
valgustamiseks üksnes petrooliumilambid, veevärgiks pumbakaev õuel, iga kahe palati vahel raudahi kütmiseks, külm
välikäimla. Personali oli päris arvukalt. Haigla juhataja kohustusi täitis endine sõjaväevelsker Leonhard Teigart, kaks
medõde, ämmaemand, kolm sanitari, kokk, ramatupidaja, majandusjuhataja, pesutädi ja hobusemees. Üheks medõeks,
kes on töötanud esimesest haigla avamise päevast kuni kõrge pensionieani oli meie teada - tuntud Helvi Bärtelson, siis
veel noor neiu Pihlak. Ka mina saabusin tööle mõni nädal peale haigla avamist ja tuli hakata ämmaemanda kohustusi
täitma, kuigi medkooli lõpetasin velskrina. Sünnitusvaludega abi ja lohutust saama noorikud olid algul küll üsnagi
hämmeldunud ja kõhklevad, leides eest plikaohtu ämmaemandahakatise. Aja jooksul tekkis usaldus. Uute ilmakodanike
elluaitamine laabus normaalselt ja meie väike sünnitusosakond saatis oma seinte vahelt ümbruskonna peredesse igal
aastal umbes 40 pisipoissi ja – tüdrukut. Ka haiglavoodid olid enamvähem pidevalt täidetud. Teenindasime põhiliselt
oma piirkonna elanikke, seega olid haiged kõik omavahel tuttavad ja majas valitses kodune, sõbralik õhkkond. Ravimis
tulid haiglale tuua Simuna apteegist. Tänaseks päevaks on neist jäänud kasutusele vaid aspiriin. Kõik muud tolleaegsed
pulbrid ja mikstuurid on läinud ajalukku, kuigi kindlasti oli neilgi oma ravitoime, sest enamus patsientidest lahkus
haiglast paranenult..

Haigla elul oli ka teine külg, mis ravitööga otseselt ei seostunud, vaid kuulus rohkem majanduse valdkonda. Nii tuli meie
oma maja ahjude kütmiseks metsast puud kohale vedada. See toimus talgute korras. Puuvedajate voori kuulus vahel

üle kümne ümberkaudsete majandite hobuse ja ree. Elu arenedes asendasid hobuseid siiski traktorid ja autod, kuid
transporttöölisteks olid ikka omad töötajad. Üheskoos toimus ka puude tükeldamine ja kuuri ladumine. Oodatud ja
omamoodi meeldiv oli suvine heinatöö, et varuda talvesööt mustale hobusele Leedile, kellega tehti koduvisiite, toodi
Simunast ravimeid jne.

Haigla kasutas ka 0,15 ha maad. Seal kasvasid kartulid ja aedvili haigete toidulauale. Kevadel tegime koos külvi- ja
sügisel koristustöid. Nii kestis see kõik umbes viie aasta jooksul. Edaspidi varusime toiduaineid kolhooside kaudu ja
koduvisiite tegi arst kas jalgrattaga või haige poolt saadetud transpordiga.

Esimene täiendus personalile tuli 1954.a. augustis, kui saabus tööle Rakvere med. kooli lõpetanud medõde Maia Aavik.
Oma kohusetundlikuse, täpsuse ja korralikkusega võitis ta kiiresti nii haigete kui töökaaslaste poolehoiu. Peagi sai
temast Maia Liivak. Ka temale on jäänud meie haigla ja ambulatoorium elu ainsaks töökohaks ja veel pensionipõlveski
leiab ta aega ja tahtmist armsaks saanud tööd teha.
Velsker Teigart oli mees, kes armastas pikalt ja põhjalikult napsuklaasi juures aega veeta. Sel põhjusel tuli tal 1954.a.
sügisel töölt lahkuda. Teda asendas doktor Richard Õunap, esimese Eestiaegse kooliga väga auväärne arst.Kahjuks sai
ta töötada lühikest aega ja terviseprobleemide tõttu lahkus ta juba 1956a. alguses. Tema teeneks oli apteegipunkti
asutamine, kus olid müügil varlisravimid. 1955.a. augustis saabus tööle veel noori meedikuid – velsker Heldur Lippus
Tallinna ja Mall Põhjala Rakvere med. koolist. Majas oli nüüd hulk noori ja rõõmsaid inimesi ja doktor Õunapil läks vaja
kogu oma rangust, et meie ülekeevat energiat vaos hoida. heldur lahkus aasta pärast iseseisvale tööle Läänemaale. Mall
töötas palju aastaid medõena ja hiljem Venevere velskripunkti juhatajana kuni selle sulgemiseni. Doktor Õunapit
asendas ülikoolist tulnud Eevi Laanemets (Vöörmann). Ta oli väga energiline, rõõmsameelne ja asjatundlik arst, keda
haiged kiiresti hindama ja usaldama hakkkasid. Asus tegema mitmeid ümberkorraldusi – kogu majas tehti
sanitaarremont, palatid paigutati ringi, hakkas tegutsema laburatoorium lihtsamate analüüside tegemiseks. Ja mis kõige
olulisem – 1958. aastal jõudis majja ka elekter. Elu läks valgemaks, rõõmsamaks, sest sai kasutusele võtta
elektriaparaate ja – arstiriistu.

1957. a. august tõi meile velskriks Tallinna medkoolistLiivi Roosi. Ta asus tööle dok. Laanemetsa kõrval, näidates end
väga laialdaste teadmistega ja kohusetundlikuna. Sellises koosseisus kesk-meditsiini personal töötaskimeie majas kuni
haigla sulgemiseni. Oli muidugi ka neid, kes tulid ja läksid – medõed Liina Vambola, Ülle Merilo, sanitaarvelskrid Luule
Rohtsalu, Eda Nikolainen, Margarita Sardõko. Sanitaride koosseis muutus aastate jooksul palju kordi. Kauem
töötanutena on meelde jäänud Ida Floren, HeleneVihlver, Helgi Varik, Pauline Tannbaum, Else Viilver. Kokana valmistas
haigetele maitsvat toitu peaaegu kõigi haiglaaastate jooksul Therese Kirsimets. Majandusjuhatajana töötasid August
Mäeviir, Karl Halling, raamatupidajatena Pilvi Meerja ja pensionieani Ilse Mändmets. Oli veel väga palju toredaid inimesi,
kellede nimed kalduvad ununema, kuid näod aeg-ajalt ikka silme ette kerkivad.

Peale dok. Laanemetsa lahkumist Väike-Maarja haiglasse, töötas meil väga mitmeid arste pikemate ja lühemate
perioodidena. Olid dok Pilvi Roosenbaum, dok Naomi Kalmet, dok Olga Petrova, dok Meeli treimann, dok Eevi Erm.
Igaüks neist jättis mingi oma jälje. Ja kõikide nende tulekute ja minekute vaheaegadel täitis arsti kohustusi velsker
Roos, kellest küll siis oli juba saanud Liivi Mustasaar. Haiged austasid teda, sest oma teadmiste ja oskustega suutis ta
edukalt juhtida nii haiglat kui tegeldaambulatoorse tööga.

Paralleelselt haiglatööga nõuti meilt tegelemist Punase Risti Seltsiga. See töö toimus majast väljas. Õpetasime
tervishoidu ja esmaabi andmist koolides ja asutustes moodustatud san. postidele. Hiljem juba ka Laekvere sovhoosi 24-
liikmelisele san.salgale. Võtsime osa rajoonisisestest võistlustest, saavutades päris häid tulemusi. Kõrgel tasemel oli
doonurluse alane töö, mida juhtis kindlal käel Helvi Bärtelson. Oli päris tavaline, et Laekverest käis tasuta doonuritena
verd andmas kuni 50 inimest ja seda mitmel korral aastas.

Lea Kukner /järgneb/

üles

Laekvere valla koolibussi sõidugraafik 2003/2004 õppeaasta II JA III õppeveerandil

Peatus väljumisaeg Peatus väljumisaeg väljumisaeg

hommikul peale lõunat E, T, K, R N

Autobuss VAN HOOL 54 istekohta

Laekvere 14.35 14.35

Rahkla 14.40 14.40

Kaasiksaare 7.15 Rohu 14.45 14.45

Venevere 7.20 Laekvere 14.50 15.30

Paasvere 7.25 Muuga 15.00 15.45

Muuga 7.35 Paasvere 15.10 15.55

Laekvere 7.45 Venevere 15.25 16.10

Moora 7.50 Kaasiksaare 15.30 16.15

Padu 7.55 Vassivere 15.40 16.25

Sirevere 7.57 Laekvere 15.50 16.35

Simuna 8.00 Rahkla 15.55 16.40

Rohu 8.10 Rohu 16.00 16.45

Rahkla 8.15 Simuna 16.30 16.50

Laekvere 8.20 Sirevere 16.35 16.55

Padu 16.40 17.05

Moora 16.45 17.10

Laekvere 16.50 17.15

Paasvere 16.55 17.20

Autobuss Iveco 19 istekohta

Laekvere 7.20

Rahkla 7.25

Laekvere 7.30

Muuga 7.40

Rajaküla 7.50

Muuga 7.55

Paasvere 8.00.

Laekvere 8.10

Vassivere 8.15

Laekvere 8.25

üles

VALLAVALITSUSES

24. septembri istungil:
1. Arutati Andrus Lälli poolt koostatud Laekvere valla ehitusmääruse eelnõud. Otsustati eelnõud

volikogule mitte veel esitada, kuna üleskerkinud küsimused arutatakse läbi järgmisel vallavalitsuse
istungil.

2. Anti korraldus võõrandada avalikul enampakkumisel Laekvere vallale kuuluv mõtteline osa (½)
ehitisest asukohaga Avanduse vald, Simuna alevik, Raja 12. Ehitise alghinnaks määrati 40000 kr.

3. Otsustati esitada Andrus Lälli poolt koostatud eelnõu valla teede seisundinõuete kohta arutamiseks
järgmisele vallavalitsuse istungile.

4. Määrati toimetulekutoetused septembris järgmiselt: Tiina Bachhausile Padust 1700 kr; Valentina
Boitsovale Padust 621 kr; Milvi Eimlale Arukselt 1300 kr; Tiina Ilvesele Laekverest 1208 kr; Arvi
Juurele Muugast 500 kr; Heino Kannale Laekverest 900 kr; Ljubov Kannelile Rajakülast 993 kr;
Ilona Kekiševale Moorast 600 kr; Maret Kiigele Rohust 500 kr; Maia Kokkarile Laekverest 500 kr;
Inge Kruusile Laekverest 500 kr; Mare Kulasalule Laekverest 41 kr; Sulev Leemetsale Moorast 500
kr; Eino Maidlale Rohust 500 kr; Ago Mändmetsale Laekverest 500 kr; Avo Niinsalule Padust 500 kr;

Kalmer ?uravljovile Moorast 139 kr; Valdor Tannbaumile Paasverest 500 kr; Jüri Udustele Moorast
500 kr; Vassili Ussikule Rahklast 500 kr; Silvi Vaslile Rahklast 500 kr ja Erna Vestenbergile Rohust
500 kr.

5. Määrati järgmised toetused:
1.Kuni 31.dets.2003 kompenseeritakse Birgit Pudeli Laekvere lasteaia lõunasöök Elmar Pudelile ja
Kaido Tatkami koolilõuna Vilma Tatkamile.
2. ravimite ja abivahendite toetus: 360 kr Tiina Bachhausile; 321kr Valentina Boitsovale; 134 kr
Leida Kasele; 67.50 kr Lehte Linnule; 194,50 kr Pille Ramulile.
3. muu ühekordne toetus: Tiina Ilvesele 418 kr; Tiiu Korkale 412.50 kr; Liivi-Maive Nõmmele 55kr;
Siiri Palgile 817 kr; Taaniel Pärnale 142 kr; Sirje Siling-Silandile 669 kr; Lilia Toomile 699 kr.

6. Ühel Muuga küla lapsele määrati hooldusperekond.
7. Anti Vello Kinkile kasutada sotsiaalpind Laekvere alevikus Vassivere tee 5 –13 (12 m2 suurune tuba)

üheks aastaks.
8. Kinnitati vallavanema kui sotsiaalkonsultandi asendaja poolt septembris 2003 erandkorras määratud

muu toetus Valentina Boitsovale suuruses 178 kr.
9. Otsustati esitada Ilona Heinsalu poolt koostatud eelnõu valla 2004. aasta eelarve projekti

menetlemise ajakava kinnitamise kohta tähtaegade osas volikogule.
10. Eelnõu ajutise komisjoni moodustamiseks valla arengukava projekti koostamisel sai valitsuse

nõusoleku.
11. Otsustati esitada volikogule eelnõu Laekvere Vallavolikogu 18.03. 2003 määruse nr 3 “Laekvere

valla koolide pedagoogide töötasustamise aluste ja palgamäärade kinnitamine” muutmise kohta.
12. Otsustati esitada volikogule Laekvere Rahva Maja põhimääruse eelnõu.

8. oktoobri istungil:
1. Otsustati esitada Andrus Lälli koostatud ehitusmääruse eelnõu volikogule koos esitatud
muudatustega.

2. Võeti vastu määrus, mis kehtestab valla teede talvised seisundinõuded (vaata eraldi)

3. Otsustati võõrandada avalikul enampakkumisel Laekvere vallale kuuluv 3 – toaline ahiküttega
korter Moora külas üldpinnaga 54 m2. Alghind 6000 kr.

4. Määrati järgmised toetused: 1. koolieelse lasteasutuse ja haridusasutuste õpilaste koolilõuna
kompenseerimiseks kuni 31.12.2003:

Andrus Altpere lapse Annely Altpere koolilõuna Vana - Vigala Tehnika- ja Teeninduskoolis; Mai
Altermanni lapse Mai-Liis Altermanni tasuta toit lasteaias; Astrid Buhti lapse Angela Buhti tasuta toit
lasteaias; Kristel Deketi lapse Jaanika Deketi tasuta toit lasteaias; Rita Iljina lapse Rauna Iljini
tasuta toit lasteaias; Andrus Kala laste Ardo ja Egerin Kala tasuta toit lasteaias; Janne Kautlenbachi
lapse Deili Jaama tasuta toit lasteaia; Angela Kokkari lapse Lisete Kangro tasuta toit lasteaias; Lea
Linnu lapse Eerik Linnu tasuta toit lasteaias; Lehte Linnu lapse Andra Linnu tasuta toit lasteaias;
Toivo Lokko lapse Tauro Lokko tasuta toit lasteaias; Naima Nurme lapse Anna-Liisa Nurme tasuta
toit lasteaias; Sirje Siling- Silandi lapse Janek Siling- Siland tasuta toit lasteaias; Girsika Tikka lapse
Elisabeth Teidla tasuta toit lasteaias; Väino Voblikovi lapse Tauri Voblikovi tasuta toit lasteaias Karl
Õuna lapse Andra Õuna tasuta toit lasteaias. 2. ravimite ja abivahendite toetus 150 kr Silvi Vaslile;
3. muu ühekordne toetus: Terje Rannalale 831,50kr; Andrus Altperele 831,50 kr; Toomas Pärnale
1286kr;

Edda Baumannile 879 kr; Silvi Kirsipuule 1000 kr; Vello Kivile 1000 kr; Mare Lukkile 400 kr; Veiko
Reitelile 100 kr.

5. Määrati igapäevaste asjaajamiste ja toimingute teostamiseks hooldajad kahele Laekvere valla
elanikule.

6. Esitati Lääne-Viru Pensioniametile ettepanek määrata German Pulmani igakuine lastetoetus teda
hooldavale vanaemale.

7. Anti korraldus, et vaba metsamaa plaanid nung erastatavate maatükkide nimekiri esitatakse
avalikuks tutvumiseks Laekvere vallamajas 13. oktoobrist kuni 12. novembrini 2003. Avaldusi maa
erastamiseks saab esitada 13. novembrist kuni 12. detsembrini 2003.

8. Tagastati õigusvastaselt võõrandatud Rebase maaomand Sootaguse külas Koit Kümnikule.

9. Nõustuti Veneveres asuva 2542m2 suuruse Linda katastriüksuse ostueesõigusega erastamisega
hoonete omanikule Jaan-Eldur Leetbergile; Alekveres asuva 42, 11 ha suuruse Uudsekünka
katastriüksuse erastamisega Arne Veskiltile.

10. Nõustuti Muuga ja Alekvere külas asuva Saarelepa kinnistu jagamisega viieks eraldi
maaomandiks.

11.Muudeti vallavalitsuse korraldust 30.12. 2002. nr 407 “Nõudeõiguse osast suurema pindalaga
õigusvastaselt võõrandatud maa tagstamise korral riigile tasutava võla suuruse määramise akti
kinnitamine”. Muudeti vallavalitsuse korraldust 30.12. 2002. nr 408 “Nõudeõiguse osast suurema
pindalaga õigusvastaselt võõrandatud maa tagstamise korral riigile tasutava võla suuruse
määramise akti kinnitamine”.

12.Muudeti vallavalitsuse 12.03. 2003 korraldust nr 48 “Maa ostueesõigusega erastamine”. Muudeti
vallavalitsuse 13.06. 2003 korraldust nr 140 “Maa ostueesõigusega erastamine”.

13. Vallavalitsuse reservfondist eraldati 15 214,10 krooni, millest 5214 kr kulus Laekevere lasteaiale
ajalehekuulutuste kaudu juhataja leidmiseks ja 10 000 kr lasteaia renoveerimiseks.
Muuga Põhikoolile eraldati 5500 kr inventari soetamiseks ja 40 000 kr Laekvere Apteegi
renoveerimiseks.

22. oktoobri istungil:
14. Laekvere valla 2003. aasta I lisaeelarve eelnõu koos muudatustega ja parandustega otsustati

esitada volikogule
15. Otsustati, et ehitis Simuna alevikus müüakse alghinnaga 40 000 kr Ants Koppelile enampakkumise

tulemusena.
16. Nõustuti vallavanema sõprus- ja õppevisiidiga 23. – 24. oktoobril 2003 Läti Vabariigi Dobele rajooni.

Vallavanemat asendab vallavalitsuse liige ja majandusosakonna juhataja Andrus Läll.
17. Nimetati vallavalitsuse esindajana Laekvere Lasteaia hoolekogusse Aarne Laas. Hoolekogu koosseisu

kinnitati veel Merje Morozova, Marge Uus ja Elvi Vilba.
18. Otsustati nõustuda arengukava eelnõu koostamise ajakavaga, mille esitas volikogu ajutine

komisjon.
19. Määrati järgmised toetused: ravimite ja abivahendite toetus: Helle Kivimäele 251kr; Merle Siniorule

552,50 kr; muu ühekordne toetus: Tiina Bachhausile 714 kr; Milvi Eimlalle 239 kr;

Lehte Linnule 628 kr; Pille Kuldsaarele 878,70 kr; Edvi Tikkerberile 350 kr. Jätta rahuldamata Silvi
Vahi, Paul Maasiku ja Valdur Tannbaumi avaldused.

20. 28- le vallaelanikule määrati toimetulekutoetused:

1 Bachhaus, Tiina Padu küla, Laekvere vald 2100,00

2 Boitsova, Valentina Padu küla, Laekvere vald 643,00

3 Deket, Kristel Vassivere tee 5- 11 Laekvere 890,00

4 Eimla, Milvi Arukse küla, Laekvere vald 1300,00

5 Ilves, Tiina Vassivere tee 5-2, Laekvere alevik 1078,00

6 Juur, Arvi Muuga küla, Laekvere vald 500,00

7 Kanna, Heino Vassivere tee 8-27 Laekvere alevik 900,00

8 Kannel, Ljubov Rajaküla küla, Laekvere vald 993,00

9 Kekišev, Ilona Moora küla, Laekvere vald 600,00

10 Kiik, Maret Rohu küla, Laekvere vald 500,00

11 Kokkar, Maia Laekvere alevik 500,00

12 Kruus, Inge Vassivere tee 7-5, Laekvere alevik 500,00

13 Leemets, Sulev Moora küla, Laekvere vald 500,00

14 Maidla, Eino Rohu küla, Laekvere vald 500,00

15 Mändmets, Ago Laekvere alevik 500,00

16 Niinsalu, Avo Padu küla, Laekvere vald 500,00

17 Palk, Siiri Venevere küla Laekvere vald 1730,00

18 Pass, Riina Rajaküla küla, Laekvere vald 900,00

19 Peebu, Silvi Venevere küla, Laekvere vald 528,00

20 Peensalu, Väino Moora küla Laekvere vald 500,00

21 Sirelpuu, Jaak Rahkla küla, Laekvere vald 500,00

22 Zuravljov, Kalmer Moora küla, Laekvere vald 500,00

23 Tannbaum, Valdor Paasvere küla, Laekvere vald 500,00

24 Tikerberi, Valter Rahkla küla Laekvere vald 500,00

25 Uduste, Jüri Moora küla, Laekvere vald 500,00

26 Ussik, Vassili Rahkla küla, Laekvere vald 500,00

27 Vasli, Silvi Rahkla küla, Laekvere vald 500,00

28 Vestenberg, Erna Rohu küla, Laekvere vald 500,00

21. Nõustuti 14240 m2 suuruse Ermanni katastriüksuse ostueesõigusega erastamisega Paasvere külas
Tiiu Hermannile; 1,91 ha suuruse Teeääre katastriüksuse ostueesõigusega erastamisega Padus Helgi
–Lii Sikkarile; 1,99 ha suuruse Kaevuallika katastriüksuse ostueesõigusega erastamisega Rahklas
Riho Niilitsile ja 6335 m2 suuruse Suksu katastriüksuse ostueesõigusega erastamisega Veneveres
Kaarel Šestakovile.

22. Nõustuti Valdhofi kinnistu jagamisega kaheks eraldi maaomandiks Laekvere alevikus.
23. Vaba põllumajandusmaa erastamisel kinnitati Helmi Vachterile ja Joel Veskiltile mõttelistes

võrdsetes osades kaasomandusse Paasvere külas erastatava 59, 58 ha suuruse katastriüksuse
nimeks Angervaksa.

24. Ühele õigustaud subjektile alustati õigusvastaselt võõrandatud maade kompenseerimise menetlust
25. Kinnitati õigusvastaselt võõrandatud maade maksumus ja määrati kompensatsioon Rahkla külas

asuva Kesktalu A – 60 eest Valja Kasemaale, Marje Kivivarele ja Silva Kuusmannile
26. Tagastati õigusvastaselt võõrandatud maa Kaasiksaare külas Virve Kulpile ja Elle Noorvälile

võrdsetes osades.

27.Anti kauplemisluba AS Laekvere Ehituse Peoleo baarile 30.oktoobriks kuni kella 24.00-ni.

VOLIKOGUS

30. septembri istungil:

Puudusid volikogu liikmed Kalvi Luik, Sirje Mätas ja Tõnu Krooben
28. Tapa AIDSi Ennetuskeskuse- ja Narkonõustamiskeskuse töökogemuste tutvustamine

Kõneles Merike Enniko-Väljaots. Küsimusi esitasid T. Hiielaid, U. Vahula, A. Leichter, M. Klaasmägi
ja E. Habakuk
Otsustati võtta esitatud informatsioon teadmiseks.

29. Laekvere Rahva Maja põhimääruse kinnitamine
Põhimäärus võeti vastu. See sisaldab Rahva Maja tegevusalade loetelu; töökorraldust ja juhtimist;
laste- ja noortetoa, eakate klubi ja Avaliku Internetipunki tegevusalade loetelu ; vara,
finantseerimise, aruandluse ja järelvalve korraldamist.

30. Valla eelarve projekti menetlemise ajakava kinnitamine
Ette kandis Ilona Heinsalu, kaasettekande Aarne Laas. Ajakava võeti vastu koos Ilona Heinsalu poolt
esitatud muudatustega.

31. Ajutise komisjoni moodustamine valla arengukava projekti koostamiseks.
Moodustati valla arengukava eelnõu koostamiseks komisjon: Margo Klaasmägi – esimees; Anu
Alliksoo; Ilona Heinsalu; Maarika Lausvee; Anton Leichter; Andrus Läll ja Tõnu Võrno.

32. Laekvere Vallavolikogu 18.03.2003 määruse nr 3 “Laekvere valla koolide pedagoogide
töötasustamise aluste ja palgamäärade kinnitamine” muutmine
Muudeti alapunkti 1.2.2, millega direktori palgamääraks kinnitati Laekvere Põhikoolis 9320 kr;
Muuga Põhikoolis 10 360 kr ja Venevere Algkoolis 7060 krooni.

33.Informatsioon.
Arutati endise sotsiaalkonsultandi tegevuse üle; Venevere kooli investeeringute katmist
planeeritavast lisaeelarvest; Puuetega Inimeste Koja taotlust ja Silvi Kirsipuu protestikirja.

Järgmine volikogu istung toimub 28. oktoobril

üles

KAS TEAD, ET...

... Kadrinas toimunud maakonna algklasside kergejõustiku võistlustel 12. septembril 2003 saavutas Laekvere
Põhikooli pendelteatejooksu võistkond II koha

...pendelteatejooksu võistkonda kuulusid Raivo Villers, Jarmo Sepp, Margus Braust, Kristjan Torro, Kelly
Nevolihhin, Hanna-Liisa Lagle, Katrin Juhanson ja Marjanne Mändmets

...Simuna kihelkonna jooksukrossil Rakkes 24. septembril said I koha Laekvere Põhikooli õpilased Annemai
Õun (nooremad T –500), Ranel Moor (nooremad P –500), Kelly Nevolihhin (T 92-93 500m) ja Kersti Pilt (T 90
– 91 500m)

...II koha jooksukrossil saavutasid Tony Tsilk ja Kristin Altermann

...III koha said jooksukrossil Laekvere kooli õpilane Kristiina Mitt ja Muuga Põhikoolist Keio Susi

Õnnitleme

Tervist, õnne, elujõudu!

60 Anna Kulikova 14.10.1943 Laekvere

65 Arvi Bachhaus 27.10.1938 Laekvere

Ako Bakhof 04.10.1938 Alekvere

Hilje Liivak 09.10.1938 Laekvere

Eerik-Ülo Niin 02.10.1938 Laekvere

70 Anita Siim 20.10.1933 Rahkla

75 Ester Reeberg 16.10.1928 Venevere

81 Linda Sepajõe 15.10.1922 Rajaküla

82 Adele Klaos 30.10.1921 Laekvere

84 Anastasia Belova 25.10.1919 Laekvere

85 Aliide Leoma 22.10.1918 Venevere

87 Selma Aal 09.10.1916 Rajaküla

Selma Jõgiste 01.10.1916 Moora

90 Salme-Helene Rosin 09.10.1913 Kaasiksaare

92 Olga-Maria Ille 22.10.1911 Rahkla

96 Therese Veeleid 01.10.1907 Rajaküla

Õnnitleme kõiki oktoobris sündinud valla elanikke!

Emale - isale rõõmu ja päikest,
sündis ju perre imelaps väike!

Piret ja Reimo Alama perre Rahkla külas sündis 12. oktoobril 2003 poeg EGERT

Ei kustu leinavalu hingest,

ei kuiva silmist pisarad,

vaid mälestuste maailmas

Sa oled ikka meiega

JOHANNES KOULEN 27.09.1938 – 31.10.2003 Vassiverest

RITA ILJINA 26.06.1964 – 07.11.2003 Moorast

üles

Simuna kirikuteated

LAUPÄEV 25.10 kell 12 – piiblitund “Armastus”

kell 13.00 – pühapäevakool “Jaakob saab surmasõnumi”

PÜHAPÄEV 26.10 kell 13 – leeripüha jumalateenistus

Apostlite Siimona ja Juuda päev (kohvilaud)

PÜHAPÄEV 02. 11 kell 13 – jumalateenistus

ESMASPÄEV 03.11 kell 18 – piiblitund

PÜHAPÄEV 09.11 kell 13 – jumalateenistus

kell 15 – Venevere koolimajas jumalateenistus

kell 16 – leeritund Venevere koolimajas

ESMASPÄEV 10.11 - kell 18 – piiblitund

REEDE 14. 11 – kell 18 kohtumisõhtu Simuna Rahva Majas endise sensitiivi Merike Linamäega

PÜHAPÄEV 16. 11 – kell 13 jumalateenistus

ESMASPÄEV 17.11 – kell 18 piiblitund

PÜHAPÄEV 23. 11 – kell 13 surnute mälestuspüha jumalateenistus

ESMASPÄEV 24.11 – kell 18 piiblitund

PÜHAPÄEV 30.11 – kell 13 I advendipüha jumalateenistus

Koguduse aadress: Allika 3, 46401 Simuna, Avanduse vald, Lääne Virumaa

tel: 032 37 296, e-mail: simuna@eelk.ee

Koguduse vaimulik: diakon Tauno Toompuu

Allika 3-1, 46401 Simuna, Avanduse vald, Lääne-Virumaa

tel: 032 37 296, 052 90651, e-mail: tauno.toompuu@eelk.ee

mailto:tauno.toompuu@eelk.ee

üles

