

ÜHINEMISE SÕNUMED

TAPA
PIIRKONNA
ÜHISLEHT

NR 1/6

MÄRTS 2004

TASUTA

Kas võim kaugeneb rahvast?

Seda väljendit oleme tavaliselt harjunud kuulma enne valimisi.

Ajal, mida praegu loete, üritab antud olukorda muuta, kirjutas ennevalitsustesse elavatest inimestest, tutvustab Tapa, Saksi ja Lehtse omavalitsusi ja täna võim olevate omavalitsusjuhtide seisukohti. Ka leiame vastuse küsimusele, miks on Tapa piirkonnas alustatud haldusreformi.

Oleks naivne rääkida, et inimesel pole vahet, millises omavalitsuses ta elab, millise lipu all kõnnivad lapsed laulpeorongkäigus jne. Kodukoha tähtsustamine on äärmiselt oluline tänases globaliseerivas maailmas. Järjest tähtsamaks muutub kodu. Seda on oma kõnedes korduvalt rõhutanud ka meie president.

Euroopa Liidu kontekstis armastatakse rääkida, et Eesti omavalitsused on liialt väikesed ja seepärast tuleb läbi viia omavalitsusreform. Vale puhul! Täna Euroopa Liidu liikmesmaades on paljud omavalitsused meie omavalitsustest väiksemad nii rahvaarvult kui maa-alalt.

Milleks siis meie haldusreform?

Sellele küsimusele on raske vastata, kuna kõiki vastuseid võib oponeerida. Tapa piirkonnas on otsitud vastust juba neli aastat küsimusele, milline peaks olema üks õige omavalitsus? Senised vestlused toimu-

sid omavalitsusjuhtide jututoo tasemel ja olid põhiliselt kantud ideest, mida teha siis, kui riik otsustab luua Tapa ümber ühe omavalitsuse.

Arutlust kasvas eelmise aasta oktoobris välja teadmise, et tuleb olla ise aktiivne ja viia võimaliku omavalitsuse tekkimine vastavusse kehtiva seadusandlusega. Ja kogu protsess algaski Tapa linnavolikogu vastavate otsustega.

Tulenevalt nendest otsustest otsime koos teiega täna vastust, milline saab olema meie koduümbruse halduskorraldus. Milline on koolivõrk ja kust saab abivajaja toetust? Kas talvine teehooldus muutub paremaks või läheb hullemaks? Millisesse maakonda uus omavalitsus kuulub? Kas meie toimeala on Jõhvi või Harju? Tekkinud küsimusi on tohutult palju.

Antud küsimustele otsime vastuseid koos teiega. Oleme moodustanud ühiskomisjonid erinevate teemade analüüsiks ja ootame aktiivset kaasalöömist.

Isiklik arvamus.

Olen seisukohal, et uut omavalitsust on vaja. Praegust Tapa linna naabritest on palju tegevaid traditsioone ja ettevõtmisi. Liites uues omavalitsuses kõik selle, muutub meie kõigi elu paremaks.

Seni liitunud kogemusele tuginedes võib väita, et suure ja tugeva oma-

6. veebruari hommikul sõlmisid Tapa piirkonna omavalitsuste esindajad ühiskomisjoni koosolekul koostöölepingu haldusterritoriaalse korralduse muutmise läbiviimiseks. Vasakult: Einar Kivisalu, Jaan Stern, Kuno Rooba, Toomas Kaukvere, Algur Kaerma ja Aivar Ojaverre.

Foto Heiki Vuntus

valitsusega arvestatakse rohkem nii Euroopa Liidus kui ka oma riigis. Omavalitsusel on raha rohkem ja chitatakse kiiremini, mitte ei venitata mitmeid aastaid. Kindlasti ei lähe

kõik sellisel, nagu algul kavandatud ja ette tuleb ka ebameeldivaid ootamatusi.

Täna on meie kõigi kohustus osaleda uue omavalitsuse planeerimise

juures, et saada selline tulem, nagu kõik soovivad.

Kuno Rooba,
Tapa linnaeape,
haldusreformikomisjoni esimees

Läbirääkimised algasid

Juba mitu aastat on vaieldud ja aruteldud selle üle, kuidas peaks toimuma haldusterritoriaalne reform. Kes kellega peaks ühinema ning kuidas see protsess peaks toimuma?

Arvamusi on olnud erinevaid ja vastakaid. Kuid kõik need diskussioonid on siiski ajendanud selles osas läbirääkimisi pidama Tapa linna ettepanekul Saksi valla, Kadrina valla, Lehtse valla ja Ambla vallaga. Tapa poolt on kõikidele asjaosalistele tehtud ettepanekul alustada läbirääkimisi ühinemise ettevalmistamiseks. Kõik volikogud andsid selleks nõusoleku, välja arvatud Ambla. Põhjenduseks oli see, et ei taheta maakonna piire lõhkuda. Läbirääkimisteks on moodustatud juhtkomisjon. Saksi valla volikogu on kinnitanud komisjoni liikmeteks Aivar Ojaverre, Arvi Palmalu ja Andres Mandre. Komisjoni koosolekul on toimunud vähemalt üks kord koos.

6. veebruaril k.a allkirjastati osapoolte vahel koostööleping. Selle eesmärgiks on ette valmistada lepinguosaliste omavalitsusüksuste territooriumite või territooriumi osade baasil uue omavalitsusüksuse moodustamine 2005. aasta kohalike omavalitsuste valimisteks.

Tõenäoliselt moodustub uus omavalitsus Tapa linnast, Saksi vallast või selle suuremast osast, Lehtse vallast või selle osast ja Kadrina valla ühest külast. On olnud arvamusi, et Saksi valla küladest Kiku, Sald ja Pariisi külad võiksid kuuluda Kadrina valla koosseisu ning üle-

jäänud 11 küla uue moodustatava omavalitsuse koosseisu. Tõmbekeskuseks jääks Tapa linn.

Saksi vald on Tapa linnaga seotud praktiliselt igas tähtsamas eluvaldkonnas. Selleks on näiteks haridus, tervishoid ja kultuur. Tapa koolides õpib praegu 132 meie last. Paljud vallaelanikud on alati osalenud Tapa toimuvatel kultuurüritustel. Samuti on märkimisväärne osa Saksi valla elanikest tööd leidnud Tapa linnas. Töötid on Saksi valla 335 töövõimelisest elanikust 4,2%. Seega võib kindlasti öelda, et Tapa linn on ajalooliselt kujunenud Saksi vallale suurimaks tõmbekeskuseks. Tapa on kujunenud ka Eesti kaitsejõudude üheks suuremaks ja peamiseks keskuseks. Tapal asub ka Kaitseväe malev, kus on tööd leidnud mitmed meigi valla elanikud.

Peagi ilmene saamas Euroopa Liidu täisliikmeks. Seega avanevad meigi riigi jaoks vastavad fondid, kust on võimalik taotleda küllaltki suuri summasid piirkonna arenguks. Kuid kahjuks ei rahastata väiksemate omavalitsuste projekte nii heldekäeliselt. Samuti käib projektide rahastamisega alati kaasas nõue omafinantseerimisele orienteeruvalt 15-25% ulatuses. Väikese omavalitsuse eelarve aga seda enamikelt juhtudel ei võimalda. Tõsi on seegi, et valitsemiskulud on väikesel omavalitsusel suhteliselt suured. Kulud valitsemisele moodustavad Saksi vallas üle 16% eelarve kulddest. Samal ajal on ametnike palgad võrreldes teiste

Järg lk 2

Liitumisega võidavad elanikud

Mis tingib vajaduse valdade või nende osade liitumiseks naaberpiirkondadega?

Igal vallal on oma funktsioonid valla territooriumil elavate inimeste ees. Need ülesanded on seotud teatud laadi tegevustega, ametitega, ka formaalsetega. Need piirkonnad, mis puudutavad Kadrina valla, on funktsionaalselt seotud Kadrinaga. See on nii, kui räägime kooliharidusest, postiteenusest, riigiasutustest, kaubandusest, arstibist. Sellel kõigel on side Kadrinaga. Nende tegevuste taustal käib vastastikune arlemine. Saksi vald korraldab täna Kadrina suunas koolilaste vedu ja ostab meilt haridusteenust, mida me võiksime ka ise teha, kui lapsed elaksid meie valla territooriumil.

Enam-vähem sama lugu on Ridakülaga, see on ju funktsionaalselt seotud Tapa linnaga. Saldal küal on teatud funktsionaalne jagunemine Tapa ja Kadrina vahe.

Kiku, Pariisi jt külad olid omal ajal Nõmmeküla kolhoosi territooriumil, neid ühendas kogukondlikult Nõmmeküla ühismajand, mida täna enam ei ole. Vald aga ei ole kolhoosi funktsioonide täitja. Oli rida ülesandeid, mida maatingimustes kolhoos täitis, kuid valla tingimustes ei ole need valdavad.

"Mis on valla kohus?"

Valla kohus on täita neid funktsioone, mida erasektor ja riik ei paku. Osa funktsioone on sellised, mida erasektor ei saagi kunagi pakkuma,

need tuleb maksumaksja rahaga finantseerida. Tuleb hoolikalt vaadata, mida ja kuidas on vaja. Kunagine kolhoosiaegne mõde sia ei kõlba, see tuleb jätta kõrvale.

"Milliseid konkreetseid meetmeid toob kaasa uute piirkondadega liitumine?"

Kadrina vald on viimastel aastatel intensiivselt tegelenud keskkonna- ja maastikukaitseliste küsimustega. Nüüd seisab ees (liitumise korral) Neerutiga püüevate praeguste Saksi valla alade sidumine ühesuunaliseks tegevuseks. Täna on väga aktiivselt arendatud puhkemajandust eraettevõtja poolt Pariisi külas. Samas arendame koostöös külaliskumiseaga avalik-õiguslikku tegevust Neeruti territooriumil.

Edaspidi peaks kogu eesmärgistatud energia ja mõtet liituma, sest maa saab tervikuks. Ei ole ju otstarbekas, kui ühel maastikualal rajatakse suusaja matkaradu, kusjuures kumbki tegija on ise vallast. Saksi-Kadrina piir on vägagi tinglik, inimeste elu ja liikumine on sealmail väga läbipõimunult arenenud. Eesseisev liitumine ei saa olla keeruline. Ühte haldussüsteemi tingimustes on selline paralleel välisatunud.

Mis puutub elumajandusse, siis on Kadrina vallal praegu olemas teotlitsuse professionaalsust, mis ajaga kaasa läheb ja uut moodi elu toetada aitab.

Enn Mälgandi küsimustele vastab Kadrina vallavanem Ain Suurkaev

korraldada Kadrinast kui Tapalt. Kadrina vallas on korraldatud loodusressursside kasutamine, see puudutab eelkõige maardlate majandamist. Meil on selleks eriettevalmistusega spetsialist ning oma karjäär. Sellega haakub ka keskkonnakaitseline tegevus, millel on tulevikus tänasest veelgi suurem roll täita.

Kogu liitumise protsessis oleme silmas pidanud seda, et valla funktsioonid saaksid võimalikult hästi täidetud. Omavalitsusel on ülesandeid, mida ei lahenda erasektor ega riik.

"Kogukondlikkus... Kuidas see loomustab valda?"

Kadrina vald on mitme kogukonnaga vald. On Vödvere, Vohnja, Hulja ja mitmed teised piirkonnad. Teatud piirkonnad moodustavad meil omaette kogukonnad, kes omaette võitlevad ühise asja nimel, aga samas nad ka võistlevad omavahel. Ma ei arva nii, et on suur Kadrina ja selle külge tulevad väikesed Kiku, Pariisi jt. pagad. Ma näen seda, et needsamad Kiku ja Pariisi muutuvad üheks osaks selles Vödverest. Igapähe on oma kogemus ja nägemus, üks täiendab teist, siin n-õ territoriaalne suurus erilist rolli alati ei mängi. Ühistegevuse märke on tänagi olemas Kiku, Polli, Vödvere jt külade elus.

Liitumine peab tõstma ka omavalitsuse professionaalsust, mis ajaga kaasa läheb ja uut moodi elu toetada aitab.

Enn Mälgandi küsimustele vastab Kadrina vallavanem Ain Suurkaev

Sünnipäevakõne

Peame sünnipäevapüü, seekord 86-ndat. Inimese puhul on 86 soliidne iga, mil elu veereb juba rahulikult suuremate muutusteta. Eesti riigil on aga ees pöördelised ajad, meid on ees ootamas suured muutused. Sel aastal saame Euroopa Liidu liikmeks.

Riikide kohta ei kehti sellised vanusekriteeriumid nagu nendele elanike kohta. Meie riik on alles väga noor ja otsib oma kohta maailma rahvaste peres. Meie, tema elanikud, kujundame selle koha ja näitame, kas ja kuidas meid aktsepteeritakse. Kas meid tuntakse, kas meie peale näidatakse näpuga või hoopis tunnustatakse ja tuuakse eeskujuks. Nagu otsustasime eelmisel aastal riigi saatuse iseseisvuse või liitu kuulumise osas, nii tuleb meil selle aasta lõpuks vastata küsimusele, kas Lehtse vald jätkab sellisel kujul nagu viimased 11 aastat. Või liitume naabritega ning jätkame ühise mütsi all koos ja sõbralikult?

Tänapäeva inimesel on kiire. Teeme oma olemise iga hetkega kiiremaks ja keerulisemaks. Hoolimata pingutusest ja rabelemisest tundub, et kõik kasvab üle pea ja rong sõidab ikka ilma meieta. Miks? Vastus on lihtne. Lihtsalt peame püüdma sammu pidada kiiresti muutuva maailmaga. Muidu jäetakse meid kõrvale ja unustatakse. Seetõttu otsimegi tuge teistelt. Koostöö on see märksõna, millesse tuleb hakata üha tõsisemalt suhtuma. Üksinda ei tule enam toime mitte keegi, ei üksikisik, vaid ega rikki. Üksik toetub perlele ja sõpradele, vald ja riik samuti.

See ongi võimalus enda säilitamiseks ses kiures maailmas. Jätta mõned mured teiste kanda, mõned tegevuse teiste teha ja anda samas endast parim kogu ürituse õnnestumiseks. Inimene on tähtis. Hoidke neid, mõelge neile ja te tunnete end tugevana!

Lehtse vallavanema ALARI KIRDI peokõne Eesti Vabariigi sünnipäeva pidulikul tähistamisel Lehtse kultuurimajas 22. veebruaril 2004. aastal.

Koos Tapaga põhjaregiooni

Olen sündinud iidset Järvamaal Põhja-Kõrvemaal Pruuna Ees-Kõrve külas, endistel Pruuna-Põrki mõisa maal. Minu esivanemad asutasid Koonokõrve talu Taga-Kõrves, mis asus maalistel Jussi järvede lähedal.

Vanasti teati ja peeti end järvalasteks, kuigi sellest vähe räägiti ja kreisipealinna oli vähe asja. Taludest ja kaunist loodusest oleme ammu ilma. Seda imelikum tundub mulle nüüd Paide poolt kostuv hüsteeriline Järvamaa piiride kaitsmine. Tahaks ainult küsida, kas oli kreisipealinn siis, kui võõrandati meie maad ja majad poole sajandi eest. Siis kui moodustati nn Aegvüdu poliigioon ja kõik läks Harjumaa Anija valla alla. Ja Tapagi võeti ju Järvalt ära.

Lehtselased on aegade jooksul pea kogu aeg oma teenuseid Tapalt saanud. Ametlikud asjaajamised, mida tuleb Paides toimetada, on üpris vaevarikad, sest pääs sinna on raske. Palju aeganõudvam ja kallim kui näiteks Tallinnas rongiga ära käia. Viitan siin Põhja regiooni kasuks, mis teatavasti nagunii maakonna piirid kaotab.

Kui riigi tasemel on omavalitsuste liitumine korraldamata ja Tapal püüab seda teha, siis lehtselased ainult tervitavad seda. Meil läbiviidud esialgne küsitlus kinnitas juba kord meie ja minu arvamust.

Kas kolmikvalitsus asub Lehtses või Tapal (sõja ajal oli Lehtse vallavalitsus teatavasti seal), ei oma erilist tähtsust, peasi, et haldusühtlikkus oleks kiiresti ja kompetentselt lahendatud.

Olen Tapaga ühinemise poolt! Peab ainult ametlikult olema fikseeritud rahva arvamus, Paidest luba pole vaja küsida.

Jüri Freimann, Lehtse koduloomuuseumi juhataja

Valiti projektijuht

4. detsembril toimunud Tapa linna, Saksi, Lehtse ja Kadriina valla esindajatest moodustatud töörühma nõupidamisel Tapa linnavalitsuses valiti Tapa piirkonna haldusterritooriaalse korralduse muutmise töö organiseerimiseks projektijuht.

Töörühm valmistab ette asjaomaste volikogude esindajatest moodustava ühiskomisjoni tööd reglementeeriva koostöölepingu. Selle eesmärgiks on valmistada ette lepinguosaliste baasil ühise omavalitsusüksuse moodustamine 2005.a kohaliku omavalitsuse volikogude valmistamiseks.

Projektijuhtuks valiti Tapa linna ajalehe Sõnumed toimetaja Heiki Vuntus, kes töötab ka Tapa piirkonna omavalitsuses moodustatud MTÜ-s Arenduskoda ettevõtluskonsultandina.

Kuno Rooba

Läbirääkimised ...

Algus lk 1

omavalitsustega suhtelisel tagasihoidlik. Kindlasti ei saa jätta rõhutamatat sedagi, et kohe koos ühinemiseks ei muutuks kogu elu meie jaoks paremaks – see on aeganõudv protsess.

Arvata võib, et on mõned minusedki, kuid selleks ongi ühinemiseks ettevalmistav läbirääkimiste periood. Selle aja jooksul tehakse analüüsi, viiakse läbi rahvaküsitlus, kus iga vallaelanik võib öelda oma arvamuse.

Ühineda ei ole vaja ainult ühinemise pärast. Ühinemine peab toimuma selle nimel, et igaüks meist tunnetaks seda, mis loob tingimused arenguks iga piirkonna, iga küla jaoks.

Arvi Palmalu, Saksi vallavanem

Kohaliku omavalitsust on vaja

Haldusjaotus on kultuuri küsimus ja tähendab nii ajalugu kui rahvastiku sisemisi seoseid.

Kohaliku omavalitsust on vaja – mitte sääras, kus nimetuses olevad sõnad "kohalik" ja "omavalitsust" on ilusad – vaid kus neis nähakse kohaliku rohujuure tasandi omast valitsemist ja teostatatakse kodanikusvatust.

Jah, tõepoolest – kui lähtuda odavuse seisukohalt, siis ei peaks olema põhjust rääkida mingisugusest kohalikest omavalitsusest. Sest päris kindlasti on kõige odavam ja kõige kvaliteetsem hallata ilma selleta. Panna haldajaks riik ning senised kohaliku omavalitsust saaksid end kasulikumalt rakendada, asudes õpitud erialasele tööle.

Kui teeks Amblast jälle kihelkonnakeskuse?

Termin kihelkond on meie maal ja keeles vanem kui ristiusk meie maal. Haldusreformi ette valmistavates komisjonides alates Mart Laari viimasest valitsusest on korduvalt küsitud, kas ei peaks kindlalt kinni pidama kirklike halduspiire arvestavast jaotusest e **luterlikest kirikukihelkondadest**.

Ajalooliselt on nii kujunenud, et osa neist on teadaolevalt olnud muinasajast väikemaakonnad (nimelt Kesk-Eesti), teised suuremate maakondade kindlakujulised osad. Ajalooliselt kihelkondade piirid on suures ulatuses looduses olemas, järgides kas jõgede või suuremaid looduses asuvaid tähiseid.

Keeletoadlased peavad vajalikuks rääkida iga kihelkonna omaette murrakust, rahvakultuuri muude harude inimesed näiteks kihelkonna rahvarõivastest. Inimeste perekondlikud sidemed olid valdavalt suunatud kihelkonna sisse – abielusid üle kihelkonna piiride praktiliselt ei tulnud. Meil on paikased, näiteks Läänemaa ja Saaremaa, kus kunagised kihelkonnad paistavad arusaamatult väikestena. Mälestus ammusest aegadest, kus Eesti need osad olid teistest oluliselt rahvarikkamad ja jõukamad.

Vald on meil ajalooliselt olnud suhteliselt juhuslik nähtus – ühe aadlimõisa piirides. Pärast nõukogude korra lõppemist moodustati kolhoosi- ja sovhoosikeskuste ümber uued haldusüksused, mis kujun-

Tapa gümnaasiumi direktor Elmu Koppelman ja Lehtse põhikooli direktor Viive Linnjärv kuuluvad komisjoni, mille üks ülesanne on ka loodava omavalitsuse haridusvõrgustiku planeerimine.

Foto Heiki Vuntus

nesid noore Eesti Vabariigi valdadeks. Majandijuhitused said vallajuhid, nõukogulikest mõisast kohalik haldusüksus.

19. saj. tekkis selle ajaloolise jaotuse peale küll päris palju muutusi, kuna kujunes uusi tõmbekeskusi, põhiliselt raudtee ehitamise järel raudteeamade ümber rajatud uusi majanduskeskusi, nagu see on toimunud Tapsi küla, hilisema Tapa alevi ja praeguse Tapa linna näol. Ida-Eestis andis raudtee hoo sisse mõisate ja kaevanduste arengule.

Osa ajaloolisi kihelkonnakeskusi on kaotanud oma kunagise keskuse funktsiooni. Lähim neist on Ambla. Alevisse alles jäänud kirk, põhikool, vallamaja ning apteek ei suuda täita kogu spektrit, mis on tarvilik ühe paiga toimimiseks piirkondliku keskusena.

Partnereid ja faktoreid on rohkem kui üks.

Kihelkonnakeskuse mõistega oponentri terminiga "tõmbekeskus" on kaasajal operatiivsemalt kaasa läinud Eestis tegevusvad usususundid ja vabakirikud. Luterlik kirk oma ajaloolist pärandit kandva avaaarse struktuuriga ei ole suutnud kiiresti järele tulla ja kohandada oma struktuurimuutusi võimalike suundadega riiklikus halduskorralduses. Ajalooliselt kirikuhoone teiratud tähtjaku konserveerimine ning koguduse tegeliku töö ületoomine kujunenud tõmbekeskustesse võimaldaks paremini korraldada vaimu-

elu ja kohaliku tegevuse omavahelist arutelu ja perspektiivset ühistegevust. Probleemiks antud suuna elluviimisel on seni olnud kirkliku õpetuse ja igapäevase tegevuse postulaatidena manifesteeritud eetika ja moraalil sidumine kohustusega säilitada endisaegsed kirikukihelkondlikud piirid. Ehk tuleb ka aeg, kui need inimlikku võimuhierarhiat väljendavad soovid evangeelset vabadust arvestades ümber vaadatakse.

Uute arengufaktorite ilmnedes võib vajalikuks osutuda keskuse väärtusaste ümberkujundamine ja abikeskuste kaardistamine. Haldusreform ei peaks olema kivenud õpetuslause, vaid säärase kogum arukust, millest saaks toota jätkusuutlikku elu. Arengu võti on muutmises ja elu võlu sellest arusaamisest.

Meil on veel võimalus säilitada maksimaalselt sidemeid ajaloo. On võimalus jätta järele tegemata kogu maa ümberjõunistamine, nagu see viidi läbi osades Euroopa maades, näiteks Prantsusmaal, Rootsis, suurel määral ka Soomes. Aga Euroopas on ka teisi riike, kus on leitud mõistlikku kompromissid ajaloo säilitamise ja praegusaja vajaduste vahel, nagu Inglismaa ja Iirimaa.

Kuidas otsustame meie? Kas liit Tapaks-Saksi-Lehtse on poliitilise mõistuse abielu?

Algur Kaerma, EELK Tapa Jakobii koguduse õpetaja, Tapa linnavolikogu esimees

Kuidas omavalitsuste liitumine puudutab elanikke?

Reformikomisjon käib koos igal kuul, et pidada liitumisläbirääkimisi Tapa, Lehtse ja Saksi vahel.

Moodustatud on alakomisjonid, kuhu on kaasatud erinevate valdkondade spetsialistid. Piirkonna inimesed soovivad teada ja aru saada, mis täpselt toimub. Kas liitumine puudutab tavakodanikke ja kuidas? Mis muutub lasteaiakooli, mis pensionäri jaoks? Kas piirkonna ettevõtjad tunnetavad, et peale liitumist on midagi teistit?

Et vastata eeltoodud küsimustele, tuleb alustada valla toimimispõhimõttest: vastavalt seadusandlusele, demokraatlikel alustel, elanikele lähimal astmel, tagada piirkonnas (vallas) elavatele inimestele varustatus nende ühiskondlike kaupade jaoks, mis riik on andnud omavalitsuse pädevusse. Nende hulgas on handusteenuse ja sotsiaalhoolekande tagamine, infrastruktuuri haldamine ja korrashoid. Samuti tuleb omavalitsusel anda oma ela-

nikele võimalus veeta vaba aega, järelevalve ning kontroll, millele eelneb peamiselt informatsiooni jagamine.

Iga teenuse pakkumine vajab nii finants- kui inimressursse. Lehtse valla on raske tunnustada, et nii pisuke elarve (2004. aastal ca 12,3 miljonit, s.o ligikaudu 7 500 krooni iga elaniku kohta) mahu juures ei suuda me oma ülesannetega hästi toime tulla.

Mida soovib elanik 7 500 krooni eest? Lasteaiakohta, põhikoolikohta, lumest puhtaid teid, valgustatud tänavaid, sotsiaaltoetust, võimalust käia naaberallas muusikakoolis, informatsiooni ja abi vallaametnikult, objektiivset juhtimist vallavolikogul ja palju muud. Kusjuures ei tasu unustada, et iga elanik on oma soovid, mis ei kattu teiste omadega. Kas liitumise järel need soovid muutuvad? Arvata võib, et mitte. Pigem, nähes võimalust kasutada rohkemat või kvaliteetsemat, soovid suurenevad.

Mida ootab vallalt ettevõtja? Peamiselt informatsiooni ja infrastruktuuri väljarendamist – piisavat elektrivõimsust, puhastusdameid, kõvakattega teid. Väär on arvata, et pärast liitumist antud ootused muutuvad või jäävad maapiirkonna ettevõtjad oma soovidega tagaplaanile. Pigem on meie valla tugevad talud ja arenev turismikeskus uue omavalitsuse atraktiivsuse tõstjad, seega ei saa neid unustada.

Enne kui otsustate, kas liitumine on positiivsete või negatiivsete tagajärgedega, võiksite mõelda, mis teid just Lehtse valla seob ja kui tugev see side on. Omavalitsus samal ajal peab leidma võimalusi, et ettevõtted siin piirkonnas investeerida sooviksid ja inimesed siia jälle elama kolleksid. Viimane on ka üks liitumise eesmärke – muuta vald elujõulisemaks ning atraktiivsemaks nii elu- kui ettevõttekeskkonnana.

Alari Kirt, Lehtse vallavanem

Ettepanek ja vastused ühinemisele

Tapa linnavolikogu otsus 13. novembrist 2003 nr 63

Ettepaneku tegemine Tapa linna ühinemiseks Lehtse, Ambla ja Saksi vallaga ning Ridakülaga Kadrina valla koosseisust

Tapa linnavolikogu otsustab:

1. Teha ettepanek Lehtse, Saksi, Ambla ja Kadrina vallavolikogule algatada haldusterritoriaalse korralduse ja piiride muutmine eesmärgiga moodustada nelja omavalitsuse tervikute (Lehtse vald, Tapa linn, Saksi vald, Ambla vald) ja Kadrina valla koosseisust Ridaküla baasil üks omavalitsus kohaliku omavalitsuse volikogu valimisteks aastal 2005.

2. Otsus jõustub 13. novembril 2003.

Algur Kaerma, linnavolikogu esimees

Saksi vallavolikogu otsus 19. novembrist 2003 nr 24

Nõusoleku andmine Tapa linnaga ühinemise algatamiseks

Saksi vallavolikogu otsustab:

1. Nõustuda Tapa linnavolikogu ettepanekuga algatada haldusterritoriaalse korralduse muutmine eesmärgiga ühineda Tapa linnaga.

2. Otsus jõustub teatavaks tegemisest.

Aivar Ojaveri, vallavolikogu esimees

Lehtse vallavolikogu otsus 27. novembrist 2003 nr 56

Haldusterritoriaalne reform

Lehtse vallavolikogu otsustab:

1. Nõustuda Tapa linnavolikogu ettepanekuga algatada haldusterritoriaalse korralduse ja piiride muutmine eesmärgiga moodustada ühine omavalitsus kohaliku omavalitsuse volikogu valimisteks aastal 2005.

Foto Heiki Vuntus

Nimekomisjoni liikmetel Lehtse koduloomuuseumi juhatajal Jüri Freimannil, Tapa muuseumi juhatajal Harri Allandil ja Saksi vallavanemal Arvi Palmسالul seisab ees tõsine ja vastutusrikas ülesanne - valmistada ette uue omavalitsusüksuse nime valik.

2. Otsus jõustub teatavaks tegemisest.

Toomas Kaukvere, vallavolikogu esimees

Kadrina vallavolikogu otsus 17. detsembrist 2003 nr 113

Haldusterritoriaalse korralduse algatamiseks nõusoleku andmine

Kadrina vallavolikogu otsustab:

1. Nõustuda Tapa linnavolikogu ettepanekuga algatada haldusterritoriaalse korralduse ja piiride muutmine Kadrina valla ja Tapa linna vahel.

2. Otsus jõustub teatavaks tegemisest.

Jaan Stern, vallavolikogu esimees

Ambla vallavolikogu otsus 18. detsembrist 2003 nr 50

Haldusterritoriaalse korralduse muutmise algatamiseks keeldumine

Ambla vallavolikogu otsustab:

1. Jätta Ambla valla haldusterritoriaalne korraldus muutmata säilitades Järva maakonna terviklikkuse.

2. Ambla vald moodustab terviku ajaloolistes piirides, mille sisemine seotus on tugevam ning valdav osa avalikke teenuseid osutatakse kohapeal.

3. Otsus jõustub 18. detsembril 2004.a.

Ülle Ojamäe, vallavolikogu esimees

Koostööleping

Käesolev koostööleping on sõlmitud Tapa linn 6. veebruaril 2004. aastal.

Käesoleva koostöölepingu (edaspidi leping) sõlmisid:

Tapa linn **Kuno Rooba** isikus, **Algur Kaerma** isikus ja **Einar Kivisalu** isikus, kes tegutsesid Vallavolikogu otsuse nr 2.14.01.2004 alusel;

Saksi vald **Aivar Ojaveri** isikus, kes tegutses Vallavolikogu otsuse nr 68.11.12.2003 alusel;

Lehtse vald **Toomas Kaukvere** isikus, kes tegutses Vallavolikogu otsuse nr 35.29.01.2004 alusel;

Kadrina vald **Jaan Sterni** isikus, kes tegutses Vallavolikogu otsuse nr 115.17.12.2003 alusel.

1 MÕISTED

1.1 **Lepinguosaline** – lepinguga ühinenud omavalitsusüksus.

1.1.1 **Liituja** – lepinguosaline, kes on huvitatud liitumisest

1.1.2 **Naaber** – lepinguosaline, kes subjektiivselt ei ole huvitatud liitumisest, kuid omab seoses käesoleva lepinguga territoriaalseid huviseid.

1.2 **Ühiskomisjon** – lepinguosaliste ühine komisjon lepingu eesmärgi saavutamiseks ja sellega seotud otsuste vastuvõtmiseks, mille koosseisu määrab lepinguosaline kuni kolm liiget.

1.3 **Konsensuslik otsus** – Ühiskomisjoni otsus, mille vastuvõtmise vastu ei ole ükski hääletamises osalev Ühiskomisjoni liige.

2 LEPINGU EESMÄRK

Käesoleva lepingu eesmärk on ette valmistada lepinguosaliste omavalitsusüksuste tervikrii-torüümite või nende territooriumite osade baasil uue omavalitsusüksuse

(edaspidi OVÜ) moodustamine või nende territooriumite osade haldamise üleandmine Naabri(te)le 2005. a kohaliku omavalitsuse volikogude valimisteks.

3 ÜLDOSA

3.1 Leping jõustub pärast lepingu allkirjutamist lepinguosaliste poolt ja kehtib kuni lepingus sätestatud eesmärk on täidetud või vähemalt kahe lepinguosalise volikogu ei ole oma otsusega lepinguosalise seisusest loobunud.

3.2 Leping tingimuste muutmine toimub lepinguosaliste kokkuleppel. Kokkuleppelepingu või selle tingimuste muutmise kohta vormistatakse kirjalikult ja sellele kirjutavad alla lepinguosalised.

3.3 Leping on avalik dokument.

4 LEPINGUGA SEOTUD KULUDE KATMINE

4.1 Administreerimiskuludest katab Naaber osa, millise moodustab kavandatava Naabri poolt üleantavate ja vastuvõetavate haldusterritooriumite elanike arvu kogus. Käesoleva lepingu alusel ümberkorraldatava territooriumi elanike arvust. Liitujad katavad võrdse osa, mis jääb pärast Naabrite poolt kaetavate osade mahaarvamist.

4.2 Koolitusega seonduvad kulud katavad kõik lepinguosalised võrdselt.

4.3 Avalikustamisega seonduvatest kuludest 50% katavad kõik lepinguosalised võrdselt ja 50% vastavalt nende poolt kasutatavate infokandja(te) koguste osakaalule vastava(te) info-kandja(te) koguselises summas.

4.4 Uuringute ja küsitluste korraldamisega seonduvad kulud katavad lepinguosalised vastavalt uuritava (küsitleva) lepinguosalise piirkonna elanike arvu osakaalule uurit

tava (küsitleva) ala elanike koguarvus.

4.5 Lepinguosalise seisusest loobuja tab kõik tegevuseelarves esitatud lepingu punktides 4.1; 4.2 ja 4.3 nimetatud kulud ning lepingu punktis 4.4 nimetatud kulud nende toimingute osas, mille otsustamisel ta hääletas.

5 ÜHISKOMISJON

5.1 Ühiskomisjon võtab oma töö korraldamiseks tööle projektijuhi ja määrab talle ülesanded ning volitused.

5.2 Ühiskomisjoni töövormiks on koosolek, mis toimub vähemalt kord kuus, üldjuhul iga kuu esimesel reedel algusega kell 9.30 Tapa linnavalitsuses.

5.3 Ühiskomisjon on otsustusvõimeline, kui koosolekust võtab osa vähemalt üks liige iga lepinguosalise poolt.

5.4 Ühiskomisjoni koosoleku protokoltiltase, koosoleku protokollile kirjutab alla koosoleku juhataja ja projektijuht.

5.5 Ühiskomisjoni otsused võetakse reeglina vastu konsensuslikult. Naabrite liikmed ei osale hääletamises juhul, kui see ei puuduta Lepinguga seonduvaid Naabrite otseseid huviseid. Nimetatud juhul ei kuulu Naabrite liikmed konsensuslikku kvorumisse ja neil pole õigust teha ettepanekuid hääletamispõhimõtte osas.

5.6 Ühiskomisjoni töökord kajastub lepingu lisas.

6 LEPINGU DOKUMENDID

6.1 Lepingu dokumendid koosnevad käesolevast lepingust ja selle lisadest ning lepingu muudatustest ja täiendustest, milles lepitakse kokku pärast käesolevale lepingule alla kirjutamist.

Allkirjad

Kuno Rooba, Algur Kaerma, Einar Kivisalu,

Tapa piirkonna haldusterritoriaalse korralduse muutmise ühiskomisjon:

Algur Kaerma (Tapa linn)
Elmu Koppelman (Tapa linn)
Kuno Rooba (Tapa linn)
Einar Kivisalu (Tapa linn)
Aivar Ojaveri (Saksi vald)
Arvi Palmسالu (Saksi vald)
Andres Mandre (Saksi vald)
Toomas Kaukvere (Lehtse

vald)
Piret Pihel (Lehtse vald)
Alari Kirt (Lehtse vald)
Jaan Stern (Kadrina vald)
Teet Koitjäär (Kadrina vald)
Väino Tõemets (Siseministerium)

Ühiskomisjoni alakomisjonid:

I Humanitaarkomisjon (haldus-, kultuuri- ja sotsiaalteemad)

1. Elmu Koppelman (Tapa linn)
2. Ene Augasmägi (Tapa linn)
3. Kuno Rooba (Tapa linn)
4. Tiina Evardi (Saksi vald)
5. Marju Bugri (Saksi vald)
6. Karin Kalev (Saksi vald)
7. Sirje Salura (Lehtse vald)
8. Aivi Must (Lehtse vald)
9. Viive Linnjärv (Lehtse vald)
10. Jaan Stern (Kadrina vald)

7. Tiit Ernesaks (Lehtse vald)
8. Piret Pihel (Lehtse vald)
9. Toomas Kaukvere (Lehtse vald)
10. Teet Koitjäär (Kadrina vald)

IV Nimekomisjon

1. Harri Allandi (Tapa linn)
2. Katre Jürgenson (Tapa linn)
3. Katri Lehtsalu (Tapa linn)
4. Aivar Ojaveri (Saksi vald)
5. Arvi Palmسالu (Saksi vald)
6. Are Kivilo (Saksi vald)
7. Jüri Freimann (Lehtse vald)
8. Georg Särekanno (Lehtse vald)
9. Jaan Stern (Kadrina vald)

V Rahvaküsitluse läbiviimise komisjon (elanike teavitamine ja selgitustöö, küsitluse korraldamine)

1. Vjatšeslav Suvorov (Tapa linn)
2. Piret Treial (Tapa linn)
3. Ingrid Eiso (Tapa linn)
4. Tiina Neerot (Saksi vald)
5. Arvi Palmسالu (Saksi vald)
6. Viivi Kallis (Saksi vald)
7. Alari Kirt (Lehtse vald)
8. Toomas Kaukvere (Lehtse vald)
9. Malle Timak (Lehtse vald)
10. Jaan Stern (Kadrina vald)
11. Teet Koitjäär (Kadrina vald)

III Juhtimiskomisjon (finants- ja administratiivsed teemad, poliitika, juhtimine)

1. Algur Kaerma (Tapa linn)
2. Kuno Rooba (Tapa linn)
3. Juta Pihlak (Tapa linn)
4. Andres Mandre (Saksi vald)
5. Aivar Ojaveri (Saksi vald)
6. Inge Müllerbeck (Saksi vald)

TAPA HALDUSPIIRKONNA AJALOOLINE ÜLEVAADE

20. sajandi alguses kuulusid Virumaa (Weissenstein) Vene Impeeriumi Eestimaa kubermangu koosseisu.

Vallad kui kogukondlikud omavalitsusüksused loodi Eestimaal 1816. aastal 23. mai talurahvaseadusega ja Liivimaal 1819. aastal 26. märtsi talurahvaseaduse alusel. Täpsemalt sätestati vald kui omavalitsusüksus 1866. aastal 19. veebruaril Baltimaade vallakogukondade valitsemise seadusega. Linnaomavalitsuse tegevust sätestas 1870. a linnaseadus.

1866. aasta seadus määras kogukonnaliikmete alamääraks 200 meeshinget. Väikesemad kogukonnad liideti 1. jaanuariks 1867. Olulised valdade liitmised toimusid ka hilisemal kümnendil.

1899. aastal oli Eestimaal 132 valda, Liivimaa viies eesti rahvastikuga maakonnas aga 233 valda.

1900. aastal kuulusid Järva-maa koosseisu 21 valda, muu hulgas Lehtse vald, mis moodustati Jootma, Karkuse, Leht-

se, Moe, Põrika, Pruuna, Resna ja Tapa valdadest ning Nõm-küla vald, mis moodustati Aru, Järvajõe, Koigi, Kuru, Nõmküla, Roosna, Satakopli, Tamsalu ja Uudeküla valdadest. Virumaa koosseisu kuulusid 36 vallast Saksi vald, mis moodustati Jõepere, Saksi, Lasisa ja Vesivere valdadest ning Undla vald, mis moodustati Hulja, Imastu, Kadrina kirikuvald, Neeruti, Polli, Udriku ja Undla valdadest.

1917. aasta Veebruarirevolutsiooniga algas murranguline ajajärk ka eestlaste elus. 30. märtsil 1917 andis Venemaa Ajutine Valitsus välja Eestimaa kubermangu administratiivse valitsemise ja kohaliku omavalitsuse ajutise korra seaduse. Moodustati enamust eestlaste etnilise asustusega hõlmav Eestimaa kubermangu liideti Liivimaa kubermangu Pärnu, Viljandi, Tartu ja Võru maakonnad.

Järgne

Koostas Aivar Ojaveri

SAKSI VALD

Saksi vallavolikogu:
Volkogu esimees **Aivar Ojaver**
Volkogu aseesimees **Olev Käsperson**
Are Kivilo
Raivo Sirvi
Ilmar-Kaljo Tollmann
Toivo Vaigurand
Viivi Kallis
Ilmar Kruusmann
Marju Bugri
Andres Mandre
Karin Kalev

Address: Moe 1,
45105 Saksi vald, Lääne-Virumaa,
Eesti Vabariik

Saksi valla ametiasutuse koosseis:
Vallavanem **Arvi Palmsalu** (322 5518, 5344 3574)
Abivallavanem **Jaanus Annus**
(322 5513, 551 0112, jaanus.annus@mail.ee)
Vallasekretär **Eva Väinjärvi** (322 5511, eva.vainjarv@mail.ee)
Pearaamatupidaja **Inge Müllerbeck**
(322 5510, inge.mullerbeck@mail.ee)
Peamaakorraldaja **Tarmo Tamm** (322 5519, 508 3680)
Spetsialist sotsiaaltöö alal **Anne Raava**
(322 5512, 5384 4843, anne.raava@mail.ee)
Raamatupidaja **Virve Krasnova** (322 5510)
Raamatupidaja **Viivika Murumaa** (322 5515,
viivika.murumaa@mail.ee)
Spetsialist sotsiaaltöö alal **Tiina Evardi** (322 5515,
tiina.evardi@mail.ee)
Maakorraldaja **Küllil Rosental** (322 5519, kylli.rosental@mail.ee)
Vallasekretäri abi **Tiina Neerot**
(322 5516, 5566 5266, tiina.neerot@mail.ee)
Vallaarst **Viivi Ruusalu** (5648 5199)
Arvutispetsialist **Enni Rebane** (510 8827, enni@rakvhg.ee)
Veterinaararst **Piret Virk** (5656 9869)
Spetsialist noorsootöö alal **Diana Rohtmaa** (322 5510)

Saksi vallavolikogu komisjonid ja nende esimehed:
Eelarvekomisjon – **Aivar Ojaver**
Majanduskomisjon – **Ilmar-Kaljo Tollmann**
Sotsiaalkomisjon – **Raivo Sirvi**
Õiguskomisjon – **Andres Mandre**
Kultuurikomisjon – **Marju Bugri**
Revisjonikomisjon – **Viivi Kallis**
Maakomisjon – **Toivo Vaigurand**

Saksi vallavalitsuse koosseis:
Arvi Palmsalu, Jaanus Annus, Inge Müllerbeck, Kristi Tamm, Einar Vulla, Anne Viirmaa

LEHTSE VALD

Lehtse vallavolikogu koosseis:
Volkogu esimees **Toomas Kaukvere** (384 9704,
516 8246, toomas@janeda.ee)
Aseesimees **Janno Lamus** (384 9710, 504 7043,
janno@janeda.ee)
Aseesimees **Kalju Soomeri** (521 1541)
Viive Linnjärv (383 3334, viive.linnjarv@mail.ee)
Piret Pihel (383 3231, 506 1361, piretpihel@hotmail.ee)
Tõnu Salm (389 8246, 5660 3672,
tonu.salm@mail.ee)
Evi-Maie Toomla (383 3377)
Leelo Jürimaa (383 3350, 521 8398)
Andres Eplik (5193 0913)
Jaak Truu (523 8771)
Andres Püümann (383 3359, 5169538,
pyymann@hotmail.ee)

Address: Rägavere tee 19
73601 Lehtse, Järva maakond,
Eesti Vabariik

Lehtse vallavalitsuse koosseis: **Alari Kirt** (383 3361,
5660 7450, Alari.Kirt@lehtse.ee)
Helle Sild (383 3361, 56617161, Helle.Sild@lehtse.ee)
Tiiu Ernesaks (383 3451, Tiiu.Ernesaks@lehtse.ee),
Sirje Salura (383 3361, 5661 7181, Sirje.Salura@lehtse.ee)

Lehtse vallavalitsuse ametnikud:
Vallavanem **Alari Kirt** (383 3361, 5660 7450, Alari.Kirt@lehtse.ee)
Vallasekretär **Malle Timak** (383 3451, Malle.Timak@lehtse.ee)
Asjaajaja-maaspetsialist **Kaia Silm** (383 3361, Kaia.Silm@lehtse.ee)
Finantsnõunik **Tiiu Ernesaks** (383 3451, Tiiu.Ernesaks@lehtse.ee)
Sotsiaalnõunik **Sirje Salura** (383 3361, 5661 7181, Sirje.Salu-ral@lehtse.ee)
Maanõunik **Erkki Kents** (kuni 26.03.2004) (383 3361, Erkki.Kents@lehtse.ee)
Keskkonnaspetsialist **Helle Sild** (kuni 15.03.2004) (383 3361, 5661 7161, Helle.Sild@lehtse.ee)
Noorsootöötaja **Margit Vijar** (383 3361, Margit.Vijar@lehtse.ee)
Vallaarst **Riina Niibo** (383 3337)
Majandusinsener **Rein Verk** (383 3361, 515 7647, Rein.Verka@lehtse.ee)
Vanemaraamatupidaja **Maie Kull** (383 3451, Maie.Kull@lehtse.ee)

KADRINA VALD

Vallavolikogu:
Esimees: **Jaan Stern**
Aseesimees: **Laili Konist**
Liikmed: **Ülo Kais, Risto Murumägi, Andres Nukk, Toomas Tingas, Kaarel Einpalu, Leho Karjus, Eerik Väärtnõu, Vello Saks, Juhani Sell, Matti Pukk, Kadi Kiima, Väino Piiskoppel, Eero Raudla, Enn Ambos, Andres Haavajõe, Mati Tiiter, Andres Heinlo**

Address: Rakvere tee 14
45201 Kadrina, Lääne-Viru maakond, Eesti Vabariik

Vallavalitsus:
Ain Suurkaev, vallavanem
Aivar Lankei, abivallavanem
Erika Roger, peamaakorraldaja
Aili Purk, rahandusnõunik
Arvi Põldeas, keskkonnakaitse halduse juhataja
Teet Koitjärvi, vallavalitsuse liige

Ametnikud: Vallavanem **Ain Suurkaev** (322 5602, ain.suurkaev@kadrina.ee)
Abivallavanem **Aivar Lankei** (322 5605, aivar.lankei@kadrina.ee)
Vallasekretär **Marika Mardokainen** (322 5604, marika.mardokainen@kadrina.ee)
Vallasekretäri asetäitja **Liivi Veide** (322 5616, liivi.veide@kadrina.ee)
Keskkonnakaitse halduse juhataja **Arvi Põldeas** (322 5620, arvi.poldaas@kadrina.ee)
Sotsiaalse kaitse halduse vanemspetsialist **Merlin Rosar** (322 5623, 322 5624, merlin.rosar@kadrina.ee)
Peamaakorraldaja **Erika Roger** (322 5630, 322 5612, 322 5618, erika.roger@kadrina.ee)
Ehitusnõunik **Jaak Streimann** (322 5607, jaak.streimann@kadrina.ee)
Ehitusinsener **Meelis Suvi** (322 5625, meelis.suvi@kadrina.ee)
Rahandusnõunik **Aili Purk** (322 5606, aili.purk@kadrina.ee)
Pearaamatupidaja **Mare Kukkk** (322 5608, mare.kukkk@kadrina.ee)
Registripidaja **Valli Rand** (322 5615, valli.rand@kadrina.ee)

TAPA LINNAVALITSUS

Address: Pikk 15 45106 Tapa
Lääne-Virumaa, Eesti Vabariik
Telefon: 322 0021, 322 0022
Faks: 322 0055
E-post: linnavalitsus@tapa.ee
Avatud: 7.30–16.00 lõuna 12.00–12.30

Linnavalitsuse liikmed:
Kuno Rooba, Mati Mitt, Vahur Leemets, Jaan Lõõnik
(e-mail: jaan.loonik@l-virumv.ee),
Neeme Külmallik
(e-mail: neeme.kylmallik@mail.ee)

Linnavalitsuse ametnikud:
Linnapea Kuno Rooba
(322 0021, kuno.rooba@tapa.ee, vastuvõetuaeg: E 9–10)
Abilinnapea Mati Mitt (322 0021, mati.mitt@tapa.ee)
Informaatik Viktor Grossmann (322 0021, viktor.grossmann@tapa.ee)
Arendusnõunik Vahur Leemets (322 0021, vahur.leemets@tapa.ee)
Linnasekretär Ingrid Eiso (322 0021, ingrid.eiso@tapa.ee)
Registripidaja, linnasekretäri abi Piret Treial (322 0021, piret.treial@tapa.ee)
Sekretär-asjaajaja Merje Vaarmets (322 0021, merje.vaarmets@tapa.ee)
Mehhaanik-autojuht Rein Möller
Fimantsosakonna juhataja Juta Pihlak (322 0021, juta.pihlak@tapa.ee)
Säästva arengu osakonna juhataja Jaan Viktor (322 0023, jaan.viktor@tapa.ee)
Maakorraldaja Kairi Maasen (lapsehoolduspühikusel),
Tarmo Tamm (322 0023, tarmo.tamm@tapa.ee)
Registripidaja Lia Suvorov (322 0023, lia.suvorov@tapa.ee)
Linnakunstnik Liina Kald (322 0023, liina.kald@tapa.ee)
Pearaamatupidaja Hilda Karuauk (322 0021, hilda.karuauk@tapa.ee)
Raamatupidaja Nadezda Guseva (322 002, nadezda.guseva@tapa.ee)
Raamatupidaja Vilve Veeroja (322 0021, vilve.veeroja@tapa.ee)
Sotsiaalosakonna juhataja Ene Augasmägi (322 0021, ene.augas-magi@tapa.ee)
Vanemspetsialist Elle Ollin (322 0021, elle.ollin@tapa.ee)
Lastekaitseinspektor Janika Kirs (322 0021, janika.kirs@tapa.ee)
Registripidaja Ilona Alla (322 0021, ilona.alla@tapa.ee)

Tapa linnavolikogu:
Volkogu esimees **Algur Kaerma**
(322 0099, algur.kaerma@tapa.ee, vastuvõetuaeg: N 8–11)
Aseesimees **Aleksander Sile** (5646 6595, termoring@hotmail.ee)
Vjatšeslav Suvorov (322 6250, 501 4963)
Tatjana Tamm (5662 5582, tatjana.tamm@neti.ee)
Elmu Koppelmann, (327 0110, 5626 7181, elmu.koppelmann@tapa.ee)
Katrin Kuusik (513 1316, kuusikatrin@hotmail.ee)
Astrid Valdre (322 0061)
Einar Kivisalu (5660 7451, einar.kivisalu@mail.ee)
Kuno Kaldjärv (511 6315, kuno.kaldjarv@lihavyrst.ee)
Svetlana Druzkova (327 1311, 327 7700)
Ilmar Kald (505 5433, ilmar.kald@mail.ee)
Helve Laanmets (5646 2011, helve@medscape.com)
Mart Peedo (529 2688, martpeedo@hotmail.ee, tapaperearst@hotmail.ee)
Viivi Tammar (524 1193, viivi.tammar@mail.ee)
Enno Vähk (516 6044, sarts@hotmail.ee)
Anne Terner-Boiko (5560 8717, anne.ternerboiko@tapa.ee)
Tea Vähk (322 0063, tea.valk@mail.ee)

Tapa linnavolikogu komisjonid:
Revisjonikomisjon: **Tatjana Tamm** (5662 5582, tatjana.tamm@neti.ee),
Aleksander Sile, Vjatšeslav Suvorov;
Eelarve- ja majanduskomisjon: **Vjatšeslav Suvorov** (322 6250, 501 4963),
Algur Kaerma, Einar Kivisalu, Astrid Valdre, Enno Vähk, Viivi Tammar, Tea Vähk, Annika Müntser, Juta Pihlak;
Keskkonna- ja ehituskomisjon: **Einar Kivisalu** (5660 7451, einar.kivisalu@mail.ee), **Aleksander Sile, Enno Vähk, Mati Tuula, Väino Müntser, Tõnis Teppand, Joel Alla, Jaan Viktor, Kairi Maasen;**
Haridus- ja noorsookomisjon: **Elmu Koppelmann** (327 0110, 5626 7181, elmu.kop@email.ee), **Svetlana Druzkova, Tea Vähk, Henry Kallaste, Ene Augasmägi, Peeter Kald, Kuno Rooba;**
Kultuuri- ja spordikomisjon: **Katrin Kuusik** (513 1316, katrinkuusik@hotmail.ee), **Ilmar Kald, Toomas Krall, Aron Jaanis, Ere Käärma, Ene Ojaperv, Arvo Silla, Viivi Tammar, Allan Vinter;**
Sotsiaal- ja tervishoiukomisjon: **Anne Terner-Boiko** (5560 8717, anne.ternerboiko@tapa.ee), **Viivi Tammar, Katre Jürgenson, Ave Papp, Tiina Piip, Irina Judina, Marina Annus, Tea Vähk, Mart Peedo;**
Turvalisusekomisjon: **Kuno Kaldjärv** (511 6315, kuno.kaldjarv@lihavyrst.ee), **Joel Alla, Ilmar Kald, Tarvo Olesk, Kalev Mehike, Peeter Lauring, Prit Keskla, Pille Vinter, Kaja Kangur.**

Tapa piirkonna ühisleht ÜHINEMISE SÕNUMED

Address: Arenduskoda, Roheline 19, Tapa
tel/faks 322 0026, arenduskoda@tapa.ee
Peatoimetaja: Heiki Vuntus - 322 0026, 5648 5208,
heiki@tapa.ee
Toimetus: Andres Mandre - 325 2328, 504 0408,
amandre@online.ee
Enn Mälgand - 325 1845, 5341 8330,
enn.malgand@kadrina.ee

Küljendaja: Liina Kald - 322 0021.
Trükitud AS Trükkikoda Trükis.
Trükiarv 4000. Ühisleht ilmub 2004. aastal 6 korda.