

Lõuna - Mulgimaa

Nr 2 (178)
Veebruar 2010
Hind 4 krooni

MÕISAKÜLA END TALVEL LUMEVANGI EI ANNA

● "Peab hakkama saama!" ütleb Rein Bergrünfeld (pildil), kelle tööpäev traktoriroolis Mõisaküla tänavatel lund lükates algab pärastlõunal.

Erinevatelt suurematest linnadest pole väikelinn Mõisaküla tänavas talvel lumevangistus olnud. Tänavad ja parklad on suuremast lumest puhtaks lükatud ja ruumi jagub nii jalakäijatele kui ka masinatele.

Teenust osta oleks kallim

"Olukord lumekoristusel on Mõisakülas väga hea tänu sellele, et meil on oma allettevõtte Mõisaküla Linnahooldus, kellel on olemas traktor," on linnapea Ervin Tamberg veendunud. "Kella nelja- viie paiku hommikul läheb traktor meil välja ja kella kaheksaks hommikul on kõik teed lahti aetud. Kui me oleks pidanud lumekoristusteenust tellima, siis ma kardan, et oleksime omadega jännis. Rahvas on meiega rahul."

Sama arvab ka Mõisaküla Linnahoolduse juhataja Tiit Kangur: "Lumekoristuse teenuse sisseostmise puhul peaks olema väga hea leping, mis tagaks, et teenuse osutaja oleks alati kui vaja kohe varnast võtta, aga

oma mehed on oma mehed, kogu aeg käe-jala juures.

Aasta algul haige olnud Kangur on ka ise hommikust õhtuni kohal, sõidab linna vahel ringi ja hoiab olukorral silma peal. Kui keegi helistab, saab ta oma sõnul mehi kohe sinna suunata.

Võrreldes suurte linnadega on Mõisaküla Kanguri hinnangul eelis seetõttu, et neil on ruumi, kuhu teedelt ja platsidelt lund lükata. Ei pea hakkama lund linnast välja vedama. "Tänavad jäävad tee äärde aetud lumevallide tõttu vaid veidi kitsamaks, väga laiaks ei julge teid ka lükata, sest muidu on raske aru saada, kust algab kraav," tõdes ta.

Hoolsad ja hoolivad

"Mõisaküla Linnahooldusel on üks Belaruss-traktor ja selle peal kaks meest, mida pole just üleliia palju," sõnas Tiit Kangur, nentides, et tehniline varustus ei ole just kiita. "Traktor ei ole muidugi ka uus enam, tänagi

oli poolest päevast remondis," lisas ta. Ent selle, mis tehnika osas vajaka jääb, korvavad tublid töötajad.

Traktorist Jüri Bergrünfeld on väljas juba hommikul kella neljast- viiest. "Eelmisel aastal suure lumega oli isegi kella kolmest, siis hakati minuga koguni pahandama, et kolistab keset ööd ja ei lase magada," meenutas Kangur. "Teine mees, Jüri vend Rein jätkab siis poolest päevast edasi õhtuni," kõneles Kangur. Ametis on ka kaks naisterahvast: heakorratöötaja puhastab kõnniteid ja teine on ametis kalmistul.

Heakorraeskirjade kohaselt peab iga majavalda hoidma lumest puhta ka tema krundiga piirneva kõnnitee-osa ja kõrvaldama maja tänavapoolsel küljel räästast jääpurikad. Selles osas Linnahoolduse juhataja hinnangul suuri probleeme pole. "Vanadele inimestele oleme saanud ka vastu tulla – oma traktori ja teleskoopstuki abil ise vajaliku ära teha, kuigi teenuse osutamist eramajadele raskendab kohati halb ligipääs," selgitas juhataja Meelis Sõerd

KODUKANDIS

Abja-Paluoja on kavas Mulgi suusamaraton

Abja kandis on olnud tulinõu spordielu edendajaid ja sportlasi läbi aegade.

1970. aastal korraldas tolle aja kohta suure suusasündmuse Vello Akkel. Nüüd, nelikümmend aastat hiljem tuli ta välja ettepanekuga tähistada vääri- liselt seda suusamatka nime all korraldatud ettevõtmist. Alles oli ta hoidnud neljakümne aasta taguse kuulutuse, osavõtjate nimekirja ja käiseembleemi matriitsi.

Mõte idanes ja algatusgrupp kutsutud, ajaloolisel matkal Abja-Paluoja – Kulla – Mäliste – Pöogle - Indu mäed – Abja mõis – Abja-Paluoja raja- korraldajana osalenud Abja Keskkoooli abiturient ja tänane Karksi-Nuia Spordikoooli direktor ja Halliste Põhikoooli kehalise kasvatus- õpetaja Leo Liiber tegi ettepaneku hakata korraldama Mulgi suusamaratoni.

Maratoni rada kulgeb kavakohaselt nelja- kümne aasta taguse raja marsruuti arvestades läbi Abja, Halliste ja Karksi valla maade. Lisaks Abja vallale lõövad korraldamisel tule- vikus kaasa ka Halliste ja Karksi vald.

MULGI SUUSAMARATON on 27. veebruaril Abja Gümnaasiumi staadionil ja suusaradadel.

Kell 11.00 – SUUSASÕIT 5 km. Suus- sõidul ei fikseerita aega ega selgita- ta paremusjärjestust. Registreerimine kohapeal lõpeb 30 minutit enne starti. Suusasõit on kõigile tasuta.

Kell 12.00 – MULGI SUUSAMARA- TON 20 km. Maraton sõidetakse vaba- tehnikas 5 km pikkusel rajal. Marato- nil fikseeritakse kõikide osalejate aeg ja koht. Autasustatakse kolm paremat mees- ja naissõitjat karikaga, lisaks va- nuseklasside parimaid. Kõik osalejad saavad diplomi.

Registreerimine kohapeal, see lõpeb 30 minutit enne starti. Osavõtutasu on täiskasvanutele 50 krooni, õpilastele ja pensionäridele tasuta.

Kõigile osalejatele kuum jook ja söök.

Täiendav info tel 5341 5281.

Peeter Rahnel,
Abja vallavanem

TASUTA INTERNETIKOOLITUS LÄKS TÄISAUDITOOMILE

Mõisaküla kooli arvutiklassis polnud 1. veebruari õhtul ühtki vaba kohta, kui tasuta koolitusel "Ole kaasas!" projekti raames õpiti ID-kaardi kasutamist ja teisi igapä- vaelu kergendavate internetitoimig- ute tegemist.

Õppida tasub alati

Kokku kaksteist oli neid, kes tasuta neljatunnisel koolitusel ID-kaardi ja Mobiil-ID kasutamise ning digitaal- allkirja andmise selgeks said. Pärnu- maa Kutsehariduskeskuse hinnatud asjatundlik õpetaja Vardi Soomann jõudis vajadust mööda tegelda iga koolitatavaga. Enamuse neist moodustasid vanemad ja keskeas Mõisa- küla linna ja Karksi valla elanikud.

"Tahan täna õpitavaid oskusi kasutada eelkõige internetipanga kasutamisel," ütles puhkepausi ajal vanim koolitusel osalenu 80-aastane pensionär Asta Pärnis Mõisakülast. "Õppimine hoiab ka vaimu virgena," pidas eakas proua vajalikuks naera- tades lisada.

"Interneti olen kasutanud juba va- rem, aga koju sain selle alles hiljuti, nüüd on huvi igapäevaeluks vaja- likke oskusi ja teadmisi täiendada," kõneles Pärnisest veidi noorem Antu Rohtla Karksi vallast, kelle kõrval

naaberarvuti taga oli platsi võtnud abikaasa Velda. Rohtlad tulid kooli- tusele Mõisakülla koos oma valla tun- tud ettevõtja Elmar Zimmeri ja tema kaasa Tiiuga. Koolituse toimumisest Mõisakülas said Zimmerid teada Karksi vallasekretäri kaudu.

Kokku istus arvutite taga tosin inimest, nende seas, ees sülearvu- ti, Mõisaküla kooli direktor Maire Raieste. "Täitsa imestan, et klass nii täis on," tõdes direktor. Sellele aitas tema arvamus kohaselt kaasa ilmselt ka tõsiasi, et nädal varem toimuma pidanud esimene sarnane koolitus pakase tõttu ära jäi. Koolituse Mõisa- külas korraldas Abja koolituskeskus Sirje Risti initsiatiivil.

Märtsikuus Õisu raamatukogus

E-riigi hüvedest saime aimu vii- maste valimiste ajal, kui e-hääleta- misel osales läbi aegade rekordarv inimesi. Igapäevaelus saab ID-kaardi ja Mobiil-ID abil esitada taotlusi pe- re-, sünni- ja sünnipäevatoetuse ning vanemahüvitise saamiseks, edastada elukohateadet, kontrollida oma kind- lustatust Haigekassas. E-teenuseid kasutades saab kontrollida ja kinnita- da tuludeklaratsiooni, esitada metsa- teatisi, registreeruda riigieksamitele,

kontrollida oma FIE staatust, jälgida oma pensionikontot jne. Võimalusi li- sandub pidevalt, sest avalike asutuste ja eraettevõtete digitaalse asjaajamise võimekus järgemööda paraneb.

Veebruari- ja märtsikuus on "Ole kaasas!" koolitused kavas veel Õisu raamatukogus. Koolitustel osavõtuks saab end registreerida, helistades te-

lefonil 618 0180, kasutades kodulehte www.olekaasas.ee või võttes ühen- dust otse koolitaja Virve Kivjaga te- lefonil 436 5124 või 5691 9032.

Koolitusele tuleb kaasa võtta oma ID-kaart ning selle koodid PIN1 ja PIN2, et õpingu käigus ise ID-kaar- di elektroonilist kasutamist proovida ning digitaalallkirja anda.

Koolitusel osalenud saavad osta ar- vuti ning liituda internetiühendusega soodushindadega.

Projekti algatajad on Vaata Maail- ma Sihtasutus ning Eesti Telekom.

Meelis Sõerd

● Mõisaküla kooli arvutiklassis kampaania "Ole kaasas!" tasuta 4-tun- nisel internetikursusel omandati õpetaja Vardi Soomanni (seisab) juhen- damisel ID-kaardi, Mobiil-ID ja e-teenuste kasutamise kogemust.

Päästeteenistus juhhib tähelepanu

Päästeteenistuse andmetel oli täna- vu 11. jaanuariks Eestis tuleõnnetustes hukkunud juba 11 inimest.

Päästeteenistus tuletab meelde, et küdevat ahju ega muud lahtist tuld ei tohi järelevalveta jätta ning puud tuleb ladustada koldest ohutus- kau- gusesse, kütmisel peab olema ahjuuks suletud. Ahju suu ette peab olema paigaldatud tulekindel metallplaat (laiu- sega koldesuu äärtest külgedele 10 cm ja koldeuust kaugemale 40 cm).

Päästeteenistus juhhib tähelepanu, et koldest välja võetud tuhk peab enne väljaviskamist korralikult maha jah- tuma. Selleks tuleb mittepõlev anum tuhaga panna eemale süttivatest materjalidest ning oodata jahtumist orienteeruvalt ööpäev. Kilekotti, plast- massämbrisse või musse süttivasse anumasse tuha panek on tuleohutus- nõuete eiramine ning selle eest saavad päästeteenistuse inspektorid rikkujat kar- ristada trahviga. Jahtumata tuhast on sel talvel alguse saanud mitu ohtlikku tulekahju.

Päästeteenistus on mures maapiir- konnas üksi elavate vanemate inimes- te pärast. Hajaasustusega piirkonnas avastatakse tulekahju liiga hilja ning traagilised tagajärjed on seepärast väl- timatud. Päästeteenistus palub tähe- lepanuga suhtuda oma sugulastesse, tuttavatesse, naaberitesse ning tuletada neile meelde suitsuanduri vajalik- kust ja abistada vanemaid inimesi elu päästava seadme paigaldamisel.

Lõuna-Eesti Päästeteenistus

Abja Gümnaasiumis on avatud suusalaenutuspunkt

Võimaldamaks kõigil, kel selleks soovi, nautida tänavust kaunist lume-rohket talve ja eeskujulikke osaliselt valgustatud Abja suusaradu, tegutseb Abja Gümnaasiumis suuskade ja suusavarustuse laenus.

Vastavalt Abja Vallavalitsuse 25. jaanuaril 2010 antud määrusele nr 2 mak-sab suusavarustuse (suusad, saapad, suusakepid) üks kuni kahetunnine laenus 30 krooni. Abja Gümnaasiumi õppuritele ja kooli töötajatele laenutatakse suusavarustust tasuta.

Suusavarustuse tagastamise tagamiseks väljastatakse kogu varustus lae-najale tema isiku tuvastamise järel (vajadusel isikut tõendava dokumendi alusel) allkirja vastu.

Suusa purunemisel peab laenaja tasuma hüvitusena 200 krooni, suusakepi purunemisel 100 krooni.

Alates 25. jaanuarist tegutsev suusavarustuse laenus asub aadressil Abja tee 15 koolimaja keldrikorrusel õpilaste garderoobis (sissepääs õpilaste uksest). Laenus on avatud **esmaspäevast reedeni alates kella 16-st**. Lae-nutatud suusavarustus tuleb laenuks tagastada hiljemalt kella 21-ks.

Kokku on praegu võimalik laenutada 16 paari plastiksuuski. Suusasaapad on suurustes 38–46.

• Ühe huvitavamatele kostüümidele välja pandud eriauhindadest sõb-rapäeva tähistanud moeetendusel Abja Gümnaasiumis pälvis üheksanda klassi neiu Reine Raud (vasakul). MEELIS SÕERDI foto

Sõbrapäeva tähistati moesõuga

Abja Gümnaasiumis tähistati sõbrapäeva moesõuga teemal "Meie aja kangelased". Märkata oli huvitavat fantaasialendu.

Publiku ja žürii silma alla astusid meeli köites kaheksa ainulaadset kollektiiooni. Osavõtjad olid kõik palju vaeva näinud ja muutisid selle õhtu meeldejäävaks.

Moest tulvil aula laval võitis esikoha kümnes klass teemal "Matrix". Teise koha vääriliseks hinnati abituriumi "Fantastiline nelik". Kolmas oli kaheksas klass kollektiiooniga "Ämblikmees". Auhinnad huvitavamate ja erilisemate kostüümide eest pälvisid Günther Kuru kuuendast, Reine Raud üheksandast ja Moonika Riet kaheteistkümnendast klassist. Parimaks naismodelliks tunnustati Sandra Saar ja meesmodelliks Elary Talu.

Žüriisse kuulusid Abja noortetöo juhataja Eveli Allik, õpetaja Siiri Meidla ja Martin Sarv. Õhtujuhid olid abiturientide Liina Muttik ja Rauno Lukka. Õhtu lõpetas särtsakalt noorteansambel "Murdlaine". Vaadata ja kuulata jätkus küllaga igapähele.

Sõbrapäevale kohaselt tugevdas meeldejääv õhtu õpilaste ühtekuuluvustunnet. Ettevõtmine sai teoks Abja Gümnaasiumi ja Abja noortetöo koostöös.

Meidi Metsaroos

Koolisõnumeid Hallistest

Halliste koolis on aasta algus olnud tegevusrohke ja huvitav eriti folkloorirühma liikmetele ja suusasõpradele.

Õpilaste folkloorirühm *Karikakar* õpetaja Milvi Kulli juhendamisel osales 30. jaanuaril Karksi-Nuias 23. rahvusvahelise folkloorifestivali *Baltica 2010* ülevaatusel. Sarnaselt kümnekonnale osalenud kollektiivile, teiste seas ka täiskasvanute rühmale *Turel*, esitasid Halliste lapsed 20-minutilise autentset folkloori sisaldava kava. Pärast etteasteid said juhendajad asjatundjailt hindajailt kasulikke näpunäiteid. Kõiki lastekollektiive oodatakse lisaks Karksi-Nuia esinemisele ka suvel Tallinna.

Veebruari algul toimus Holstre-Pollis maakondlik kodutütardes suusavõistlus. Nooremas võistlusklassis saavutas Halliste kooli õpilane Elsa Vanker esimese ja vanemate arvestuses Anne-Ly Nassar teise koha.

Kooli suusapäeval said esikoha Marja-Liisa Joosing I, Samantha Volkova II, Lauri Joosing III ning Keili-Lea Süldre ja Ingmar Mürksepp V klassist I, 3 km suusatamises, Katriin Murrk ja Taavi Tiirats VI ning Anne-Ly Nassar IX ja Karmo Kask VIII klassist 2,6 km distantsil. Väga heade suusaradade eest kooli ümbruses on kandnud hoolt kooli kehalise kasvatuse õpetaja Leo Liiber. Õpilastel on võimalik harjutada erinevaid sõidustiile ja mäest laskumist.

Milvi Kull

Tellige "Lõuna-Mulgimaa"!

Jätkub Abja ja Halliste valla ning Mõisaküla linna elu kajastava ajalehe "Lõuna-Mulgimaa" tellimuste vastuvõtt 2010. aastaks.

"Lõuna-Mulgimaa" tellimusi (indeks 00927) võtavad vastu kõik Eesti postkontorid.

Tellida saab lehte korraga aasta lõpuni või soovitud arvuks kuudeks, sh jooksva kuu lehte kuni 10. kuu-päevani.

Leht ilmub kord kuus (välja arvatud juuli) ehk 11 numbrit aastas.

Lehekesemplar maksab 4 krooni. Lehe tellimishind kolmeks kuuks on seega 12 krooni, kuueks kuuks 24 krooni jne. Aastatellimus maksab 44 krooni.

Pdf-failina on "Lõuna-Mulgimaa" loetav ka internetis kohalike ajalehete nimistust, samuti Abja ja Halliste valla ning Mõisaküla linna kodulehekülgedelt www.abja.ee, www.halliste.ee ja www.moisakyla.ee.

Meelis Sõerd, toimetaja

Teemeestel algas 2010. aasta töörohket

Milliseks kujuneb tänavune töörohket alanud aasta Sakala Teed OÜ Abja piirkonna teemeestele, teemeister JAAN HUNT?

"Sakala Teed OÜ Abja teemeistripiirkond läks alates 2009. aasta detsembrist tükki maad suuremaks, ulatudes nüüd nii Karksi-Nuiast kui ka Öisust kuni Orika-Ramsi ristmikuni. Piirkonna hooldada on ka Öisu lähimestl Sultsi – Abja maanteelt Ülemõisasse, Kaarlisse ja Rimmu kulgevad riigiteed, lisaks parklad Sultsis, Ramsi teeristil ja Loodis. Abja-Paluoja linnas hooldame ainult seda läbivat Valga-Uulu maanteed.

Pärast järjekordset lumesadu tuleb alles lumbavabaks saanud teedel lumelükkamist paraku uuesti otsast alustada. Mida rohkem praegu suu-

dame lahtist lund teede äärde lüka-ta, seda kiiremini on teed kevadel puhtad.

Lumetõrjetehnikaga oleme Viljan-diga võrreldes märksa vähem varus-tatud, kuigi meie teeninduspiirkond on nende omast vaid tosin kilomeet-rit väiksem ja Viljandimaa kõige mä-gederohkem. Nii on lumetõrjetõrjeksusi, millel on sahad ja muu vajalik teh-nika, meil viis, aga Viljandil kaheksa. Tehnikapargi täiendusena on meil lootust saada lisaks möödunud aastal saadud teehöövile sel aastal juurde vaid üks uus hooldeauto.

Teede pindamisi tuleb Abja piir-konnas tänavu päris hulga: Valga – Uulu maanteel 1,2, Karksi-Nuia – Anikatsi teel 7, 1, Rimmu – Kaarli teel 1,4, Uue-Kariste – Supsi teel 0,7,

OMAVALITSUSKROONIKAT

ABJA VALLAVOLIKOGU

• (21. I) otsustas anda Abja valla aukodaniku nimetuse koos preemia-ga 5000 krooni ja valla aaramatusse kandmisega Ene Sepale kauaaegse meditsiinilise teenindamise tulemus-liku korraldamise ja juhtimise eest Abja vallas;

• kehtestas määrusena Abja valla eelarve koostamise, vastuvõtmise, muutmise, täitmise ja avalikustamise korra, tunnustades ühtlasi kehtetuks senise 22. veebruaril 2005 antud val-lavolikogu määrusega nr 33 kehtes-tatud analoogilise korra;

• kehtestas määrusena Abja val-la eelarve reservfondi kasutamise korra;

• arutas esimesel lugemisel Abja valla 2010. aasta eelarveprojekti;

• otsustas kehtestada perioodiks 1. II – 31. XII 2010 (üheteistkümneks kuuks) vallavanema ametipalgaks 16 470 krooni, vähendades senist ametipalka 20 protsenti miinimum-palka ületaval määral;

• tegi muudatusi vallavolikogu 17. detsembril 2009 antud määruses nr 6 "Abja Vallavalitsuse teenistujate koosseisude ja palgamäärade kinni-tamine ning ametikohtade nimetuste kehtestamine";

• tegi täiendusi Abja Vallavolikogu 12. veebruaril 2007 antud määrusega nr 43 "Abja Vallavalitsuse hallatavate asutuste töötajate töötasustamine";

• tegi täiendusi vallavolikogu 26. aprillil 2006 antud määruses nr 20 "Abja Vallavolikogu alaliste komis-jonide põhimääruste kinnitamine";

• tunnistas peremehetuks varaks Abja vallas Abja-Vanamõisa külas asuva Linaku talu kõrvalhoone;

ABJA VALLAVALITSUS

• (11. I) otsustas võtta peremehetu ehitise arvele Abja-Vanamõisa külas asuvad endised linaleotamistiigid, tehnoloogilise vee basseiniid ja pumpla (viimane teadaolev omanik oli Abja Linavabrik) ning määrata nende hooldajaks vallavalitsuse;

• väljastas kasutusloa üksik-elamu rekonstrueerimisel Ene Tenno-Sorainenile üksikelamu kasutamiseks Laatre küla Siimu talus;

• kinnitas Abja Gümnaasiumi õpi-laskoha tegevuskulu arvestuslikuks maksumuseks 2010. eelarveaastal ühe õpilase kohta 1425.25 krooni kuus; kinnitas Abja lasteaias majandamiskulude, personali töötasu ja sotsiaalmaksu ning õppevahendite kulu arvestuslikuks maksumuseks 2010. eelarveaastal ühe lapse kohta 2807 krooni kuus; kinnitas Abja Muusikakooli õpilaskoha tegevuskulu arvestuslikuks maksumuseks 2010. eelarveaastal ühe õpilase kohta 1552.35 krooni kuus;

• kinnitas valla allasutuste Abja päevakeskuse koosseisu 2,0 ameti-kohta (asutuse juhataja 1,0 ja töötaja 1,0) ja Abja noortekeskuse koosseisu

2,0 ametikohta (juhataja 1,0 ja töötaja 1,0);

• kinnitas tagasiulatavalt alates 1. jaanuarist 2010 OÜ Abja Elamu müü-dava soojusenergia müügihinnaks Ka-mara külakeskuse hoone katlamajas tootetavale soojusenergiale 725 krooni MWh, millele lisandub käibemaks.

HALLISTE VALLAVOLIKOGU

• (27. I) kehtestas Halliste valla territooriumil 2010. aasta maamak-sumääraks põllumajandussaaduste tootmiseks kasutusel olevale maale ja looduslikule rohumaale 1,3 % maa maksustamishinnast ja kogu ülejäänud maale 2,5 % maa maksustamis-hinnast aastas.

Maamaksu soodustust saavad aval-duse alusel valla elanike registrisse kantud: 1) sügava ja raske puudega vanaduspensionärid enda kasutuses olevalt maalt ühe ha ulatuses, kui nad ei saa maa kasutusõiguse alusel rendi- või üüritud, 2) represseeritud ja represseeritute võrdsustatud isikud, kui nad ei saa maa kasutusõiguse alusel rendi- või üüritud;

• kehtestas valla eelarvest maks-tava sünnitoetuse suuruseks 5000 krooni, millest 2500 krooni maks-takse lapse sündimisel ja teine osa 2500 krooni lapse aastaseks saamisel lapsevanema avalduse alusel;

• otsustas algatada Halliste valla terviseprofili (abivahend inimeste ja keskkonna tervises seisundi mõõtmiseks, hindamiseks, analüüsimiseks, paremate tervisetulemite eesmärgis-tamiseks ning selleks vajalike tege-vuste kavandamiseks) koostamise; kinnitas koostatava terviseprofili juhiks vallavanema ja juhtrühmaks vallavolikogu sotsiaalkomisjoni;

• arutas esimesel lugemisel Halliste valla 2010. aasta eelarve eelnõud.

HALLISTE VALLAVALITSUS

• (13. I) kinnitas jaanuarikuu hool-dajatoetuse saajate nimekirja sum-mas 4000 krooni ja puudega lapse hooldajatoetuse saajate nimekirja summas 4980 krooni;

• erastas vabade maade erastaja-te nimekirjas vabad põllumajandus-maad nr 110 (Kaarli Kükita katastri-üksus 9,31 ha) ja nr 116 (Põlluveere katastriüksus 5,23 ha) maatulundus-maana OÜ-le Milligrupp;

• andis korralduse maksta OÜ-le Fresenius Medical Care Estonia Halli-ste valla elanike registris oleva dialüüsi-patsiendi transportimiseks ravile 2010. aasta iga kuu eest 1000 krooni;

• maksis eelarve projektide vahenditset tegevustoetust SK Hallistele projekti "Halliste Põhikoolile jõusaali soetamine" jaanuarikuu laenuintres-side tasumiseks 2688 krooni;

• (20. I) kinnitas jaanuarikuu toi-metulekutoetuse saajate nimekirja summas 50 555 krooni;

• väljastas ehitusloa Uue-Kariste rahvamaja rekonstrueerimiseks;

Abja-Paluoja – Sarja – Tõlla teel 1,9, Abja-Paluoja – Vana-Kariste – Kamali teel 1,7 ja Mõisaküla – Jäärja teel 0,6 kilomeetrit. Kokku pindame ligemale 15 kilomeetrit kattega teid.

Kruusateede remondi maht on sel aastal aga võrdlemisi väike, sest sel-leks napib raha. Kui mõnel teelõigul on väga vaja remonti teha, siis saame kilomeetri peale selleks materjali jao-pärast – minimaalselt 100, paremal juhul 200 või 300 kantmeetrit. Kui kruusateed talvel lauslibedaks lähe-vad, on nad väga ohtlikud.

Kõigele vaatamata piirkonna tee-del raskemaid liiklusõnnetusi, mis oleksid lõppenud kannatanute tõsi-semate vigastustega, sel talvel pole olnud. On esinenud vaid väiksemaid plekimõlkimistega kraavisõite.

Lisaks riigiteede hooldamisele saame kõrvalt hanke- ja alltöövõtu korras metsateid ehitada ja muid töid teha. See on võimaldanud meil töö-tajad ja nende töötasud majandussu-rtusele vaatamata säilitada.

Meie jaoks oluline on seegi, et tä-navu on Sakala Teed OÜ-I plaanis Abja teemeistripiirkonna kasutuses olevad tootmishooned ja vana väike kontor riigilt pärsat nende hindamist Riigi Kinnisvara AS vahendusel ära osta. Seni rentisime kõiki oma hoo-neid Maanteeametilt. Lisaks Abjale on rendipindadel praegu veel ka Mustla ja Võhma piirkond. Viljandi põhikeskuse kõik hooned on juba ostetud."

Küsitlenud Meelis Sõerd

• kinnitas Halliste Põhikooli võim-la ja jõusaali teenuste kasutamise hin-nad (vt www.halliste.ee);

• määras projekteerimistingimu-sed Rimmu raamatukogu ja avaliku internetipunkti hoone laiendamise ja tehnosüsteemide muutmise pro-jekteerimiseks.

MÕISAKÜLA LINNAVOLIKOGU

• (21. I) algatas Mõisaküla linna terviseprofili koostamise ja tegi lin-navalitsusele ülesandeks moodustada vastav tööühm;

• andis MTÜ Mõisaküla Kultuuri-seltsile seitsmeks aastaks tasuta kasu-tusse osa linnale kuuluvast Vabriku tn 14a asuvast kinnistust suurusega 260 m² laululava rajamiseks ja edas-pidiseks kasutamiseks;

• tegi muudatusi Mõisaküla linna arengukavasa aastani 2015, kinnitades uue investeeringute tegevuskava aas-tateks 2010–2015;

• arutas esimesel lugemisel Mõi-saküla linna 2010. aasta eelarve eelnõud, lükates eelnõu teisele lu-gemisele järgmisel linnavolikogu istungil;

• kuulas ära linnapea ja volikogu esimehe info.

MÕISAKÜLA LINNAVALITSUS

• (19. I) väljastas ehitusloa MTÜ Mõisaküla Kultuuriseltsile Vabriku tn 14a maa-alale suveaia kõlakoja rekonstrueerimiseks;

• väljastas ehitusloa Eesti Kristliku Neli-pühi Kiriku Mõisaküla kogudu-sele Pärnu tn 61 asuva mängulinnaku laiendamiseks;

• (25. I) määras ja maksis välja jaanuarikuu toimetulekutoetused 13 taotlejale kokku 17 777 krooni;

• (9. II) kinnitas alates 15. veebrua-rist Mõisaküla kultuurimaja juhataja kuupalgaks 7590 krooni, abitööliste kuupalgamääraks 4350 krooni ja moodustas noortetöu ametikoha kuupalgamääraks 6620 krooni;

• määras avaldajale ühekordse sotsiaaltoetuse 550 krooni ulatuses perele toiduainete muretsemiseks;

• moodustas Mõisaküla linna ter-viseprofili dokumentide koostamise ja läbivaatamise töögrupi järgmises koosseisus: linnapea Ervin Tamberg (töögrupi juht), Merike Andrusko, Jutta Jalakas, Hille Jersolav, Lea Moorats, Ülle Paru, Laine Pedaja, Pirje Usin, Marika Siigur, Maie-Marie Tamm, Urve Tehver, Jorma Oigus ja Kaja Oigus;

• lubas Mõisaküla Linnahooldusel maha võtta kolm kuuske Lastepargis Lille ja Rohelise tänavale vahel;

• (10. II) kinnitas õpilaskoha tege-vuskulu arvestuslikuks maksumu-seks ühe õpilase kohta 2010. aastal Mõisaküla Koolis 24 300 krooni;

• kinnitas lasteaiakoha tegevuskulu arvestuslikuks maksumuseks ühe lapse kohta 2010. aastal Mõisaküla lasteaias 39 864 krooni.

● Mäeotsa talu arvukas "ehitusbrigaad" meisterdas Halliste lumelinna vahva "Koll-Troll"-liumäe. MEELIS SÖERDI foto

HALLISTE LUMELINNA ON VALLUTANUD LAPSED

Paar nädalat Halliste kiriku juures parklaplatsil krõbeda pakase tõttu ehitusmeistreid oodanud kümme-kond suurt lumekuhilat vormiti veebruarikuu esimesel laupäeval vahvaks lumelinnaks, kus lastel nüüd löbu laialt.

Ühtse perena

Kümned inimesed Hallistest ja kaugemalt – küll pereti, küll sõpruskonni – olid labidate ja muude vajalike tööriistadega ennelõunal kohal, hoiavates oma loomeideede teostamiseks üksteise järel kõik ligistikku asuvad lumekuhilad. Säras päike, külma oli vaevalt kümme-kond pügalat. Ühest autost kõlasid plaadilt "oma poiste" – Abja ansambli *C-duur* laulud. Bus-sijaama varikatuse all pingil pakuti kosutuseks kooli köögis keedetud kuumu teed ja *Sili Äris* küpsetatud sooje lihapiirukaid. Kõik see löi rõõmsa meeleolu ja paari tunniga oli põnev lumelinn "meistrite", "sellide" ja "õpi-poiste" ühistööna hoogsalt valmis.

Kõige maanteepoolsema lumehunniku juures olid ametis sõbrad Madis Tellis, Rando Laisaar, Janar Aren ja Argo Kangur – kõik Halliste noormehed. Neil valmis Mulgi mehe peaga sfinks – olevus, kes Egiptuses püramiide valvab.

Kohe kõrval olid töös Halliste kooli III klassi poiss Janar Koort koos päris pisikeste I klassis käiva õe Kristi ja viimase klassiõe Mariaana Kuleminaga. Aukartust tundmata uuristasid nad endale suure lumemäe sisse onni kahe suure ja tühe tillukese labidaga. Veidi edasi ehitasid IV klassi tüdruk Maija-Liisa Aasna koos I klassi pois Martin Hüva ja tema ema Merlega liumäe, kuhu hea korralikust trepist üles ronida.

Vaimukaid ideid varnast

Üks arvukamaid "ehitusbrigaade"

– kümnekond inimest, kelle seas ka 4-aastane pesamuna Angelika Tukk vanaemaga –, oli väljas Mäeotsa talust. "Teeme koll-troll liumäe," selgitas seltskonna "pressiesindaja", maaülikoolis tudeeriv Erki Putnik. Nende draakonit meenutav lustakas lumeelukas sai rohelise ja punase värvi abil silmad ja kõrvad, mõjudes ligitõmbavalt ja aukartust äratavalt.

Mäeotsa rahvas oli ehitustandril kohale vedanud vanast traktori veljest tehtud kaanega metallahju, mis küdedes sinist suitsu üles paiskas ja mõnusat soojust levitas.

Samas kõrval olid pühendunult ametis Abja mees Kalle Raal ning tema pojad Kaido ja Kevin. "Teeme, mis välja tuleb," lausus pereisa. Pärast lisas, et Halliste vallal on nüüd küll palju uut ja ilusat, aga laeva veel pole. Nii olidki nemad naabervallale appi tulnud, kaasas saag, kirves ja labidad – kõik, mis laevameistritele tarvilik. Nende lumekuhilast valmiski teki ja kajutiga tõelist kaatrit meenutav kopsakas veesõiduk.

"Meie taiese nimi on "Jalaka õpituba", ütles koos poeg Arturiga lumemäe otsas askeldav vallavanem Andres Rõigas, kirves käes. "Teeme postmodernistliku tordi," lisas Artur selgituseks, "mille funktsioonid on ronimine, allakukkumine ja seejuures hammaste väljalöömine."

Pika osa platsiäärsest kõrgest lumevallist olid hoiavanud 8-aastane Alar Rõigas ja tema eakaaslased-sõbrad Triinu Tamm, Triinu Tellis, Robin Kahu ja Raian Kuusik. Nemat nimetasid oma koobaste ja künklike liuradadega atraktsiooni vaimukalt, ent ka mõneti hoiatavalt "Raudtagumike lõbustuspargiks".

"Lapsela" on laste päralt

"Vanaemade" seltskonna käte all valmis multifunktsionaalne liumä-

gi. "Kõik lastele ja lastelastele!" kõlas nende juhtmõte. Laine Pedaja, Anu Kanguri, Elle Lapi, Eve Maasepa, Tiit Helimetsa, Pille Kommeri ja Mari Kahu püstitatud ehitise ühte külge jäigi kaunistama punast värvi suur kiri "Lapsela".

Tänavu 35. aastapäeva tähistav tantsurühm *Tureli* oli ehitustandril koos peredega, kokku üle kümne suure ja väikese. Nende tunneliga pikk liumägi sai pärast mõningat mõtlemist-kaalumist nimeks "Tae-vatrepp".

Lumelinna vastvalminud rajatiste tugevdamiseks kastsid *Tureli* mehed Tõnu Tukk ja Enn Pinsel pikast voolikust järgemööda kõik atraktsioonid veege üle. Vooliku ja vee tõi lumelinna kohale Abja komando tuletõrjeauto, roolis päästja Hans Leesment.

"Rahvast oli küllalt ja ilm soosis igati," jäi Tõnu Tukk kui Halliste Vallavolikogu haridus- ja kultuurikomisjoni esimees ning lumelinna ehitamise idee algataja tulemusega rahule. Lumelinna mõttele tuli ta enda sõnul, nähes jaanuaris teedemeeste kokku lükatud lumevalle kiriku parkimisplatsi ääres. Mäeotsa talu peremehena oli tal kohe võtta traktor, millega lükkas platsile kokku ehitusmaterjaliks vajalikud suured lumehunnikud. Vaid pakane sundis toreda mõtte teokssaamist kaks korda edasi lükkama.

"Kaheksakümnendail aastail tehti Halliste kandis lumelinnu mitmel pool, vaja on see traditsioon taastada," arvas Tõnu Tukk. Tema mõtte õigsust kinnitab tõsiasi, et "linn" pole jäänud "elaniketa": kõik järgnenud päevad on lastel küll koju sõiduks bussi oodates, küll pärast õppetükide ettevalmistamist liumägedel ja koobastes meelepärast tegevust jätkunud küllaga.

Meelis Söder

● Halliste lumelinna atraktsioonid polnud veel külmudagi jõudnud, kui juba rõõmsad lapsed mänguhoos need läbematult oma valdusse võtsid. MEELIS SÖERDI foto

Penujalased lustisid järvejääl

Penuja rahva vastlapäeva tähistamine algas pühapäeval küla all lumisel järvejääl.

Võisteldi paaris-teatevõistluses ja löödi lumejalgpalli. Külavanem Reet Paju sõnul võttis see kõik põlvini lumes päris võhmale. Lund ei saanud aga ära ka lükata, ses üllatuslikult tuli siis vesi kohe jääle. Kehakinnituseks grilliti järvel termostega kaasa toodud tee kõrvale vorstikesi ja küpsetati kooki.

Külamaja esisel platsil jätkus vastlapäev lõbusõidu tegemisega kahel mootorsaanil, millele laste kelgud taha kinnitatud. Sõidutajad olid Riiko Luik ja Jaanis Roots. Öhtul kogunes mitu peret kohvi ja kooki maitsma ning päevast muljeid vahetama Joametsade koju.

"Palju rahvast oli meie küla kohta, paarikümne ringis," jäi Reet Paju vastlapäevast aktiivse osavõtuga rahule. Järgmise ühisettevõtmisena on penujalastel märtsi algul kavas tähistada külamajas naistepäeva.

Meelis Söder

● Penuja järvejääl sai vastlapäeval esimesena sõidumõnu tunda külaseltsi juht Reet Paju (kelgul), vedajaks põlvini lumes kahlates Kristel Joamets. MEELIS SÖERDI foto

● Vanaema Eda Raev lükkab Öisu vastlapäeval perede paarissõidu võistluses hoo sisse kelgul istuvaile vanaisa Olevile ja lapselaps Laurale. MERLYN-MAI LEIARU foto

Öisuus peeti vastlapäeva

Öisu mäele vastlaliugu laskma kogunes 14. veebruaril üle kuuekümne erksa inimese. Üllatavalt arvukatest kaasalõojatest oli enam kui pool lapsi. Jagas ka publikut.

Naeru ja nalja saatel libiseti mäest alla eri sõiduvahenditel ja üritati saada kõige pikem liug. Lastest libisesid kõige kaugemale Silver Hermiste, Liis Paul ja Lisa-Marie Roosileht, neist ei jäänud maha lapsevanem Andrus Paul. Noorim liulaskja oli Lisette Enders ning eakaim Laine Soe. Kaasa löömas oli ka Halliste Vallavolikogu esimees Rein Tarkus.

Agaralt moodustati perede paarissõidu võistkondi. Mugava ja omapärase, kodutalu "Laane" nimesildiga sõiduriistaga olid mäel Tiina ja Reimo Kuusik.

On tõeliselt rõõmustav, et noored pered tulevad ühiselt välja ja tegutsevad koos oma lastega. Nii saavutas perede paarissõidu liulaskmises Toomas Triksberg koos tütre Lisandra esikoha, Anatoli Ivaskovitš koos tütre Lisettega teise ja Liilia Hunt koos poja Janariga kolmanda koha. Oli veel mitmeid eriliseid paare ja ka suusalaskuja Olev Raev.

Mõnetunnise tervisenõudlemise järel mindi lasteaia esisele hernesuppi ja kringlit sööma ning teed jooma. Igaüks sai tänuks ja meeneks osavõtu-medali, paremad ka autasus.

Vastlapäeva eestvedajad Öisu Rahvaseltsist Tiina Triksberg, Merju-Mai Leiaru, Sirje Põder ja allakirjutanu tänavad kõiki osalenuid. Eriline tänu kuulub liurajad puhtaks lükanud Arne Lohule.

Nagu mullu külapäev-jaanipäev, mihklilaat ja jõululaat, samuti kevadised koristustööd, majade juurde istepinkide paigaldamine, palliplatsi ja bussipeatuse koristamine, sai nüüd vastlapäevgi teoks kohaliku külaelu arendamise projekti raames. Rahvaseltsi koostatud projekti toetasid kohaliku omaalgatuse programm ja Halliste vald.

Virve Kivja

Tihemetsas saab õppida abiaedniku oskusi

Pärnumaa Kutsehariduskeskus alustab taas õpilaste vastuvõtu aianduse (abiaednik) erialale.

Õppetöö algab 1. märtsil 2010 Voltveti Koolituskeskuses Tihemetsas. Õppeaeg on üks aasta.

Õppima võivad asuda põhi- ning kesk- ja kõrghariduse omandanud, õpe sobib ka vanematele inimestele,

kes on huvitatud oma koduaia loomisest või hooldamisest. Koolituskeskusel on head olmetingimused: õpilaskodu, söökla, kohvik, hea bus-siühendus Pärnu ja Viljandiga.

Lähem info: Marje Kask, Pärnumaa Kutsehariduskeskuse metsanduse ja aianduse juhtiv õpetaja, tel 5664 6260 ja 449 1062.

Linnamägi kihas rõõmsatest vastlapäevalistest

Tubli poolteistsada mõisakülalast pidas meeleolukalt vastlapäeva lummisel Linnamäel.

Kõige kõrgemalt mäeharjalt alustasid oma vastlaliugu lapsed kurvilises jäätanud kelgurennis. Rada oli sobilik nii kelkudele kui kummisõidukitele. Teisel mäeküljel peeti reesõiduvõistlus, kus tuli aja peale mäest alla sõita ja siis regi taas mäkke tirda. Selle võitis võistkond "Kelk", kapteniks Kristo Subi.

Perekond Krapile kuuluva ree oli oma väikebussis Jäärjast kohale toonud linnavolikogu liige Jüri Kotšetov. Ta oli abiks ka Mõisaküla Linnahoolduse meestele mäe alla jääplatsi puhtaklõkkamisel. Jääl mängiti vastlapäeval hokit, heideti ketast ja sõideti slaalomit. Mehed olid jääplatsile ehitanud ka karusselli. Mitme kätepaari jõul ringi aetud pika teiba otsa kinnitatud kelgus said lapsed tunda rõõmu hoogsast tiirutamisest.

Jääl võis näha ka meest tõukekelgul, mida rahulikult vedas pika rihma otsa seotud suur must koer. Need olid Uno Tisler ja tema mõne aasta eest Pärnu loomade varjupaigast toodud neljajalgne südamesõber Eco.

Mäejalamil süüdati soojasaamiseks okstest suur suitsupilve tekitanud lõke, mille juures kuum tee kõrvale vastlakuklitel hea maitsta lasti.

Vastlapäeva kunagisel pinnaskatte saanud prügimäel, mis eelmisel kevadel volbriajal mitteametlikult Linnamäeks nimetati, korraldasid Mõisaküla kultuurimaja ning volikogu kultuuri- ja sotsiaalkomisjon.

Meelis Sõerd

● Mõisaküla lapsed võisid vastlapäeval rõõmu tunda ka tiirutamisest ehtsa karusselliga, mille Linnamäe alla jääplatsile ehitasid Linnahoolduse töömehed. MEELIS SÕERDI foto

● Poolsada vanakaristelast olid vastlasõitu tegemas Kullimäel. MEELIS SÕERDI foto

Kullimäel tegi vastlasõitu poolsada vanakaristelast

Vana-Kariste küla rahvarohkel vastlapäeval Kullimäel oli suuri ja väikesi liulaskjaid poolesaja ringis.

Pikad liurajad oli traktoriga ülalt mäeharjalt alla orgu ette ajanud Mati Käära. Pikima libisemise sai seal suuskadel Vahur Aasna, kes kuivati taga mäel tihti õhtuti suusasõidumõnu nautimas käib. Kelgutajatest kandus kõige kaugemale Ivi Käära. Sõideti kõikvõimalikel kelkudel ja liukumidel nii üksi kui mitmekesi, koeradki lumepilves kaasa jooksmas. Fiasko tabas aga suure traktori õhukummiga mäele tulnud noormehi: nende sõiduvahend ei libisenud üldse.

Seltsimajas ootasid vastlalisi hernesupp, vahukoorekuklid ja tee, mille olid valmistanud Koidu Saun, Maie Aasna ja Leili Sitska. Parimatele liulaskjatele olid lisaks auhinnakuklid. Lapsed mängisid lauamänge ja löid vastlatantsugi. Õisu vastlamäelt saabus vanakaristelasi tervitama Halliste vallavanem Andres Rõigas.

Merle Hüva

Pere sissetulekut kaitseb Swedbanki Elukindlustus

Swedbanki Elukindlustus tõi Baltikumis turule uudise – pere sissetuleku kaitse, mis tagab perele aastase sissetuleku lähedase kaotuse korral.

Swedbanki Elukindlustuse juhatuse esimehe Mihkel Mandre sõnul mõeldavad suured elukindlustusfirmad mujal maailmas sellist näitajat nagu "varuraha puudujääk", mis näitab eraisikute varade ja kohustuste tasakaalu. "Heas mõttes kohustus on ka meie lähedased ja perekond, keda

on vaja kaitsta täpselt niisamuti nagu oma vara. Lisaks sellele, et me oma lähedastega seonduvalt ei soovi võtta mõtlematuid riske või neid muul viisil ohtu seada, on meil võimalik kaitsta ka nende finantsturvalisust," rääkis Mandre.

Spetsialistid hindavad, et pereliikme ootamatut kaotust korral peaks olema kogutud vähemalt keskmiselt ühe aastapalga jagu varuraha, et emotsionaalse kaotuse kõrval ei kannataks lisaks ka pere finantsolu-

● Mulgimaa neiud Kristiin Sikka (vasakul) ja Stefi Suvi tundsid noorsoolaagris Taanimaal ehtsat rõõmu oma kaunite värvikate näomaalingute üle, mille autoriks oli sakslannast õpitoa juhendaja. EVELI ALLIKU foto

TAANI-REIS MUUTIS NOORI AVATUMAKS JA JULGEMAKS

Kümnekond Mulgimaa noort naasis veebruaril algul rahvusvahelise noortevahetuse raames nädala kestnud laagrist Taanimaalt, mille jätkulaager on kevadel Eestis.

Noortevahetuse laagris Taanis Vordingborgis, mis kestis 27. jaanuarist kuni 3. veebruarini, võõrustasid Taani noored eakaaslaste Saksamaalt, Portugalist ja Eestist. Laagris olid õpitoad, mida juhendasid oma ala spetsialistid. Majutus ja ööbimine olid ühes hostelis, kus noorte pärast olid neljakohalised toad.

Eesti gruppi kuulusid koos noortega August Kitzbergi nimelised Gümnaasiumist ka Abja Gümnaasiumi õpilased Hanna-Maria Kordziejonek, Kristiin Sikka, Steffi Suvi, Teemo Toomsalu ja Steven Toomsoo. Eesti noortegrupi juhtideks olid Karksi-Nuia noortekeskuse juhataja Indrek Palu ja Abja noortekeskuse juhataja Eveli Allik.

"Laagris olid kolmel päeval meeleolukad ja huvitavad stomp-rütmika, näomaalingute, tsirkuse ja puutöö

õpitoad. Viimases valmistati lindudele pesakaste, mis kingiti pärast ühele lasteaiale," kõneles Eveli Allik. Lõpuks pandi kolmanda päeva õhtul õpitubades omandatust kokku sõu, mida näidati kohalikele eakaaslastele ühes Vordingborgi omavalitsuse noortekeskuses, kutseõppeasutuses disainikoolis.

Kõik Taanis käinud Abja koolinoored olid ühte meelt, et reis ja laager välismaa noorte seltsis andsid neile elus vajalikku julgust ja enesekindlust. Väga positiivne oli, et õpitubades ja ühisõhtutel said eri maade noored omavahel suheldes palju arendada oma inglise keele oskust. Nii lisandus uusi sõpru ja tutvusi.

Laagris saadi aimu teiste maade kommetest ja toitumistavade. XI klassi neiud Stefi sõnul oli eriti eksootiline ja harjumatu Portugali võrtsikas toit ja kange kohv.

"Kui tahad elada hästi, tuleb olla aktiivne," ütles Taanis nähtu põhjal XI klassi noormees Steven. Ta kiitis Taanimaa puhtust, lisades samas, et

tüdrukud on ilusamad siiski Eestis. Põgus pilk jõuti heita ka Taani pealinnale Kopenhaagenile.

Mulgimaa noorte reis Taanimaale sai teoks rahvusvahelise noorsootöö Drums for Peace raames, mille liige on ka Karksi-Nuia noortekeskus. Tänu sellele sai teoks projekt *Let me In*, kuhu Karksi-Nuia noortekeskus kaasas ka noori ja naabervallast Abjast. *Let me In* on neljaosaline noorsoovahetusprojekt, mille esimene osa oli Taanis ja teine tuleb aprillis Eestis Karksi-Nuias sealse noortekeskuse korraldatuna.

Grupil Taani noortel on aga juba veebruaril lõpus kavas tulla Eestisse praktikale. Neid võõrustab Karksi-Nuia noortekeskus ja nad külastavad ka Abjat, kus on plaanis kindlasti minna *Mulgi Kõrtsi* meie mulgiputru ja muid rahvusroogi maitsma.

Meelis Sõerd

Arvelduskonto üleviimine teise pank lihtsust

Alates 2010. aasta algusest on võimalik klientidel pangateenusega ühest pangast teise kolida lihtsustatud ja pankade poolt assisteeritud korras.

Kui Eestis on tavapärane üheaegselt mitme panga kliendiks olemine, siis vanas Euroopas on see pigem erandlik. Kliendid ei ole Euroopas üldiselt ka väga agarad oma panga vahetamisel, Euroopa Komisjoni uuringu kohaselt teevad seda aastas vähem kui 9% pankade klientidest. Kuna sellises hulgas liikumine ei ole aga Euroopa Komisjoni hinnangul piisav, siis vastavalt kokkuleppele panganduse erialaliitudega on nüüdsest kõikjal Euroopas võimalik vahetada panka tasuta, ühtlustatud ja lihtsustatud tingimustel. See tähendab, et pangavahetuse soovi korral piisab sellest, kui pöörduda vaid selle panga poole, kuhu soovitate oma teenustega kolida. Uus pank teeb seejärel kliendi eest kõik edasised toimingud ja soovi korral kantakse ka kontojääk uude panka ning konto vanas pangas suletakse.

Selline võimalus võib osutada eriti käepäraseks näiteks olukorras, kus seoses mõne pangakontori kolimisega on edaspidi mugavam kasutada teise panga teenuseid. Sellisel juhul saab klient säästa jalavaeva ja oma pangateenustega teise panka kolida, minnes vaid uue panga kontorisse, mis asub talle mugavamas asukohas.

Uuenduse puhul võib tuua paralleeli telefoninumbri liikumisega ühest võrgust teise. Erinev on vaid see, et kliendi kontonumber ei jää samaks, vaid uues pangas avatakse talle uus arvelduskonto. Ka peab arvestama, et teise panka saab sellel viisil üle viia vaid arveldusteenused, juhul kui kliendil on lisaks täiendavaid teenuseid nagu näiteks tähtajaline hoius või pangalaen, siis jäävad need vanasse panka.

Enne pangavahetust kontrollivad pangad, kas kõik otsekorraldused on tehniliselt võimalik uues pangas ka käivitada (nt kas saaja on valmis otsekorraldusi uues pangas vastu võtma), juhul kui see ei osutu võimalikuks,

võib klient jätta ka osad maksed oma vanasse panka.

Laenuklientidel tuleb täiendavalt tähelepanu pöörata asjaolule, et paljudel juhtudel on intressi kokkuleppimisel arvestatud tingimusega, et kliendi palk laekub edaspidi laenu andnud panka ja klient kasutab sama panka edaspidi oma igapäevasteks arveldusteks. Sellisel juhul tuleks seega tingimata kontrollida oma laenulepingu tingimusi või konsulteerida vana pangaga.

Pangavahetust ei ole võimalik üldse teha, kui konto on endises pangas arestitud või kliendil on endisele pangale maksmata nt teenustasud.

Arveldusteenuste üleviimisel peab klient arvestama ka teatava ajakuluga, mitmeetapiline protsess võtab olenevalt asjaoludest aega 2–4 nädalat, otsekorralduslepingute jõustumine võib lisaks võtta kuni ühe kuu.

Täpsemat infot uue teenuse kohta saab Pangaliidu kodulehelt ja pankadest.

Katrin Taliärm, Pangaliidu tegevdirektor

aastapalga muutustega, kuid ei kasva vanuse suurenedes.

Kindlustuskaitse kehtib lähedase kaotuse korral, töökoha kaotust või töövõimetust see ei kata.

Lepingut saab esmakordselt sõlmida mugavalt ka läbi internetipanga. Lepingust on võimalik loobuda igal ajal ning lisatasusid sellega ei kaasne.

Lisainfot saab Swedbanki internetipangast www.swedbank.ee, kõikidest Swedbanki kontoritest või läbi klienditoe telefoni 6 310 310.

Laura Käesel

TRANSRASVAD TEKITAVAD SÜDAMEHAIGUSI

Eestlaste toidulauale on sugenud südamehaigusi põhjustavad transrasvad, mis toitumisteadlaste hinnangul on organismile raskelt omastatavad, kahjustades seetõttu veresoonte seinu.

Transrasvad sarnanevad küllastunud rasvadega nagu loomsed rasvad. Küpsistes, kondiitritoitudes, friikartulites, krõpsudes ja kuivsuppides võib transrasvade osakaal ulatuda kuni 30 protsendini kõigist rasvadest.

Eesti tervisekaitsjate soovitus on, et täiskasvanu ei tohiks süüa transrasvu päevas üle kahe või kolme grammi. Populaarse krõpsumargi Lay's sajagrammises pakis on rasvu aga 30 grammi, nii et kui sellest isegi vaid osa on transrasvad, saab sööja sealt kohe mitme päeva transrasvade koguse. Laste puhul on soovitatavad kogused aga veelgi

väiksemad, sest ohutu kogus sõltub kehakaalust.

Kui palju selles krõpsupakis transrasvu ikkagi on, polegi Eesti tarbijail võimalik teada saada, sest tootjal pole kohustust seda pakendile märkida. Kirjas peab olema vaid, kas toit sisaldab hüdrokeenitud taimerasvu.

Võtmesõna «hüdrokeenitud»

Transrasvad tekitavad tahkeks muudetud ehk hüdrokeenitud taimsetes rasvades. Vedela rasva hüdrokeenimiseks muudetakse rasvamolekuli ehitust, mistõttu rasv muutub tahkeks ja seda on parem säilitada ja transportida, mis langetab selle hinda. Hüdrokeenimise käigus kaotavad ka tervislikud taimerasvad oma head omadused ja võivad tekkida transrasvhapped, mis on tervisele

ohhtlikumad kui searav või muud loomsed rasvad.

Ainus võimalus avastada transrasvade olemasolu toidus on otsida etiketilt fraasi «taimne õli» või «hüdrokeenitud taimerasv». Oluline on just sõna «hüdrokeenitud», sest kõik taimsed rasvad ei sisalda transrasvu ja seetõttu ei pea neid liigselt kartma.

Eesti tootjatest kasutavad hüdrokeenitud taimerasvu näiteks maiustustootja Kalev (nii saias, kookides, kringlites, küpsistes kui isegi küpsisetükkidega šokolaadis), Karja Pagariäri, Reval Kondiiter, Europagar, AS Pihlaka Pagar, Liivimaa Pagar ja Pagari poisid, samuti Eesti jäätisetootjad. Lisaks on hüdrokeenitud taimerasvu näiteks kohukeste glasuuris ja kiirtoidus.

Toitumisteadlase Mai Maseri arvates võiks etiketidelt puududa mittevajalik info, näiteks kui palju milligramme mingeid lisaaineid või vitamiine toode sisaldab, ent lisada tuleks just info transrasvade osakaalu kohta. Paraku pole riigil praegu kavatsus nõuda Eesti tootjatelt transrasvade osakaalu etiketile märkimist.

Ohtlike E-ainete määraja aitab ohutult tarbida

Kirjastus *Petrone Print* andis koos Angelika Eriniga välja "Ohtlike E-ainete määraja". Selles rahakoti vahele mahtuv väikeses voldikus on ära toodud kõige ohtlikumad lisaained, mida leidub toidus, jookides, ravimites, kosmeetikas jne.

E-ained on säilitusained, toiduvärvivid, maitse- ja lõhnatugevdajad, paksendajad-vedeldajad, kunstlikud magustajad jmt – ehk kõik need ained, mida meil on vaja ainult silma iluks või toidu maitse parandamiseks ning säilivusaja suurendamiseks, aga mis tegelikult toiteväärtsust ei oma.

"E-ainete määraja on hea ja lihtne moodus oma tervise hoidmiseks, selle voldiku abil on poes liikumine palju lihtsam ning saab hoiduda tervisele ohtlikest ostudest," ütleb Epp Petrone, idee autor ja voldiku kirjastaja. Ta julgustab tarbijaid teadlikumalt valima, mida nad poes korvi panevad. "Me saame oma valikutega mõjutada tootjaid, boikoteerides kõige hullemaid ja tervist kahjustavaid E-aineid."

"E-ained võivad tervisele kahjuliku mõju avaldada aastatepikkuse kasutamise tulemusena või tekitada tundlikel inimestel, eriti lastel kohe

negatiivset reaktsiooni, mis avaldub kas allergialööbe, astma, hüperaktiivsuse ja muude tervisehäiretena," selgitab Erin. "Suurimaks probleemiks pean aga neid lisaaineid, mille tervist kahjustav mõju ei avaldu mitte kohe, vaid pikaajalisel kasutamisel. Need võivad põhjustada näiteks vähki või geenikahjustusi."

Töödeldud toitu, kus lisaaineid üldse ei leiduks, ei olegi saada. "See-ega pole võimalik neid täiesti vältida, küll aga on võimalik säästa ennast ja oma peret kõige ohtlikumatest lisaainetest, lugedes pakendilt hoolikalt koostisainete nimistut," räägib Angelika Erin.

Voldik on tasuta ning seda saab kõigist *Apollo* ning *Rahva Raamatu* poodidest, alates veebruarist ka kõikidest *Selveri* kauplustest üle Eesti.

1. juulil toimub üleminek digitaaltelevisioonile

1. juulil 2010 lõpeb televisiooni-programmid analoogedastus Eesti eetris. See eeldab, et inimesed, kes soovivad ka edaspidi telesignaali antenni kaudu vastu võtta, oleksid asjast piisavalt informeeritud ning selleks tehniliselt valmis.

Eesti inimesed on aastate jooksul tehnoloogiliste uuendustega hästi kaasa läinud. Olgu tegu televisiooni, interneti, mobiilse kommunikatsiooni või e-teenustega, ikka on uus sujuvalt omaks võetud.

Tänavu suvel seisab ees muutus, mis puudutab otseselt kümneid tuhandeid kodusid üle maa. Televisioonisaateid on Eesti eetris 55 aastat edastatud analoogmeetodil.

1. juulil 2010 saab see aeg otsa ning edaspidi jõuab telepilt antenni kaudu inimesteni vaid digitaalsel kujul. See on suur samm edasi nii televisiooni pakutavate uute võimaluste kui ka parema ressursikasutuse osas. Analoogtelevisiooni edastamine eetris lõpeb lähiajal kogu maailmas, Euroopa Liidus on Eesti esimeste seas, kes selle sammu astub.

1. juuliks 2010 peavad kõik need, kes võtavad telepilti vastu tavalise katuse- või toaantenniga, soetama endale digitaalset vastuvõtu võimaldava lisaseadme (nn digiboksi) või uue digitelegi. Vajadusel tuleb korrastada olemasolev antenn ja ühenduskaabel.

Tasuta kanalite vastuvõtuks eetri kaudu ei ole vaja liituda ühegi teenusepakkujaga, seda tuleb teha vaid juhul, kui soovitakse lisaks vaadata ka rahvusvahelisi ja kodumaiseid tasuta kanaleid. Tehnilise võimaluse olemasolul võib soovija valida mitme tasuta kaabellevi- või satelliittelevisiooni teenusepakkuja vahel: Elion, Starman, STV, Viasat jt. Vaatajaid, kes on juba mõne teenusepakkujaga liitunud, üleminek tehnilises mõttes ei puuduta.

Üleminekut puudutav peamine informatsioon on kättesaadav internetilehel www.digilevi.ee ja infotelefoni 17101 kaudu.

Starman pakub tasuta digi-tv võrgu ehitust

Juba sel suvel lõpeb õhu kaudu analoogtelevisiooni edastamine ning kogu Eesti läheb üle digitaaltelevisioonile. Abja ja Halliste valla kortermajade jaoks on Eesti suurim televisiooniteenus pakkuja Starman loonud võimaluse vaadata juba täna senise kolme telekanali asemel kuni 30 digikanalit maja ühise antennisüsteemi kaudu ilma, et iga korter peaks hankima endale eraldi vastuvõtusüsteemi.

Käesoleva aasta 1. juulil lõpeb Eesti üleminek digiteleviisioonile, mis tähendab muutust eeskätt tavaantenniga telepilti vaatavate era- ja kortermajade jaoks. Selleks, et telepilt sel kuupäeval ekraanil ei kaoks, tasub hakata lahendusi otsima juba praegu. Abja ja Halliste vallas on lihtsaimaks võimaluseks hakata vaatama maapealse leviga digiteleviisiooni, mis levib õhu kaudu ning mille nägemiseks saab kasutada tavalist katuseantenni.

Maapealse leviga digi-tv vaatamise eelis seisneb selles, et igal korteril pole vaja hankida oma antenni ega rikkuda sellega maja üldmuljet. Starman ehitab tasuta kogu

maja jaoks ühise antennisüsteemi koos võimenditega. Lisaks antenni ja võimendite paigaldusele veetakse vajadusel uued antennikaablid igasse korterisse, et digi-tv pildi- ja helikvaliteet ei hakkaks vana amortiseerunud võrgu tõttu kannatama. Seejärel saab iga korter otsustada, kas vaadata veel kuni 1. juulini edasi analoogtelevisiooni või minna kohe üle digiteleviisioonile. Digi-tv eelistajatel on võimalik omakorda valida, kas vaadata tasuta leviga viite kodumaist kanalit või liituda ZUUMtv-ga, kus kanalite arv on mirtu korda suurem.

Õhu kaudu leviva digitaaltelevisiooni ZUUMtv kliendid saavad vaadata 8 kodumaist telekanalit: ETV, ETV 2, Kanal 2, TV3, telekanal Seitse, Kanal 11, TV6 ning TV14. Koos välismaiste telekanalitega ulatub tavaantenniga nähtavate teleprogrammide arv aga ühtekokku 30-ni. Seni sai sellist kanalite hulka vaadata vaid kaabeltelevisiooni või satelliit-tv vahendusel.

Praeguseks ligi 35 000 klienti kogunud ZUUMtv on Eesti populaarseim õhu kaudu leviv digitaal-

leviisiooni teenus. Lisaks suuremale arvule telekanalitele toob ZUUMtv vaatajateni hulgaliselt lisavõimalusi, näiteks erinevates keeltes heli ja subtiitrid, pildi formaadi valimise, võimaluse vaadata ühe nupulevajuutusega otse teleriekraanilt terve nädala telekava, lapselukk jm. Samuti iseloomustab digitaaltelevisiooni analoogtelevisioonist oluliselt parem pildikvaliteet ning CD-plaadilt kuulduga võrreldav puhas heli.

Nii tasuta kui ka tasuliste digi-tv kanalite vaatamiseks tuleb igal korteril hankida digiboks, mis paljudel uuematel teleritel on juba sisse ehitatud. ZUUMtv-ga liitunutele toovad Starmani digi-tv abimeeskonnad digiboksi ülesannet täitva ZUUMboxi ise koju ning paigaldavad ja seadistavad selle tasuta. ZUUMboxi ei pea kohe välja ostma, seda on võimalik ka rentida 39 krooni eest kuus või osta järelmaksuga alates 89 kroonist kuus.

Ühistud ja maja haldajad saavad lisainfot kortermajade antennivõrgu tasuta ümberehitamise ja digi-tv kõlblikuks muutmise kohta kas OÜ-st Abja Elamu (tel 436 0122, e-post: abja.elamu@mail.ee) või Starmani klienditeenindusest (tel 1770, e-post: klienditugi@starman.ee).

Gerly Savi, Starmani äriklendihaldur

● Paistu vallavanem Ene Saar (vasakul) koos *Alpi Filmi* esindajatega nõupidamisel Hallistes dokumente vormistamas. MEELIS SÕERDI foto

ARENDEUSKOJAL VALMIB PIIRKONNAST MAINEFILM

Mis eesmärgil teeb MTÜ Mulgimaa Arenduskoda *Alpi Filmi* vahendusel oma tegevuspiirkonnast – Abja, Halliste, Karksi ja Paistu vallast ning Mõisaküla linnast – viite omavalitsust ühendavat ja tutvustavat mainefilmi, MTÜ Mulgimaa Arenduskoda tegevjuht PIRET LESKOVA?

"Mainefilmi eesmärk on turustada ja tutvustada piirkonda nii välismaal kui kodus. Inglis-, saksa-, vene- ja soomekeelsete subtiitritega varustatud film annab ülevaate viiest siinsest kohalikest omavalitsusest, nende rollist ja mõjust piirkonna arendamisel, piirkonna ettevõtlusest, kodanike ühendustest, nende mitmekesisusest ja tegevusest.

Filmivaataja näeb meie rõõme ja muresid, tunnetab piirkonna kuuluvat LEADER piirkonda, näeb LEADER-programmi raha toel tehtut ja selle otsest mõju piirkonna edendamisel. Ühtlasi püüab film avada

Mulgimaa ajaloolist ja kultuurilist tausta.

Valiku filmi jaoks oma piirkonda tutvustavatest LEADER objektidest ja ettevõtmistest, tegusatest inimestest, piirkonna olulistest ajaloolistest, looduslikest ja kultuurilistest vaatamisväärsustest on teinud viie eelnimetatud omavalitsuse juhid koos Mulgimaa Arenduskoja juhatuse liikmetega.

Filmi ülevõtted algasid eelmisel sügisel ja kestavad terve tänavuse suve. Piirkondlik LEADER-i mainefilm peaks valmima 2010. aasta septembris."

Küsitlenud Meelis Sõerd

Internetiturunduse seminar väikeettevõtjatele

MTÜ Mulgimaa Arenduskoda ja MTÜ Kohaliku Arenduse Tugistruktuur (KAT) korraldavad Mulgimaa väikeettevõtjatele tasuta internetiturunduse seminari, et tõsta nende konkurentsivõimet ja ärgitamaks tegelema rohkem ühisturundusega.

Internetiturunduse seminar "Väikeettevõtja võimalused internetis" on 26. märtsil algusega kell 11 Holstre-Polli Tervisekeskuses (Viisuküla, Paistu vald).

Oodatud on eeskätt kõik väikeettevõtjad, kes on registreeritud Mulgimaa Arenduskoja tegevuspiirkonna kohalikes omavalitsustes, samuti kõik teised seminarile registreerunud huvilised.

Infot ja registreeruda saab MTÜ KAT kodulehel <http://www.internetiturundusleader.ee/seminar/seminarMM.php>, kust saab ka muud teavet interneti- ja ühisturunduse ning LEADER-programmi kohta. Soovitatav on registreerida end seminarile kohe, sest kõik huvilised ei mahu ühte seminariruumi.

Kontakt: tel 5354 1239 (Merlis Jusupov, MTÜ KAT projektijuht) ja 5303 8361 (Piret Leskova, MTÜ Mulgimaa Arenduskoda tegevjuht).

Veebikliinikus

Eesti suurim patsientide nõustamiskeskond www.kliinik.ee on läbinud põhjaliku uuenduskuuri ja pakub portaalis ligi 45 000 tasuta terviseõuannet parimatelt arstidelt. Inimene saab erineva valdkonna ar-

tidelt soovi korral anonüümset küsida nõu tervise- ja meditsiiniteemadel või lugeda juba varasemaid nõuandeid. Nõustavad paarkümmend Eesti tipparsti (Margus Punab, Jüri Ennet, Galina Litter, Anu Ambos, Madis Veskimägi, Ülle Kadastik, Jaan Tepp jt.), kellel on ka igapäevane arstitöö kogemus.

• Tänavusteks Viljandimaa meistriteks koroonapaarismängus tulid Halliste valla esindajad Jaanika Laks (vasakult teine) ja Kalev Raidlepp (paremal). MEELIS SÖERDI foto

Koroon

Tänavusteks maakonna meistriteks koroonapaarismängus tulid Jaanika Laks ja Kalev Raidlepp Halliste vallast, kes Šveitsi süsteemis peetud lahtise turniiri üldarvestuses olid kolmandad.

7-voorulise turniiri I ja II koht läksid Harju paaridele. Võitsid Urmas Mererand ja Kaupo Helm-Rosin Mihkel Lepisti ja Allan Vaupere ees. Maakondliku kolmanda koha (üldarvestuses 7.) sai samuti Halliste valla koroonamängija Marju Lensment paaris mulluse Euroopa meistriiga naiste üksikmängus Gerli Averiga. Maakondlikus arvestuses oli neljas abjalane Janno Kalda koos Gert Müiliga. Kokku osales 7. veebruaril

Kaarli rahvamajas peetud võistlustel 14 koroonapaari Viljandi-, Harju- ja Lääne-Virumaalt.

Viljandimaa individuaalsed meistrivõistlused koroonas toimuvad 11. aprillil Viljandis Uku 1a III korruse saalis.

Gert Müil

Male

Jaanuarikuus Abjas peetud traditsioonilistel kolmeetapilistel Paul Kerese mälestusvõistlustel kiirmales jagasid üldkokkuvõttes esikohta abjalane Olev Raal ja mõisakülalane Raivo Rea.

Esikoht läks jagamisele, sest lisapartiiis võitja selgitamiseks leppisid rivaalid viiki.

Abja vallast osalesid veel ainsa naismaletajana veteran Pilve-Elvi Kuum, kolmanda koha saanud Tiit Lepik, neljas Ürjo Mätksoo ja Raivo Treimann. Halliste valla maletajatest oli parim Martin Linder Rein Tarkuse, Harri Ellermaa ja Aimur Puki ees.

Abja Spordiklubi korraldatud maleturniiri toetas Abja vald.

Martin Linder

• Abja iga-aastasel kiirmaleturniiril Paul Kerese mälestuseks teenis sportliku vaimu ilmutamise eest karika iga osavõtja. Esikohta jagasid (ees vasakult) Olev Raal Abjast ja Raivo Rea Mõisakülalt. MEELIS SÖERDI foto

• 21. II kella 12–15 toimub **lunelinn** ehitus Mõisakülal linnavalitsuse hoone esisele platsile. Kaasa võtta head ideed, vajalikud tööriistad ja tagavarakindad. Pakutakse sooja teed.

• Lugupeetud käsitööhuvilised Mõisakülal! Ootame teie esimest osavõttu igakevadisest käsitöönäitusest. Oodatud on ka meeste käsitööd! Oma loomingut saate näitusele muuseumi tuua alates 23. II. Info tel 435 5607 (Anu) ja 5592 2615 (Juta).

• 25. II kella 9–16.30 toimub Mõisakülal perearstikeskuses tasuta **luutiheduse mõõtmine** (käerandmest) eteregistreerimise alusel naistele alates 45. ja meestele alates 55. eluaastast, keda ei ole viimase kahe aasta jooksul osteoporoosi suhtes uuritud. Lisainfot küsida oma perearstilt (-õelt).

• 11. III kella 9–11.30 on **DOONORIPÄEV** Mõisakülal haiglal saalis. Doonorile toidupakk. Kaasa võtta isikut tõendav dokument.

• Abja valla vanemkonstaabel Tõnis Arta võtab inimesi vastu Abja vallamajas esimesel korrusel kabinetis nr 9 teisipäeviti kella 9–10 ja neljapäeviti kella 15–16.

• Vallaametnike palgata puhkuse päevadel on Abja vallamaja iga kuu teisel ja neljandal reedel suletud alljärgnevalt: 26. II, 12. ja 26. III, 9. ja 23. IV, 14. ja 28. V, 11. ja 25. VI jne kuni aasta lõpuni.

• Alates 15. veebruarist saab e-maksuameti kaudu esitada 2009. aasta füüsilise isiku tuludeklaratsioone. Swedbank kutsub inimesi enne seda kontrollima ja uuendamama oma ID-kaardi koode ja sertifikaate. Kuni 31. märtsini on PIN- ja PUK koodide uuendamine panga kontorites tasuta! Rohkem infot (koodid, sertifikaadid, kaardilugeja jne) selle kohta, mida on vaja ID-kaardi elektrooniliseks kasutamiseks, pakub: www.id.ee.

• Soovin osta metsaga kinnistu ja talukoha. Tel 504 7436, e-post caravanm@gmail.com.

• Ostan vanu autoakusid. Tel 5631 6939.

• Ostan mootorratta (Jawa, IZ, Pannonia) külkorvi. Võib vajada remonti. Tel 521 4566 (Kalev).

• Ostan vanu raamatuid, kunsti, märke, rahasid, mänguasju, lauanõusid, talusemeid jm. Tel 5804 6910.

"Maamehe ramm ja vägi"

Tublile maameeste tegemiste ja saavutuste tunnustamiseks ning säilitamiseks kuulutas Eesti Põllumajandusmuuseum välja võistluse "Maamehe ramm ja vägi".

Osalemiseks ootame materjale

maal elavate või elanud, nii noorte kui juba taadiikka jõudnud maameeste elust ja tööst. Olgu selleks oma kätega rajatud talu, nutikad lahendused ja huvitavad leiutised maatöö lihtsustamiseks, uude tehnoloogiat rakendamine maaviljeluses või omanäolised seps- ja puutööd – kõik maameeste eluga seotud teemad on teretulnud. Materjali võib esitada nii reaalse näidiste, fotode, videolõikude kui makettide või kavanditena. Samuti ootame olmeesemeid, dokumente ning mälestusi ja eluolu kirjeldusi.

Mälestuste kirjapaneku hõlbustamiseks aitab teid küsimustik, mille leiata muuseumi kodulehelt www.epm.ee.

Kogutud materjal säilitatakse Eesti Põllumajandusmuuseumis ja kasutatakse novembris 2010 avatava näituse "Maamehe ramm ja vägi" koostamiseks. Soovi korral tagastatakse laekunud materjalid omanikule.

Võitjad kuulutatakse välja 2010. aasta isadepäeval, 14. novembril.

Materjalid palume saata või tuua kuni 2010. aasta 30. septembrini Eesti Põllumajandusmuuseumisse aadressil Pargi 4, Ülenurme 61714, Tartu maakond.

Juurde palume kindlasti märkida oma nime, sünniaasta ja kontaktandmed.

Info tel 738 3819 või e-posti aadressil kerle.arula@epm.ee.

ÕNNITLEME MÄRTSIKU EAKAID HÄLLILAPSI!

Abja valla aukodanik	
HILMA ALLVEE	81
Abja valla aukodanik	
AKSEL TIIDBERG	80
ALMA SIMSON	97
ALIISE LIIV	93
ALMA KIIN	84
ANNA LEPPIK	84
ELLA LAKS	85
SALME TRUSS	82
VILMA SOO	81
SELMA AVI	81
HELMELI-ELISE LEY	81
ELVI-HELENE SARAP	80
LIDIA LIIVAK	80
HELDUR HAAMER	80
LEILI PAARMAN	75
ILMI ILUSK	75
ANTS SÄÄSK	75
MAILE JAHN	70
EVA URB	70
LJUBOV BORIDKO	70
VELLO USIN	70
VELLO VIIRA	70

Abja Vallavalitsus

Halliste valla aukodanik	
HILJA SAKK	84
LEHTE HUNT	84
HELENE KUTTI	84
ALMA TASUJA	83
KALJO UIBO	82
ELMAR LEPIK	81
EHA NÄREP	80
RIHARD ORG	80
MAIMO KUINGAS	80
AINO RANG	75
VILJAR UUS	75
VLADIMIR VASSILJEV	75
MAIMU ARUOJA	70
HELLE REINFELD	70

Halliste Vallavalitsus

SALME VISNAPUU	87
MARTA LINDE	87
LEHTE KOSLINSKY	87
LINDA KALLAS	85
ELLI TOOMAST	85
ILJA-AINOLA LUHASAAR	85
AINO KIPPUS	84
KALJU RUIBEL	82
IRMA JÕUMES	81
MAIE HUNT	70

Mõisaküla Linnavalitsus

ÕNNITLEME LAPSE SÜNNI PUHUL!

GETTER JOOSING – 19. jaanuaril sündis tütar HANNELE.

Abja Vallavalitsus

VIKTORIA ja JEVGENI MONSKI – 30. jaanuaril sündis tütar ELZA.

Mõisaküla Linnavalitsus

KUHU
MINNA

TEATRIS UGALA

• 21. III kell 17 **Agatha Christie** kriminaalraama "Kutse mõrvale". Üle 30 aasta astuvad taas koos lavalaudadele **Elle Kull** ja **Ago-Endrik Kerge**. Miss Marple'i osas Leida Rammo. Kõik sõbrad on kutsutud! Piletid Piletilevis ja Piletimaailmas. Info: MTÜ Banaanika, tel 505 3132, http://www.kutsemorvale.ee/meedia.php.

ABJA KULTUURIMAJAS

• 24. II Eesti Vabariigi aastapäeva tähistamine. Kell 10 ajalootund. Kell 11 kontsertaktus. Aastakokkuvõtete tegemine, tublimate tunnustamine • Kell 14 kinofilm "Avatar". Pilet 25 krooni • 25. II kell 17 eakate klubi Meelespea õhtu. Tähistame klubi 18. aastapäeva. Tantsuks mängib ansambel **Lycille** • 26. II kella 17–20 ja 27. II kella 11–14 Abja, Kamara ja Karksi-Nuia noortetubade projekti "Ühiselt ja ürgselt" söu- ja breiktantsu õpitoad • 27. II kell 12 teatri ühiskülastus Tallinnasse etendusele "Evita". Buss väljub kultuurimaja juurest • 1. III kell 11 Teatrikesse etendus "Kolm suurt soovi" • 9. III kell 18 naiseltsi T.E.L.U. koosviibimine. Muljeid Taimaalt • 14. III kell 11 VI Mulgi konverents – Mulgi turism, korraldab Mulgi Kultuuri Instituut • 18. III kell 19 mälumängu IV voor • 25. III kell 17 eakate klubi Meelespea peoõhtu. Info tel 436 0055 ja 5698 3806 ning www.abjakultuurimaja.ee.

HALLISTE RAHVAMAJAS

• 27. II kell 18 XIV maakondlik loometantsupäev. Info tel 525 6049.

KAARLI RAHVAMAJAS

• 6. III kell 21 naistepäevapidu, tantsuks ansambel **Marco**. Vahepalaks tantsusõu tantsutrupilt **Danzart** – tantsjad vaheldumisi nalja- ja triki-mehega. Pilet etetellimisel 80 krooni, samal õhtul 100 krooni. Info ja tellimine tel 5347 1393 • 10. IV Halliste kihelkonna segarahvatantsurühma **Turel 35. aastapäeva** tähistamine. Info ja osavõtuks registreerimine tel 5198 1363 (Kai).

MÕISAKÜLA KULTUURIMAJAS

• 24. II kell 13 iseseisvuspäeva kontsert ja ajalootund (esinevad Abja Muusikakooli õpilased, kõneleb muuseumitöötaja Anu Laarmann). Kohvi- ja tordilaud • 5. III kell 20

MÄLESTAME

ALEKSEI VISNAPU
3. VII 1935 – 22. I 2010

ENDEL LEND
20. X 1934 – 12. II 2010
Abja Vallavalitsus

MINDA PÖDER
21. XI 1922 – 10. II 2010
Halliste Vallavalitsus

naistepäevapidu. Esmakordselt astuvad üles kultuurimaja näitering (Aile Meister, Urve Tehver, Ülle Paru ja Ervin Tamberg, näitejuht Laine Pedaja) ja segaansambel Kadi Kase juhendamisel. Tants ansambli **Onupoeg** pilli järgi. Pääsmed hinnaga 50 krooni etetellimisel tel 525 6049.

MÕISAKÜLA MUUSEUMIS

• 26. II-ni on kõik kuni 16-aastased lugejad X "Nukitsa konkursi" raames oodatud (E kella 10–14, T–R kella 10–16) valima oma lemmikraamatut (väljaspool põhikonkursi saavad oma arvamust avaldada ka täiskasvanud). Selgitatakse välja kahe viimase aasta parim Eesti lastekirjanik ja lasteraamatukunstnik. Info tel 435 5607. • 5. III kell 12 igakevadise käsitöönäituse avamine. Oodatud on kõik huvilised. Näitus jääb avatuks kuni aprillikuu lõpuni. Info tel 435 5607.

UUE-KARISTE RAHVAMAJAS

• 6. III kell 20 naistepäevapidu. Tantsuks mängib ansambel **3WD**. Vaheaegu sisustavad õhtujuht ja näitetrupp. Pääsmed hinnaga 60 krooni etetellimisel tel 5344 8905 ja 435 9234.

Riverside OÜ pakub abi puurkaevude rajamisel

Riverside OÜ pakub puurkaevude puurimise teenust, kasutades BAUER-i ja KLEMM-i puurmehanisme, mis võimaldavad teha töö tellijale oluliselt kiiremini ja väiksemate kuludega.

Puurkaevude kõrge kvaliteedi ja töö kiiruse tagamiseks kasutab Riverside OÜ Euroopas väljatöötatud puurimise tehnikat ja tehnoloogiat. Igasse projekti suhtume paindlikult ja individuaalselt, tehes põhjalikku eeltööd ja hankides teavet puuritava pinnase kohta. Meie poolt kasutatav tehnika võimaldab meil töid teha kitsastes tingimustes.

Eesmärgiga mitte rikkuda põhjavee kvaliteeti ja tagada kaevu pikk iga, kasutame puurkaevu manteldamiseks plastiktoru. Puurkaevud manteldame üldjuhul plasttorudega ja puurkaevu töötavas osas kasutame filtertoru, mis tagab edaspidise mugavama puurkaevu kasutuse ja vajadusel puhastamise. Rasketes geoloogilistes tingimustes, kus kivimid on pudedad ja varisevad, kasutame toptelt puurpeatehnoloogiat.

Tellijal soovil paigaldame puurkaevu pumba ja rajame pumplahoone. Vajadusel paigaldame hüdrofoori ja automaatkaseadmed (sagedusmuunduri), rajame pumbamaja, teeme vajalikud elektri- ja automaatkatõed, ehitame torustiku tarbijateni.

Aitame tellijaid dokumentide vormistamisel – projekteerimistingimuste, kooskõlastuste ja lubade hankimisel, koostame projekti, puurkaevu passi ja arvestuskaardid.

Lisainfo telefonil 5349 5478 või e-posti aadressil meelis.tomborg@riverside.ee. Meelis Tomborg, projektijuht

Kolme omavalitsuse infoleht ilmub kord kuus. Toimetaja Meelis Söerd (Sarja tee 18, Veskimäe k 69404 Abja-Paluoja Postkontor, tel Abja vallamajas 435 4792, kodus 436 0030, EMT 5395 7842, e-mail: meelis@abja.ee).