


Lõuna - Mulgimaa

Nr 1 (177)
Jaanuar 2010
Hind 4 krooni


● Vastse jõusaali avamisel Halliste koolimajas selgitas uhiuute jõumasinate kasutamist hulgatele huvilistele kehalise kasvatuse õpetaja Leo Liiber (keskel), ettenäitajaks (pingil tema ees) poeg Rain.

MEELIS SÕERDI foto

HALLISTE KOOLIMAJAS AVATI UUS JÕUSAAL

Halliste koolimajas avati enne jõule pidulikult täisvarustusega tänapäevane jõusaal, mis jaanuari algusest on piirkonna spordiharrastajate kasutuses.

Spordiklubi Halliste algatusel ja Halliste valla toel valminud jõusaal koos tõsteruumiga asub koolimaja endises võimlemisruumis. Kompleks sisaldab kõiki seadmeid ja vahendeid, mis ühe tänapäeva jõusaali ja tõstesaali juurde kuuluvad, alates eri raskusega hantlitest ja kangiketastest jooksulindi, ergomeetri ja muude keerukamate treeningvahenditeni välja. Kogu Rootsi päritolu uhiuue komplektse sisustuse tarnis ja paigaldas novembris firma Powerman Tallinnast.

"Kui projekti kirjutamisega läks aega kolm tundi, siis raha saamiseks kulus mul kolm kuud," ütles SK Halliste esimees ja kogu asja hing Maiker Reimann. Koos Halliste vallavanema Andres Rõigasega lõi ta läbi jõusaali sümbolse lindi. Kogu projekt läks maksma 498 814 krooni. Sellest saadi PRIA-lt 441 451 krooni ja Halliste vallalt omaosalusena 57 363 krooni. Vald tasub ka igakuised laenuintressid.

Kevadel võimla saanud kooli juurde valminud järjekordse suurepärase spordirajatise eest tänasid Andres Rõigas ja kooli direktor Merle Hüva eriti Maiker Reimanni ja jõusaali sisustanud firmat Powerman. Viimase nimel võttis tänu vastu firma juht, paljude tiitlitega Eesti mullune rammumees Andrus Murumets.

"Olen päris palju jõusaale näinud nii meil kui mujal ja pean tunnustama, et see on seadmetepargi poolest neist üks parema tasemega. Ruumi muidugi tikub väheks jääma," lisas vallavanem.

Tunnustust pälvis ka tõstetreener Vello Aus. Peaagu

olematutes treeningutingimustes on ta piirkonna noortega palju aastaid tulemuslikku tööd teinud, teenides selle eest ära Halliste valla aukodaniku nimetuse. "Minu elu unistus on nüüd täitunud," tõdes entusiastlik spordiklubi juhatuse liige ise, kes ka jõusaali treeneri ülesandeid täidab.

Jõusaali avamisel osalesid otse istungilt saabunud Halliste vallavolikogu liikmed. Kiitva hinnangu kompleksile andis teiste seas volikogu liige Vello Akel, kes omal ajal on olnud ka Vello Ausi treener.

Halliste kooli kehalise kasvatuse õpetaja Leo Liiber koos poeg Rainiga näitasid ükshaaval ette kõigi jõuseadmete kasutamist. Seejärel said esimesed huvilised jõumasinate avamisõhtul ka ära proovida.

"Mulle meeldis eriti jooksulint," ütles sellel enda sõnul pool tundi sõrkinud, samuti teisi jõuseadmeid testinud Abja Gümnaasiumi abiturient Monika Riet. Koos teiste võrkpalli treeningugrupi tüdrukute ja treener Anneli Roosaluuga oli ta sinna tulnud treeningu ajast. Neidudel on plaanis uude jõusaali veelgi minna.

Alates 4. jaanuarist on jõusaal esialgu avatud kolmel õhtul nädalas: esmaspäeviti, kolmapäeviti ja neljapäeviti kella 18–20.30. Tõstetreening Halliste valla õpilastele toimub kolmapäeviti kell 15. Sisepäas on kooli vabaõhuklassi poolsest küljest. Jõusaali tulijal peab seljas olema sportlik riietus ja kaasas vahetusjalatsid. Tulijal palutakse end eelnevalt kindlasti registreerida treener Vello Ausi juures telefonil 5378 8949.

Operatiivselt leiab jõusaali puudutatavat infot Halliste valla kodulehelt www.halliste.ee.

Meelis Sõerd


KODUKANDIS

Valgustusega rada Abjas rõõmustab suusasõpru

Tänu projektirahale ja suusaentusiast Riho Otsa ettevõtlikkusele on Abjas avatud valgustatud suusarada, mis on kohaliku rahva seas kiiresti populaarsust võitnud.

"Rada on ideaalne," kiitis õhtuhämaruses valgustatud rajalt koos abikaasa Raivoga suusatamast tulnud abjalane Viiri Vilgats. "Jõuluvana tõi meile kõigile suusad," lisas ta rõõmsalt, selgitades et kodu rõdult on neile suusatajaid tihti näha. Ema ja isaga koos käib suusarajal ka nende algkooliealine tütar, kes sel õhtul oli aga külla läinud. "Põhiliselt käime ikka päeval, aga täna tulime just valgustust vaatama. Päeval on rahvast rohkem, õhtul on rahulikum ja tänu valgustusele ka huvitavam," kõneles naine.

"Tore rada!" kiidab ka 76-aastane endine õpetaja Leida Lepland. "Suur tänu Riho Otsale tehtu eest!" Koos eakaaslasest endise kolleegi Endla Tirgoga on nad seni käinud rajal päeval ja mitte eriti kaugel, aga kavatsevad ka valgustatud raja ära proovida. "Mul on veel poja suusad, vaid saapad ostsin uued," naerab Lepland, julgustades teisigi pensionäre vana suusapaari välja otsima.

"Olen selline suusafanaatik," ütleb paljukiidetud rajameister Riho Ots enda kohta tagasihoidlikult. "Ise valmistun siin sõites põhiliselt maratondeks," selgitab paari aastaga kuraditosinal suusamaratonil osalenud mees, rõõmustades tänavuse talve lumerohkuse üle.

Vaheldusrikkal Abja maastikul alustas mägedeta Mõisakülalt pärit Riho Ots suusarade loomist kolm aastat tagasi. Kokkuleppel maaomanikega lõi esmalt võsast puhtaks tulevase rajatrassi. Abja vald aitas 2008. aastal projektipõhiselt soetada Abja spordiklubile PRIA-lt saadud ligi 620 000 krooni eest lumesaani ja rajamasinaid. Nendega lükkab Riho Ots õhtuti, vajadusel kokkuleppel tööandjaga ka päeval, värsked rajad sisse ja hoiab neid pidevalt sõidukorras. Ka radade saepurupõhjad on tema kätetöö.

Valgustatud tervise- ja suusarada on samuti Riho Otsa idee. Rajavalgustus – kokku poolsada lampi paarikümne posti otsas – valmis eelmise aasta oktoobris. Selleks Abja spordiklubi kaudu kirjutatud projekti rahastas PRIA 606 000 krooni ulatuses EL külade uuendamise ja arendamise meetmest, omaosaluse 67 625 krooni tasus Abja vald.

Valgustatud kahekilomeetrine rada ja staadioniring Abja Gümnaasiumi lähistel on suusasõprade päralt iga päev kella 22-ni. Lisaks on suusatajate kasutuses 2,5- ja 3,5-kilomeetrine saepurupõhjala rada.

Meelis Sõerd


● Rajameister Riho Otsa (vasakult) värskelt sisseaetud valgustatud suusarajalt on just naasnud Rünno Patune ja Herbert Reimets, rajale on end lükkamas Abja Gümnaasiumi direktor Jüri Ojamaa.

MEELIS SÕERDI foto

DIGIRETSEPTID ASENDAVAD APTEEKIDES PABERRETSEPTE

Eesti Haigekassa andmetel koostab enamik arste juba täna ravimiretsepti arvutis. Apteeki jõuab tuttavalt rohelisel plangil rohusedel praegu koos patsiendiga. Digiretsept tähendab aga seda, et tohtri arvutist liigub välja kirjutatud retsept interneti teel otse retseptikeskusesse, s. o. elektroonilisse andmekogusse. Seal leiab ka apteeker vajaliku info ning inimene ei pea retsepti enam kaasas kandma.

Digiretsepti on vaja eelkõige selleks, et parandada arstiabi kvaliteeti. Kuna arstil saab olema ligipääs kõigile patsiendi retseptidele (ka teiste arstide poolt väljakirjutatud), on ta raviotsuseid tehes senisest paremini informeeritud. Samuti muutub mugavamaks apteekri töö, sest arvutis

sisestatavate andmete hulk väheneb. Arvutioskusega patsiendile avanevad tänasega võrreldes mõningad lisavõimalused, kuna neil on samuti ligipääs oma retseptidele retseptikeskuses.

Digiretsepti alusel väljakirjutatud ravimid saab kätte retseptikeskusega liitunud apteekidest, mille hulka kuuluvad ka Abja Apteek OÜ ja Akemal OÜ apteek Mõisakülal. Tulevikus saab ravimi digiretsepti alusel igast Eesti apteegist.

Ravimi väljaostja peab apteekrile esitama enda isikukoodi dokumenti, millel on foto ja isikukood. Isikukoodi alusel leiab apteeker retseptikeskusest üles õige retsepti. Kui te ostate ravimit kellelegi teisele, tuleb apteekrile esitada patsiendi isikukood ja lisaks enda dokument.

Kui arst digiretsepti koostab, on üldjuhul kõik retseptid avalikud. Avalikku retsepti saavad välja osta kõik isikud, kes teavad patsiendi isikukoodi. Juhul kui retsepti on ootel mitu, tuleb teada ka ravimi nime või toimeainet. Ostjal tuleb kindlasti esitada ka isikut tõendav dokument.

Kui te soovite väljaostjate ringi piirata, teavitage sellest oma arsti, kes teeb retseptile vastava märke. Volitatud retsepti saavad välja osta patsient ise ja tema poolt patsiendiportaalis volitatud isikud. Privaatset retsepti saab välja osta ainult patsient ise.

Lisainfot digiretsepti kohta pakuvad haigekassa infotelefon 16 363 ja www.haigekassa.ee/digiretsept.

Vilgas jõulukuu Kamaral

Jõulukuul olid Kamara raamatukogumaja aknad mitmel õhtul kaua valgud. Külarahvas osales erinevates õpitubades ja toimusid ka jõulupeod.

Marvi-Liina Riid Mulgi Ulkuvakast õpetas asjahuvilistele samblast pärgade tegemist. Irina Lappo juhendamisel valmisid kenad jõulukaardid. Opitoad said teoks tänu külaseltsi kirjutatud projektidele, mida toetas kohaliku omavalduse programm.

Uhel pärastlõunal käisid külas Mõisaküla pühapäevakooli lapsed koos õpetajate Kaja ja Jorma Öigusega, rõõmustades kamaralasi väikese kontserdiga. Vaadata sai Kamara raamatukogu koostatud vanade fotode näitust, mida projektipõhiselt toetas Kultuurkapital.

Külarahva jõulupeo kavas olid lõbusad mängud ja viktoriin. Pakuti jõulupraadi, kohvi ja maiustusi. Kamara Maali ja Juuli ehk Meelika ja Merike Lappo esitasid oma ema Irina kirjutatud ajakajalise lavasketši, teenides suure aplausi. Kingikotiga saabunud jõuluvanale esitas iga laudkond vahva omaloomingulise luuletuse. Öötaevasse lendasid raketid. Tantsuks mängis ja laulis Sulev Helin.

28. detsembril oli laste jõulupidu. Lapsed said kuulda jõulumuinasjuttu ja nägid väikest näidendit siilist, kes endale kipsist maja ehitas. Kostiks pakuti neile kuuma teed, piparkooke ja mandariine.

Eve Raska

Valmis Mulgi külastuskeskuse detailplaneering

Valgamaal Ala rahvamajas toimus 15. detsembril Mulgi külastuskeskuse detailplaneeringu ning projektlahenduste avalik tutvustus.

MTÜ Mulgi Kultuuri Instituudil koostöös AS Viljandi EKE Projektiga on valminud detailplaneering ning põhiprojekt tulevasele Mulgi külastuskeskusele Mulgimaal Taageperas kunagises Sooglemäe suurtaalus. 15. detsembril Ala rahvamajas toimunud detailplaneeringu avalikul arutelul tutvustati huvilistele ka kompleksi projektlahendusi ning planeeritavaid tegevusi ja võimalusi.

Sooglemäe talu kinkis Taagepera lossi omanikering Mulgi Kultuuri Instituudile veidi üle aasta tagasi eesmärgiga rajada sinna mulgi kultuuri, elulaadi, ajalugu ja rahvakultuuri tutvustav külastuskeskus. Suurtaalus on alles kahe korstnaga häärber, maakividest tall-laut ja ait koos võlveldriga ning kunagine reheatusega aidaruum. Ouel on veel väike palkidest ait. Kaks tänaseks hävinud hoonet alatare ja saun on plaanis uuesti üles ehitada.

"See pole küll ühegi oma hoone poolest midagi enneolematu, aga seal on palju sellist, mida tasub ehedal kujul demonstreerida," on öelnud eksperdina külastuskeskuse rajamisse kaasatud Eesti Vabaõhumuuseumi teadusdirektor Heiki Pärdi, tuues näiteks tagasihoidliku, ent stiilselt häärberi ja toreda maakivist aida, mille ots on tehtud palkidest. Teadlase sõnul nõuab hoonete taastamine fantaasiat, sest vanu dokumente ja fotosid pole kuigi palju säilinud.

Talus on seni toimunud suured koristustalgud 26. oktoobril 2008 ja Minu Eesti mõttetalgud 1. mail 2009.

Mulgi Kultuuri Instituudi juhatase esimehe Kristel Habakuu hinnangul on Sooglemäele rajatava Mulgi külastuskeskuse näol tegu Mulgimaa hetke suurejoonelisima kultuuriprojektiga.

Meelis Sõerd


PANGABUSS ON OODATUD

Juba kaks aastat on pangabuss regulaarselt üle nädala käinud Mõisakülas pangateenuseid pakkumas. Rahvas on bussiga harjunud ja sellega üldiselt rahul.

6. jaanuaril, kui Swedbanki pangabuss tänavu esmakordselt tavapärasel peatuspaigas Mõisaküla Linnavalitsuse ees ukseks avas, uuris "Lõuna-Mulgimaa" põgusalt, mida mõisakülalased pangabussist arvavad.

"Olen pangabussist vist ainult korra raha võtnud, aga midu mul pole selle vastu midagi," tõdes pangabussi juures esimesena kõnetatud eakas Mõisaküla proua, kes oma nime avaldada ei soovinud. Sularaha eelistab ta siiski võtta Abjast seal arsti juures käies või Pärnust lapsi külastades, sest seal pole tema sõnul nii palju rahvast kui pangabussi järjekorras.

Teine usutletud proua, kel aastaid 62, võtab sularaha ja teeb pangatoiminguid samuti rohkem Abjas. Seda ent eelkõige põhjusel, et ta käib tööl Abjas Toom Tekstiili tsehhi. "Aga kui ma töö pole ja juhtun pangabussi peale, siis ei pea Apja minema. Pangabussiga oleme väga rahul," kiitis ta, selgitades, et käiski just bussis rahaülekanne tegemas.

"See on väga positiivne, et pangabuss Mõisakülas käib. Kui sul on moment aega siia tulla, saad kõik rahaasjad ära aetud," oli ta veendunud.

Pangabuss on sisuliselt väike liikuv pangakontor, kus on olemas pangautomaadid sularaha sissemaksamiseks ja väljavõtmiseks ning arvutid internetipanga kasutamiseks. Lisaks saab bussis kohapeal tellerite abil sõlmida hoiuste lepinguid, tellida pangakaarti ja teha muid tavapäraseid tehinguid.

Swedbanki teatel on kavas üks kahest bussist – Lõuna-Eestis ringlev – vahetada käesoleval aastal uue ja avarama vastu.

2010. aasta esimesel poolaastal peatub pangabuss Mõisaküla Linnavalitsuse hoone ees üle nädala kolmapäeviti kella 15–16 järgmistel kuupäevadel: 20. I, 3. II, 17. II, 3. III, 17. III, 31. III, 14. IV, 28. IV, 12. V, 26. V ja 9. VI.

Pangabussi täpsete teenuste nimekirja ja peatuste graafiku leiab internetist aadressilt www.swedbank.ee. Teavet saab ka ööpäev läbi töötavalt infotelefonilt 6310 310.

Meelis Sõerd


• Pärast "Minu Eesti" mõttetalgud möödunud kevadel püstitati Sooglemäele rajatava Mulgi külastuskeskuse territooriumile ühisjõul tarviliikud välikäimlad. Hädaabi-paigad "õnnistas" pillilooa sisse Torupillitalu peremees Ants Taul Riidajalt. MEELIS SÕERDI foto

Eakad kohtuvad raamatukogus

Õisu raamatukogu hakkas möödunud sügisel koostöös Halliste valla sotsiaaltöötajaga korraldama teavet ja meelelahutust pakkuvaid üritusi eakamatele lugejatele.

Nii nagu noorematele, lasteaiast alates, mõtleb Õisu raamatukogu ka oma eakamate lugejatele. Alates läinud sügisest korraldab raamatukogu koostöös valla sotsiaaltöötajaga teeluas eakate lugejate kohtumisi. Osalejad saavad seal valla sotsiaaltöötajalt vastuseid oma probleemidele. Tavaks on ka õnnitleda ka kalendrikuu juubilare. Meelsasti kasutatakse võimalust tutvuda raamatukogu juhataja kaasabil kogus oleva uuema kirjandusega. Teelaua katavad tulijad kaasatoodud suupistetega, kuum tee sinna kõrval on raamatukogu poolt.

Esimesel koosviibimisel mullu oktoobris õnnitleti 80-aastast juubilari Aino Viidikut. Elavat huvi tekitas koosviibijate seas võimalus tutvuda küüditatute nimekirjadega, mille on trükisena välja andnud ühendus Memento.

Teisel sarnasel kokusaamisel novembris oli üllatuslikuliseks vallavolikogu esimees Rein Tarkus. Ta selgitas inimestele volikogu töökorraldust ja vastas esitatud küsimustele. Volikogu esimees pidas sellist ettevõtmist väga mõnusakaks ja vajalikuks. Kuna novembrikuu juubilari Endla Tiivel ei saanud ise kohale tulla, viis sotsiaaltöötaja õnnitlused ja valla toetuse talle hiljem koju kätte.

Eakate lugejate kohtumised raamatukogus jätkuvad ka alanud aastal.

Virve Kivja, Õisu raamatukogu juhataja


• Möödunud aasta novembrikuisel kokusaamisel Õisu raamatukogus oli kohalike eakate külaliseks Halliste Vallavolikogu esimees Rein Tarkus (paremal). MEELIS SÕERDI foto

OMAVALITSUSKROONIKAT

ABJA VALLAVOLIKOGU

• (17. XII) kinnitas volikogu alatiste komisjonide koosseisud järgmiselt:

- ✓ revisjonikomisjon – Guldar Järve (esimees), Jüri Patune ja Taervo Viitas;
- ✓ eelarve- ja majanduskomisjon – Villu Vösa (esimees), Jüri Patune, Rein Mägi, Aili Kangro ja Külli Mõttus;
- ✓ keskkonna- ja korrakaitsekomisjon – Andres Räägel (esimees), Kärdi Loit, Viktor Skurin, Urmas Põllumäe ja Raul Song;
- ✓ haridus-, kultuuri- ja spordikomisjon – Ürjo Mäiksoo (esimees), Raivo Kutser, Christi Lõhmus, Eveli Alik, Karin Hunt, Kadi Kask ja Malle Kask;

✓ sotsiaal- ja tervishoiukomisjon – Reet Paju (esimees), Guldar Järve, Kai Jõeste, Riina Sarapuu ja Kersti Purge;

✓ maakomisjon – Ilmar Kallak (esimees), Vallo Lõndso, Viktor Oigus, Eve Raska ja Enn Vodi;

• kehtestas Abja valla territooriumil 2010. aasta maamaksümääraks: 1,0 % maa maksustamishinnast aastas põllumajandussaaduste tootmiseks kasutusel olevale haritavale maale ja looduslikule rohumaale ning 2,2 % maa maksustamishinnast aastas kogu ülejäänud maale.

• Maamaksust on vabastatud: 1) riikliku pensionikindlustuse seaduse alusel pensioni saavad pensionärid oma elamumaalt Abja-Paluoja linnas 0,1 ha ning ülejäänud valla territooriumil 1,0 ha ulatuses tingimusel, et maksuvabastuse taotleja ei saa maa kasutusõiguse alusel rendi- või üüriritulu; 2) okupatsioonirežiimide represseritud isiku seaduse mõistes represseritud ja represseritutelega võrdsustatud isikud nende kasutuses oleva elamumaa osas, kui isik ei saa maa kasutusõiguse alusel rendi- või üüriritulu;

• asutas Abja Vallavalitsuse hallitava asutusena Abja Noortekeskuse ja kinnitas Abja Noortekeskuse põhimääruse;

• asutas Abja Vallavalitsuse hallitava asutusena Abja päevakeskuse ja kinnitas Abja päevakeskuse põhimääruse;

• kinnitas tagasiulatuvalt alates 28. X 2009 Abja Vallavalitsuse teenistujate koosseisu ja palgamäärad ning kehtestas ametikohtade nimetused;

• tunnistas peremehetuks varaks Laatre külas asuvad Lillaku talu hooned;

• maksis vastavalt kehtestatud korrale ühekordset toetust valla eelarvelistest vahenditest: Viiratsi Lastekodus viibivatele lastele 500 krooni, kasuperedele 1000 krooni, ratastoolis olevatele ja proteese kasutavatele inimestele 250 krooni, Tšernobõlis käinutele 250 krooni ja puudega lapsega peredele kulude katteks 1000 krooni;

• maksis toetust detsembrikuu eest lastele ja peredele (17 taotlejat) kokku

14 561 krooni, raske ja sügava puudega inimestele (20 taotlejat) kokku 16 306,25 krooni, eakatele (3 taotlejat) kokku 5741 krooni, puudega inimestele (4 taotlejat) kokku 1720 krooni;

• kiitis heaks Aini Hirdi esitatud hajaasustuse veeprogrammi projekti "Kerase talu salvkaevu rajamine" aruande;

• võttis peremehetu ehitisena arvele Kamara keskasulas asuvad lagunened ja mahajäetud laudad, silotorni ja kaalukoja, mille viimane teadaolev omanik oli Kamara sovhoos, määrates nende hooldajaks Abja Vallavalitsuse;

• andis kirjaliku nõusoleku OÜ-le Vipmarine Abja valla elanike teenindamiseks rändkauplusega 2010. aastal vähemalt korra nädalas järgmistes müügikohtades: Sika, Penuja, Assi, Jaanusantsu, Lastekodu bussipeatus, Kuustle, Abjamõisa I, II ja III, Haudejaam I ja II, Palu, Vanamõisa I ja II, Linavabrik, Jussi, Olevi, Vaida org, Laatre teerist, Veelikse, Veelikse R], Laatre küla I, II ja III;

• kompenseeris neljale ülevaatusel "Mulgimaa särama 2009" osalenule avalduste ja kuludokumentide alusel 10 % tehtud kulutustest kokku 1200 krooni ulatuses;

• eraldas vastavalt laekunud avaldustele raha valla eelarvelistest vahenditest: 1) Kamara Külaseltsile 950 krooni jõulupeoks ja LEADER projekti "Küla keskel asuva variseimishoolduse elumaja lammutamine" omaosaluseks 16 250 krooni; 2) OÜ Vipmarine rändkauplusele Rännu-mees toetust 4000 krooni igakuiselt ajavahemikus 1. I – 31. XII 2010; 3) avaldajale ühekordset toetust 1000 krooni suusavarustuse ostmiseks;

• kehtestas Kamara noortetöo jõusaali sauna kasutamisel teenustasu (pileti hinnaks) täiskasvanuile 25 krooni ja kuni 18-aastastele (kaasa arvatud) lastele 18 krooni;

• kutsus isikliku avalduse alusel tagasi OÜ Abja Elamu juhatase liikme ja nimetas uuteks juhatase liikmeteks Peeter Mõttuse, Henno Everti ja Jaanus Ermitsa.

• (11. I) kinnitas valla asutuste koosseisud alljärgnevalt: 1) Abja päevakeskus – 2,0 ametikohta, sh asutuse juhataja (1,0) ja töötaja (1,0); 2) Abja noortekeskus – 2,0 töökohta, sh juhataja (1,0) ja töötaja (1,0);

• võttis peremehetu varana arvele Abja-Vanamõisa külas asuvad endised linaleotamistigid, tehnoloogilise vee basseini ja pumpla, mille viimane teadaolev omanik oli Abja Linavabrik, määrates nende hooldajaks vallavalitsuse

HALLISTE VALLAVOLIKOGU

• (15. XII) otsustas pärast arutelu mitte muuta Halliste valla arengukava aastateks 2008–2018;

• tegi muudatusi valla 2009. aasta eelarves, suurendades tulusid 638 000 krooni ja vähendades eelarvet 280 000 krooni ulatuses;

• algatas ehitusõiguse määramiseks detailplaneeringu Kalvre külas Kalvre veski maauksusel;

• tunnistas peremehetuks Õisu

alevikus asuva lubjaküüni, mille viimane omanik on teadmata.

HALLISTE VALLAVALITSUS

• (10. XII) kinnitas 2009. aasta detsembrikuu hooldajatoetuse saajate nimekirja summas 4000 krooni ja puudega lapse hooldajatoetuse saajate nimekirja summas 4740 krooni;

• (17. XII) kinnitas detsembrikuu toimetulekutoetuse saajate nimekirja summas 35 192 krooni.

MÕISAKÜLA LINNAVOLIKOGU

• (17. XII) võttis vastu linna 2009. aasta kolmanda lisaeelarve tulude ja kulude osa kogumahuga 419 207 krooni;

• kehtestas linna 2009. aasta eelarvest makstavate sissetulekust mitte sõltuvate täiendavate sotsiaaltoetuste määrad alates 1. jaanuarist 2010 alljärgnevalt: 1) sünnitoetus – 5000 krooni; 2) vanurite (80-, 85-, 90-aastased ja vanemad) sünnipäevatoetus – 200 krooni; 3) ranitsatoetus (I klassi õppima asuva lapse vanemale koolikuluudeks) – 1000 krooni; 4) põhikooli lõpetaja toetus – 1000 krooni; 5) gümnaasiumi lõpetaja toetus – 1200 krooni; 6) puudega laste sõidukulude toetus – 200 krooni nädalas; 7) koolitoetus (esmast elukutset omandavatele noortele, 8) jõulupakk – ühe paki maksumus kuni 50 krooni; 9) matusetoetus – 3000 krooni;

• määras Mõisaküla linnapea töötasuks 14 400 krooni kuus alates 1. XII 2009;

• andis Mõisaküla Tulekaitse Seltisile tähtajatult kasutamiseks tulekustutauto GAZ 66 AC 30 184A reg nr-ga 223 DAD;

• andis otsustuskorras Annor Group OÜ-le kolmeks aastaks tüürile Kiikre tn 13a asuvad ärruumid (saun) üldpinnaga 154 m².

MÕISAKÜLA LINNAVALLITSUS

• (8. XII) muutis kokku 13 Mõisaküla linnas asuva katastriüksuse lähiaadressi;

• kinnitas sihtotstarbeliste eraldiste lisamise linna 2009. aasta eelarvesse kogumahuga 3000 krooni;

• (21. XII) määras ja maksis välja 2009. aasta detsembrikuu toimetulekutoetused 11 taotlejale summas kokku 14 280 krooni;

• moodustas ajutise inventeermiskomisjoni linna bilansis oleva materiaalse põhivara ja varude ning bilansivälise vara inventeermiseks ajavahemikul 4.–29. jaanuarini 2010 koosseisus: Ervin Tamberg (esimees), Merike Andrusko ja Ilmar Laas;

• andis kirjaliku nõusoleku EKNK Mõisaküla kogudusele Pärnu tn 61 tehnosüsteemide, välisviimistluse, uste ja akende kujunduse muutmiseks;

• andis Arvids Tislerile nõusoleku Jaan Sihveri tn 6 krundile tänava-poolse piirdeaia ehitamiseks;

• moodustas Mõisaküla Kooli hoolekogu järgmises koosseisus: Lilli Kaskelainen (õpetajate esindaja), Anneli Jürise, Jaanus Ermits, Erika Kuusk, Viktor Siigur, Kaja Oigus (lapsevanemate esindajad) ja Lea Moorats (linnavolikogu esindaja).


● Abja Gümnaasiumi VI klass esitamas katkendeid Silvia Rannamaa muinasjutustest.

SILVIA MÄLKSOO foto

MITTE AINULT OLLA JA SAADA, VAID OLLA JA ANDA

Abja Gümnaasiumi toimus läinud jõulukuul tore kirjanduslik neljapäev, mis oli pühendatud Silvia Rannamaa loomingule. Mõõdus ju populaarse kirjaniku noorsoojuustuse "Kadri" esmatrükist 50 aastat.

Suur klassiruum kippus kirjandushuvilistele õpilastele ja õpetajatele kitsaks jääma, kuna põnevust tekitas seegi, et meie ette astus õpetaja, kel on olnud õnne oma elus Silvia Rannamaaga isiklikult suhelda ja kirjavahetust pidada. Õpetaja Silvia Mälksoo kirjandustund võis alata.

Soomlasest laevatüürimehe perre sündis 3. märtsil 1918 Tallinnas väike tüdruk nimega Silvia Hypponen. Isa valmistas ta emale peettumuse, juba kolmeaastase koostöö järel abieliu lagunes. Põhjuseks kaardimängukirik, liigne heldekäelisus ja sõpradelemmus, luiskamine ja raiskamine. Silvia kasvas kombeka ja range ema, naeruhimulise tädi ja hella vanaema käe all. Tulevane kirjanik õppis Tallinna Tütarlaste Kommertsgümnaasiumis. Esimese mehega sai ta olla abielus kaks nädalat, mees jäi sõtta. Kirjaniku teine mees jättis pere maha, kui selgus, et nende laps on Downi-sündroomiga. Harald Suislepp, kellega veedeti üheskoos mitukümmend aastat, võttis tütar Rea täielikult omaks.

Silvia Rannamaa meenutab: "Kui ma praegu kuuleks naisest, kes on kolm korda abielus olnud... ega ma sellest midagi arvaks. Aga elu läks nii. Esimese mehe võttis lühikese abieliu järel mobilisatsioon ja sõda, teine läks teiste naiste nahka ja kolmandaga elasin ma aastakümneid."

Kuidas sai alguse kahe Silvia tutvus? Kindlasti on paljudel kodus Silvia Rannamaa "Kasuema" 1965. aasta väljaanne, mille kaanelt vaatab vastu heledajuukseline mõtliku näoga tütarlaps, pliats pihus. Meie õpetaja Silvia nägi seda raamatut raamatukogus. Ta oli 7. või 8. klassi õpilane. Teda köitsid noore neiu silmad ja teos kutsus lugema. Seejärel kirjutas ta kirja Silvia Rannamaale ning sai ka vastuse. Nende kirjavahetus kestis 30 aastat. Edaspidi kohtuti suviti Hiiumaal Kassaris.

Silvia Rannamaa "Kadri" ilmus esmakordselt 1959. aastal. "Kadri" on inetu pardipoja lugu, kellest lõpuks ikkagi luik saab. Ikka on tüdrukud rahulolematud oma välimuse, pere, klassiga. Igatsetakse lähedast sõbrannat, sõpra, tahetakse pihtida. Igal ajal tuntuks end mõnikord väga üksi ja pidetuna. Kadri on hea tüdruk, meelega. "Kadri" on lemmikraamatuks paljudele põlvkondadele, teosest on ilmunud mitmeid kordustrükke. Kirjanik meenutas: "Kui mõni kirjutab terve riulitüü raamatuid, siis mina sain selle ainsaga terve riuli täis."

Lõplikult kujuneb Kadri välja "Kasuemas". Noorsooromaan "Kasuema" ilmus 1963. aastal, järgnesid kordustrükid. Õpetaja Mälksoo kooliajal oli see raamat eriti tüdrukute hulgas väga populaarne. Teoses kujutatud igapäevaelu lihtsus ja Kadri loomupärane headus sobis ideaalselt intiimsesse päevikuvormi. Inetust pardipojast, nagu Kadrit tema elu halval ajajärgul kutsuti, oli saanud kena tütarlaps, kellega arvestati. Kuid

elu seadis ta ette järjest uusi raskusi. Vanaema surm, isa leidmine, sealsamas jälle peaaegu et kaotamine – kõik see mõjutas väga noore inimese õrna psüühikat.

"Kasuema" motiividel on M. Šeptunova kirjutatud stsenaariumi Leida Laiuse lavastatud filmile "Nae-rata ometi". See film sai peaaühinna 19. üleilmailisel filmifestivalil. Filmi süžeed on muidugi kaasajastatud, tegelastel on teised nimed. Film on huvitav, aga Rannamaa "Kasuema" põhitoon jääb Šeptunoval siiski tabamata.

Kui "Kasuema" oli avaldatud, just uusaasta eel, vaatas autor, kuidas inimesed järjekorras tunglesid. Lootus apelsine osta – mis muud sai sellise järjekorra eesmärk olla – ajas Silviagi järjekorda. Tegelikult müüdi hoopis "Kasuema". "Siis ma läksin küll kodu poole lennates," tunnistas kirjanik.

Õpetaja Silvia kirjandustundi ilmestasid õpilastele ja õpetajatele antud kodutööd. Õpilased esitasid katkendeid Silvia Rannamaa teostest, õpetajad meenutasid oma mälestusi "Kadrist". Ei puudunud tõeline poistelaul. Põnevust pakkusid õpetajale kingitud mälestusesemed, kirjavahe-tus ja raamatud.

Sellelt õhtult jäi kõlama mõte: "Mitte ainult olla ja saada, vaid olla ja anda".

Meeldejääv üritus sünnib heas koostöös. Märkasid, kuidas meie õpetaja Silvia kallistas üht õpilast ja ütles: "Sa olid tubli. Aitäh sulle!".

Siiri Meidla

alal on üks peamisi ülesandeid nii täna kui ka homme. Eesti Kaitseväge on rahvavägi ja ei saagi olla teisiti, kui ühinevad kaitsevägealaste austus looduse ja kohalike elanike ja nende kodu vastu ning elanikkonna heatahtlik suhtumine oma väkke. Siit tulenevalt on selge, et Kaitseväge sõlmib enne õppuse algust ka lepingud maaomanikega, kelle valdusi soovitakse "Kevadtormi" 2010 käigus kasutada.

"Kevadtormil" osalejad peavad jätma maha maad ja metsad sellistena, nagu need meile kasutada anti, püüde mitte kahjustada teid ja maastikku on esimesel kohal alates õppuse planeerimisest faasist. Õppust planeeriv staap loodab kohaliku elanikkonna toetusele ja mõistvale suhtumisele nii ettevalmistaval kui ka õppuse ajal.

Üldise maksuvaba tulu (2250 kr) arvesse võtmiseks peab mittetöötav pensionär esitama avalduse elukohajärgse pensioniametile. Avalduses (blankett on saadaval ka www.ensib.ee) peab kindlasti olema märgitud avaldaja nimi, isikukood, elukoht ja kuu ning aasta, millest alates soovitakse maksuvaba tulu arvestamist. Allkirjastatud avalduse võib saata posti teel või ise pensioniametisse kohale viia.

NB! Kui mittetöötav pensionär on 24 krooni jne. Aastatellimus maksab 44 krooni.

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

Meelis Sõerd, toimetaja


Eakatekodu Mulgi Häärber ootab uusi kliente

Vanaduspõlve veetmiseks häid tingimusi pakkuv eakatekodu Mulgi Häärber Hallistes peab laienemisplaane ja ootab uusi kliente.

Aasta tagasi esimese elaniku vastu võtnud Mulgi Häärber on praegu koduks viieteistkümnele eakale ja puudeinimesele Viljandimaalt, Pärnust, Kohtla-Järvelt ja mujalt Eestist. Ruumi tulevastele klientidele on aga veel lahedasti.

Elanike päralt on kahe- ja ühekohalised avarate akendega hubased puitmööbli ja -põrandaga ning WC ja duširuumiga toad. Tubades on ka teler. Lisaks saab telerit vaadata, samuti lauamänge mängida ja koosviibimisi korraldada avaras söögisaalis.

Sarnased tingimused saavad elanikel olema ka kõrval asuvas eakatekodu teises majas, mis avati 2009. aasta sügisel.

Hooldustöötajad, kes kõik on kohalikud naised, hoolitsevad selle eest, et kliendid saaksid turvaliselt käia pargis jalutamas, poes ja soovi korral nende abiga isegi Halliste kirikus jumalateenistusel.

Eakatekodu jõulupeol olid majaanikel külas omaksed. Esinesid Halliste kooli laulutüdrukud ja rahvamaja eakate tantsurühm *Mamma Miia*. Tervitas ja valda tutvustas Halliste Vallavolikogu esimees Rein Tarkus. Pärast istuti ühiselt pikka jõululauda.

"Maja on ilus ja mulle meeldib siin kõik," ütles omal ajal juuksuriametit pidanud 84-aastane elurõõmus Erna Sild Viljandist, kes elab eakatekodus eelmise aasta augustist.

"Meie jõulusooviks on, et maja oleks tulevikus rahvarohke," lausub Mulgi Häärberi personali nimel mullusest oktoobrikuust eestöötajaks olev Merle Aren.

Meelis Sõerd


● Aasta tagasi avatud eakatekodu Mulgi Häärber pere pidas tänava koosomaste ja külalistega hubases saalis oma esimest jõulupidu.

MEELIS SÕERDI foto

Halliste aleviku vee kvaliteet paraneb

Halliste aleviku elanikele aastaid muret valmistanud puurkaevuvee kvaliteedi probleem saab tänava suvel lahenduse.

Halliste valla majandusnõunik Kadri Reimanni selgituse kohaselt paraneb vesi tänu Halliste keskuse puurkaevu rekonstrueerimisele, mille käigus saab puurkaev vajaliku täisautomaatse vee puhastusseadme.

Projekti nimetusega „Joogivee kvaliteedi parandamine Halliste keskuse puurkaevus rahastab Keskkonnainvesteeringute Keskus summas 270 549 krooni. Nimetatud projekti rahuldamise otsuse tegi KIK 15. detsembril 2009, seda Halliste vallavanema Andres Rõigase sõnul vallapoolsel viiendal katsel. Projekti omaosaluse summas 90 183 krooni tasub vald.

Puurkaevu rekonstrueerimistööde tegija leidmiseks korraldab vald lähiajal hankemenetlust. Kõik vajalikud tööd peaksid vallavanema hinnangul saama tehtud tänava suvel.

Meelis Sõerd

"Kevadtorm" 2010 tuleb Sakala- ja Pärnumaale

Maikuu saab alguse järjekordne maaväe suurõppus "Kevadtorm" Sakala- ja Pärnumaa valdade territooriumil, hõlmates valdu Abja-Paluoja Paikuseni. Maastikul hakkavad oma teadmisi lihvimise ja rakendamise ülesandeks võtma 3000 kaitsevägealase, tehes seda kolme nädala jooksul.

Kui aastani 2010 on "Kevadtormi" piirkondadeks valitud erinevad maakonnad Kirde-, Ida- ja Kagu- Eestis, siis seekordne kevadine suureksam maavägedes toimub esmakordselt läänepoolsemates maakondades. "Kevadtormi" alade vahetamine on otseselt seotud Kaitseväge ülesandega tunda oma riigi maastikku ja olla valmis millal tahes ja kus iganes kaitsma Eesti Vabariiki.

Sarnaselt eelnenud aastatele ko-

gunevad suurõppusele Eesti maaväe erinevates väljaõppekeskustes ettevalmistuse saanud üksused, et tegutseda ühtse juhtimise all, ladusasti koostöös, ühise püstitatud eesmärgi nimel. "Kevadtorm" on tõsine eksam kõigile osavõtjatele, kus maksimaalselt realistlikes ja rasketes tingimustes tuleb tegutseda tõsise vastase vastu.

Õppusel osalemine annab kolm nädalat tõsist tööd, lõppedes teadmisesega – seda igatühele – hakkama sain! See on hea ja ülev tunne, mida tavatreeningutel ei koge ja kusagilt mujalt ei saa.

Peale sõjalise poole kannab "Kevadtorm" ka ühtsuse ideed, sest ainult koostöös oma rahvaga suudab vägi kaitsta riiki. Hea koostöö omavalitsuste ja valdade elanikega õppuse

postkontorid. Tellida saab lehte korraga aasta lõpuni või soovitud arvaks kuudeks, sh jooksva kuu lehte kuni 10. kuupäevani.

Leht ilmub kord kuus (välja arvatud juuli) ehk 11 numbrit aastas. Leheeksemplar maksab 4 krooni. Lehe tellimishind kolmeks kuuks on seega 12 krooni, kuueks kuuks

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

Elve Tonts, Sotsiaalkindlustusameti avalike suhete juht

Viisivakk jõulumeelolus

Jõuluaeg pakkus naisansamblile *Viisivakk* toredaid esinemisvõimalusi.

Jõuluesinemisi alustas ansambel kontserdiga Riidaja kirikus, olles kaas-tegev ka jumalateenistusel. Tänuks sai iga laulunaine õpetajalt foto Riidaja kirikuga väikesel mäekünkal.

Järgnes kutse Kõpu kirkusse. Pärast esinemist külmas kirikus soojendasid hinge lahke naisõpetaja tänusõnad ja keha kuum kohv ja tee. Südant liigutasid kingiks saadud imearmsad hobetähtedega maiusekotid ja raamat.

Teisel advendil osales *Viisivakk* koos teiste taidlejatega kontserdil särava kuuse all Abja kultuurimajas. Kõiki peeti meeles meenete ja tänusõnadega.

Aasta kaks viimast esinemist olid ansambli Mõisakülas. Esmalt linna eakate jõulupeol kultuurimajas koos Abja Muusikakooli õpilaste ja linna naistantsijatega. Esimesel jõulupühäl kõlasid *Viisivakk* jõululaulud Mõisaküla kirikus.

Aitäh kõigile esinema kutsujatele ja ansambli juhendajale Anne Mägile. Maie Jürissaar


● Naisansambli *Viisivakk* laul rõõmustas kuulajaid ka Mõisaküla linna eakate jõulupeol. MEELIS SÕERDI foto

Päkapikk üllatas rimmulasi

Jõululaupäeva eelsel päeval võis mööda lumiseid Rimmu teid näha sõitmas Aru laanest tulnud päkapiku-meest, hobusel aisakellad kõlisesemas, ohje hoidmas punakuuline valge habemega jõuluvana. Sõit läks talust talusse – ikka sinna, kus head lapsed ootasid kommikotte.

Päkapikk kippus omadega hiljaks jääma. Alles hiljakaegu oli külaselts ta 30-aastasest vangipõlvest päästnud ja ta kodukese Rimmu seltsimaja põranda alt välja kaevanud. Päkapikk mõtles küll pidu teha oma keldrikodus, lapsed ja teised päkapikud kokku kutsuda, aga remondi tõttu oli elamine pilla-palla.

Agas meie väike kohusetruu päkapikk ei andnud alla. Ta kutsus jõuluvana appi, tõi Oisu järve tagant Mõõnaste külast Linnumõisa talust hobuse, rahvatoast aisakellad, vallast kommikotid ja sõit läks lahti – Pärsti piirist Naistevalda, Saksamõisast Sammaste külla. Kõik head lapsed pidid oma kommikotid õigeks ajaks kätte saama.

Rimmu rahvas tänab päkapikk Anneli Pälasingut ja jõuluvana Kalev Rangi selle kauni jõuluüllatuse eest.

Aino Nugis


● Rimmu kandis tegid jõulurõõmu hobusaaniga talust tallu headele lastele kingipakke viinud jõulutaat (pildil) ja päkapikk. ANNELI PÄLSINGU foto

Jäädvustame Abja vallast represseeritute mälestuse

Hiljuti loodud algatusgrupp ootab üldsuse kaasabi, et püstitada nõukogude võimu ajal Abja vallast represseeritute mälestuskivi.

Mullu detsembris moodustunud algatusgrupp, kuhu kuuluvad Andres Räägel, Reet Paju, Sirje Rist ja Rein Mägi, soovib 2010. aasta jooksul püstitada Apja mälestuskivi nõukogude võimu ajal Abja vallas massirepressioonide läbi kannatanutele.

Algatusgrupi esialgse arvamuse kohaselt võiks silmapaistvalt suure maakivi, kuhu on raiutud vastavad daatumid ja tekst, paigaldada endise Abja raudteejaama esisele. Samas oleme valmis arvestama teiste põhjendatud ettepanekutega mälestuskivi asukoha jm suhtes.

Mälestuskivi on kavas püstitada projektipõhiselt, aga igati oodatud on ka elanike, ettevõtete, asutuste ja mittetulundusühingute rahalised annetused. Raha palume üle kanda **Eesti Looduskaitse Seltsi arveldusarvele nr 221024244511 Swedbankis**. Ülekandele märkida kindlasti juurde selgitus: "Mälestuskivi".

Teretulnud on ka massirepressioonidega seotud mälestused kirjalikult, salvestistena vmt ja fotod (soovi korral originaalid tagastatakse) Abja Muuseumi kogusse.

Kontakttelefonid on: 5858 7860 ja 436 1656 (Andres Räägel), e-posti aadress: mickey110@hotmail.ee.

Algatusgrupi nimel Andres Räägel


● Mitmekesisest tantsumuusikat viljelevas ansambli *C-duur* mängivad ja laulavad (vasakult) Endel Purju, Heiki Vungi ja Aivar Koks. MEELIS SÕERDI foto

ANSAMBEL C-DUUR TÄHISTAS JUUBELIT RAHVAROHKELT

Muusikaliselt vaheldusrikkale advendi- ja jõuluaajale Abja kultuurimajas pani rahvarohke, hoogsa ja meeldejääva punkti ansambli *C-Duur* juubelipidu. Kümme aastat tegutsenud ansambel esitles tähtpäeva ka oma esimest heliplaati.

Jätkus tantsijaid ja tantsitajaid

Sel hilise ööni kestnud tantsumaratonil jäi Abja kultuurimaja saal rahvale selgelt kitsaks. Peolaudu tuli katta ka väikesesse saali. Ent sünnipäevapillide kõlades jäid need hoobilt tühjaks, kui peolised nagu üks mees tantsupõrandale tõttasid.

"Oma rahva ees ongi esinemisnärvi kõige suurem, sest tahame endast anda parimat," tunnistas ansambli liige Heiki Vungi. Tõeliselt hea tantsuõhtu *C-Duur*, saadetud DJ Mart Saare ärgitusel puhuti rahva vaimustushüüdeid, oma publikule kinkiski. Seda aga mitte ükski, vaid järgemööda koos teiste ansamblitega Mulgimaalt ja kaugemaltki.

Esmalt tuli lavale Abja Muusikakooli noorteansambel *Murdlaine*, mida juhendavad muusikakooli õpetajad Endel Purju ja Ants Lääts, pälvides saalilt tulise aplausi. Vaheldumisi plaadimuusikaga mängisid tantsuks veel ansambli *Põldsepp* ja *Pojad* eesotsas legendaarse Margus Põldsepaga, *Hot Stuff* ja *Onupoeg*. Kuulda sai ka vaid sellel õhtul koos esinenud eksperimentaalkoosseis. Silmarõõmu pakkusid oma kena kavaga rahvariideselikutest piigad ja madrusärkides noormehed Karksi kultuurikeskuse tantsurühmast *Samm Sassis*.

Õhtu hakatuseks tänas ansambel *C-Duur* väikeses saalis banketil oma paljusid toetajaid ja abilisid nii kontserttegevuses kui asjavalminud plaadi tegemisel, samuti juubelipeo ettevalmistamisel. Nendeks olid Eesti Kultuurkapitali Viljandimaa ekspertgrupp, suurtoetaja *Oil Term* Karksi-Nuiast, Abja Vallavalitsus, Abja Tarbijate Ühistu, Sukahärma Märdi talu, Vana-Kariste Külaselts, *Accordion Music Group* ja Valdo Värk, Sulev Salm, Mihkel Pajupuu, Jaak Saarniit, Lauri Sepp, Urve Tehver ja Abja kultuurimaja.

Tantsurütme laiaist maailmast

"Mängime tantsumuusikat põhimõttel, et oleks erinevad rütmid: sambat, rumbat ja muud, ise me lugusid ei kirjuta," kõneleb *C-Duur*'i soolokitarrist Aivar Koks. Ansambli basskitarrist ja laulja Heiki Vungi selgitab, et lood valitakse konsensusel alusel: "Kui keegi pakub midagi välja ja kõik nõustuvad, võtame selle käsile." Esmalt nokitseb ansambli laulja ja akustilist kitarrist mängiv Endel Purju loole arvuti taga valmis muusikalise põhja: harmoonia, trummirütm, mõned meloodiakäigud. Enamus loost – laul ja kitarripartiid –, esitatakse aga laval otse *live*ina.

"Kui on eestikeelsed sõnad, pole probleemi. Kui on ingliskeelsed sõnad, laulame inglise keeles või Aivar, kui tal on häid mõtteid, samuti Endel, teevad eestikeelse teksti," kõneleb Heiki. Ka kaksteist lugu mahutaval

ansambli äsjailmunud esikplaadil "Armastusest ainult..." on mitmel laulul nende tekstid.

Tuhandelises tiraazis ilmunud plaat on müügil Abja-Paluoja raamatupoes, Viljandis Tartu tänava muusikapoes ja seda saab osta ka ansambli liikmete endi käest kõikjal, kus nad tulevikus mängivad.

Logistika toimib

Proove hakkasid Heiki, Aivar ja Endel koos tegema 1999. aasta septembris. Algul harjutati üheskoos kord nädalas, nüüd eraldi. "Lepime helistiku kokku, igaüks õpib oma osa selgeks ja pärast proovime koos paar korda läbi," sõnab Suure-Jaani juurtega, nüüd juba aastaid Kundas koolmeistriametit pidav Aivar selgituseks.

"Aivar ei pea proovide pärast eraldi süia tulema. Kui meil on mängupäev või, veel parem, kaks mängupäeva, siis teeme teisel päeval proovi, et uus lugu tervikult kokku mängida ja mitmehäälna taust lisada," kõneleb Endel. Ta meenutab, et viimati tehti nii plaadimaterjali sisselaulmisel mullu augustis.

Koos mängiti varemgi

Koos on Heiki, Aivar ja Endel mänginud ammu enne *C-Duuri* asutamist juba ansambli *Uued Tuuled*. Endli ja Aivari koosmängukogemus ulatub koguni paarikümne aasta taha ansambli *Nova* aegadesse. Ansambli *Sektor* koosseisus käidi 1998. aastal mängimas ka Tallinna–Stockholmi laeval.

C-Duur tekkis pärast seda, kui *Sektor* lagunes. "Mängumehi oli palju, aga raha suure koosseisu ülalpidamiseks vähe. Siis *Sektor* juht Valdo Värk ütleski, et tee ise bänd. Mehed olid meil koos ja ansambli nimi tuli ka käigu pealt," meenutab Endel aega kümme aastat tagasi. "Selle nime pakkusin ma välja mõttega, et muusikaõpingutes on esimene helistik, mida õpitakse, c-duur," täpsustab Heiki.

Nüüd on *C-Duuri* regulaarseteks mängupaikadeks paari-kolme kuu tagant *Postipoisi Trahter* Pärnus, publi *Suur Vend* Viljandis, *Musta Kõutsi Kõrts* Tõrvas, *Õlletare* Tartus ja *Voorimehe* publi Valgas. Mängitakse ka suvepäevadel, firmade ja asutuste pidudel, sünnipäevadel ja pulmades.

Lisaks mandri-Eestile on mängitud Saaremaal, Hiiumaal ja Naissaarel. Nendelt sõitudel meenub ka nii mõndagi lõbusat. Heiki arvepidamise järgi tuleb kümne aastaga ansambli kokku ligi viissada ülesastumist.

Kogemusi jagatakse noortele

Heiki ja Endel on Abja Muusikakooli kasvanud ja praegu seal õpetajad. Osaliselt on ansambli ka muusikakooli pillid, ülejäänud helitehnika on *Accordion Music Group* oma. Tänu muusikakoolile pole ka prooviruumidega probleeme.

Kaheksa aastat on ansambli bussijuht Raimond Kuningas oma bussiga. "See on tal juba neljas buss, igale on ta andunud *C-Duuri* reklaamid peale kleepinud, lisaks aitab ta tehnikat tassida, üles panna ja *soundcheck*'i teha," kiidab Heiki.

"Kui sa õpetad koolis muusikat, siis on ülesanne number üks, et pead kontsertkoosseisudele järelekasvu arendama, sest pole ju mõtet tampaida seal mõnda trummimeest või bassimängijat sooloesinejaks," arutleb muusikakoolis löökpile õpetav Endel. "Õpilased peavad aru saama, kuidas ansamblimäng käib." Ta tõdeb, et Viljandi on võib-olla lähim punkt, kus bändid tekivad nagu seened: "Nad leiavad selle energia ja keegi hakkab neid vedama." Abjas praegu tegutseva noorteansambli *Murdlaine* heaks on Endli hinnangul suure eeltöö teinud muusikakooli õpetaja Ants Lääts, kellega kahasse ta seda juhendab. "Loodame, et nad vähemalt kuni muusikakooli lõpetamiseni meid oma mänguga paar aastat veel rõõmustavad," usub varemgi noorteansambleid silmapaistvalt juhendanud *C-Duuri* liige.

"Müstiline on see, et me oleme kõik väga erinevad inimesed, aga toimib mingi keemia ja tulemus on selline nagu näha ja kuulda. Nendel koosmänguastatel oleme saanud ainult positiivset tagasisidet, on ikka ja jälle tagasi mängima kutsutud," tõdeb Heiki rõõmsalt elavnedes. Nii tema kui Endel ja Aivar on seda meelt, et kuni neid kuulata tahetakse, kuni nende hing on noor, "aur üleval" ja käed-jalad töötavad, tuleb muusikat edasi teha.

Meelis Sõerd


● Tantsupõrandal *C-duuri* muusika saatel. MEELIS SÕERDI foto


● Täissaalid Abja valla eakaid said oma kahel jõulupeol kultuurimajas kuulda populaarse Kihnu Virve rahvalikke laule tema pereansambli esituses, mida võrtsitasid saarenaiste õpetlikud ja muhedad tõsielulised pajatused.


● Kamara Külaseltsi korraldatud jõulupeol noortetoas pakkusid rahvale vahelduseks viktoriinile, tantsule ja seltskonnamängudele mõnusat olustikuhuumorit külamutid Juuli ja Maali (vasakul).


● Abja noortekeskuse jõulupeol esitasid noored jõulunäidendi ja idamaiseid tantsu. Uue avara maja pillimängunurgas astus menukalt üles noorte endi ansambel *Murdlaine*.


● Piirkonna taidlejate jõulupeol Halliste rahvamajas esitas iga osalenud taidluskollektiiv midagi kodutööna selgeks õpitud üllatavat ja lustakat. Segakoor *Kaja* koos taidlusstaar Viive Niinemäega (pildil viiuliga) etendas originaalmuusika saatel haaravalt mullust eurolaulu.

MEELIS SOERDI fotod


● Pärast lustlikku jõuluetendust ja enne jõuluvana saaliakna kaudu saabumist löödi Mõisaküla Kooli jõulupeol rõõmsalt tantsu ja mängiti ringmänge.


● Jõululaupäeva õhtul jumalateenistuse ajal säras Halliste kirik tuledes.


● Pildil möödunud hooajal Tääksi võistlusel stardiootel olev mäkketõusu tulevikulootus Jaanus Hugo Ermits hüüdnimega Väike Mulk on võistlusvalmis iga ilmaga.

KENNO SOO foto

Väike Mulk vallutab tsiklisadulas kõrgusi

Eesti 2009. aasta meistrivõistlustel mootorrattaste mäkketõus saavutas jaanus hooaja üldkoostevõttes hinnatava teise koha 11-aastane Mõisaküla Kooli õpilane Jaanus Hugo Ermits. Alljärgnevalt intervjuu temaga.

● Räägi, palun, oma eelmisest võistlushooajast veidi lähemalt.

“Võistlussari koosnes kümnest osavõistlusest, millest osalesin üheksal. Kahel korral olin kolmas, viiel korral teine ja kahel korral, sealhulgas hooaja viimasel, 3. oktoobril toimunud Kukumetsa öisel etapil esimene. Meistrivõistluste punkte said üldse üheksa juuniori. Võistlejaid on suhteliselt vähe, sest see on kallid ja väga suurt riskijulgust vajav spordiala. Samas on see populaarne noorte pealtvaatajate seas, sest on väga vaatamänguline.”

● Kirjelda pisut ka oma võistlus-sõite.

“Minu võistlussõidud on kõik erinevad. Oleneb mäest, millise tõusuga on tegemist. Viimased võistlustel toimuisid küll järskude tõusudega – niiõeld sein oli ees, kust jalamees üles ronida ei saa, aga mootorrattur saab.

Sõit kestab niikaua, kuni oled võimeline märke sõitma. Mõnedel võistlustel sõitis ainult paar meest päris üles. Minu sõidud lõpevad kõik kukkumisega, vahel ka alla veeremise. Meetreid möödetakse sealt, kuhu masin jääb. Vaid siis, kui päris tippu jõuad, võetakse aega. Sõidu lõpp on alati ootamatu. Füüsiliselt on see spordiala väga raske ja vajab tohutult julgust.”

● Igal mäkketõusjal on motomeeste ringkonnas oma kindel hüüdnimi, sinul – Väike Mulk.

“Sain niisuguse hüüdnime, sest olen ainuke juuniorist mäkketõusja

nii Viljandi- kui Mulgimaalt. Olen selle nimega harjunud. Tore on, et saan Mulgimaad reklaamida. Mäkketõusjate seas mulle Jaanus Hugo ei öeldagi, vaid ikka ainult Väike Mulk või Mulk. Tartumaal tekitab see nimi alati elevust, tehakse nõ mulgi nalju. Näiteks küsitakse rahva käest, millal ei ole mulgil küüned enda poole ja muud taolist.”

● Kuidas sinust mäkketõusja sai?

“Olin koos perega mootorrattaste mäkketõusjate seas juba varem vaatamas käinud. Tundsin peagi ka ise julgust ja tahtmist selle alaga tegelema hakata. Alustasin võistlemist 2008. aastal. Üldse on sel alal võisteldud üksteist aastat. Esimesed võistlused olid 1998. aastal, siis kui mina sündisin. Alates 2008. aastast on mäkketõus ametlikult Eesti meistrivõistluste ala.

Selle spordiala valisin ma just seetõttu, et saan enda julgust ja osavust proovida. Muidugi ka seetõttu, et tegemist on motosportiga. Spordiala on ekstreemne, võimaldades ennast ja masinat valitsemise õppida. Mul on sellel alal palju õppida. Mulle on head nõu andnud Billy Toomla, Revo Pihu ja tema isa ning teisedki kõvad mäkketõusjad.

Mind toetavad igati minu vanemad. Ilma nendeta ma ilmselt ei saaks selle spordialaga tegeleda ega võistlustest osa võtta. Isa on minu mehhaanik ja ema hoolitseb riiete, joogi-söögi ja registreerimise eest. Isa tahab ise ka märke sõita, aga veel ei julge.”

● Mäkketõus pole teatavasti mitte ainult karm ja mehisust nõudev, vaid ka küllaltki kulukas spordiala.

“Jah, mäkketõus on karm ala. Ohtlikem ehk mitte, sest kiirused on väikesed. Muidugi on mul olnud väikse-


MEIE
NOORED

maid traumasid, sinikaid ja muljumisi. Suuremad traumad hoiab ära hea kaitsevarustus, mis maksab ligikaudu 15 000 krooni. Kulutusini nõuab ka kõik muu, näiteks minu eelmise hooaja võistlusratas Honda CRF 250 läks koos ümberehitusega maksma umbes 50 000 krooni. Enne seda sõitsin väikese krossika Honda CRF 100-ga, mis aga jäi mulle jõuetuks. Mäkketõusu mootorratas on tagant pika kiigega. Ka minu ratas ehitati ümber, samuti on tagumisel rattal spetsiaalne “kulpidega” rehvi. Mootorratta ülekanne paigaldatakse vastavalt mäele.”

● Kuidas valmistud kevadel algavaks uueks hooajaks ja millised sihid oled endale mäkketõusjana seadnud?

“Maikuus algavaks uueks võistlushooajaks valmistudes treenin ma aastaringiselt. Sõidan metsas, kraavides, küngastel ja igal pool, kus on tõuse ja langusi. Kodu juures on minu jaoks tehtud künkad, kus ma saan harjutada. Parim treeningupaik on Lauri karjäär. Tegelen mäkketõusuga seni, kuni on tahtmist sõita ja sihid saavutatud.

Minu esimene eesmärk on võita Eesti meistrivõistlustel esikoht. Muidugi tahan ma jõuda ka maailmameistrivõistlustele ja unistan maailmameistriks saamisest. Seda, et mootorrattaste mäkketõus olümpiaalaks saab, ma ei usu.”

● Kust võivad huvilised ja pöidlaid sinu ja teiste mäkketõusjate tegemistest põhjalikumalt lugeda?

Selleks pakuvad võimalust veebileheküljed <http://off24.wordpress.com/> ja <http://hillclimb.ee>.

Intervjuueerinud Meelis Sõerd


● Mõisaküla elanikud on neid teenindava Akemal OÜ apteegi ja proviisor Kadri Malinguga (paremal) rahul ning muudatusena paberretsepti asendava digiretsepti tulekut ei pelga. MEELIS SÖERDI foto

Muudatused sotsiaal-, tervise- ja töövaldkonnas

Alates 1. jaanuarist 2010 on võimalik määrata püsiv töövõimeetus ja puude raskusaste samaks tähtjaks, kestusega 6 kuud, üks aasta, kaks aastat, kolm aastat või viis aastat.

Muudatus võimaldab tööealiste puhul, kellele on määratud või edaspidi määratakse nii püsiva töövõime kaotuse protsent kui puude raskusaste, ühitada korduva ekspertiisi tegemise ja püsiva töövõimeetus ning puude raskusaste kehtivuse tähtjaks. Pensioniealistel puudega inimestel on võimalik määrata puude raskusaste samuti kuni viieks aastaks varasema kolme aasta asemel. Puude

määramise tähtaeg lastele jääb endiselt kuni kolm aastat.

Püsivat töövõimetust taotlevale inimesele antakse alates 1. jaanuarist 2010 pikema tähtaeg töövõimeuspensiooni avalduse esitamiseks pärast püsiva töövõimeetusmääramist. Kui seni oli aega töövõimeuspensiooni avalduse esitamiseks kolm kuud alates ekspertiisitaotluse esitamisest pensioniametile, siis nüüd hakatakse kolme kuud lugema alates püsiva töövõimeetus otsuse tegemise päevast.

Alates 1. jaanuarist 2010 hakkab kehtima omaosalus hooldusravis. Elanikkonna vananedes suureneb

ka vajadus hooldusteenuste järele. Kui Euroopa rahaga saab valmis ehitada hooned ja voodikohad, siis omaosaluse sisseseadmine tekitab võimaluse senisest rohkem hooldusravi pakkuda. Paralleelselt täiendavate voodikohtade loomisega käib koduõendusteenuse järkjärguline arendamine ja mahtude suurendamine.

Hooldusravi omaosaluse määr ühes kalendrikuus jääb alla keskmise pensioni suuruse. Siin saab tõmmata paralleeli hooldekodudega – ka seal elavad inimesed maksavad osa hinnast (kogu Eesti mastaabis üle 50% kõikidest hooldekodu teenuste rahastamisest maksavad inimesed ise). Samuti on kohalikel omavalitsustel kohustus vajadusel elanikku toetada.

Sotsiaalministeerium


● **Abja valla vanemkonstaabel** Tõnis Arta võtab alates 2010. aastast inimesi vastu Abja vallamajas I korrus kabinetis nr 9 teisipäeviti kella 9–10 ja neljapäeviti kella 15–16.

● **Veebruari** toimub Mõisaküla koolimajas neljapäeviti tasuta internetikursus. Kavas: 1) algkoolitus; 2) täiendkoolitus: ID-kaardi, Mobiil-ID ja e-teenuste kasutamine (kaasa võtta ID-kaart ja selle PIN-1 ja PIN-2 kood). Koolituse läbinutele soodsad arvutid ja internetiühendus.

Registreerimine koolitusele tel 618 0180 või www.olekaasas.ee.

● **Ostane vanu autoakusid.** Tel 5631 6939.

● **Ostame kasvavat metsa ja metsakinnistuid.** Eelistatud raietüüp okaspuumets. Täpsem info tel 525 0662 või e-mail ennexgrupp@hotmail.ee

Muutus laste puudumistõendite väljastamise kord

Alates 1. jaanuarist ei kirjuta perearstid enam lasteadeadele ja koolidele puudumistõendeid. Puudumistõendite väljastamise lõpetamine ei tähenda mingil juhul seda, et lapsele ei osutataks vajalikku meditsiinilist abi.

Õppetööst saab lapse vabastada ainult lapsevanem arsti soovitusel. Koolikohustuse täitmist takistavate tervisprobleemide puhul annab perearst lapsele ja lapsevanemale vastava soovitus, kuidas kooliskäimist ja tundides osalemist reguleerida. Puudumistõendi (ka vabastuse kehalisest kasvatuses) kirjutab edaspidi lapsevanem, sõltumata sellest, milline on konkreetse puudumise põhjus ja kestvus.

Puudumistõendite kirjutamine ei ole arstlik ega õendusala tegevus ning Euroopa Liidus vastavat tõendit ei tunta. Kuni 18-aastase lapse koolikohustuse täitmise ja mittetäitmise

(ehk puudumise) jälgimine on lapsevanema kohustus ja vastutus.

Muudatus hoiab kokku nii arsti kui lapsevanema aega. "Tõendite kirjutamine kulutab arstide kallist ravile mõeldud aega. Tegemist on siiski formaalse tegevusega. Säätame aega patsiendi terviseprobleemide jaoks," ütles EPS juhatuse esimees Ruth Kalda.

Agne Adamson, Eesti Perearstide Selts

Perearstid vaksineerivad soovijaid gripi vastu

Abja-Paluoja Perearstikeskuse perearstid on alustanud soovijate vaksineerimist gripi vastu.

Vaksineerimise soovi korral tuleb sellest eelnevalt oma perearstile tema vastuvõtuaial telefoni teel teatada ja sobiv aeg kokku leppida (perearstide telefonid on: Vaiki Elbrecht 436 1077, Anne Ladva 436 0142 ja Ürjo Mälksoo 436 1012).

Riskirühmadele (nendesse kuuluvad on perearstidele nimistui piires täpselt teada) on vaksineerimine tasuta, teistele maksab see 67 krooni.

Metsaomanikud saavad tasuta koolitust

Pärnumaa Kutsehariduskeskuse Voltveti koolituskeskuses Tihe metsas toimuvad 2010. aastal PRIA meede 1.1 Koolitus- ja teavitustegevus toetusel mitmed tasuta koolitused metsa majandamisega tegelevatele isikutele.

Esimesel poolaastal on viis 8-tunnist koolituspäeva (21. I, 18. II, 8. IV, 20. V ja 21. V).

Teisel poolaastal toimub veel kuus kahepäevast (16 tundi) koolitust (4. – 5. III, 25. – 26. III, 29. – 30. IV, 13. – 14. V, 27. – 28. V ja 28. – 29. VI). Sihtgrupiks on erametsade jätkusuutlikust majandamisest huvitatud inimesed üle vabariigi (igas grupis 15 kohta).

Kõik koolitused algavad kell 9. Osalejatele tasuta õppematerjalid, õppekäigud. Toitlustus ja kahepäevastel koolitustel ka majutus samuti tasuta. Kohalesõidukulud ei kompenseerita.

Päevakavad, lektorid ja registreerimine vt Pärnumaa Kutsehariduskeskuse kodulehelt Voltveti koolituskeskus – täiendõpe <http://www.hariduskeskus.ee.n13.nss.ee/index.php?id=983>.

Registreerimine e-kirjaga: piret.koorep@hariduskeskus.ee ja telefonil 516 8099.

Traive veel www.pikk.ee ja www.pria.ee.

Piret Koorep, Voltveti koolituskeskus

Abja koolituskeskuse tasuta kursused

Abja Koolituskeskus kutsub kõiki huvilisi järgmistele 2010. aasta I poolaasta tasuta koolitustele:

- Omatoodangu edukas müük (3. – 31. III).
- Inglise keel, tase A2-B1, suhtluskeel teenindajale (11. I – 22. IV).
- Arvutiõpe algajale (4. II – 31. III).
- Internet – õppimise ja asjaajamise hõlbustaja (15. IV – 30. V).
- Mulgi kultuur: jürikuu (1. – 23. IV).

Lähem info: www.abjakoolitus.ee, tel 5811 8872.

Sirje Rist

Ohvriabikeskus aitab vägivalla ohvreid

Kõik inimesed, kes on kannatanud halva kohtlemise, väimse, füüsilise või seksuaalse vägivalla all, võivad abi saamiseks pöörduda ohvriabikeskusesse.

Ohvriabikeskuses saab kannatanu sealse spetsialistilt esmast psühholoogilist tuge, nõu erinevate abisaamise võimaluste kohta ja juhiseid suhtlemiseks asutustega.

Viljandimaa ohvriabikeskus asub Viljandis Pargi 1 ja on avatud esmaspäeviti kella 9–12 ja 13–18 ning kolmapäeviti ja reedeti kella 9–12 ja 13–16.

Viljandimaa ohvriabikeskuse peaspetsialistid on Evelin Leppik ja Maiju Margus, keskuse telefon on 434 0343 ja e-posti aadress viljandi.ia@ensib.ee.

Abivajajad, olete oodatud!

Evelin Leppik


ÕNNE EAKATELE HÄLLILASTELE!

HELMİ PÖRK	97	ANTS KÕIVA	75
FJODOR TSETSEL	90	HILJA SIKKA	70
KARL VEEDLA	90	Abja Vallavalitsus	
HILDA MÄGI	89	ELMAR SUVISTE	88
AINO TOOMET	89	MIHKEL KRAPP	86
HELJU LIESMENT	83	ELVIINE-VALENTIINE UIBU	86
MAIMU TAMBUR	82	LAINA PENT	86
PAUL LEHESMETS	81	ALEKSANDER KUSLAP	86
HELJU SÄREV	81	IDA-JOHANNA LENSIN	84
ALEKSANDER PEIPINŠ	81	EHA STINT	82
IVAR MASPANOV	75	JAAN LENSMENT	81
VALLI PULK	75	OSKAR PUSKAR	81
ALDONA PTAŠNIK	75	Mõisaküla Linnavalitsus	

ÕNNITLEME LAPSE SÜNNI PUHUL!

ELEN SARIK ja PRIIT MURAŠIN – 17. detsembril sündis tütar MARIETE.

JANE METTUS ja TARGO TAGGO – 17. detsembril sündis tütar TENELI.

KRISTEL TIIT ja ALLAR PÖDER – 31. detsembril sündis poeg MARKKUS.

MERIKE ÖUN ja TÖNIS JÕGI – 1. jaanuaril sündis poeg TOBIAS.

ANNIKA ja MEELIS METSTE – 8. jaanuaril sündis tütar MELISSA.

EVE ja SVEN VAIGLA – 9. jaanuaril sündis poeg STEVEN.

Halliste Vallavalitsus

Maasikataimed

• Frigotaimed A, A+, A++, ootepeenra- ja kassetitaimed

• Paljasjuursed taimed ja potitaimed

• Sordid: Honeoye, Darselect, Elsanta, Polka, Corona, Isaura, Florence ja palju teisi sorte

• Kõik taimed varustatud taimepassidega


plantenkwekerij

www.dekemp.nl • www.marimarta.ee

Uudis!
Zumba
Sonata
Salsa

Kontaktandmed:
Marimarta OÜ
Janika Lindsalu
Telefon: + 372 555 539 80
E-post: info@marimarta.ee


ABJA KULTUURIMAJAS

11. II kell 19 Kuressaare Linnateatri etendus "Tapatöö jumal". Piletid müügil kultuurimajas hinnaga 125 krooni (õpilastele ja pensionäridele 100 krooni) • 14. II kell 12 Abja Muusikakooli klaveriosakonna kontsert • 18. II kell 19 mälumängu IV voor • 24. II Eesti Vabariigi aastapäeva tähistamine. Kell 10 ajalootund, kell 11 kontsertaktus • 25. II kell 17 eakate

HALLISTE RAHVAMAJAS

27. II kell 19 maakondlik loome- tantsupäev. Info tel 525 6049.

MÕISAKÜLA KULTUURIMAJAS

13. II kell 19 sõbrapäeva disko. DJ Ardo. Pilet 20 krooni • 24. II kell 13 Eesti Vabariigi 92. aastapäeva kontsert. Esinevad Abja Muusikakooli õpilased. Ajalootund. Kohvi- ja tordilaud. Info tel 525 6049 või 435 5601.

Hea kaugtöö huviline Lõuna-Viljandimaal!

Seoses kavaga käivitada Viljandimaal kaugtöökeskused, uurime, kui palju on meie piirkonnas kaugtööhuvilisi ja potentsiaalseid kaugtöökeskuste teenuste kasutajaid.

Kaugtöökeskused on inimeste elukoha lähedal asuvad töoruumid, kus on tagatud tingimused töö tegemiseks, kui tööandjad asuvad töötajate elukohast kaugel. Kaugtöökeskuses võivad töötada mitme ettevõtte või organisatsiooni töötajad. Lisateenusteks võivad olla näiteks IT tugi, lastehoid, töövahendus vms.

Küsimustiku leiate aadressilt <http://uuring.employers.ee/index.php?id=3688>.

Küsimustikule vastamine võtab umbes viis minutit. Palume Teil vastata enne 17. jaanuari 2010.

Rohkem infot kaugtöö kohta leiate Kaugtöö Ühingu kodulehelt: www.telework.ee.

Kontakt: Janne Järvelt, e-post janne.jarvelt@gmail.com, tel 504 2219.

Janne Järvelt

Ehitame lumelinna!

Kõik väikesed ja suured ehitusmeistrid on laupäeval 23. jaanuaril kell 11 oodatud Halliste kiriku esisele platsile lumelinna ehitama.

Tulekust palutakse eelnevalt teatada telefonil 436 3131 (Halliste kool) või 436 3175 (Halliste vald). Võistkonnad moodustuvad kohapeal.

MÄLESTAME

EDITH LAIV
21. VI 1932 – 25. XII 2009
MAIE BUSTRÖM
7. IV 1935 – 30. XII 2009
RAUL LUIK
16. VII 1952 – 4. I 2010
Abja Vallavalitsus
JÜRI SIIGLA
28. VIII 1936 – 21. XII 2009

MEELIS TALU
8. VII 1950 – 6. I 2010
HILLE KALDA
11. VII 1934 – 12. I 2010
Halliste Vallavalitsus

EDUR TEEARU
25. III 1938 – 25. XII 2009
EDGAR NÄRIPÄ
27. V 1920 – 14. I 2010
Mõisaküla Linnavalitsus

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).