

Mu isamaa on MINU ARM

Kas teie teate, et Rakvere valla kõige rõõmsamad inimesed elavad Sämi, Uhtna ja Kohala piirkonnas?

Ah, et miks? Aga sel lihtsal põhjusel, et laulus „Nagu linnutiivul” seda just väidetakse:

„Laul teeb rinna rõõmsaks, lahkeks, lõbusaks. Meie meeltes headust tulul tegevaks.”

Sama mõtet kinnitas laulupeo avakõnes ka proua president ütluks: „Laul teeb eestlase rõõmsaks. Laul teeb eestlase julgeks. Laul teeb eestlase vabaks.”

Kohaliku elu kroonikasse süvenedes, on teada, et juba 1879. aastal kirjutas Carl Ludvig Reinomägi, kuidas Varudi ja Uhtna valla koolilapsed kevadpeoks kokku kogunesid ja lauludega üles astusid ja et Kohala meeskoor 17 ning Kohala segakoos 33 lauljaga osales V üldlaulupeol, mis toimus Tartus 1894. aastal. Tõsiasi on seegi, et kui lauljad laulukaare alla jõudsid, oli pasunakoos seal juba ära käinud. Nimelt osales pasunakoos III üldlaulupeol.

Sõmeru Haridusseltsi Kohala osakonna segakoos 1938.

Uhtna pasunakoos 1931. a.

Uhtna topoteegi andmebaasist leiab fotomälestusi erinevate aastate ja koosseisude kohta: Sämi laulukoor 1926, Kohala laulukoor 1929, Uhtna-Sämi laulukoor 1931, Sämi Muusika- Laulu- ja Tuletõrje Selts aastal 1932, Aresi laulukoor 1933 ...

Selleaastases laulupeorongkäigus marssis Rakvere Svalla lipu all tervelt kolm Uhtna kandi kollektiivi – Uhtna laululapsed, Uhtna naiskoos ja Uhtna mandoliiniorkester.

Mandoliinimängijad valmistas suureks peoks ette Jaanus Põlder. Kodukandi lauluvankrit on aga eest vedanud ja tagant lükanud dirigendid Elina Peri ja Mirja Markson.

Nüüd sõna peolkäinutele.

ELINA PERI, Uhtna naiskoori ja lastekoori dirigent

Minu esimene meenutus laulupeost on pärit 100. juubilaulupeost, ehk siis aastast 1969. Ise küll peol ei käinud, aga isa oli Tallinnas meeskooriga laulmas. Kuulasin raadiost ülekannet ja kui meeskoorid esinesid, olin täitsa kindel, et tundsin ära oma isa hääle. Ema vaidles küll vastu, aga mina jäin endale kindlaks.

Ise olen laulupidudega päriselt seotud alates 1990. aastast. Siis osalesid peol Uhtna pasunakoos ja lastekoos. Endal seekord laulupeol käia ei õnnestunudki, sest viibisin Soomes koolitusel. Kui televiisori uudistesaatet väikest klippi näidati, oli veidi nutune tunne küll. Sealt edasi olen osa võtnud kõikidest laulupidudest.

Viimase peo tegi minu jaoks eriliseks see, et repertuaar tervikuna oli kuidagi mõnus ja südamelähedane. Naiskoori lauludest sai lemmikuks „Kergotamine”. Ju mängisid siin oma osa minu Lõuna-Eesti juured. Lastekoori lauludest meeldis väga kihnu rahvalaulul põhinev „Maarja kuld” ja Rasmus Puuri „Maa, mida armastan”. Ühendkooride „Üksi pole keegi” kummitab tänaseni.

„Igaviku tuules” hakkas meeldima esimesest kuulamisest saati – ilus sõnum, ilus muusika. Rongkäik oli väga meeolukas. Palju tervitati nii lastekoori lauljaid, naiskoori kui ka mandoliine. Eriti said kiita naiskoori uued sinised kleidid. Sageli hõigati meile: „Elagu ilusad Uhtna võimlejad!” Meelde jäi ka see, et suutsime mitmel korral laulma panna kogu linnaliini bussi. Aitäh meie lastekoori lauljatele, kes agaralt kaasa laulsid ja ise lugusid välja pakkusid.

MIRJA MARKSON, Uhtna naiskoori dirigent

Esimene mälestus meenub mulle aastast 1985, kui olin õe, venna ja isaga rahva hulgas rongkäiku vaatamas ja oma rahvatantsijast emale kaasa elamas. Rahvast oli palju ja elamus suur. Seda, kas me tantsupidu vaatamas käisime, ei mäleta. Arvan, et minu esimene laulupeol osalemine oli aastal 1993, kui toimus VII noorte laulupidu. Tänaasel päeval on sellisel suurel peol osalemine minu jaoks

Nii me üheskoos tulime – Rakvere vald.

Kaunite siniste kleitidega Uhtna naiskoos rongkäigus, ees marssimas dirigendid Elina Peri ja Mirja Markson.

südameasi. Sellele peole ja üldse eestlastele mõtlemine toob minul igatahes pisara silma ja meel läheb härdaks. Võib-olla sellepärast, et meid on tegelikult nii vähe, paljud noored on siit lahkunud ja just see pidu ühendab ning liidab selleks korraks kogu Eesti rahva. Laulukaare all olla

ja laulda – see on kirjeldamatu tunne, eriti ühendkooride laule lauldes. Õnneks oleme me laulurahvas ja laulupeod jätkuvad kindlasti ka edaspidi.

Algus lk 1

RITA TÜRNAS, *Uhtna naiskoori laulja*

Minu esimene laulupeo kogemus pärineb aastast 1980. Laulsin Jõhvi keskkooli lastekooris, mida juhatas õpetaja Endla Jaanus. Mäletan sellest, et meil olid roosad kleidid ja ühe laulu jaoks oli vaja 2 pulka. Hoo pis rohkem on hinge läinud viimased peod. Kolm viimast laulupidu olen olnud Uhtna naiskooriga. Kõige meeldivam mulle oli meie esimene laulupidu naiskooriga. On laule, mida ei suuda ilma pisarateta laulda. Lemmikuid palju, iga laul selles suures lauljate-meres oli üli-üli ...

KARIN VÄHI, *Uhtna naiskoori laulja*

Laulupeol osalemise tunne on kirjeldamatu tunne. Seda peab ise kogema. Olla üks seal tohutusse massis ja näha seda pealtvaatajate hulka – see on elamus. Koju jõudes on väsimus ja elevus korraga nii sinu sisse pugunud, et rahunemine võtab päevi, nädalaid ja juba ootad järgmist pidu. Minul oli kolmas kord au olla kaare all.

LAI DI PLOTNIK, *Uhtna naiskoori laulja ja mandoliinimängija*

Ma oleks saanud osa võtta III noorte laulu- ja tantsupeost 1972. aastal, kuid kahjuks ei pääsenud meie koor eelproovist edasi. Teist korda osalesin 1987. aastal VI noorte laulu- ja tantsupeo rongkäigus, sest olin lastekoori saatja, kus laulis tütar Raili. Laulukaare alla sain laulma alles 2009. aastal koos meie kooriga. Kahel viimasel laulupeol olen osalenud ka pillipeol. Emotsioonid ja tunded on igal laulupeol olnud ülevad. Tunnen rõõmu ja uhkust, et olen saanud laulda koos kooriga ühtses inimmes. Ootan juba järgmist pidu, sest see on ootamist väärt!

Selle peo lemmiklaul oli P. Uusbergi "Igaviku tuules". Seda lauldes oli kananahk ihul. Naiskoori lauludest meeldis "Kergotamine", see laul pani ka publiku kaasa laulma ja liigutama.

TRIINU HEINLUHT, *Uhtna naiskoori laulja ja mandoliinimängija*

TARVO PLOTNIK, *mandoliinimängija*

Minu esimene laulupidu oli 1987. aasta koolinoorte laulupidu, kus osalesin tolleage Pärnu 5. 8-klas-

Rongkäigus tõstsid muusikaga meeleolu meie mandoliinimängijad.

silise kooli mudilaskooriga. Tollest laulupeost meenub esimesena laulupeo avalugu, Mihkel Lüdigi "Koit", kodust kaasas teadmine, et see on minu vanavanaonu kirjutatud laul ja seda peab kindlasti kohe eriti ilusasti laulma ... Kui aga laulukaare all kõik see meeletult suur koor laulma hakkas, jäin mina suu ammuli vaatama kuulama ja unustasin laulmise sootuks. Nii võimas oli see hetk ja tunne. Laulu lõpuks sain vast ka mõne rea kaasa lauldud. Meenub ka lauluväljakul rahvamsi kadumine, ekslemine, hirm, omade taasleidmisrõõm ja tol hetkel ülisuurena tundunud Mustamäe koolimaja, mis siis meie koori ööbimiskohaks oli.

Esimene üldlaulupidu 1990. aastal jäi aga meelde peona, kuhu läksin juba Pärnu Rääma põhikooli nime kandnud lastekoori koosseisus ja enda tehtud (üks ema käed aitasid ka) rahvarõivastega. Tean, et siis laulsin algusest lõpuni uhkelt kaasa ka "Koidu". Viimased kaks üldlaulupidu olen saanud laulukaare all laulda koos Uhtna naiskooriga ja pillipeol mandoliini mängida koos Uhtna mandoliiniorkestriga. Pillipeol olime koos Tarvoga. Lugude õppimine, ülevaatused, peole saamine, peole sõitmine, kooli põrandatel ööbimine, proovid lauluväljakul, väliköögis supi söömisel, rongkäik, kontserdid, kähedaks lauldud häälega bussis lauldes kojusõit – see on see, mis teeb laulupeost erilise rännaku ja kogemuse, mida on kellelegi, kes seda kaasa pole teinud, väga raske sõnades edasi anda. Selleks et laulu- ja tantsupeost päriselt osa saada, tuleb see ikka algusest lõpuni põlevatavas päikeses ja ladistavas vihmas ise lauldes-tantsides läbi kogeda.

Meie lapse Teele Riinu jaoks oli see laulupidu lauljana osaledes esimene. Peoelse virr-varri tegi ta läbi nii Uhtna kooli laulja-

tega kui ka Virumaa tütarlastekooriga, mis mõlemad ka peole said. Kõige rohkem meeldis Teelele koolis koos sõpradega ööbimine ja elamine, bussiga proovidesse sõitmine, rongkäik ja laulukaare all laulmine. Teele lemmiklaul oli "Üksi pole keegi". Järgmist laulupidu ootab ta juba pikisilmi.

KERSTI SASS JA MIKK JALAK, *mandoliinimängijad*

Olime peol samuti pea-aegu pererühmana. Mina ja Mikk mandoliiniga, Kaisa Virumaa tütarlastekooriga ja Getter Uhtna lastekooriga. Getter oli laulupeol teist korda, Kaisa on käinud varem võimlemis- ja tantsupeol. Mikk on samuti lapsena peol käinud. Minu jaoks oli peol esinemas käia esimest korda.

Meie perele väga meeldis. Getter ütles, et oli emotsionaalne ja mõne laulu ajal tuli lausa pisar silma.

Laulupidudest ja rahvamuusikapidudest RAJA PERE liikmete pilgu läbi

Oleme laulu- ja rahvamuusikapidudel osalenud mitmeid kordi nii koorilauljate kui ka pillimängijatena. Need on olnud huvitavad ja emotsiooniküllased kogemused. Kõige võimsama emotsiooni on ikkagi andnud seismine laulukaare all ja koos laulmine, see on midagi sellist, et hing jääb kinni, emotsioon on korraga ülev ja õnnelik, tundub nagu kogu rahvas hingab ka samas taktis. Seda tunnet, kui dirigent tuleb ühendkoorige ja tõstab käed – laulud lähevad – tuli süttib, kustub – seda tunnet ei oska sõnadesse panna, aga see on võimas. Vaatajana on ka võimas, aga midagi jääb nagu vajaka, kuigi sel aastal, kui hümnid lauldi ilma võimendusest ja kogu rahvaga koos, oli hea tunne – oleme laulurahvas. Laulupeod on meie rahva visiitkaart, olulised meile endile, sest loovad ühtse tunde ja annavad meist teistele kauni pildi.

Rahvamuusikapidudel osalemine annab samuti võimsa tunde, kui mängivad koos sajad inimesed, lood kõlavad uhkelt ja enesekindlalt. Kristjani arvates oli selle peo kõige mõnusam lugu Lõõtsalugu Setumaalt mandoliinidega ja lahedaks pidas ta ka lõõtsade esinemist eraldi. Raudo ja minu arvates oli aastal 2014 toimunud rahvamuusikapeol lisaks üldkontserdile väga vahva ja emotsiooniküllane näppepillide liigi kontsert Kochi aidas, seekord eraldi kontserti kahjuks ei olnud. Minu jaoks oli sel korral huvitav käia laval kaks korda, nii näppepillide liigis mandoliiniga ja koondorkestris saatekandlega.

Laulupidude lahutamatu osa on kollektiiviga koos ööbimine kusagil koolimajas; see on nii tore, see liidab, need ööjämmed... Lauldakse hääled kähedaks, naerdakse kõhud kõverasse ja mängitakse sõrmed villi, aga tore on; hommikuks on ju kõik korras ning jäävad ilusad mälestused, mida meenutades tuleb jälle naeratus näole ja soe tunne südamesse.

Laulupeo rongkäik – võimas, emotsionaalne, nii palju naeratavaid ja heatujulisi inimesi, hõiked, vastuhõiked, äratundmisrõõm, kallistused... Rongkäigus liikudes jääb tunne nagu oleks see olnud vaid hetkeiline jalutuskäik läbi voogava inimjõe, oled kui veetilk vooluvees, mille eesmärgiks on voolata laulukaare alla, olla tilk selles meres. Eriti võimsaks ja oluliseks muutis kogemuse ning emotsiooni, et saime peol osaleda terve perega.

Meie laulupidude ajalugu: Kristjan – 2017 koolinoorte peol lauljana ja 2019 mandoliinimängijana; Liisa – 2014 lauljana

ja 2019 mandoliinimängijana; Raudo – 1999, 2009 lauljana ja 2014, 2019 mandoliinimängijana; Eve – 1987 koolinoorte peol ja 1999, 2009 lauljana, 2014 mandoliinimängijana ja 2019 mandoliini ja saatekandlega.

Jah, tegelikult ongi et emotsioone, mis peopäevadel ja peojärgsetel päevadel valdasid, on raske sõnadesse panna. Kohalkäinuna (olin lastekoori saatjaks) võin kinnitada, et sellist üksmeelt, mõistmist ja tolerantsust eestlaste hulgas igapäevaselt ei kohta. Saime teada, et pilgeni täiskiilutud liinibussi mahub alati 1,2,3, ... reisijat, et lauluväljakul, kus pole öieti ruumi astumisekski, mahub vabalt sõitma ka kaksikutevankriga, et WC järjekorras toimus edukalt põhimõte, et kus häda kõige suurem, seal abi kõige lähem ...

Minu jaoks oli pisikeseks tõrvatilgaks meepotis vaid see, et meie valla tantsijad murule ei mahtunud, aga et mitte väiklane olla, nõustun 100 protsendiliselt tantsupeo üldlavastaja Vaike Rajaste poolt kirjapanduga: "Kui suur rõõm ja au on armastada oma maad. Maad, mis meid toidab ja katab, tööd ja igapäevast leiba annab. Maad, mida on küntud ja väetatud, mis mõnes paigas on kivine, teisel soine, mis vahel nõuab vihma, siis jälle päikest. Maad, mis ootab külvi ja lõikust, mis kasvatab maasikaid, aga ka pikki rohukõrsi, millele lapsed saavad küpsed marjad ritta seada. Maad, kus me oleme sündinud, võidelnud, vaenlase eest varju otsinud, taas selja sirgeks ajanud, oma rada käinud."

Laulu- ja pillipeol osalejate mõtteid vahendas

SIRJE REBANE

Uhtna lauljad.

Tõrma pole ainult surnuaed ja rebasefarm

Tõrmast juttu tehes **assotsieerub** inimestel tihti surnuaed või nõukogudeajal kurikuulus rebasefarm. Lubage lükata see fakt ümber ja piilume koos 800-aastase küla ajalukku.

Sõna Tõrma on pärit soome keelsest sõnast *terma*, *törma*, mis tähendab nõlvakut, kinku, küngast. Arheoloogiliste leidude järgi oletades on Tõrma küla saanud alguse juba II sajandi algul ning on sellest ajast alates olnud pidevalt asustatud.

Tõrma küla asus keskviljakaid põllumaid ning seda läbisid suured kaubateed Tallinna, Tartu ja Narva liinil. Esmakordselt märgiti Tõrmat Liivimaa Henriku kroonikas 1219. aastal Virumaale tunginud sakslaste peatuspaigana – *Villa magna Turma*.

Ajaga küla elanike arv ja jõukus kasvas. Taani hindamisraamatu järgi oli 1241. aastal küla Põhja-Eesti suurim – 70 adramaad, mille põhjal on H. Moora paigutanud Tõrma 13. sajandi Mandri-Eesti tähtsaimaks kaubanduskeskuseks Tartu, Otepää ja Viljandi kõrval.

On teada, et 1696. aastal oli külaelanike arv 200 piires. Vakuraamatuid sirvides paljastuvad faktid, et 1763. aastal oli Tõrma küla kohustatud tasuma aastas mõisale 66,2 tündrit rukkeid, 86,2 tündrit otri, 67,2 tündrit kaeru, 25 rubla ja 4 kopikat raha, 36 lammast, 86 kana, 1043 kanamuna, 2 puuda 17,5 naela villast lõnga. Riigile 27,1 tündrit rukkeid, 31,1 otri ja kirikule 27,1 rukkeid ja 31,1 otri. Peale selle tuli talumehel teha veel jala- ja hobusepäevi ning küüdivoorid ja vabadikel jalapäevad.

Tegusa küla kinnituseks on arheoloogilised materjalid, mille põhjal on teada, et territooriumile jäävad

Tõrma küla tähistav siit Paju talu juures enne 1940. a.

Tõrma täna.

kaks tarandkalmet, mis on dateeritud 2.–6. sajandisse ning oletatakse ka kolmanda kivikalme olemasolu. Lisaks on leitud veel 3 aardeleidu: 1912., 1926. ja 1998. aastal. Kõik aardeleidudes esinevad hõbeehted on pärit 12.–13. sajandist. Tõenäoliselt olid need peidetud vahetult enne muistset vabadusvõitlust. Lisaks on leitud juhuleide: kivikirves, viljahõõrumiskive, šlakki, valuvormi ja muud. Muistse leiumaterjali rohkuse tulemusena võeti Tõrma küla asulakohana 1996. aastal muinsuskaitse alla.

19. sajandi II poolel, kui toimus talude päriseks ostmine, jagunes Tõrma kol-

meks: Tõrma Väljataguse, Tõrma Metsküla ja Tõrma Vanaküla. 1920. aastail Lepna karjamõisa tükeldamisel tekkis teiste seas Lepna-Eesküla, kuhu said maid ka Vabadussõjast osa võtnud Tõrma Vanaküla perepojad. 1977. aastal ühendati Lepna Eesküla ja Tõrma Metsküla, mille tulemusena tekkis praegune Eesküla.

18. sajandil arenes märgatavalt tööstus. Vilja jahvatamiseks ehitati 3 tuulikut. Viimane neist hävis 1980. aasta kulupõlengu tagajärjel. 19. sajandil oli küla ojal kaks vesiveskit kuni ajani, mil kaevati uus säng allikale ning vesi juhiti vesirehele.

Lisaks vilja jahvatamisele tegutsesid kahes talus kohvivarikud ning üks tärklisvabrik.

19. sajandi kultuuri- ja majanduselu elavnemine on jätnud jälje ka Tõrma külla. Arvatavalt aastal 1838 rajati Tõrmasse kool. Esialgu tegutses see endise Lepna-Eesküla territooriumil, kuid juba 1869 kolis koolimaja Tõrma külla. Kõige pikaajalisem õpetaja ja kohaliku kultuurielu eestvedaja oli Moorits Keskküla, kes oli Tõrma kooli õpetaja aastatel 1899–1921. 1921. aastal ühines Tõrma Järni ja Karitsa kooliga ning edasi tegutses Karitsa mõisahoones. Kooliõpetaja Lorenzoni

(õpetaja aastatel 1863–1886) eestvedamisel loodi Tõrma laulukoor, mille repertuaar oli algselt vaimulik. Moorits Keskküla kooliõpetajaks saamisest taasisutatati 1899. aastal Tõrmas vahepeal paariks aastaks soiku jäänud segakoor, mis tegutses kuni 1940. aastani. Koor osales sel ajavahemikul kõikidel üldlaulupidudel. 1930–1940. aastani tegutses Tõrmas perenaisteselts Virve, mis lisaks seltskondlikule tegevusele töötas suvekuudel ka lasteaiana.

Eesti Vabariigi ajal oli Tõrmas tuletõrjeselts Valve, tegutses näitering, aianduselts, Kaitseliidu malevkond ja piimaühing.

1929. aastal avati Tõrmas Eesti esimene suusahüppemägi, mis on vahepeal uuenduskuure läbinud, kuid kahjuks tänaseks päevaks on see maha põletatud ja tundmatuseeni muutunud.

Suur muutus saabus nõukogude võimu tulekuga. 1940. aasta sünnimused purustasid kogu senise külaelu. Kõik organisatsioonid lõpetasid tegevuse, aktiivselt tegutses karusloomakasvandus, mis kasvatas suurimaks rebasefarmiks Euroopas ning andis Tõrmale nime.

1949. algas kolhooside ajastu. Tõrma kolhoosi hakkas juhtima P. Toombre. Juba 1950. aasta augustis ühines Tõrma Karitsa kolhoosiga ning sealt edasi ümberkaudsete kolhooside liitumisest tekkis Energia kolhoos, mis tegutses nõukogude aja lõpuni. Eesti taasiseseisvumisega intensiivistus uuesti ettevõtlus.

Lisaks värvikale ajaloole, on tähelepanuvääriv ka loodus. Tõrma küla asub ülemordoviitsiumi karbonaatkivimistest pealiskorral, mida katab karbonaatne moreen ning sellel olevad rähk- ja gleimullad. Siinkohal võib esile tõsta Tõrma Hiiemäge,

mis on arheoloogilise kaitse all ja kus on säilinud algupärane taimkate ning allikad ja karstid, mis on veesäilitusalana kaitse alla võetud.

Tänases Tõrma külas elab aasta alguse seisuga 180 elanikku. Külas tegutseb aastast 2009 mittetulundusühing Vana Tõrma Selts, mille ridadesse kuulub kahekümmend kolm liiget. Kümne aasta jooksul on Tõrma muudetud taas silmatorkavaks ja nähtavaks kõigile, kes sinna satuvad. Aktiivset koostööd tehakse küla territooriumil tegutsevate firmadega: OÜ Virumaa Katused, OÜ Tammiku trepid, Lepna Ehitus ja Kõrtsi talu, kes on seltsi tegemisi igati toetanud ja võimaluste piires abistanud.

2009. aasta projekti raames sai küla infoviidad talude nimedega ja infovahvli. Samuti teisel aastal praegusele asukohale küla 780. aastapäevaks paigaldatud mälestuskivi.

2012. aastal taastati silmusekujuline ühendus-kraav ümber mälestuskivi ja infovahvli, 2014. aastal lisandus üle kraavi kulgev jalakäijate kaarsild.

Iga-aastastel hoogtööpäevakutel korrastatakse olemasolev plats, jõudumööda rajatakse ja hooldatakse alustatud matkarada, mis kulgeks mööda Tõrma küla läänepiiril asuvat soostunud langeallikaid ja lõunapoolsete karstiaallikateni.

10. augustil tähistatakse Tõrmas küla 800. aastapäeva, mis toob kokku kõik need, kellele Tõrma korra läheb ja katkematu side püsib.

Jõudu tegusale rahvale külaelu kooshoidmiseks!

Küla tegemistesse heitis pilgu ANNIKA AASA, toetudes Marge ja Uludo Kruusimägi, Lembit Kalda ja Jaana Karja kogutud materjalidele.

Tõrma kuulus karusloomakasvatus.

Foto Virumaa Muuseumid

Mälestuskivi.

Sündinud akvarellid meretuulte meelevaldsel Keri saarel

Põnevusi pakkuv Keri saar oli taas meie noortele päralt - Veltsi noored löid kaasa MTÜ „Sõmeru Stardi“ ja Ubja külaseltsi Linda ühisprojekti „Käsi-käes looduse ja tehnikaga“, mida rahastas PRIA Leaderi meede ja vedas Piret Laidroo.

Ideest teostuseni tundus ootusaeg väga pikk, kuid lõpuks tuli teele asuda päev varemgi, sest rahutu meri iga päev Kerile ei luba. Plaanis oli sõita Leppneemest kahe mootorpaadiga, kuid sadamas selgus, et meid ning kõike vajaminevat pagasit on liiga palju. Seetõttu seadsime end hoopis Prangli praamile – ühe päevaga sai väisata kahte saart, mis pakkus lastele erilist rõõmu ja seiklust.

Neli tundi pärast Prangli kuumuse trotsimist, jalutuskäike, jäätist, rannas turnimist ja silmapiirile jäävat Keri kiigates, saabusid kauaoodatud kaptenid Peep ja Mart Prangli sadamasse. Kibekiirelt siba-sid kõik paatidesse. Mootorid kohatasid vaigse turtsatusega tööle ja peagi oli Prangli vahutava kiiluveega selja taga. Oranžid päästevestid üll, olid kõigi pilgud Keri poole suunatud, silmad veepinda noolivatest päikesekiirte mängust kisis. „Kerile satuvad ainult head inimesed,“ sõnas Peep ja paat lisas kiirust. Sõitjate käed klammerdusid tugevalt paadinööridesse, kurgus kurisid kilked ja naeratused venisid kõrvuni.

Sõit ja saabumine Kerile ning tunne sellest oli igal saabujal isesugune, kuid kõigil olid sära silmis ja usun, et on meenutades siiani.

Saar tervitas meid imeilusa ilmaga ja meri selle ümber loksus vaikselt. Rõõmsameelne ja energiline saarevaht Kadri-Anna viis meid koha-

liku eluga kurssi ja tutvustas kõike, millega sealsed asukad peavad arvestama. Esimese üllatuse saime juba randudes. Kerile saabuja peab saart tervitama pea kohal kätt lehvitades. Kui sa seda ei tee, saad selle tagajärgi kohe tundma – väikeste tigidate tiirude pikad künised haaravad sul juustest või siis halvimal juhul tabab nokk valusalt pealga. Saarel pesitseb väga palju linde ning inimene on nende jaoks kutsumata külaline. Püüdsime neid häirida nii vähe kui võimalik.

Imeilusat ilma tuleb Keril maksimaalselt ära kasutada – suplus jäises rannavees, fotosessioon päikeseloojangus, muheda jutuga grilliohtu ja tutvumising 15 Uhtnast ja Veltsist pärit nn kerilasega.

Esimene hommik Keril oli imeilus ja päikeseküllane, kuid tuul lõõtsus, lainete rahu oli läbi ja need loksusid rohelistena, valged vahutorid laineharjadel krussis, üle kivide randa – suurepärase avaakord maalimisele, mille juhendajaks tuntud vabakutseline akvarellist Gennadi Lapin. Tunnid algasid ja kõik pühendusid huviga erilisse prantsuspärasesse papier-pellie tehnikasse. Osaliste imetus oli suur, kui algas aluse ettevalmistamine ja pahtelda-

mine. „Nagu teeks remonti,“ kommenteeris mõni. Pahtliga sai alustööle vormida huvitavaid reljeefe. Pärast kuivamist algas maalimine – majakad, kajakad, linnupesad, kibuvit-saroosid ja siis, oh õudust, tõmmati see kõik ühe pruuni „soustiga“ üle. Sõus aga andis maalile sügavuse ja pärast

Maalimist õpetas Gennadi Lapin.

värve taastades tõusiski see erilisel esile.

Maalida sai palju ja inspiratsioonist puudust ei tulnud, sest Keri saare maagiline maailm peidab eneses nii palju.

Meri oli kogu laagri aja väga tormine, andes vaid vahel võimaluse minna ja tulla. Kuklas kajav lause, et siia satuvad vaid head inimesed, pani tundma, et Keri tahtis meid endale hoida.

Saare võlust lummatud õpetaja Urve Udu.

Rebeca: „Mulle väga meeldis Keril olla. Kõik inimesed olid sõbralikud ja ma igal hommikul tõusin hea tujuga.“

Põnevust jätkus igaks päevaks – paadisõidud Pranglile, lõbusõidud ümber Keri ja paadist merre hüppamine ning suplemine 15-kraadises merevees päikeseloojanguvärv põskedel helkimas, oli paras katsumus. Ilmajaama torni ronimine, helikopteriplatsi puhastamine ja põnevus sellest, kui kopter saarel maandus. Näituse tarbeks ja filmide vaatamiseks korrastasime ühiselt ka kinomaja. Saun, fotojaht, orienteerumine asjade leidmiseks, pannkoogid, saaremaasikad – mida metsa puudumise tõttu ei tihanud kuidagi metsmaasikateks kutsuda – ja palju muud.

Iris: „Tore oli kohtuda uute inimestega ja õppida uut akvarellitehnikat.“

Meeliülendav oli näituse päev, mis avati kinomajas täpselt sel kellaajal, mis Kerile kohane. Nimelt on ajaga Keril nii nagu on. See käib seal kuidagi teisiti, saare tahti ja lainete järgi või siis mõjutab aega saarealune jääaja pinnas – mis sisaldab eelajaloolist metsa ja taimestikku - ja sellest tekkiv gaas. Üks lastestki kommenteeris, kas aeg on Keril kuidagi nihkes. Asjad ei käi saarel inimese tahte järgi, vaid me peame leidma eneses saarega sobiva rütmi.

Kristo: „Sain väga hea uue kogemuse – näha saart, õppida uut tehnikat ja tutvuda uute inimestega, mis mind nii kunstiliselt kui ka kunstiväliselt arendas.“

Kärt: „Sain juurde palju uusi teadmisi ning tuttavaid. Õppisin papier-pellie akvarellitehnikat. Keri saarel oli mõnus olla – see oli väike ja hubane.“

Eriti tormisel päeval sai tunda, kuidas meri sind juba maja uksele tervitas, piserdades hommikutervituseks soolasete pitsmetega üle. Telkijad pidasid tormiga tõsist võitlust, kes andis alla, teist hoidis Keri ja küllap saar teab miks.

Maja katus andis tihti märku tuule tõusmisest ja Peebu sõnutsi viitab selle kolisemine sellele, et tuule kiirus on üle 8 m/s.

Kajakad teatasid saarel häälkalt oma olemasolust ja tiirud pidasid nendega vihaselt kisendades igapäevast võitlust.

Mere kohin, see tohtu kohin, mida võimendavad arvatavasti lainetes veerevad kivid ja kruus, andis kogu olemisele Keril erilise tunde, mida ma pole kusagil mujal kogunud. Saar oli iga päev isesugune, erinevates värvivarjundites kumblev ja pakus meeletult ilusaid päikeseloojanguid. Tuletorni plinkimine öises hämaruses, naelutas pilgu mitmeks hetkeks. Akvarellinäituselgi oli tuletorni maalidel eriline tähendus.

Viimasel öhtul tuul rauges, meri laksus rahulikult nagu saabumise päevalgi, aga meeole oli veidi kurb. Seda oli näha ka lastest, kes öhtukullas randa kogunesid ja isekeskis keril hõimu tootemiga oma rituaalseid toiminguid mängisid, millele lõkkekuma maagilisi värve lisas. Vaatasime seda eemalt. Ei tihanud selle maagilisust lõhkuda.

Kui sa soovid Keri saarele vaikust minna nautima, siis seda sa sealt ei leia. Küll aga leiad sealt vaikuse hääle ja vaikuse enese sees, kui Keri su omaks võtab.

Laura: „Ma tundsin end Keril hästi. Paadisõidud ja päikeseloojangud olid mu lemmikud. Ka ronimine oli super. No ja muidugi maalimine. Mind üllatas väga, et maalimise asemel hakkasime alguses hoopis pahteldama. See oli äge. Keril töötas „Keri takso“. Kutsusime seda Porsche'ks. See oli tegelikult aiakäru. Igatsen Kerile tagasi.“

Urve Udu: „Ütlen suur aitäh kõigile korraldajatele ja tegijatele. Olen teinud kõik Pireti-Genka kunstiprojektid algusest peale kaasa oma õpilaste ja tütre-tütar Roosiga. Igaüks on neist olnud omamoodi vahva, aga see kord oli eriline. Juba asukoht polnud eelnevatega võrreldav. Seisid keset väikest Keri saart ja igalt poolt vaatas meri vastu. Mõõduvad laevad, kajakad ja tiirud oma pisipoegade valvel, oli elamus. Pääsupere toimetamisi maja koridoris oli nii armas vaadata. Tormine ja rahulik meri, värvide mäng merel ja igapäevane kaaslane tuul. Hallid ja roosad ainult ümarad kivid rannas, omapärane öitsev taimestik – kõik see andis indu maalimiseks. Näitus kinomajas oli selle tunnistajaks. Ka tööd tuli teha, et saarel kenam oleks. Keri saar on koht kuhu igatsed tagasi.“

Kerile seilas
MARGIT KAARE

Vallavalitsuses otsustati

3. juuli

- Omandada Rakvere vallale Päide külas asuv Jaani tee ja Uhtna alevikus Muru-Lambasaba tee.
- Eraldada projektipõhist toetust ja sõlmida leping MTÜ Meie Energiaga toetusprojekti "Väljõusaali seadmed" projektikulude katmiseks summas 13 307,92.
- Määrata ühele isikule hooldaja ja maksta hooldaja-toetust.
- Maksta sotsiaaltoetusi summas 374,20.
- Väljastada ehitusloa eraisikutele üksikelamu püstitamiseks Levala ja Taaravainu küladesse ning OÜ Pintlexile vee- ja kanalisatsioonitorustiku ehitamiseks Tõrremäe külla.
- Anda kasutusluba Lepna alevikus asuvale väljõusaalile.
- Kooskõlastada puurkaevude asukohad Päide, Kaarli ja Kohala külades.

8. juuli

- Omandada erasisikult tasuta korteriomand Rakvere vallale

17. juuli

- Anda arvamus Roodevälja Terminali OÜ ohtlike jäätmete käitluslitsentsi taotlusele.
- Anda ehitusluba MTÜ Uhtna jahtkonnale jahimaja ehitamiseks Raudlepale, OÜle Balti teenused Põhja-keskuse laiendamiseks ning parkla ja sadeveekanalisatsiooni rajamiseks Tõrremäele.
- Anda kasutusluba abihoonetele Tobia külas.
- Kooskõlastada rajatava puurkaevu asukoht Päide külas.
- Lõpetada detailplaneeringu koostamise menetlus Kuivajõe kinnistul Taaravainu külas.
- Määrata Hajaasustuse programmi esitatud toetuste taotluste rahastamine ja mitterahastamine.
- Teha Rakvere vallavolikogule ettepanek valitsemiseks mittevajaliku vallavara Siimusti korteriomandi võõrandamine interneti keskkonnas (osta.ee) alg-hinnaga 3000 eurot.

- Maksta sotsiaaltoetusi kokku summas 649 eurot.
- Kehtestada liikluspiirang 50 km/h ning paigaldada liiklusmärgid Eeskülas Eesküla teel.
- Teavitada KÜt Astri, et Rakvere vallavalitsusel puudub õigus anda nõusolek riigimaa ja reformimata riigimaaale maakütte torustiku rajamiseks ja asjaõiguslikuks koormamiseks isikliku kasutusõiguse alusel.
- Anda nõusolekud Arkna Terviseküla MTÜle Juustufestivali (17. august) ja Rallirada MTÜle Rakvere romuringi (14. september) korraldamiseks.
- Anda nõusolek Lääne-Viru Maanaiste liidule korraldada 2. ja 3.08 Mädapea floksipäevad ning eraldada toetust kuni 600 eurot puhkpilliorkestri aiakontserti eest tasumiseks.

24. juuli

- Maksta sotsiaaltoetusi kokku summas 275 eurot.
- Eraldada reservfondist toetust Arkna Terviseküla MTÜle Juustufestivalil liikluskorralduse korraldamiseks summas 478,80.
- Jagada Lasila külas Möldre katastriüksus vastavalt maakorralduskavale ning määrata moodustatavatele katastriüksustele lähiaadressid ja sihtotstarbed.
- Anda nõusolek Ussimäel Saare ja Sooääre katastriüksuste piiride muutmiseks ning määrata moodustatavatele katastriüksustele lähiaadressid ja sihtotstarbed.
- Moodustada vallavara enampakkumisega võõrandamise ja hoonestusõiguse seadmise ettevalmistamiseks ja läbiviimiseks alaline komisjon.
- Tunnistada edukaks Sõmeru aleviku mängu- ja virgestusväljakute rajamiseks Tommi Play OÜ pak-kumus summas 62 840,80 ja Sõmeru aleviku koerte jalutus- ja mänguväljaku rajamiseks PoMo Playg-rounds OÜ pak-kumus summas 14 534,40.
- Võõrandada kirjalikul enampakkumisel Lasila külas asuvad kinnistud ning määrata enampakkumise tingimused.
- Kooskõlastada rajatavate puurkaevude asukohad Taaravainu külas ja Uhtna alevikus.

Ametlikud teated

Rakvere Vallavalitsuse 17.07.2019 korraldusega nr 295 lõpetati Taaravainu küla, **Kuivajõe kinnistu detailplaneeringu koostamine**, mis algatati Rakvere Vallavalitsuse 16.11.2017 korraldusega nr 363.

Detailplaneeringu eesmärgiks oli teostada krundijaotus, määrata ehitusõigus ja hoonestusala, sihtotstarbe muutmise, tehnovõrkude ja -rajatiste asukoha määramine ning muude seadusest ja teistest õigusaktidest tulenevate kinnisomandi kitsenduste määramine.

Planeeringuala oli kavandatud jagada kolmeks krundiks juurdepääsuga Rakvere-Jõepeere teelt läbi Tee kinnistu - ärimaa, tee ja tänava maa ning kergliiklusmaa. Ärimaa krundile oli kavandatud määrata ehitusõigus kuni 3-korruselise lamekatusega ärihoone püstitamiseks. Parkimine oli kavandatud lahendada krundisisest 80-kohalises parklas ning hoonestusalal hoonete juurde planeeritavates parklates.

Detailplaneeringu koostamine lõpetati kinnistu omaniku avalduse alusel. Kuivajõe kinnistu detailplaneeringu koostamine algatatakse uue menetlusena kehtiva planeerimis-seaduse järgi.

Menetluses olevate planeeringutega on võimalik tutvuda Rakvere valla veebilehel: <https://www.rakverevald.ee/detailplaneeringud>

Rakvere vallavalitsus võõrandab kirjalikul enampakkumisel

Ühtse kompleksina järgmised Rakvere valla omandis olevad Lasila külas asuvad kinnisasjad:

Tiigi tn 1 kinnisasi (registriosa nr 4452831, katastritunnus 66204:003:0212, pindala 1399 m², sihtotstarve tootmis-maa);

Tiigi tn 4 kinnisasi (registriosa nr 4454531, katastritunnus 66204:003:0202, pindala 10 358 m², sihtotstarve tootmis-maa);

Tiigi tn 6 kinnisasi (registriosa nr 4432931, katastritunnus 66201:001:0943, pindala 11 835 m², sihtotstarve tootmis-maa);

Tiigi tn 8 kinnisasi (registriosa nr 4432931, katastritunnus 66201:001:0944, pindala 12 174 m², sihtotstarve tootmis-maa).

Ühtse kompleksina müüdavate kinnistute enampakkumise alghinnaks on 13 000 eurot.

Enampakkumisel osalemise osavõtutasu on 50 eurot.

Enampakkumisel osalemise tagatisraha on 500 eurot.

Ostjal lasub ühe aasta jooksul arvates lepingu sõlmimiseks Tiigi tn 4, Tiigi tn 6 ja Tiigi tn 8 kinnistustel paiknevate varemete lammutamise kohustus ning ohutuse tagamise kohustus Tiigi tn 1 kinnistul.

Enampakkumisel osalemiseks tuleb hiljemalt **12. augustiks 2019 kella 14-ks** esitada Rakvere vallavalitsusele avaldus koos hinnapakumusega. Samas dokumendis tuleb esitada pakkuja nimi ja elukoht või asukoht, isiku- või registrikood ja kontaktandmed, ostja poolne arendusvisioon koos planeeritavate töökohtade loomise infoga ning anda kinnitus, et pakkuja nõustub sõlmima lepingu enampakkumise tingimustel. Enampakkumise tingimused on määratud vallavalitsuse 24.07.2019 korraldusega nr 308, mis on kättesaadav valla veebilehel: www.rakverevald.ee

Dokumendid esitatakse kinnises ümbrikus, millel on märged „**Lasila krundid**“, Rakvere vallavalitsuse aadressil Kooli tn 2, Sõmeru alevik, 44305 Lääne-Virumaa või e-posti teel digitaalselt allkirjastatult aadressile: vallavalitsus@rakverevald.ee

Info: Janek Seidelberg, tel 529 0230, janek.seidelberg@rakverevald.ee

Vallavalitsus annab teada

Algas Näituse tänava kergliiklustee ehitust

23. juulil alustati Tõrremäel Näituse tänava äärde rajatava kergliiklustee ehitustöödega. Uus kergliiklustee kulgeb Rakvere linna piiril asuva Maag konservitööstuse juurest kuni Põhjakeskuseni.

Tööde perioodil on Näituse tänaval liikluskiirus piiratud kuni 30 km/h. Ehitustegevuse perioodil kitseneb liikluskoridor, jalakäijad liiguvad sõiduteel, mistõttu palume kõigil liiklejatel, sealhulgas jalakäijatel ja jalgratturitel, jälgida ajutisi liikluskorraldusvahendeid ja olla tähelepanelik!

Kergtee ehituse käigus rajatakse Näituse tänavale Põhja-keskuse juurde ka nõuetekohane linnaliinide bussipeatus. Olemasolev bussipeatus on ajutiselt üle viidud 200 meetrit Circle-K tankla poole. Tööde lõpptähtaeg on 30. september 2019.

Palume vabandust võimalike ebameeldivuste pärast!

Õige aeg küsida toetust

Ranitsatoetus on ühekordne toetus, mida makstakse esmakordselt kooli (1. klassi) mineva lapse vanemale, eestkostjale või hooldajale avalduse alusel.

Kui on tekkinud põhjendatud kahtlus, et toetust ei kasutata peres sihipäraselt, eraldatakse selle pere lapsele koolitarvete ja kooliks vajalike esemete komplekt toetusega võrdses rahalises väärtuses. Ranitsatoetuse suurus 2019. aastal on **150 eurot**.

Gümnaasiumitoetust makstakse õppetootusena kõikidele peredele, kelle lapsed õpivad statsionaarse õppevormiga gümnaasiumiõppes ning kelle elukoht on registreeritud Rakvere vallas. Kutseõppeasutuste õpilastele toetust ei maksta.

Toetus ei ole sissetulekupõhine ning selle saamiseks tuleb lapsevanemal või täisealise õpilasel kaks korda aastas, septembri- ja jaanuarikuu jooksul esitada Rakvere vallavalitsusele avaldus. Gümnaasiumitoetuse ühekordne määr on **65 eurot**.

Mittetulundussektor saab taotleda lisaraha

20. augustini on taas võimalik mittetulundusühingutel taotleada ühekordset toetust ürituse või ühistegevuse korraldamiseks, mille kaudu arendatakse omaalgatuslikku tegevust ja soodustatakse valla elanike koostööd. Lisaks saab jooksvalt taotleada projektipõhist toetust, mida antakse MTÜle teistest fondidest taotletavate avalikkusele ja kogukonna ning piirkonna arengule suunatud tegevus- ja investeringuprojektide korraldamiseks ning kaasfinantseerimise katmiseks. Siinkohal tuleb pidada silmas, et taotlus tuleb vallale esitada kindlasti enne põhiprojekti rahastamistootluse esitamist.

Taotluste hindamisel võetakse arvesse taotluse sisu kooskõla toetuse andmise eesmärgi ja vallas kehtivate arengukavadega. Samuti tegevuse mõju kohalikule kogukonnale ja valla arengule ning jätkusuutlikust ja kogukonna kaasatust, tegevuse uudsust ja omapära ning eesmärkide selgust ja arusaadavust ning kaasrahastamise olemasolu. Kõik taotlused tuleb esitada vormikohaselt. Unustada ei tohi nõutud lisasid.

Toetuste andmise kord, vajalikud lisad ning taotlused on kättesaadavad valla kodulehelt.

Bussisõidu soodustused puudega ja piiratud töövõimega isikutele

Alates 1. augustist kehtib 0 eurone piletihind Harjumaa, Läänemaa, Lääne-Virumaa ja Raplamaa avalikel maakonna- ja kaugbussiliinidel:

- keskmise ja raske puudega isikutele,
- puuduva töövõimega isikutele,
- osalise töövõimega isikutele (töövõimetuspensionäridele),
- sügava puudega isiku saatjatele.

Tasuta sõiduõigust (0 eurone pilet) saab puudega isik tõendada kolmel erineval viisil – pensionitunnistusega, puudega isiku kaardiga ning Sotsiaalkindlustusameti poolt väljastatud tõendiga. Soodustust tõendav dokument kehtib koos isikut tõendava dokumendiga.

Puuduva töövõimega ja osalise töövõimega isikud tõendavad oma sõiduõigust töövõime kaardiga, mis kehtib samuti koos isikut tõendava dokumendiga.

Eelpool toodud soodustustele lisaks jäävad kehtima kõik varasemalt kehtestatud soodustused sügava puudega isikutele, noortele vanuses 0–19 aastat ja 63-aastastele ning vanematele sõitjatele. Tasuta saab sõita ka sügava või raske nägemispuudega isiku saatja või puudega isikut saatev juht- või abikoer.

Kui reisija ei kasuta oma sõidusoodustust elektroonilisel sõidukaardil, vaid esitab tõendamiseks mõne muu eelpool mainitud tõendi, väljastab juht sõitjale printerist printitud paberil 0 pilet!

MTÜ UUs Uhtna sai KOP kevadvoorust rahalist toetust projektile "Uhtna piirkonna elanikkonna aktiivsete tegevuste võimaluste uuendamine". Saadud raha eest soetati 15 bodypump kangid, mida

saab kasutada naiste kogukeha treeningus (uus trennihooaeg taas oktoobrist), lisaks 3 stepilauda. Jõusaali bosupall ja triitsepsi köis. Kaks õuemängu ühisüritustel kasutamiseks ja pop-up telk välisürituste korraldamiseks. Kokku sai MTÜ raha 1884,36 €, millest Rakvere vald toetas omaosaluse osas summas 189,86.

20.augustil

kell 17.00

Uhtna külaplatsil

VABA RAHVA TANTS

Esinevad rahvatantsijad ja koorilauljad Eesti Vabariigi, Rakvere valla rahvatantsu ja meie kõigi auks ja rõõmuks

PEO LÖPETAB SIMMAN

simmanit teeb Pisikeste Pillide Punt

Pidu toimub iga ilmaga ning on TASUTA

Info: 5175262; 5277235

Sponsorid: Rakvere vald, OG Elektra, OÜ Inglise Aed

Marutaud on surmav, kuid 100% ennetatav

Eesti on juba kuuendat aastat marutauidivaba maa, kuid selle staatuse säilitamiseks on oluline roll lemmikloomade vaksineerimisel. Veterinaar- ja Toiduamet (VTA) teostab kaks korda aastas metsloomade marutauidivastast vaksineerimist, kuid ka koerad ja kassid peavad olema vaksineeritud.

VTA loomatervise ja -heaolu osakonnajuhataja Harles Kaup rõhutab, et lemmikloomad peavad olema regulaarselt vaksineeritud. „Haiguse ärahoidmiseks tuleb pöörduda loomaarsti poole ning lasta vähemalt kord kahe aasta jooksul kass või koer marutauid vastu vaksineerida.“ Vaktsiin on kõigile tasuta. „Riik toetab marutauidivastast vaksineerimist tagades volitatud veterinaararstidele vaktsiini ning süstiks vajalikud vahendid,“ lisas Kaup. Marutaud on levinud meie naaberriigis, samuti on sellel aastal marutauid juhtumeid olnud Poolas, Rumeenias ja Türgis. Eelmisel aastal tuvastati juhtum Leedus. „Kuna inimesed reisivad palju, siis võib juhtuda, et haigus tuuakse kaasa välisriigist.“ Marutauidist tingitud inimeste surmajuhtumid on suures osas seotud koerahammustusega. „Käesoleval aastal oli juhtum Norras, kus suri noor naine, kes oli välisriigis koeralt hammustada saanud ning tagasi kodumaale naastes diagnoositi marutõbi,“ selgitas Kaup marutauid ohtlikust.

Harles Kaup annab seitse soovitusi, kuidas marutauid ennetada:

- Vaksineeri oma koera ja kassi regulaarselt marutauid vastu.
- Tee seda vähemalt üks kord kahe aasta jooksul!
- Ära lase oma loomi hulkuma!
- Välti kokkupuuteid võõraste kodu- ja metsloomadega.
- Õpeta lastele, et võõraid kodu- ja metsloomi ei tohi puutuda, isegi kui nad näivad sõbralikud.
- Kui sinu lemmikloom saab pureda, siis teavita sellest loomaarsti.
- Kui saad hammustada, pöördu kiiresti traumapunkti või perearsti poole.
- Lemmikloomaga reisimisel järgi loomadega reisimise reegleid.

Elen Kurvits
VTA kommunikatsioonispetsialist

Korrektne ja õigesti paigutatud postkast muudab postikulleri tööd lihtsamaks

Nii saad oma saadetised kiiremini kätte. Paraku on Rakvere vallas endiselt palju selliseid postkaste, mis nõuetele ei vasta.

Korrektse postkasti spikker

Postkast on midagi sellist, mis püsib aastaid või aastakümneid. Siiski tuleks aegajalt jälgida, kas postkast suudab „teenindada“ praeguseid hoopis mahukamaid saadetsi. Eestis on ligikaudu 600 000 postkasti, millest kõik ei vasta nõuetele ning mis teevad kirjajakandja töö raskeks, kui mitte võimatuks.

Korrektseid postkastid teevad kirjajakandjate töö lihtsamaks ja aitavad tellitud

saadetistel sinu postkasti kiiremini jõuda. Postkastidele kehtestatud minimaalsed mõõtmed on 25 x 35 x 6 cm, kuid soovituslik on kasutada märgatavalt suurema mahutavusega postkaste. Postkasti postitamiseks ette nähtud avaminimaalsed mõõtmed on 2 x 23 cm. Lisaks võiks postkast olla pealt täidetav, et vältida saadetise kokku murdmist ja lukustatav, et tagada saadetise turvalist säilimist.

Postkasti paigaldamisel järgi, et postkastile oleks tagatud aasta ringi ligipääs ja et tee postkastini ning postkasti alune oleks vaba takistustest (lumi, jää, jalgrattad, lapsevankrid, suusad jne). Postkast peab tagama saadetiste kaitsuse ilmastikuolude eest ilma ligipääsu piiramata. Kindlasti peab postkast olema juurdepääsetav hoolimata kellaajast, et võimaldada postikulleril osutada varajast lehekannet.

Oluline on et postkast oleks korralikult tähistatud. Juriidilise isiku postkastile peab olema märgitud ka ettevõtte nimi/nimed, et kindlustada posti toomine neile ettevõtetele, kes postkasti kasutavad.

Korterimajades paigaldatakse postkast kortermaja välisukse vahetusse lähedusse. Näiteks saab kasutada välisukse sisse paigaldatavaid postkaste, et tagada ligipääs ilma välisust avamata. Juhul, kui postkastid on paigaldatud trepikotta, võiks kasutada universaalvõtit, mis tagab kogu maja trepikodade ligipääsetavuse ühe võtmega.

Eramaja puhul paigaldatakse postkast elamut piirava aia külge. Aia puudumisel on heaks tavaks paigaldada postkast krundi teepoolsele piirile. Hoolitseda tuleb ka selle eest, et koduloomad (eelkõige koerad) ei pääseks postkasti juurde või teisele poole aeda, sest sellisel juhul on postikulleril õigus keelduda postkasti teenindamast oma turvalisuse tagamiseks.

Külades paigaldatakse postkastid eeskätt põhimaantee või suurema hooldatud tee äärde, koondades ümbruskonna adressaadid ühte kohta. Kokkuleppel paigaldatakse postkast elu- või asukohast mõistlikule kaugusele, näiteks lähimasse bussipeatusesse, küla infotahvli juurde või

teeotsa. Alati tuleb arvestada asjaoluga, et oleks tagatud võimalus sõiduki ajutiseks peatumiseks ning seejuures oleks tagatud peatuvate sõidukite ja inimeste ohutus. Tagatud peab olema ka aasta ringi ligipääs postkastile ning teehooldustööde tegemine. Postkastil peab olema nähtavale kohale märgitud küla ja talu nimi.

Kui soovid oma postkasti asukohta muuta, siis teavita oma soovist ka Omnivat kodulehel asuva veebivormi abil. Vajaduse korral võetakse sinuga ühendust, et postkasti asukoht kinnitada või selle paigaldamist täpsustada. Kindlasti on oluline postkasti asukoht kooskõlastada, sest kahjuks ei ole võimalik posti toimetada nendes postkastidesse, mille asukoht ei ole kinnitatud. Samuti ei ole Omnival kohustust toimetada saadetsi postkasti, mille paigutamine ei ole kooskõlastatud.

Augustikuu lõpuni on Omniva e-poest võimalik soetada soodushinnaga postkaste.

Lausa leekima lõõvad tähed, viipab kutsuvalt Dõhjanael, väljud maisest – koju lähed, rajaks Linnutee särav pael ...

Mälestame

IVI SÕNAJALG 01.06.1927–01.07.2019 Vaeküla
VILMA PAKK 04.09.1929–18.07.2019 Veltsi küla
VILMA PÜSSIM 03.05.1940–02.07.2019 Kohala-Eesküla

*Mina sündisin maailma täna
muid päevi mina ei tea.*

*Mina sündisin maailma täna.
Küll maailm on ilus ja hea.*

*Palju õnne lapse
sünni puhul!*

LIIDI ROSENBERG Kohala
HENRI KURM Sõmeru
TREVOR MOOR Aresi

*Mälestuste hõlmas puhkab minevik,
kuulle tiivul tõttab mööda olevik.
Kannilt raikib tulevik,
soovime, et see oleks õnnelik.*

Õnnitleme augustikuu juubilare ja sünnipäevalisi

94. sünnipäeval

HILJA EELMÄE Sõmeru

91. sünnipäeval

HEINO ROKK Arkna

90. sünnipäeval

ERIKA NIILOP Uhtna**LIUBOV KHRVAPINA Mädaapea****VALENTINA SEMJONOVA Ubja**

89. sünnipäeval

SALME SALUMÄE Lepna

88. sünnipäeval

HELVI METSPALU Sõmeru**NADEŽDA EINASTE Raudvere****ELGA POHLA Veltsi**

87. sünnipäeval

SILVIA KELK Näpi

86. sünnipäeval

HELJAM LAUD Mädaapea**UNO INNO Karitsa**

83. sünnipäeval

ELFRIDE SALUMÄE Mädaapea**LUULE SUURKAEV Levala****LINDA SAKKEUS Ussimäe****HELBE-MAI MÄE Koovälja**

82. sünnipäeval

ILANJA ŽUBKOVA Ubja**ARNO KRUUSER Sõmeru**

81. sünnipäeval

RISTE MÄETAGA Kohala**ARVO ÕUNAPUU Uhtna****AHTI KALEVI LAAKSO Ussimäe****ILME TALU Päide**

80. sünnipäeval

RAIVO KARU Sõmeru**TOOMAS PEENEMA Sõmeru**

75. sünnipäeval

HENN HANSEN Karivärava**MATI SIKKA Uhtna****HEIKI-ENN LEE Sõmeru****MALLE PENJAN Sõmeru**

70. sünnipäeval

ALVAR SUNE Rägavere

*Olgu veel pikad aastate read,
koogu nad õnne ja kõike head!*

Õnnitleme

STANISLAVA LIIVAMÄE
Kohalast 75. sünnipäeval

Vabandame eksituse pärast eelmises lehes

Rakvere Valla Sõnumid

Rakvere vallavalitsus

Kooli 2, SÕMERU

Lääne-Virumaa

Tel 329 5944

vallavalitsus@rakverevald.ee

Toimetaja: Annika Aasa

tel 5336 4604, 322 1021

Kaaskirjutaja:

Sirje Rebane tel 517 5262,

325 7740

Materjale saab saata iga kuu

20. kuupäevaks

rakverevald@rakverevald.ee

leht internetis: www.rakverevald.ee