

Otepää sai 70aastaseks

Laupäeval, 1. aprillil tähistas Otepää linn oma 70. sünnipäeva. Pärastlõunaks olid vallavolikogu esimees Ants Manglus ja vallavanem Jaanus Raidal kutsunud linnarahvast kultuurikeskusesse seda tähistama.

Linna 70. sünnipäeva piduliku aktuse alustamiseks kogunesid Otepää kultuurikeskuse lavale meie tuntud muusikakollektiivid: segakoor Lepalind (juh. Merle Soonberg), kammerkoor Eveko (juh. Lembi Oja) ja naisansambel Relami (juh. Evi Savi). Ühendkoorilt kõlas teiste laulude hulgas Võrumaa muusiku Indrek Kalda loodud "Laul Otepääst", mida on nimetatud ka uue aja Otepää hümniks.

Aktusekõnes loetles vallavanem Jaanus Raidal olulisemaid fakte ja sündmusi, alustades Otepää esmamainimisest kroonikais 1116. aastast kuni tänapäevani.

Tegusate otepäälaste austamiseks oli varutud kauneid lilleõisi, kujundatud tänukirju ja tellitud Otepää sümbollikaga aumärke, mis ka asjaosalistele pidulikult üle anti. Heino Mägi sai kätte Otepää aukodaniku medali ning Otepää medali Evi Lill ja Harald Veeroja. Otepää valla 70. sünnipäeva puhul said vallavalitsuse tänukirja Veikko Täär, Angela Toome, Lille Tali, Merle Soonberg, Kaire Ojavee, Sinaida Ernits, Karin Uibopuu, Arno Anton, Lembi Oja, Evi Savi, Ene Pooland ja Margus Möll.

Nagu Otepääl on pidulikemal puhkudel ammusest ajast tavaks, kõlasid seegi kord ja korduvalt puhkpilliorkestri vägevad helid ja lood (juh. Arno Anton), mille peale kuulajaid sigines saali aina rohkem ja rohkem.

Ansambel Relami võlus oma vaikemate ja läbi aastakümnete populaarsemate viisidega. Seejärel said kuulajad ajaloolase ja koduuriija Heino Mägi suu läbi kuulda põhjalikku ja faktiderohket ülevaadet sündmustest 70 ja enamgi aega tagasi, kuidas üks alev endale linnaõigused kätte võitles. Fakte uuest ajaloost lisas Aili Miks.

Ainuke tähelepanelik firmajuht Otepäält oli Maie Niit, kes oli aktusele tulnud sületäie valgete roosidega. Osa neist läksid tänuks Heino Mägile, teine

osa koos kingitusega-seinakellaga sekretär Kersti Tammela.

Naisrahvatantsurühm Nuustaku (juh. Angela Toome), solistid Ott Kartau ja Margit Tali, viimane koos rahvapilli- orkestriga Karupojad, andsid kontsert-

Kõlab "Laul Otepääst"

Otepäälase kunstniku Ago Kivi graafilisel lehel on lillekimbuga karuott.

Otepää parim ajaloo-tundja, endine koolijuht ja koduuriija Heino Mägi tegi mõtterrännaku kodulinna sünniloosse.

osale noorusliku lõpusära. Ja siis mindi teise saali tordi ning šampanja juurde. Simmanile ja jalakeerutamisele enam eriti aega ei kulutatudki.

AILI MIKS

Tänumärk Eesti lipu 120. sünnipäevaks

3. aprillil olid Otepää Maarja koguduse õpetaja Jüri Stepanovi külalisteks EV välisministeeriumi nõunik Jüri Trei (pildil keskel) ja Riigikantselei

sümbolikaosakonna juhataja Kalev Uustalu (paremal).

Nad töid Otepää Lipu Muuseumile hõbeplaadiga laualipu. Plaadil olev tekst meenutab Eesti lipu 120. aastapäeva ja jääb meie lipumuuseumi eksponaadina meenutama lipuaasta suurüritust 4. juunil 2004. aastal Otepääl.

(OT)

Otepää volikogus vahetus koalitsioon

Eelmisel neljapäeval toimunud Otepää vallavolikogu istungil esitas Andres Arike kaks avaldust. Ühega neist nimetati senine opositsioonifraktsioon Laiapõhjaline Koostöö (kaks liiget Res Publicast ja seitse Reformierakonnast) ümber Koostööks ja sellega liitusid rahvaliitlased volikogu esimees Ants Manglus ja Olev Matt. Seega moodustus uus 11liikmeline koalitsioon.

Teise avaldusega tehti ettepanek umbusaldada vallavanem Jaanus Raidalit, kes ei kandideerinud viimastel valimistel ühegi uude koalitsiooni kuuluva erakonna nimekirjas.

(OT)

Torino olümpiavõitjate postmargid

Eesti Post laskis müügile Kristina Šmiguni postmargi ning olümpiavõitjate piltidega margiploki, mille on kujundanud Eesti euromündi võidukavandi autor Lembit Lõhmus.

XX taliolümpiamängud Torinos olid Eestile kõikide aegade edukaimad - võideti 3 kuldmedalit. Torinos saavutati auks emiteeris Eesti Post Kristina Šmiguni postmargi ning kahekordsetele olümpiavõitjatele pühendatud margiploki.

10. aprillil kell 18.00 kohtub Otepää Kultuurikeskuses rahvaga Otepää vallavanem Jaanus Raidal koos Otepää vallavalitsuse liikmetega.

OTEPÄÄ TÄNA JA HOMME

Tule ja esita mõtteid Otepää valla elu paremaks muutmiseks!

Otepää vallavanema Jaanus Raidali kõne

Austatud Otepää kodanikud! Armas Otepää rahvas!

Lubage mul Teile ja meile kõigile soovida Otepää 70-seks saamise puhul palju õnne ja jõudu Otepää kuulsusriikka ajaloo ja tuleviku puhul!

Tänane Otepää on oluline mitte ainult meile vaid Eestile ja Euroopale ja loomulikult on viimastel aegadel Otepää kogunud tuntuks ka kogu maailmas ja seda tänu meie kuulsatele suusasangaritele, kes elavad Otepääl.

Alustaksin Otepääst ja meenutaksin meile kõigile, millest on saanud Otepää nii kuulsaks.

Aastal 1116 mainiti Liivimaa kroonikas Otepääd esmakordselt.

Aastal 1196 saabusid siamaile emissarid Euroopast, et tuua meile Euroopa kultuuri ja usku.

Aastatel 1217-24 toimus esimene suur võitlus iseisivsuse ja iseolemise ning vabaduse eest.

Aastatel 1230-1300 oli Otepää Ugandi pealinn ja seeläbi sai kogu Liivimaa keskuseks, tänu piiskop Hermannile, kes otsustas Linnamäe asemele rajada oma residentsi piiskopi kirik-lossi (esimene kiviehitus Eestis).

Aastal 1847 toimus suur Pühajärve sõda. Otepäälased tahtsid saada vabaks rõhujatest ja pärisorjusest, mis ka hiljem õnnestus.

Aastail 1872-80 elas Otepääl Jakob Hurt, kes otsustas hakkata koguma ja tallele panema meie lugulaulusid ja kultuurialalugu.

Aastal 1884 sai ilmavalgust ja pühitsust tundma tollane EÜS-i ja tänane meie Eesti riigilipp sini-must-valge, kuna Otepää oli tolerantsem ja liberaalseim kant Eestis.

Aastal 1936, 1.aprillil anti Otepäele linna õigus, mille tähistamist me täna tähistamegi. Tekkisid linna kodanikud ja kodanlus. Loodi Otepää piirkonna häälekandja „Otepää Teataja“.

Aastal 1956 loodi Otepää rajoon ja ehitati valmis meie tänane Otepää Raekoda.

Aastal 1987 loodi Otepää IMO - Otepää arenguvision aastani 2005-2010. Algas uus iseseisvus ja vabadusvõitlus - ise mõelda ja otsustada.

Aastal 1991 saigi teoks utopiline unistus - Eesti riik sai iseseisvaks ja Otepää sai omavalitsuse staatuse. 1991 aastal Põhiseaduse referendumi ettevalmistamine, augusti putš Moskvas.

Otepääst kirjutati ja Otepääd näidati läbi meedia üle maailma ning toodi eeskujuks nii Läänes kui Idas. Kui väikest omavalitsust, kes tegutses julgelt oma tuleviku suunas.

Aastal 1992 algatasin üleriigilise haldusreformi II etapi Eesti Vabariigi Riigikogus ja seadustus see läbi KOK-si.

Aastal 1999 liitusid Pühajärve vald ja Otepää linn, tekkis Otepää vald. Otepää linnast sai de-facto valsisene linn, de-jure Otepää vald.

Nüüd, **aastal 2006**, tähistamegi Otepää sünnipäeva ja oleme paika panemas Otepää arengusuundi, et Otepää ei hääbuks, vaid tast saaks Balti riikide tuntuim ning ajakohaseim, 21. sajandile vastav turismi-, spordi-, kultuuri- ja vabaajakeskus.

Olles Euroopa Liidus, on meie eesmärk mitte 30ne aasta pärast, vaid kindlasti kiiremini jõuda Euroopa keskmise elatustasemeni.

Meie tuleviku edu sõltub meist endast. Kui hoiame kokku ja tegutseme ühes suunas, siis usun, et meie heaolu saabub juba aastaks 2013. Siis on siin hea elada nii otepäälasel, sportlasel, külastajal (puhkajal), pensionäril, töötajal kui ka noorel. Ja olgu tööd, rahu ja leiba.

Kallid otepäälased! Veelkord teile palju õnne ja jõudu seatud sihtide elluviimisel, et oleksime sama väarikad, nagu on seda olnud meie eelkäijad siin Otepää mail ammu enne meid.

Sügava austusega ja Teid kuulamast tänades
JAANUS RAIDAL, vallavanem

Möödunud aastal vähenes kuritegevus Otepää regioonis

Otepää konstaablijaoskond tegi kokkuvõtteid 2005. aasta töötulemustest, registreeritud kuritegevus Otepää regioonis võrreldes 2004. aastaga veidi vähenes.

2005. aastal registreeriti Otepää regioonis 112 kuritegu, mis on 15 võrra vähem kui aasta varem. Kokku avastati 81 kuritegu (2004. – 96), seega oli kuritegude avastamisprotsent 72,32.

Ligi 52 % registreeritud kuritegudest moodustasid varavastased kuriteod. Neid pandi toime 58. Varavastastest kuritegudest 16 moodustasid vargused eluruumidest, 4 vargused asutustest ning 3 metsamaterjali vargused. Varavastastest kuritegudest avastati 30 ehk 51,7%. Isikuvastaseid kuritegusid pandi toime 10, neist üks oli surma põhjustamine ettevaatamatusest.

Regioonis on kuritegude osatähtsus kõige suurem Otepää vallas, kus pannakse toime 52

protsenti seaduserikkumistest. Otepää vallas vähenes kuritegevus möödunud aastal 20 fakti võrra. Kõige väiksem on kuritegevus Palupera vallas (25 kuritegu). Umbes samale tasemele jääb ka Puka vald (29).

“Otepää ja Palupera vallas on kuritegevus küll langenud ning Puka vallas mõnevõrra tõusnud, ent toimepandud kuritegude ühiskonnaohtlikkus oma struktuurilt võrreldes 2004. aastaga oluliselt pole muutunud,” kommenteeris kriminogeenset olukorda regioonis Otepää konstaablijaoskonna juhtivkonstaabel Aivar Pärl.

Väärtegusid registreeriti möödunud aastal Otepää regioonis kokku 815, neist 81% moodustasid liikluseeskirjade rikkumised. Politsei pidas kinni 100 alkoholi juubes ja 58 lubadeta sõidukijuhti. Aivar Pärl nentis, et kuritegude

hulgas mängivad oma rolli roolijoodikud, kes aasta jooksul tegu kordavad ja seetõttu kriminaaluurimise alla satuvad. Korduvalt vahele jäänud juubes sõidukijuhtide arv on Otepää regioonis kasvanud. “Juba mitmendat korda purjuspäi autorooli istuvaid juhte ei heiduta ka võimalik karistus seaduse rikkumise eest, milleks on maksimaalselt kolme aasta pikkune vanglakaristus,” rääkis Pärl.

Alaealised panid regioonis toime 51 väärtegu, suurem osa neist oli seotud alkoholiseaduse rikkumisega. Nii Puka kui ka Palupera vallas esitati alaealistele süüdistus kahes kriminaal-asjas, Otepää vallas alaealiste toimepandud kuritegusid ei registreeritud.

Turvalisuse tagamisel ja avaliku korra kaitseks on Otepää konstaablijaoskonnal väga hea koostöö mitmete teiste asutuste ja organisatsioonidega. Toimivad partnerlussuhted on turvafirmaga Falck ja Kaitseliidu Valgamaa Maleva Otepää kompaniiga, kes aitavad tagada avalikku korda regioonis ning osalevad aktiivselt suuremates politseioperatsioonides.

MARGE KOHTLA, Lõuna Politseiprefektuuri Valga politseijaoskonna pressiesindaja

Avalik kiri

Otepää Vallavalitsusele

Otepää Vallavalitsus on väljastanud korralduse nr. 2-4-139 taksopaatuste asukohtade määramiseks Otepää linnas.

Korralduse p.1 Otepää linnas on kohtadeks, kus taksod võivad seista kliendi ootel alljärgnevalt:

...
1.3.Ööklubi Comeback (Tartu mnt. 16) vastas üle sõidutee paralleelselt sõidusuunaga kaks kohta (kõikidele vedajatele). Kliendi ootel võib käesolevas alapunktis nimetatud kohas seista ainult õhtuti kella 22.00-st kuni hommikul kella 04.00-ni.

1.4.Lipuväljak 7 hoone ees, paralleelselt sõidusuunaga 1 koht (kõikidele vedajatele). Kliendi ootel võib käesolevas alapunktis nimetatud kohas seista ainult õhtuti kella 22.00-st kuni hommikul kella 04.00-ni.

Kuidas on võimalik korraldust täita, mis on vastuolus ühistranspordi seaduse ja liikluseeskirjadega?

Kikkas ja Reisid OÜ
KALLE KIKKAS

Palupera vallavanem TERJE KORSS

TEISED MEIST

Sangaste Linnas vallutab maailma uute helvestega

Sangaste Linnas on 11 tegutsemisaasta vältel järjepidevalt töötanud eesmärgiga viia oma kaubamärk Helen igale mandrile. Nüüd on see mõte teoks saanud ja Valgamaa ettevõtte uus toode – pakendatud lumehelbed – on juba jõudnud nii mõnessegi eksootilisse paika.

Sangaste Linnas investeeris uude tehnoloogiasse ja seadme parki, samuti kaadri koolitusse 50 miljonit eurot. Väljaõpe toimus kahes etapis, üks Gröönimaal ja teine kuninganna Maudi maal (Antarktika).

Valgamaalane, 1. aprillil

Pooleli tiik ähvardab Väikese Muna-mäe ümbruse lagastada

Otepää loodusparki Marguse ojale tiigi rajamiseks antud ehitusluba on tühistatud ning praegu hinnatakse tagantjärele keskkonnamõjusid.

Sügisel sinna tiigiaugu kaevanud Aivar Kullamaa sõnul võib tiigist lume sulamisel iga hetk valla pääseda setete äravool.

Olukorra muudab kummaliseks tõsiasi, et nii kaua, kui tiigile pole pärast keskkonnamõjude hinnangu valmimist antud uut ehitusluba, ei tohi keegi kokkuvajumisohtliku tiigiauguga midagi peale hakata. Seda ka juhul, kui setete kandumisest tekkivate keskkonnakahjude võimalus on ilmne.

Eesti Päevaleht

Vastus Hr. Kalle Kikka avalikule kirjale

Otepää vallavalitsuse korraldusega on kindlaks määratud kohad, kus võivad seista taksod kliendi ootel. Kuivõrd ööklubi Comeback juures on öösiti Valga mnt ja Tartu mnt vaheline parkla autosid täis ning taksodel on mugavam klienti teenindada seistes paralleelselt sõidusuunaga, otsustas vallavalitsus nimetada ajutiselt sinna kaks seisukohta kliendi ootamiseks ajavahemikul 22.00-04.00. Nimetatud koht on kooskõlastatud ka Otepää konstaablijaoskonnaga.

Kevade teisel poolel, kui valmib lõplikult Otepää Külustuskeskus, vaadatakse korraldus üle ning sobivama koha olemasolul muudetakse ka taksopaatuste asukohta. Taksopaatuste tähistamiseks paigaldatakse ka vastavad liikluskorraldusvahendid.

Otepää vallavalitsuse korraldus on antud lihtsustamaks taksoettevõtjate tööd ning kooskõlas seadusega.

Otepää vallasekretär URMAS JAAGUSOO

Loomaarsti on raske leida

Viimaste aastatega palju muutunud ja “arenenud” situatsioonis on Palupera valla loomapidajad jõudnud olukorrani, kus loomale arsti polegi leida.

Volitatud veterinaararsti Jaan Uibo ülesanneteks on nakkushaiguste, taudide tõrje ja profülaktika, selleks teostab ta näiteks koerte, kasside marutaudi vastaseid vaktsineerimisi jt. vet. profülaktilisi töid: vereproovid, piima-proovid, tuberkuloosiproovid, kõikide asjakohaste tõendite väljastamine (loomaa saamisel lihakombinaati, ühest karjast teise). Volitatud veterinaararstiga on riik sõlminud lepingu, teostatakse riigipoolset järelvalvet. Olukorda, kus Eestimaa mõni kant on haaramata, ei tohi eksisteerida.

Hoopis teine asi on aga ravitööga. See toimub erapraksise alusel. Volitatud veterinaararst võib seda ettevõtjana lisaks teha, aga ei pea. Ettevõtjana registreeritud veterinaarvelskrid piirkonnas paneb paika eelkõige turg. Ravitööd võib teostada ka kesk-eriharidusega velsker, kuid sel juhul peab tal olema loomaaarsti diplomiga personaalne juhendaja. Vastasel korral ei saa ta raviks rohtusidki kätte. Meie piirkonnas

on mitmeid erapraksisega tegelevaid inimesi, kuid nende tööpiirkond on juba niivõrd lai, et juurde võetakse väheseid.

Eks mõnigi loomapidaja on leidnud endale loomatohtri kaugemalt ja katsunud jõudumööda ise või naabri teadmistega hakkama saada. Veterinaar keskuse abiga on Palupera valla loomapidajatele andnud “jah”-sõna neid vajadusel ja võimalusel aidata Nõos elav loomaaarst Einar Tootsi, kes teeb ravitööd (tel. 745 5464, mob. 516 3338). Ta on osadele meie loomapidajatele juba tuttav ja ollakse omavahel koostöös.

See on üks võimalustest, kas sobiv ja taskukohane, peab otsustama aga igaüks ise. Tasuta ei saa aga enam midagi ja üks hädas olles on iga loomgi kallid.

Probleemiks on see, et loomapidajaid on jäänud vähemaks, end erapraksisega ära elatada olevat väga raske. Ikka tegeletakse millegagi veel, aga ööpäevas on ikkagi kõigil vaid 24 tundi.

Kui kellelgi on aga veel head asjakohast infot, siis võiksite seda jagada teistele.

PUKA vallavalitsus

PUKA vallavalitsuse kontaktandmed

Address: Kooli 6, 67201 Puka, Valgamaa.
E-post: vallavalitsus@puka.ee ;
faks 766 1241

• Vallavanem **HEIKKI KADAJA** tel: 766 9411
e-post: heikki.kadaja@puka.ee

• Vallasekretär **ANITA KALLIS** tel: 766 9412
e-post: anita.kallis@puka.ee

• Majandusnõunik **KALEV BRIKKER** tel: 766 9413
e-post: kalev.brikker@puka.ee

• Maanõunik **ADU KURG** tel: 766 9415
e-post: adu.kurg@puka.ee

• Ehitusnõunik (0,3 ametkohta) **VELLO SIIMANN** tel: 766 9413

• Sotsiaalnõunik **AIRIN HERMANN** tel: 766 9414
e-post: airin.hermann@puka.ee

• Peaaramatupidaja **TAIMI SIKK** tel: 766 9416
e-post: taimi.sikk@puka.ee

• Vanemspetsialist **MARIKA UIBO** tel: 766 9415
e-post: marika.uibo@puka.ee

• Sekretär **LEA TREES** Tel: 766 9410
e-post: lea.trees@puka.ee

• Vanemkonstaabel **KUNNAR VAHI** Tel: 766 9418
e-post: kunnari@mail.ee

Esireas vasakult vallavanem Heikki Kadaja, maanõunik Adu Kurg, majandusnõunik Kalev Brikker ja ehitusinsener Vello Siimann.

Tagaees peaaramatupidaja Taimi Sikk, vanemspetsialist Marika Uibo, vallasekretär Anita Kallis, sotsiaalnõunik Airin Hermann ja sekretär Lea Trees.

Otepää külustuskeskus valmimas

Külustuskeskuse ehitustööd on preaguseks suuremas osas lõppenud. Jäänud on tööd külustuskeskuse ümbruses ning mõningate ebakvaliteetsuste parandamis- ja hoone sees.

Otepää vallavalitsus kaalus hoone külustajatele avamist, kuid leidis, et sisustamata ning pooleldi siiski veel ehitusjärgus olevasse ehitisse inimesi sisse lasta ei või.

Esmalt lõpetatakse ehitustööd, sisustatakse hoone ning sõlmitakse leping EAS-iga, kes tegutseb külustuskeskuse ühes osas ning leitakse haldaja hoone teisele osale, misjärel ühtse tervikuna oleks võimalik maja külustajatele avada.

Praegu teeb Otepää vallavalitsus kõik selle nimel, et avamine saaks toimuma võimalikult kiiresti, orienteeruvalt suve hakul.

KRISTJAN RÕIVASSEPP

Järgmises lehes:

Otepää vallavalitsus, Palupera uudised, kooli-, kultuuri- ja spordi uudised, meenu-tusi teatripapist Kalju Ruuvenist.

Kaastööd ja kuulutused järgmisse lehte hiljemalt 13. aprilliks.

SANGASTE VALLA EELARVE

Tulumaks	4340000
Maamaks	660000
Riigilõivud	66000
Teenuste müük	1057508
Tetused riigilt	9717300
Muud tulud(hoonete müük,saastetasud,	247000
Laekumised vee erikasutusest	
Vaba jääk	1593649
TULUD	17681457
Volikogu	43992
Vallavalitsus	1967462
Reservfond	200000
Muud üldised valitsussektori teenused	78695
Valitsussektori võla teenendamine	170270
Politse	3999
Maanteetransport	764000
Turism	1610049
Üldmajanduslikud arendusprojektid	218300
Majanduse haldamine	264770
Jäätmeäritlus	40000
Tänavavalgustus	70000
Heakord,elamu - ja kommunaalmajandus	252164
Kalmistu	82988
Valla sporditegevus	42136
Laste muusikakool	266870
Valla vaba aja üritused	71590
Sangaste Raamatukogu	132845
Keeni Raamatukogu	140733
Rahva-ja kultuurimaja	304543
Seltsitegevus	52600
Ajaleht	60000
Sangaste Lasteaed	1722199
Keeni Põhikool	5712319
Õpilasveo eriliinid	400000
Puuetega inimeste sotsiaalne kaitse	314525
Sangaste Pansionaat	1210371
Muu perekondade ja laste sotsiaalne kaitse	175500
Töötute sotsiaalne kaitse	7000
Eluasemeteenused sotsiaalsetele riskirühmadele	10000
Riiklik toimetulekutoetus	799000
Muu sotsiaalsete riskirühmade kaitse	21000
Laenuid, liisingud	471537
KULUD	17681457

Sangaste valla eelarvest

Kultuurielu ja huviharidus on olnud valla poolt toetatud ja selle toetuse suurus pidevalt kasvav. Toetust saavad initsiatiivgruppide poolt kirjutatud ja väljastpoolt rahastamist leidnud projektid seltsi-, kultuuri- ja spordialal omaosaluse järgus. Raha saab sinna, kus ise ka miskit tehtud. Rahvatantsijad ja pensionärid on saanud oma tegevuskuludeks vahendeid ja see on olnud hea investeering, sest tegevus on elav.

Suured kulud on vallal seoses õpilastranspordiga, kuid tulemuseks on toimiv süsteem, kus kellelgi ei jää oma elukoha tõttu laps kooli või lasteaeda viimata või tööle saamata.

Suur raha läheb sotsiaaltoetusteks ja see on paratamatu, sest ühiskonna arengutest tingitud nurki peab kogukond tasandada püüdma. Oleme ju üks kogukond omas ajas ja omade kohustustega üksteise ees.

Pansionaat on meil väike, aga mugav. Omakandi inimesed eelistavad vanaduspõlve veeta kodu ligikal, palju on ka ajutisi kliente, kes elab siin vaid talve üle ja on suvel oma talus. Ka naabervallad kasutavad meie suhteliselt odavat ja paindlikku teenust, kui kohti on.

Nii need numbrid teie ees on, et vaadata, võrrelda ja küsida. Elame oma võimalustest ja oskustest lähtuvalt ning oma rahva üldhuve silmas pidades.

Kõigile kõike kena!

Sangaste vallavanem KAIDO TAMBERG

Otepää valla 2006. aasta eelarvest

Otepää vallavolikogu võttis märtsi alguses vastu valla 2006.a. eelarve, mille koostamisel lähtuti valla arengukavast. Vastuvõetud eelarve maht on üle 62,0 miljoni krooni, mis on 35,4 % suurem eelmisest, 2005.a. eelarvest.

Eelarve hüppelise kasvu tingis mahukate investeeringute elluviimine 2006.aastal. Käesoleval hetkel on pooleli viis europrojekti. Suuremad projektid on "Otepää keskvaljaku arendamine ja sidumine ehitatava turismiinfrastruktuuriga", mille käigus rekonstrueeritakse keskvaljak esindusväljakuks, külastuskeskuses avatakse bussijaam ning rekonstrueeritakse turg ja ehitatakse turupaviljon. Projekti maksumuseks on arvestatud üle 10 milj. krooni; "Otepää rannapargi arendamine aktiivse puhkuse keskuseks" tegevustena on märgitud rannaalale uute atraktsioonide paigaldamine, puhkepiirkonnale ligipääsuteede korrastamine, olemasoleva rannahoone renoveerimine, rannapargi alale tänavavalgustuse paigaldamine, uute treppide ehitamine. Projekti kogumaksumuseks kujuneb üle 5 milj krooni; Lõpetamisel on "Pühajärve Põhikooli õppekorpuse renoveerimine", maksumusega üle 6 milj. krooni.

Enamik töös olevaid projekte teostatakse laenu abiga. Otepää valla laenukoormus on ligi 22,7 miljonit krooni, mida tasutakse vastavalt graafikutele. Lepingute järgi tuleb tänavu vallal laenu tagastada 15,1 miljonit krooni. Pankadega on sõlmitud sildfinantseerimise lepingud, faktooringleping ja pikaajaline laenu lepingud.

Sildfinantseerimine on lühiajaline laen, mida pangad annavad EL fondidest rahastatud projektidele. Esmalt finantseeritakse projekti tegevused omavahendite arvelt, aruannete kinnitamisest laekuvad rahad vallale, mille maksame nelja päeva jooksul laenuandjatele. Vastavalt sildfinantseerimise lepingutele tuleb 2006.a. tasuda ligi 9,8 miljonit krooni. Nimetatud lepingute abil tagatakse põhikooli ja keskvaljaku projektide elluviimine. Spordihoonde ehitamisel sõlmitud faktooringlepingu katteks tuleb käesoleval aastal tasuda 3,8 miljonit krooni. Seda aitab rahastada kultuuriministeerium.

Otepää valla peamine tuluallikas on riigitoetus, sellele järgneb üksikisiku tulumaks. Tulumaksu laekumine on planeeritud 2005. aasta laekumise tasemel. Tulud majandustegevusest on jäänud samaks. Üle 50% suurenesid riigi poolt eraldatud vahendid teede ja tänavate remondiks. Vaatamata laste arvu vähenemisele jäi riigi toetus haridusele eelmise aasta tasemele. Samas vähenesid märgatavalt toimetulekutoetuseks ja puuetega inimeste toetamiseks ettenähtud vahendid.

Eelarve koostamisel on arvestatud kõikide allasutuste igapäevase tegevuse jätkamisega. Kulud on jaotatud sama põhimõtte järgi, nagu varasematel aastatel. Kõige rohkem, 45 % eelarvest kulub haridusele, järgnevad majandus 19 % ja vaba aeg, kultuur, sport 15 % (koos investeeringutega).

2006.a. suurenevad töötasud, jätkub valla teede ja tänavate rekonstrueerimine, tänavavalgustuse kaasajastamine, kalmistu müüri taastamine ning info- ja viidasüsteemi väljaehitamine. Uuendamist vajab valla interneti koduleht, et info ja sündmused leiaksid operatiivset kajastamist. Jätkuvad heakorratööd Otepää linnas. Vastavalt võimalustele jätkame hallatavate asutuste ruumide ja sisustuse vastavusse viimist tervisekaitse, päästeameti nõuetega.

Otepää valla eelarvega on võimalik tutvuda valla kodulehel.

Pearaamatupidaja ÜLLE VEEROJA

OTEPÄÄ VALLA

EELARVE TULUD

TULUMAKS	14668,0
MAAMAKS	1500,0
REKLAAMIMAKS	50,0
RIIGILÕIV	260,0
HARIDUS	2194,1
KULTUUR	305,0
TURISM	85,0
SOTSIAAL	602,0
ELAMUD	202,0
MUUD TEENUSED	300,1
TOETUSED JOOKSVATEKS KULUDEKS	1486,5
TOETUSED PÕHIVARA SOETAMISEKS	17340,4
TOETUSED RIIGILT	19844,0
TULU VARALT	70,6
SAASTETASU	89,3
ARVELDUSARVE JÄÄK	3070,2
KOKKU	62067,2

EELARVE KULUD

VALLAVOLIKOGU	185,7
VALLAVALITSUS	2584,4
RESERVFOND	1013,4
RAAMATUPIDAMINE	436,9
OMAAVALITSUSTE LIIT	66,9
MAAKONNA ÜHISÜRITUSED	86,0
POLITSEI	35,0
PÄÄSTETEENISTUS (RANNAVALVE)	161,0
MUU ENERGIA-SOOJAMAJANDUS	13,9
TEED JA TÄNAVAD	2428,0
TURISMIINFOPUNKT	253,9
ARENDUSPROJEKTID	5894,9
EHITUS- MAJANDUS, PLANEERIMISTEENISTUS	1140,2
JÄÄTMEKÄITLUS	150,4
HEAKORD	900,0
ELAMUMAJANDUS	69,0
TÄNAVAVALGUSTUS	970,0
KALMISTUD	277,9
AVALIKUD TUALETID	106,8
OTEPÄÄ TERVISEKESKUS	90,0
PÜHAJÄRVE VELSKRIPUNKT	18,0
TOETUS PEREARSTIDELE	30,0
SPORDIRAJATISED	200,0
SA OTEPÄÄ SPORDIRAJATISED	500,0
SPORDIORGANISATSIOONID	631,0
PUHKEPARGID	3121,5
LASTEMUUSIKAKOOL	1095,3
SPORDIÜRITUSED	104,0
OTEPÄÄ RAAMATUKOGU	409,9
PÜHAJÄRVE RAAMATUKOGU	187,7
OTEPÄÄ KULTUURIKESKUS	695,7
OTEPÄÄ SUUSAMUUSEUM	128,0
KULTUURIÜRITUSED	314,2
TOETUS KULTUURIORGANISATSIOONIDELE	140,8
AJALEHT "OTEPÄÄ TEATAJA"	101,2
EELK OTEPÄÄ MAARJA KOGUDUS	53,0
SIHVA SELTSIMAJA	35,0
LASTEAE "PÄHKLIKE"	2154,2
LASTEAE "VÕRUKAEL"	1505,1
PÜHAJÄRVE LASTEAE	300,1
OTEPÄÄ GÜMNAASIUM	12639,4
PÜHAJÄRVE PÕHIKOO	4509,2
ÕPILASVEO ERILIINID	590,0
HARIDUSE INVESTEERINGUD	0,0
HARIDUSÜRITUSED	30,0
HARIDUSKULU TEISTELE OMAVALITSUSTELE	350,0
PUUETEGA INIEMESTE SOTSIAALNE KAITSE	952,4
PÄEVAKESKUS- HOOLDEKODU	1017,8
TOIMETULEKUTOETUS	755,0
SOTSIAALHOOLEKANDE TEENUSED EAKATELE	85,0
SOTSIAALHOOLEKANDE TEENUSED LASTELE	263,7
SOTSIAALHOOLEKANDE ASUTUSED	100,0
SOTSIAALKORTERID	38,0
SOTSIAAL- JA HARIDUSTEENISTUS	328,8
INTRESSIKULUD	634,0
FINANTSEERIMISTEHINGUD	11184,9
KOKKU	62067,2

Teade vanaduspensionäridele

Neil, kelle vanaduspensionari suurus ületab 1. aprillist 3000 krooni (välja arvatud sots.toetus), palun tulla Otepää vallavalitsuse sotsiaalteenistusse tulumaksust vabastamiseks avaldust kirjutama.

HELGI HÖBEJÄRV

Projekteerimine, ehitamine ja planeerimine Palupera vallas

Need, kes on omandanud kinnistu ja soovivad hakata ehitama, peavad üldjuhul alustama projekteerimisest. Sama kehtib neile, kes omavad varasemast ajast krunti ja soovivad täiendavalt seda hoonestada või olemasolevat hoonestust ümber ehitada ehk rekonstrueerida (vt. Palupera valla ehitusmäärus § 22-35).

Ehitusseaduse § 15 lõikes 1 nimetatud tunnuste vastavat väikeehitist (ehitise alune pindala 20 – 60 m², ei ole avalik kasutus), samuti olemasolevaid ehitisi teenindavaid muid tehnovõrkude haruline ning laste mänguväljakuid võib ehitada kohaliku omavalitsuse kirjalikul nõusolekul. Sel juhul piisab eskiisist (ehitise asendiplaan+ põhiplaan+ vähemalt 2 vaadet).

I Palupera valla üldplaneeringuga kehtestatud detailplaneeringu kohustusega aladel (Hellenuirme, Nõuni, Palupera) on projekteerimise aluseks kehtestatud detailplaneering ja projekteerimisluba ei ole nõutav, kui see ei ole detailplaneeringuga teisiti sätestatud. Uute ehitiste rajamine detailplaneeringu kohustusega aladel on võimalik ainult detailplaneeringu järgi (vt. Palupera valla ehitusmäärus § 11-20).

Planeeringute koostamine Palupera valla territooriumil on lubatud ainult Palupera Vallavalitsuse poolt kinnitatud lähteseisukohtade alusel. Detailplaneering on planeering, mis koostatakse valla territooriumi väiksema osa kohta ja on lähiaastate ehitustegevuse aluseks.

Detailplaneeringuga määratakse :

1) planeeritava ala kruntideks (ehitamiseks mõeldud, piiritletud maatükk) jaotamine;
2) krundi ehitusõigus (sisaldab krundi kasutamise sihtotstarvet, lubatud ehitiste arvu krundil, ehitiste lubatud suurimat ehitusalust pinda, ehitiste lubatud kõrgust);
3) tänavate maa-alad ja liikluskorralduse põhimõtted;
4) haljastus ja heakorrastus;
5) ehitistevahelised kujad (ehitiste lubatud väikseim vahekaugus);
6) tehnovõrkude ja -rajatiste paigutus;
7) keskkonnakaitse abinõud;
8)maakasutuse ja ehitamise erinõuded kaitsealadel ja kaitsealustel objektidel vastavalt kaitstavate loo-

dusobjektide , muinsuskaitse- ja teistele seadustele ning nende seaduste alusel kehtestatud kaitse-eeskirjadele, põhimäärustele, kaitsekohustiste teistele või muudele kasutamistingimustele, samuti ka täpsustamiseks;
9) vajadusel ettepanekud maa-alade ja objektide kaitse alla võtmiseks;
10) olulisemad arhitektuurinõuded ehitistele;
11) servituutide vajadus;
12) riigikaitse lised maa-alad;
13) muud seadusest tulenevad kinnisomandi kitsendused.

Planeerimisalane tegevus on avalik, tagamaks huvitatud isikute õigeaegne informeeritus ja võimalus kaitsta oma huvisid. Detailplaneeringu koostamise algatab kohalik omavalitsus, ettepaneku algamiseks võib teha üldjuhul igäüks, esitades detailplaneeringu algatamise taotluse (vorm saadaval www.palupera.ee).

Detailplaneeringu koostamist korraldab kohalik omavalitsus, andes planeeringu koostamise ülesande nõuetele vastavale planeeringu koostajale üle. Vallavalitsus võib sõlmida lepingu planeeringu koostamisest huvitatud isikuga detailplaneeringu finantseerimiseks.

II Muudel valla territooriumile kuuluvatel aladel on projekteerimise aluseks projekteerimistingimused. Nende taotlemiseks peab hoonestaja täitma projekteerimistingimuste väljastamise taotluse vormi (saadaval www.palupera.ee) ja esitama selle Palupera Vallavalitsuse ehitusregistri pidajale (Tõnu Kukk, tel 7679 504). Ilma projekteerimistingimusteta on projekteerimine keelatud. Palupera Vallavalitsus määrab projekteerimistingimused 15 päeva jooksul oma korraldusega.

Juhul, kui ehituskrunt paikneb Otepää maastikukaitseala, Elva-Vitipalu maastikukaitseala või Natura 2000 võrgustiku alade piiridesse jäävates sihtkaitsevööndites ja piiranguvööndites (Päidla, Palu, Allika) ja/või miljõөөärtuslikul hoonestusalal, on keelatud väljastada projekteerimistingimusi sihtkaitsevööndi valitseja nõusolekuta. Kui projekteerimistingimusi ei saa väljastada, on krundi hoonestusõiguste määramiseks vajalik algatada

detailplaneering (vt. Palupera valla ehitusmäärus § 11-20).

Juhul, kui omanikul, ehitusprojekti tellijal puudub kehtiv (reeglina alla kahe aasta vanune) krundi geodeetiline maa-ala plaan, tellib krundi omanik uuringu tegevuslitsentsi omavalt geodeedilt või büroolt.

Geodeetiliste tööde uuring peab vastama sellele esitatavatele nõuetele ja lisaks kajastama naaberkruntide ehitiste paiknemist 15 m ulatuses vaadeldava krundi suhtes ja juurdesõiduteed.

Juhul, kui krundil paikneb enne 1995. aastat rajatud ehitis, millel puudub seadusjärgne ehitusprojekt ja sellele ei taotleta täiendavat ehitusõigust, on võimalik ehitist dokumenteerida kasutusloa taotlemise kaudu möödistusprojekti koostamisega. Krundi omanik peab suutma dokumentaalselt tõestada ehitise valmimist enne 1995. aastat.

Projekteerimistingimuste alusel koostatakse omaniku poolt valitud registreeringut omava arhitekti või projektbüroo poolt ehitusprojekt, mis peab vastama sellele esitatavatele nõuetele (vt. Palupera valla ehitusmäärus § 25). Ehitusprojekt koostatakse kõigile krundil paiknevatele ehitistele, millel ei ole kehtivat ja seadusjärgset projektdokumentatsiooni.

Kui projekteerimistingimustes on esitatud eskiislahenduse kooskõlastamise nõue, on vajalik projekteerimise vaheprotsessis esitada lahendus Palupera Vallavalitsuse ehitusregistri pidajale kirjaliku kooskõlastuse saamiseks.

Projekti valmimisel kooskõlastatakse ehitusprojekt projekteerimistingimustes loetletud ametkondade ja vajadusel naaberkinnistute omanikega.

Kooskõlastatud, vajadusel korrigeeritud ehitusprojekt esitatakse koos ehitusloa taotluse (www.ehr.ee) juurde kuuluvate vastavate Ehitusregistri vormidega ja teatega hoonestaja omanikujärelvalve kohustuse kohta ehitusloa saamiseks. Ehitusprojekti alusel määratakse ehitusloa väljastamise eest tasutava riigilõivu suurus.

Kui riigilõiv on tasutud, väljastatakse Palupera Vallavalitsuse korraldusega määratud ehitusluba 20 päeva jooksul peale ehitusprojekti esitamist Palupera Vallavalitsuse ehitusregistri pidajale .

Kui kavandatakse ehitamist, ehitise kasutuselevõtmist või olemasoleva ehitise kasutusviisi muutmist, millega kaasneb oluline keskkonnamõju ja mis eeldab loodusressursi kasutusõiguse või saasteainete või jäätmete keskkonda viimise loa taotlemist või olemasoleva loa muutmist või kavandatav tegevus üksi või koostames teiste tegevustega võib oluliselt mõjutada Natura 2000 võrgustiku ala, viiakse läbi keskkonnamõjude hindamine. Strateegilise planeerimisdokumendi

Tubakaseadust tuleb täita

Tubakatoode on kas täielikult või osaliselt tubakast valmistatud toode suitsetamiseks, närimiseks, imemiseks või ninna tõmbamiseks. Tubakatooted rühmitatakse suitsetatavateks ja suitsuvabadeks tubakatoodeteks. Suitsetavate tubakatoodete liigid on sigar, sigarello ning suitsetamistubakas. Suitsuvabade tubakatoodete liigid on närimistubakas ning muu tubakatoode, mille eesmärgipärasel tarvitamisel ei teki suitsu.

Tubakatoodet ei tohi tarvitada alaealine,s.o alla kaheksateistkümne aasta vanune isik. Alaealisel on keelatud omandada ja omada tubakatoodet. See tähendab, et alaealise taskus ei tohi olla suitsupakki. Keelatud on müüa tubakatoodet alaealisele. Selle keelu järgimiseks on müüjal õigus nõuda ostjalt tema isikut tõendavat dokumenti ja keelduda tubakatoote müümisest, kui dokumenti ei esitata. Täisealine ei tohi alaealisele tubakatoodet osta, pakkuda ega üle anda.

Alljärgnevalt toon välja olulisemad suitsetamise keelukohad, milleks on:

- laste hoolekandeasutuse ruumides ja asutuse piiratud maa-alal;
- koolieelse lasteasutuse, lasteaed-alkooli, algkooli, põhikooli, gümnaasiumi, kutseõppeasutuse, huvialakooli, avatud noortekeskuse või noorte- ja projektlaagri ruumides ning nende piiratud maa-alal;
- apteegi ruumides;
- ettevõtte tootmis- ja laoruumis;
- kaupluse ja rändkaupluse müügisaalis;
- sportimiseks ettenähtud ruumis;

(planeeringu) elluviimisel võib kaasneda keskkonnamõju strateegiline hindamine.

Keskkonnamõju hindamine on kohustuslik või eeldatavalt vajalik Keskkonnamõju hindamise ja keskkonnajuhtimissüsteemi seaduse § 6 nimetatud tegevuste või nende kombinatsioonide elluviimise korral (nt. veekogu süvendamine alates pinnase mahust 500 m³, tundlikule suubalale tammi, paisu või veehoidla püstitamine või selle rekonstrueerimine; linnu-sea-veisefarmi püstitamine enam kui 85 000 broilerile, 60 000 kanale, 30000 numseale, 900 emisele, 450 lüpsilehmale jne.). Arendaja, taotleja, kes tuleb kohalikust omavalitsusest taotlema tegevusluba (olgu see siis ehitusluba, ehitise kasutusluba, vee erikasutusluba, jäätmeluba, kaevandamise luba, geoloogiliste uuringute luba vm.eeldatavalt olulise keskkonnamõjuga kavandatav tegevus), tuleb arvestada võimalusega, et taotlusega kavandatava tegevusega seoses võib otsustaja, tegevusloa väljaandja algatada keskkonnamõju hindamise.

Tegevusloa väljaandjaks võib olla Palupera Vallavalitsus, Valgamaa Keskkonnateenistus, Keskkonnaministerium vm., nt.maaparandusbüroo, maanteeamet, raudteeinspektsioon vastavalt oma pädevusele.

Omanik on kohustatud esitama kohalikule omavalitsusele vähemalt kolm tööpäeva enne ehitise ehitamise alustamist teatise ehitamise alustamise (vorm saadaval www.palupera.ee) kohta. Kui need toimingud on tehtud, võib asuda ehitamise juurde.

Ehitise kasutuselevõtmine on lubatud pärast ehitise ülevaatust ja kasutusloa saamist vallavalitsuse poolt. Ehitise omanik, kasutusloa taotleja esitab kohalikule omavalitsusele kasutusloa taotluse (www.ehr.ee) koos nõutud lisadega (vt. Ehitusseadus § 33, 36). Kasutusluba väljastatakse vallavalitsuse korraldusega 20 päeva jooksul kasutusloa väljastamiseks vajaliku viimase dokumendi esitamise päevast arvates.

Puurkaevude rajamine: menetlustoimingud: taotleja esitab Valgamaa Keskkonnateenistusele taotluse puurkaevu projekteerimiseks ja rajamiseks. Kui on olemas Valgamaa Keskkonnateenistuse nõusolek, siis Palupera Vallavalitsus väljastab projekteerimistingimused, määrab isikud, kellega tuleb projekt kooskõlastada; kinnitab kooskõlastustega projekti ja väljastab ehitusloa. Kinnitatud projekti ja ehitusloa olemasolul väljastab Eesti Geoloogiakeskus puurimisloa.

Palupera valla ehitusregistri pidaja TÕNU KUKK

Veel on võimalik esitada taotlusi **raadiointernetivõrguga** liituda soovijatel. Avaldusi võtab vastu Puka vallavalitsuse sekretär.

SÜNNIPÄEVAD aprillis

Linda Piltv	Otepää	29.04.1929	77
August Vernik	Tõutsi	29.04.1929	77
Meinhard Kivi	Otepää	09.04.1930	76
Erika Rõõm	Otepää	10.04.1930	76
Roland Retsnik	Otepää	10.04.1931	75
Arnold Koosa	Otepää	14.04.1931	75
Valter Kulpson	Otepää	17.04.1931	75
Evald Raud	Otepää	29.04.1931	75
Ants Juus	Raudsepa	05.04.1936	70
Ilve Tõnsuaadu	Otepää	12.04.1936	70
Auli Tinno	Otepää	13.04.1936	70
Eda-Epp Ott	Nüpli	17.04.1936	70
Aime Karu	Otepää	19.04.1936	70
Ilda Lepp	Arula	21.04.1936	70
Eeva Pokk	Otepää	24.04.1936	70
Vladimir Libba	Otepää	02.04.1941	65
Vello Raudsep	Otepää	06.04.1941	65
Silvia Timmusk	Otepää	13.04.1941	65
Elve Niklus	Pedajamäe	20.04.1941	65
Evi Mölder	Otepää	24.04.1941	65
Maila Värk	Otepää	29.04.1941	65
Alma Päärson	Otepää	17.04.1946	60
Karl Ilves	Otepää	26.04.1946	60
Aleksandr Kotek	Otepää	29.04.1946	60

- kohalikus rongis, kaugsõidurongis ja reisi-laevas;
- ruumis, kus korraldatakse õnnemängu, kihlvedu või totalisaatorit;
- ettevõtte kontoriruumis ja muudes üldkasutatavates ruumides;
- spordihoones ning spordi- ja puhkerajati-ses.

Seega ei tohi tubakatooteid tarvitada kultuurimajades, spordisaalides, üldkasutatavates saunades, õppeasutustes. Mõned näited Tubakaseaduse rikkumiste korral:

- tubakatoodete käitlemisel vanusepiirangu rikkumine- rahatrahv kuni 200 trahviühikut (12 000 krooni);
- sama teo eest juriidilise isiku puhul- rahatrahv kuni 30 000 krooni;
- täisealise poolt tubakatoote alaealisele ostmine, pakkumine või üleandmine- rahatrahv kuni 100 trahviühikut (6 000 krooni);
- tubakatoote tarvitamine alaealise poolt- rahatrahv kuni 10 trahviühikut (600 krooni);
- tubakatoote omandamine ja omamine alaealise poolt- rahatrahv kuni 10 trahviühikut (600 krooni);
- suitsetamine selleks keelatud kohas- rahatrahv kuni 20 trahviühikut (1 200 krooni);
- suitsetamise võimaldamise eest kohas, kus suitsetamine ei ole lubatud- rahatrahv kuni 200 trahviühikut (12 000 krooni);
- sama teo eest, kui selle on toime pannud juriidiline isik- rahatrahv kuni 30 000 krooni.

Hoiame endal, lähedaste, sõprade ja tuttavate tervist!

Puka vanemkonstaabel KUNNAR VAHI

Kõikide rahvamajade juhatajad ühinevad!?

19. aprillil saavad Rae Kultuurikeskuses Harjumaal kokku rahvamajade, kultuurimajade juhatajad üle Eesti, et rääkida ise enda nimel ja ise enda eest. Rahvamaja juhataja on võtmeisik kohalikus kultuurikorralduses. Tema teadmistest ja kaasrääkimise oskustest oleneb kohalike inimeste elukvaliteet – osalemisvõimalused kultuuriprotsessis nii looja kui ka tarbijana. Üleminek ühetasandilisele omavalitsusele ja sellega seoses toimunud muudatused rahvamajade töö korraldamisel on seadnud rahvamaja juhataja rolli, kus tal on tekkinud identiteedikriis. Kui muuseumidel, raamatukogudel on töökorraldus seadustatud, siis rahvamajade osas see puudub.

Suurkogunemisel saavad sõna erinevate rahvamajade juhatajad üle Eesti, kes tutvustavad oma tööd. Samuti räägitakse kultuuriministeeriumi, maavalitsuse ja linna/valla poolsetest ootustest rahvamaja tööle.

Suurkogunemine on ellu kutsutud selleks, et ühineda ja moodustada survegrupp, kes oleks partner nii riigile kui kohalikele omavalitsustele kultuuritöö korraldamise seadustamiseks kohaliku omavalitsuse tasandil ning aitaks kaasa kindlustunde loomisele kohapeal. Suurkogunemisel osalevad ka kultuuriminister Raivo Palmaru ja Lääne-Viru maavanem Urmas Tamm.

Suurkogunemine toimub kolmapäeval, 19. aprillil Rae Kultuurikeskuses Harjumaal.

Sõnavõttud algavad kell 11.00. Suurkogunemise kokkukutsujaks on Rahvakultuuri Arendus- ja Koolituskeskuse rahvamajade juhatajate kursus.

Puka rahvamaja juhataja HELGI PUNG

LEADER-meetme käivitamine Valgamaal

Kolmapäeval, 12. aprillil kell 10 toimub Valga maavalitsuse saalis MTÜ Valgamaa Partnerluskogu asutamiskoosolek.

Nimetatud MTÜ (kohalik tegevusgrupp) luuakse seni tegutsenud Valgamaa Partnerluskogu baasil ning saab olema võtmeorganisatsiooniks RAK meede 3.6 "Kohaliku initsiatiivi arendamine – LEADER tüüpi meede" rakendamiseks Valgamaal.

Tegevusgrupi liikmeteks saavad olla juriidilised isikud, kelle hulgas peavad olema esindatud organisatsioonid avaliku-, ettevõtlus- ja mittetulundussektoritest, kes tegutsesid Valgamaa maapiirkonna omavalitsuste territooriumil. Iga kohaliku omavalitsuse kohta peab olema vähemalt 1 era- ja 1 MTÜ-sektori esindaja. Tegevusgrupp on pidevalt avatud uute liikmete vastuvõtuks ning tema liikmeskond on avalik.

Kohaliku omavalitsuse osalemiseks on vajalik volikogu otsus, mille põhjal määrab esindaja valla-või linnavalitsus. MTÜ ja ettevõtte puhul on olenevalt ühingu põhikirjast vajalik juhataja või üldkogu otsus.

LEADER tüüpi meede käivitub Eestis suve algul. Tegemist on maaelu tasakaalustatud arengule suunatud pilootmeetmega, millega valmistatakse LEADER põhimõtete rakendamiseks üle Eesti järgmisel programmiperioodil 2007-2013, mil LEADER programmi rakendamine muutub EL liikmesriikidele kohustuslikuks ja sellekaudu jaotatakse Eestis 5% kogu maaelu ja põllumajanduse toetamise eelarvest.

Täpsemalt LEADER-i kohta on võimalik lugeda Liikumise Kodukant koduleheküljelt www.kodukant.ee. Infot saab ka SA Valgamaa Arenguagentuuri MTÜ konsultant Aili Keldolt, e-post: aili.keldo@arenguagentuur.ee, telefon 5340 4643.

AILI KELDO

Kohus ei rahuldanud vallavolinike kaebust

Tartu halduskohus tegi 24. märtsil otsuse Jaanus Barkala, Helle Kuldmaa, Andres Arikese, Aivar Nigoli, Luule Saare, Aarne Steinbachi ja Evi Lille kaebuse kohta.

See kaebus oli esitatud Otepää vallavolikogu esimehe toimingute peale vallavolikogu erakorralise istungi kokkukutsumisel ja läbiviimisel ning Otepää vallavolikogu 11. novembri 2005. a. otsuse nr 1-4-45 tühistamiseks.

Kohus jättis Otepää volikogu liikmete Jaanus Barkala, Helle Kuldmaa, Andres Arikese, Aivar Nigoli, Luule Saare, Aarne Steinbachi ja Evi Lille rahuldamata.

....

Kohus oli seisukohal, et Otepää volikogu 11. novembri 2005. a. erakorralise istungi kokkukutsumisel järgis volikogu esimees kohaliku omavalitsuse korralduse seaduses, Otepää valla põhimääruses ja vallavolikogu reglemendis sätestatud nõudeid ja puudub alus volikogu kokkukutsumise õigusvastaseks tunnistamiseks.

....

Kohus jättis rahuldamata nii taotluse tunnustada Otepää vallavolikogu 11. novembri 2005. a. erakorralise istungi läbiviimise õigusvastaseks kui ka taotluse tühistada vallavolikogu otsus nr 1-4-45, millega loeti Otepää vallavanemaks valituks Jaanus Raidal.

Kohtuotsuse peale on õigus esitada apellatsioonikaebus 30 päeva jooksul.

(OT)

Esineb Kuigatsi tantsurüüpp Rote Hosenboden

Kuigatsi küla naised korraldavad vahvaid üritusi

Kuigatsi (Quuigatzi) küla on kirjalikes allikates esmakordselt nimetatud 1466 aastal, mõisa (Koywatz) esmamainimine ulatub aastasse 1509. Mõisahooned pärineb 18. sajandist.

Küla kultuuri- ja seltsielu on viimastel aastatel aktiivselt edendanud 2002. aasta septembris moodustatud Kuigatsi Külamaja seltsing.

Seltsingusse kuuluvate vägevate naistega kohtusin Külamaja raamatukogus: Katrin Kõiv on taluperenaine, tema tütar Kaia (17) õpib Tartu Tamm Gümnaasiumi 10.b klassis, Õnne Paimre töötab Kuigatsi Külamajas asuva raamatukogu hoidjana.

Kui palju on külas asukaid?

Õnne: Elanikke on Kuigatsis alla 100, piirkonnas on ligikaudu 40 koolilast, raamatukogu lugejate arv küünib 200 ni, raamatuid käivad laenutamas ka ümbruskonna külade inimesed.

Tundub, et viimasel ajal on küla seltsielu hoogustunud?

Õnne: Enne Katrini tulekut oli tegevus vaiksem. Meil oli raamatukogu juures 10 – 15 liikmest koosnev stiilklubi. Käisime koos, pidasime kalendri- ja isikuliselt tähtpäevi, arutasime raamatutega seotud teemasid. Kui Katrin 2001. aastal Kuigatsisse kolis, siis tema initsiatiivil tegevus hoogustus. Hakkasime simmaneid korraldama. Täna on külas tekkinud tugev kogukonna tunne.

Millega simman rahvast võlub?

Katrin: Kunagi alustades kartsime, et vanaaegne nimi võib huvilisi peletada. Selgus, et asi on suisa vastupidine, tullakse just selleks, et näha, mis üritus see on.

Kaia: Mängime vanemat muusikat, mis on inimestele väga sobinud. Meil pole probleeme huvitavate ning naljakate asjade välja mõtle misega. Iga kord kavandame ka etteastet lastele.

Õnne: Tantsude vahele toome erinevat meelelahutust, näiteks oleme pakkunud käelist tegevust, kus tuli valmistada nukusid ja kompositsioone.

Milline oli viimane magnetina mõjunud üritus?

Katrin: Väga hästi kukkus välja detsembrikuus korraldatud klassikalise muusika teemaline simman.

Kaia: Esinesime klassikalise muusika järgi. Meil olid uhked kleidid ja kostüümid. Täntsisime „Luikede järve.“ Peo teine pool oli disko päralt.

Kui palju inimesi on teie üritustega seotud?

Katrin: Ettevõtmiste organiseerimisel on aktiivsemaid kümnekond. Pidudel osaleb keskeltläbi 50 – 100 inimest Kuigatsi piirkonnast. Osalejad tulevad ka ümbruskonnast teistest küladest (Mägiste, Ädu, Vaalu, Pringi, Vaarti).

Milline oli Teie viimane suurem ettevõtmine?

Õnne: Selleks oli Vastlatrall, mis seekord jäi paraku samal päeval Kuigatsis peetud Priipalu krossi varju. Meil on aastaid olnud hernesupivalmistaja, kes keedab väga hea supi. Eelmistel aastatel oli vastlapäev Vabariigi aastapäeval ja siis oli uskumatult palju rahvast. Pärast mängisid noored lauatennist ja jäid kauaks majja.

Kas vald on Kuigatsi Külamaja seltsingu tegevust toetanud?

Katrin: Meil on selline hea koht, et saame raha küsida nii Puka kui ka Sangaste vallast

ringi lippamine, mängimine, hommikune magamine, koeruste tegemine, koduste tööde tegemine. Üritusel on olnud osalisi eelkoolieast gümnaasistideni.

Millised ettevõtmised veel külale värvi lisavad?

Kaia: Korraldame näitemänge.

Katrin: Neli aastat tagasi alustasime kantritantsuga. Algul õpetasin mina, nüüd on juhendamine jäänud Kaia õlgadele, sest tema oskab uusi tantsu inglise keelest tõlkida. Oleme käinud oma tantsugrupiga mitmel pool esinemas. Järgmisel aastal on meie line – tantsugrupil „Rote Hosenboden“ kavas ka võistlustest osa võtta. Harjutame regulaarselt ning meie tase on juba üsna kõrvalik.

Õnne: Juba kolm aastat on külas peetud kaleturniiri „Kuigatsi Kabe.“ Ka pensionärid on aktiviseerunud, teevad üheskoos käsitööd ja kavandavad suvets pikemat reisi.

Millega seostate küla tulevikku?

Õnne: Visioon on seotud mõisaga. Soovime, et siin oleksid heatahtlikud peremehed. On väga tähtis, et mõisas hakkaks midagi toimuma. 2001. aastal müüdi mõisahooned Sõnajalgadele, kes on juba neli aastat lasknud hoonetel laguneda.

Katrin: Küla tulevik võiks olla turismiga seotud. Mõisahoonetesse saaks teha majutusruumid. Koht on ju väga ilus ja perspektiivikas. Siia võiks valmistada matkarajad. Naabruses on Kuutsemägi ja Pühajärv. Ma olen mõelnud, et näiteks Tiit Vähi võiks Kuigatsi mõisa võtta oma filiaaliks. Esiolgu tuleks ettevõtmise tublisti investeerida, kuid hiljem oleks see tulus ettevõtmise. Tööealist elanikkonda on külas piisavalt. Rahvas saaks kohapeal tööd.

Õnne: Me tunneme huvi järveäärse maa munitsipaliseerimise vastu. Paraku soovivad seda erastada ka Sõnajalad. Eraomandisse minek võib saada takistuseks küla ürituste korraldamisele.

EGON VALDARU

Esimeses reas vasakult Kaia Kõiv, Merve Linnaste, Õnne Paimre ja teises Katrin Kõiv, Kairit Linnaste, Merle Kukku.

(Kuigatsi küla jääb nii Puka kui ka Sangaste valla piiridesse). Sangaste vallalt oleme piisavalt saanud mõne peo läbiviimiseks ja maki ostmiseks. Majas vajalikud remonditööd tegime projektirahadega, kohustusliku omaosaluse kattis Puka vald. Raha saime materjalide jaoks. Ruume remondime oma jõududega.

Kas noortele jagub külas tegevust?

Kaia: Kui ise teha, siis ikka leiab. Kehv on see, et noorsootöötaja puudub mõlemas vallas.

Õnne: Eelmisel aastal tegime Puka vallas arengukava täiendusi. Kõik volikogu liikmed nõudsid, et tuleks võtta eraldi töötaja, kes tegeleks noortega.

Kaia: Peab leidma õige inimese, kes leiaks noortega hea kontakti.

Kuuldavasti korraldate ka lastele vahvaid üritusi?

Katrin: Juba kolm aastat oleme augusti lõpus korraldanud peo lastele. Seal jagame suvelõputunnistusi, milles kajastuvad hinded suvistele tegevustele: müramine,

7. aprillil kell 20.00 toimub Kuigatsi Külamajas huumoripidu:

„Nalja nabani.“

Korraldatakse anekdootide ja sketshide võistlus. Ürituse juhatab sisse 6aastase Merve naljateemaline avakõne.

Emakeelenädal Pühajärve Põhikoolis

14.-17. veebruaril tähistas Pühajärve Põhikool emakeelenädalat ning selle raames toimus nii koolis kui väljaspool kooli mitmesuguseid põnevaid üritusi.

14. märtsil osalesid algklasside õpilased piirkondlikul luulevõistlusel. Võistlustel olid kõik osavõtjad edukad: kõige kõrgema auhinna tõi koju esimesest klassist Joonas Rello, teisest klassist Ketryn Öun, kolmandast klassist Kārol Belov ja neljandast klassist Moonika Almar, kes said kõik oma vanuseklassis teise koha. Luuletuste lugemise tegi kindlasti eriti meeldejäävaks koht, kus üritus toimus – Tartu Mänguasjamauseum.

Samal päeval toimus teinegi võistlus, nimelt Valga maakonna emakeelepäeva viktoriin, millest võtsid osa viienda ja kuuenda klassi võistkonnad (Ina Mononen, Andre Ostrak, Marii Vihmann, Keity Kimmel, Allar Ostrak ja Hans Friedrich Urm).

15. märts algas Pühajärve Põhikoolis leinaseisakuga Lennart Meri mälestuseks. Emakeelenädala raames külastas kooli professor Ülo Valk Tartu Ülikoolist, kes pidas loengu teemal „Eesti rahvajutud“. Loengut kuulasid kõik viiendast kuni üheksanda klassini, algklassid seevastu tegid sõnaketti teemal „emakeel“.

17. märts oli seoses käimasoleva meedia-aastaga pühendatud televisioonile. Esimese tunni ajal valmisid rühmatööna õpilaste visioonid selle kohta, milline oleks nende kujutlustes ideaalne televisiooniprogramm. Teise tunni ajal kogunes terve kool aulasse, kus külaline Valdur Sepp rääkis sellest, milline on töö televisioonis ning ühtlasi viis läbi midagi täiesti üllatuslikku – ta helistas tuntud ETV töötajatele Margus Saarele ja Reet Linnale ning kaasaegne tehnoloogia võimaldas tervel koolil telefonikõnet kuulata ja isegi küsimusi esitada. Ürituse lõpetuseks tutvustas kooli huvijuht Eve Koser õpilasmavalitsuse korraldatud küsitlust selle kohta, millised on õpilaste vaadatuimad seebiseriaalid, sarjad, uudised, jutusaated jt.

Pühajärve MEEDIAKLUBI

Otepää muusikakooli õpilased akordionistide konkursil

14. märtsil toimus Võru Muusikakoolis Lõuna- Eesti regiooni akordioniõpilaste konkurss, kus osalesid Otepää, Põlva, Võru, Rāpina, Viljandi, Tarvastu, Vastseliina ja Valga muusikakoolide akordioni eriala õpilased. Otepää Muusikakoolist võttis konkursist osa kolm õpilast: Gertrud Leopard, Mairi Kana ja Ly Laur (õpetaja Merike Roop). Parima tulemuse - III koha, saavutas Ly Laur, kes pääses järgmisse vooru. Tubliit esinesid ka Mairi Kana ja Gertrud Leopard, saavutades oma vanuserühmades vastavalt V ja VI koha.

MERIKE ROOP

Lõuna- Eesti noorte viiuldajate konkursilt

15. märtsil toimus Põlva Muusikakoolis Lõuna- Eesti noorte viiuldajate konkurss, kus osalesid viiuliõpilased Otepäält, Võrust, Põlvast, Viljandist ja Tarvastust. Otepää Muusikakooli esindasid sellel konkursil kolm väga tublit ja andekat noort viiuldajat: Heli-Riin Meri, Kärt Anton ja Katrin Helena Kuslap (õpetaja Eveli Pruuli). Konkursile eelnes pikk harjutamisperi- ood, mis õigustas ennast igati, sest kõik lapsed mängisid väga hästi ja andsid endast parima. Kärt Anton saavutas tihedas konkurentsis kohustusliku pala (C. Bohm "Moto perpetuo") muljetavaldava esituse eest eripreemia.

Konkursi puhul polnud oluline üksnes võistlemine, vaid ka kogemuste saamine. Lapsed nägid ja kuulsid ka teiste omavastaste viiuldajate esinemisi, mis tekitas võitlusvaimu järgmisteks konkurssideks. Kui kuulsime, et üks võitjatest harjutab viiulit 4-5 tundi päevas, ütles üks meie lastest kahetsusega: "Teadnuks ma varem, oleksin ka sama palju harjutanud!"... Eks me kahe aasta pärast näe!

Lisaks selle aasta konkursil osalenud kolmele lapsele on Otepää Muusikakoolis sirgumas pisikesi musikaalseid viiuldajaid, kes pakuvad konkurentsi juba järgmistel konkurssidel.

EVELI PRUULI

Kolmandast õppeveerandist Keeni Põhikoolis

Meie koolis õppis III veerandil 148 õpilast, neist 18 ainult viitele: Kristel Kukk, Juta Maasikpalu - 9. kl, Kairit Linnaste - 8. kl, Gerle Trifanova, Iti Uusküla -5. kl, Rasmus Kirsimäe - 4. kl, Siiri Linde - 3. kl, Cätlyn Ereline, Henri Korbun, Silver Linde ja Lella Pruuli - 2. kl, Alari Albrecht, Eleen Jääger, Anti Lohuväli, Angela Käärik, Karli Roio, Mehis Uibopuu ja Helena Villemson -1. kl.

Neljadele-viitele õppis 40 õpilast: Kristi Kalm, Katri Korbun (9. kl), Jane Gross, Kairit Linnaste, Kairi Sumero (8. kl), Kristine Davõdov, Margit Juhkov, Karin Kuus, Edik Must, Kristi Zimbrot, Regina Uiho (7. kl), Lenna Hainsoo, Margus Kirsimäe, Hanna-Maria Korbun, Karin Korke, Marily Milter, Anu Rebane (6. kl), Teele Jakobson, Kersti Kirsimäe, Madis Lepik, Rene Levin, Martin Raudsepp, Kerli Suviste, Kelli Vållo (5. kl), Ingvar Aer, Gert Grossberg, Kerli Kõrkjas, Brandon Luik, Arti Suviste, Liisa Villemson

Keeni kooli viielised

(4. kl), Ken Kõrkjas, Mardo Kõöp, Ivar Levin, Egle Praosk, Marge Roosild (3. kl), Martin Krikmann ja Kärt Valge (2. kl), Kerda Juhkov, Nele Linde, Kristi Roosild (1. kl).

Õppetöö kvaliteet on 39,2%. Kõige raske- mateks õppeaineteks osutusid matemaatika, vene ja inglise keel. Tähelepanu all oli õpilaste puudumine koolist. Keskmiselt tuli 3,9 päeva õpilase kohta, kusjuures 21 õpilast ei puudunud ühtegi päeva, v.a. külmapäevad, mida üldiste puudumiste sisse ei arvestatud. Oldest põhjuseta puudumist ei esinenud. Töös lastevanematega alustati selle aasta arenguevestlustega.

Maakondlikest aineolümpiaadidest on osaletud bioloogia-, ajaloo- ja vene keele olümpiaadil. Kõige paremini läks vene keele olümpiaadil. Emakeelepäevale pühendatud

interaktiivsest viktoriinist võttis osa 9 kolme- liikmelist võistkonda 5.-9. klassini. Lapsed pidasid huvitavaks maakondlikku inglise keele päeva, kus esineti väikeste etteastete- ga ja lihtsalt suheldi. Spordilapsed osalesid maakonna suusavõistlustel, "Dumle" rahvas- tepalli ja Nike Cup korpallivõistlustel.

Kunstilembesed lapsed saatsid oma pa- rimad tööd mitmetele joonistus- ja plaka- tivõistlustele. Parimad nuputajad osalesid vabariiklikul "Känguru" võistlusel. Kaks tublit laululast pääsesid piirkondlikult lauluvõistluselt maakondlikule "Valgamaa laululaps 2006".

Koolis töötas 14 aine- ja huviringi. Kolm poiste rahvatantsurühma läbisid edukalt ülevaatus- ja pääsesid suvel toimuvale peole. Huvitavad olid võõrkeeltenädal, klassidevahelised rahvastepalli- ja korpallivõistlused, suusapäev Kekkose rajal, õpioskusteolümpiaad 4. klassile, kirjateh-

nikaolümpiaad algklas- sidele. Emakeelepäeval said ülesandeid täita nii suured kui ka väikesed. Juba mitmendat aastat lõpeb 3. veerand näi- temänguga. Sel aastal mängiti kooliastmeti ühte ja sama näitetükki, aga noorem klass alustas ja vanim lõpetas. Palju rõõmu pakkus ülekooli- line vastlapäev.

Mitmete toredate üri- tuste autor on olnud meie tubli õpilasmavalitsus. Selle eredaks näiteks on juba kajastust leidnud stiilinä- dal.

Koolivaheajal osales 24 õpilast Valgamaa Punase Risti Seltsi, Valga Kultuuri- ja Huvialakeskuse, Lõuna Politseiprefektuuri korrakaitseosakonna preventatsioonitalituse ja Sangaste Vallavalitsuse koostööl organi- seeritud kahepäevases tasuta lastelaagris "Tere, kevad!". Seal saadi teadmisi esmaa- bisti, ohutust liiklemise, näputööst, kant- ritsust, vaadati filme ning tutvuti Valga Noortekeskuse ja Valga Muuseumiga. Kes- ja vanema astme õpilased käisid A.Karuse turismibüroo kaudu õpetaja Maire Roio ning tublide lastevanemate eestvõtmisel ühepäe- vasel ekskursioonil Soomes.

SAIMA TELL ja VETE HAINSOO

Sangaste esimene beebikool

Kolmapäeval, 29. märtsil 2006 kogunes val- la pereõe Hiie Vähi ja sotsiaaltöötaja Pille Siku kutsel Sangaste Seltsimajja 5 noort ema koos oma lastega, kes on sündinud 2005. aastal. Tegu oli esimese kohtumisega Hasartmängumaksu Nõukogu poolt rahasta- tava projekti "Sangaste beebikool" raames. Idee kutsuda paar korda kuus kokku väi- kelapsed ja nende emad tekkis 2005. aasta lõpus, kui ühe arutelu käigus tehti ettepanek noorte emade kooskõimise võimaldamiseks. Detsembris korraldas vallavalitsus peredele küsitluse ja seal selgus, et paljud oleks sel- lest võimalusest huvitatud. Jaanuaris esitas vallavalitsus taotluse projekti rahastamiseks ning märtsis tuli kinnitus riigi toetuse kohta. Suur tänu selle eest!

Esimesel kohtumisel tutvustasid noored emad ennast ja oma lapsi ning rääkisid sel-

lest, mida nad beebikoolilt ootavad. Välja toodi emade soov kodust välja saada ja omavahel kogemusi vahetada ning samuti anda võimalus beebidele teiste omaelaste lastega suhelda. Emad on huvitatud beebide toitumist, kosmeetikat ja terviseprobleeme tutvustavatest teemadest; beebide massaaži, võimlemise ja ujutamise õpetusest; emade tervise säätmise võimalustest ja seadusand- lusega tutvumisest. Paar korda soovitakse kohtuda ka inimesega, kes õpetaks beebidele mõeldud laule, mängu, kiigutamist jms.

Kohtumisel oli tore vaadata, kuidas esi- mesel pooltunnil vestlesid omavahel emad, kuid teisel pooltunnil muutusid beebid aktiivseks ja häälekaks ning hakkasid suhtlema omavahel. Kohtumise lõpus lepiti kokku, et järgmised beebikoolid toimuvad kolmapäe- vadel, 12. aprillil ja 26. aprillil algusega kell 15.00. Kohtumine kestab tõenäoliselt tund kuni poolteist.

12. aprillil on teemaks väikelaste toitumi- ne ja 26. aprillil õpetab Hiie Vähi beebidele mõeldud lihtsamaid võimlemisharjutusi.

Kohaletulnud jäid esimese kohtumisega ra- hule ja lubasid, et kutsuvad järgmisel korral kaasa kõiki, kel see kord tulla ei õnnestunud. Peatse kohtumiseni!

PILLE SIKK ja HIIE VÄHI

Palupera Põhikoolis sirgub poisist mees

Igal kevadel, kui koolis käib etteval- mistus järjekordseks pereheitmiseks, toimub traditsiooniliselt poiste tööõpe- tuses lõputöö esitamine-vastuvõtmine komisjoni ees. 9. klassi poisid said ülesandeks oma 9 aasta jooksul katki kiigutud tooli asemele teha lausa 2 uut. Esimene valmis jõuluks ja teine oli ko- misjoni ees 29. märtsil.

Lausa fantastiline, mida õpetaja Harri Teder noormeestele nende aastatega on selgeks õpetanud! Kõigepealt valmisid joonised, üheskoos pandi paika tööde järjekord ja poiste huvi jätta endast jälj koolist lahkudes osutus lausa uskuma- tuks. Kõigi valminud toolide kõrgus on reguleeritav vastavalt lapse kasvule,

ilusti lakitud, metalloosad värvitud. Metal- losad sai painutada iga poiss ise, samuti neetimistöö jms. Tooli omahinnaks tuli, kui poisid oma tööd ei arvestanud, umbes 100 krooni, mis on pooides pakutavate samasuguste toolide hinnast 5 korda odavam!

Need poisid oskavad juba ammu teha kirve-, või haamrivart, käsitsi tappe kas- tile või sahtlile ja palju muud. Positiivsed töömehe kogemused Palupera koolist jäävad mehele aga eluks ajaks külge ega ole kunagi liiast!

Iga noormees sai tooli alla põletada nime, et tulla aastate pärast ja otsida oma tool koolimajast üles. Usume kind- lalt, et need on turvalised ja tugevad. Ka kiikuda nendega enam ei saa. Komisjoni liikmed said ise ära proovida ka need koerustükid. Poisid ise lubasid aga huu- moriga "oma tooli" lõhkujale tulevikus vaid „tappa anda!“.

Osa poisse oli lõputööks leidnud teise väljundi. Allaniil on lisaks toolile valmimas reguleeritav laud kunstitunni tarbeks, Taivol kolm välisust koolimaja taha kerkivale hoonele, Silvaril keostas samale hoonele ja Sven-Erik koostas töökaitsejuhendid kõikidele klassidele.

Poiste tänu koolile ja õpetaja Harrile üritas paberile panna üks selle klassi poiste emadest – TERJE KORSS, kes usub, et temaga on sama meelt ka kõigi teiste poiste vanemad.

Lõputööd tööõpe- tuses

Palupera Põhikooli 9. klassi poiste töö- õpetuse lõputööde kaitsmisel oli kohal komisjon, kes vaatas tööd üle ning kuu- las õpilaste selgitusi, kuidas keegi oma töö valmistas. Kuulamas olid ka 8. klassi poisid, kellel sama ülesanne järgmisel aastal ees ootamas.

Komisjoni kuulusid direktor Maire Lemberg, õpetajad Tiiu Rohtla, Valdis Meos, Harri Teder, vallavanem Terje Korss ja erialaspetsialistina metallitööfir- ma peainsener Aare Hansen. Komisjon analüüsis viisi ja andis üsna ühel meele hinnangu.

Mitmeid kuid kestnud pingutuste eest said kaheksa õpilast hindeks viie, üks kolme ning ühele õpilasele anti lisa-aega oma töö lõpetamiseks. Reguleeritava kõrgusega koolitoolid anti üle teise klas- si poistele-tüdrukutele, kes lubasid oma toole hästi hoida.

Järgmisel aastal on, millest eeskuju võtta, sest valminud tööd olid tõesti kenad, praktilised ja korralikult tehtud. AIMAR UIHO, 8. klass

TEADE

Lp. Otepää Gümnaasiumi õpilaste vanemad!

Alates IV veerandist on Otepää Gümnaasium liitunud eKooliga. eKool võimaldab Teil olla kursis oma lapse õpitulemuste, ko- duste tööde, puudumiste, käitumise ja kooli üldinfo- ga.

Seoses sellega palume Teil registreeruda eKooli kasutajaks, täites kooli kodulehel (www.nuustaku.edu.ee) oleva registree- rimisvormi.

Juhul kui Teil ei ole võimalik kooli kodulehel olevat registree- rimisvormi täita, palume Teil tulla isiklikult OG kantseleisse.

OG õppealajuhatajad

Otepää Gümnaasiumi 1. klasside astuvate laste vanemate koosolek toimub Kolmapäeval, 26. aprillil k.a. kell 18.00 algklasside majas 3. korrusel ruumis 302.

Kaasa võtta sünnitunnistuse koopia.

Maarjapäev Sangaste vallas

*Kelle õues õunapuu,
kelle õues õunapuu,
Meie õues õunapuu,
meie õues õunapuu...*

Nii algab Audrust pärit maailma loomise laul ja sama lauluga tervitasid Sangaste valla naised paastumaarjapäeval 25. märtsil kell 6.06 päikest.

Kohale tuli naistepüha tähistama 17 naist. Heledais rõivais olid vähesed tulnud, kuid värvilisi paelu puude ehtimiseks oli küllaga kaasa võetud.

Päikesetõusu ei õnnestunudki näha, sest ilm oli lootusetult sompus, oletatavat päikest saime aimata vaid kella järgi. Päikese tervitamine on maarjapäeva parim osa – valanduvad kõik loovuse kanalid ja see annab energiat terveks aastaks.

Enne seltsimaja minemist mängisime torreda laulumängu rikka ja vaese mehe puust ja pesime silmi Nuudalätte allikaveega – eks

ikka selleks, et parema ja „rõõsama“ väljanägemise saaks. Jõime maarjapuna ja sõime terve virna ülepannikooke. Rääkisime oma esivanematest, lugusid nimesaamisest, tantsisime ja laulsime.

Naiste seltskonda ilmus ootamatult ka üks meeskülaline. Jäime pingsalt ootele: kas saame ta seltskonda vastu võtta või peame viisakalt koju saatma. Elevus oli suur, kui seltskonna ainuke mees kombekohaselt punase joogi lauale pani.

Meie esivanemate jaoks tähistas maarjapäev kevade ja uue põllumajandusaasta algust. Sellest päevast tuld toas enam ei süüdatud – pidavat tarkavat rukkiorast kahjustama. Paastumaarjapäevast anti võti kätte tüdrukutele ja sigadele – esimestel oli sellest päevast luba aita magama minna ja sead pidid nüüd toidu muretsemisega ise hakkama saama.

Riina Pill rääkis tähtpäeva seotust kirikuga –paastumaarjapäeval tõi ingel rõõmusõnumi Neitsi Maarjale inimkonna Lunastaja ja Päästja sündimisest ja sellest, et temast saab Jumala Poja ilmaletooja.

Maarjajoogi pakkumine

Aitäh pannkoogi meistri Sirje Koriskevitšile ja kõigile vapratele naistele, kes varasel hommikutunnil naistepüha tähistama tulid. Loodan väga, et paastumaarjapäevast saab meeldiv ja tänuväärne traditsioon Sangaste valla naiste seas.

MERLE TOMBAK

KULTUURIKALENDER

APRILL

Otepää

25.04 kell 19.00 Kultuurikeskuses Pärnu "Endla" teater M.Uiman'i "Agnes"

26.04 kell 17.00 Kultuurikeskuses Otepää Muusikakooli kitarriõpilased ja Tallinna Kitarrikvartett

Sangaste

06.04 Kevadkaunistused ustele-akendele Seltsimaja
07.04 Tervisepäev Pensionäride Selts Seltsimaja

07.04. Nalja ja naeru nabani Kuigatsi Külamaja Selts

21.04. Valdade vaheline jüriöö jooks Tsirguliinas

Nõuni Maanaiste Selts saab aprillis 10aastaseks

Oma sünnipäeva tähistamiseks korraldab Nõuni MNS rea üritusi, mis sarnaselt varasematele on suunatud oma kodukoha elu mitmekesistamisele, tervislike eluviiside propageerimisele ja perede väärtustamisele.

Lisaks märtsi viimasel päeval toimunud naljapäeva diskole on **22. aprillil** kavas läbi viia perepäev, mille põhieesmärk on tervislike eluviiside propageerimine. Toimub loeng tervislikust toitumisest koos õpetustega, kuidas neid toite nauditavaks teha. Teise poole päevast sisustab kepikõnni-matk ümber Nõuni järve instruktori juhendamisel.

29. aprillil toimub naiseltsi 10. sünnipäeva tähistamine Nõuni Kultuurimajas, kus tehakse vahekokkuvõtte oma senistest tegevustest, oodatakse külla sõpru, koostööpartnerid, toetajaid ja pakutakse kõigile üks mõnus õhtu kultuuriprogrammi, üllatuste, tantsude ja mängudega.

Kirevaid kilde Otepää uus-ajaloost

Meie jäljed jäävad (5.)

AILI MIKS

Kümme aastat tagasi ilmunud kohalik leht püüdis lühidalt avada Otepää 60aastast minevikku ja eri autorite silmade läbi kirjeldada ka hetkeseisu kultuuri-, hariduse-, spordi-, ehitustegevuse ja linnavalitsemise vallas.

Välissuhetest kirjutas tollane abilinnapea **Jaak Uudmäe**: "Otepää juhid on läbi aegade olnud otsiva vaimuga ning püüdnud oma linna hoida võimalikult avatuna. Ametlikke sõpruslinnu on meil 6: Vihti, Ekerö, Sel, Tarp, Skaelskor ja Les Sorinies... Kõige suurem ettevõtmine Otepääl on Eesti-Šveitsi ühisprojekti raames rajatav roovepuhastusjaam ja uus pumbajaam..."

Nimetanud aktiivseima suhtlejana sõprusvalda Vihtit, toob Uudmäe lisaks näite Ekerö kommunist Rootsis, kust on suurim abi saadud Otepää maamöödubüroo digitaalsele kaardistamise ja mõõdistamise süsteemile üleviimisel. Meie noored on täiendõppel käinud Skaelskõris Taanis, koolinoored keelepraktikal ning kultuurigrupid esinemas Tarpis Saksamaal.

"Pöördepunktiks välissidemete ajaloos oli rahvusvahelisele koostöölepingule allkirjutamine Örnsköldsviki kommuniga (Rootsi) 25. märtsil k.a. Lepingus on prioriteetidena fikseeritud koostöö

tehnilisel alal, sotsiaalvallas ja majanduses... Need ajad, mil meisse suhtuti kui vaestesse sugulastesse, on möödas ning sidemeid saab arendada ainult vastastikuse huvitatuse põhimõttel." (Otepää Teataja apr., 1996)

Möödunud meenutades tundub uskumatu, millise kiirusega on arenenud välissuhted, kui palju võimalusi ja arenguid on pakkunud UUS AEG!

Pääsesime pidutsema raudeesriide taha!

Möödunud on ju ainult seitseteist aastat ajast, mil 40liikmeline grupp tollase Eesti NSV ühest maakohast pääses esinema Põhjamaade rahvakunstifestivalile Soome. Selles grupis oli inimesi Otepäält, Hellenurmest, Nõunist, Pühajärvelt, Valgast. Enamikule neist tähendas see üldse ESIMEST reisi välisriiki ehk tollases kõnepruugis öelduna – pääsemist raudeesriide taha. Taidlusgruppi noorim oli 12aastane Rene Raidsalude sugupuul orkestrist ja vanim 74aastane bassihääline laulja, viiulimängija ja näitleja Leo Männiste.

Tollal juba 7 aastat kestnud Põhjamaade väikemaakondade festivalile VÄNLEK oli kogunenud 262 esinejat: 33 Rootsist, 34 Norrast, 77 Taanist, 100 korraldajamaalt Soomest ehk sündmuskohast Vihtist. Meil oma 18liikmelise grupiga (8 tantsijat, 8 rahvapillimängijat, 2 lauljat) oli oht selles rahvamassis sootuks märkamata jääda.

Ometi mitte! Olime ju esimest korda nende hulgas, uhkelt oma sinimustvalget lippu kandmas, oma kodupaika ja kogu Eestit esindamas. Oma vastutust ja programmi teadsime kaua aega ette, treenisime hoolsalt. Soomes tuli nädala jooksul kolmest eri pikkusega kavast leida sobiv esinemiseks koolides, haiglates, hooldekodudes, Vihti turuplatsil ja Nummelas pangahoone ees – niimoodi 4 esinemist

päevas! Lisaks õhtused rahvamängud tantsutoas, igal õhtul erineva maa tutvustus.

Meil oli erikoolitusega mängujuht Valdur Sepp, kes ainult esimesel õhtul Ingrid Ruusa ja Anu Kaupmehe soome- ja rootsikeelset tõlketeenust kasutas. Järgmistel õhtutel läksid eesti mängud käima juba tõlketa. Suutsime üllatada ennast ja ilmselt vaatajaidki pikas rongkäigus oma kaunite rahvarõivastega, ja nagu selgus, ka peakontserdil suurel staadionil. Muhi rahvariides Angela Toomet püüdsid Eesti sümbolina pildile kõikide maade lehemehed.

"Peo tõelist rõõmupillerkaari pakkusid otepäälased, kelle esinemisest purskus energiat ja puhtaimat rõõmu tantsimisest-laulmisest... Peo lõpuosas haarasid nad vaatajate hulgast kaasatantsijaid muruväljakule. Esinemisest vaimustunud rahvas plaksutas otepäälased uuesti väljakule... Ja hingeldavad tantsijad suutsid rõõmutsevat rahvast taaskord kaasa haarata." ("Vihtin Uutiset" heinäkuun 5. pñä `89).

"Kas teil on kutseliste tantsijate grupp," küsitles Otepää ajakirjanikku üks rootslasest tantsija. "Ei, aga me oleme kuus kuud üks kord nädalas treeninud," teadsin kava(de) koostajana vastata. Tähtsime olla parimad!

Kõik see ja palju-palju edasist sai võimalikuks tänu paarile sündmusele 1989. aasta algusest. 1. veebruaril moodustati Eesti-Soome Sõprusühingu Otepää osakond Vambola Sipelga ja Toivo Kuldsepa eestvõttel. See oli Kuldsepa, Tartu ühingu juhi sõnul järjekorras 7. osakond, ent esimene Eesti maapiirkonnas. Otepää ühingu juhatusse valiti Vambola Sipelgas, Jüri Kork ja sekretär-tõlgina Ingrid Ruusa.

VÄNLEKI ajal allkirjastati Soomes Otepää-Vihti koostööleping, mis Soome-poolse kinnituse oli saanud juba kevadkuul Otepääl. 1989. aasta jooksul käis Otepää-mail 154 vihtilast ja meilt Vihtis 139 inimest.

Otepää-Vihti suhete rajaja

3 KÜSIMUST VAMBOLA SIPELGALE

1988. aasta suvel said ühes Helsingi kohvikus JUHUSLIKULT kokku kaks eestlast ja üks soomlane. Sellest kohustumisest sai alguse Otepää-Vihti sõprus. Kuidas oli see tollal võimalik - kas piisas tugevast usust, hulljulgest või võimaluste teadmisesest?

Juhus oli see, et 20. mail 1988 Helsingi Ülikooli pidustustele sõitva Eesti Geograafia Seltsi grupi koosseisus pidin olema mina. Juhus oli seegi, et kogu rühm sai viisad peale minu, kuna minu dokumendid unustati viisade büroos kõrgele kapi otsa ja jäid vormistamata.

Ära jäänud reisi kompenseerimiseks pisteti mind juuni lõpus Soome sõitvasse juhuslikku turismigruppi. Samas laevas oli tookord Helsingi Ülikoolis töötanud, nüüdseks juba manalamees Toivo Kuldsepp. Palusin tal leida oma tuttavatest kedagi, kes võiks mulle näidata ka Soome külalaua ja põllumajandust. Turismireisi programmis olid vaid kirikud ja ausambad.

Juhus oli ehk seegi, et Toivo helistas just Valve Valolahtile Vihtisse. Ta oli käinud varem esinemas Valve poolt juhitud kohalikus "rahvaülikoolis". Kokku saime 1. juulil 1988 kell 12.00 Sinebryhoffi tänava kohvikus. Kui minuti täpsusega sinna jõudsimel, oli Valve meid juba ootamas. Joodud kolme õlle ja snäki maksukviitungit hoiab Valve relikviana alles tänaseni.

Toivo ruttas omi toimetusi tegema, meie Valvega siirdusime Vihtisse. Vihti valla piiril ajas Valve mind autost välja ja pildistas piiritulba taustal minu esimest sammu Vihti valda. Minul inglise ja Valvele saksa keel, ent teineteist siiski veidi mõistsime. Valve võttis appi Jokikunna talumehe Samuli Nissi, kes estofiilina oli mitukümmend aastat lugenud eesti kirjandust ja ajalehti, osates laitamatult eesti keelt.

Mulle tehti väga huvitav Soome põllumajandust tutvustav ringsõit taludesse ja Vakola instituuti. Ööbima viidi (minu 12. pulma-aastapäeva ööks!) Leppänieme väikesesse motelli, kus olin sel ööl ainus külaline.

Edasine pole enam juhus, vaid sihikindel töö. Poolteise päevaga vihtilastega tutvudes sai selgeks soov suhteid arendada. Olin sel aja Hellenurme kolhoosi esimees. Esimese sõpruslepingu Vihti valla ja Hellenurme kolhoosi vahel kirjutasime alla augusti algul Valve Valolahti ja Annika Ahola (tookordne Vihti valla "välisminister") esimese vastukülaskäigu ajal Hellenurme.

Valve ja Annika olid vist ka esimesed välismaalased, kelle Tallinnast väljavõtmiseks andis KGB loa. Tänu tuleb öelda tookordse NSVL Tööstus-Kaubanduspalati (praegu Tööstus-Kaubanduskoda) Tallinna osakonna vanemreferent Toivo Niidule,

Valve Valolahti (vasakul) ja Vambola Sipelgas 2005. aastal Vihtis.

VESA VALTONEN (Vihdin Uuriset)

kes selle aitas korraldada. Selleks tuli mul kolhoosiga astuda ka Kaubanduspalati juurde liikmeks.

Valve ja Annika ringreisi tegime kõikjale, kus oli vähegi põnevat. Lisaks Hellenurmele ka Otepää, Sangaste, Valga, Viljandi, Võru, Haanja, Petseri. Petseri kloostri pildistamise pärast tükis miilits Valvele ligi. Sain ta võmmi küsisid välja tirida, öeldes vabandusi ja paludes see "tumm eestlane" rahule jätta. Nende päritolu ei tohtinud mingil juhul ilmsiks tulla.

Sügisel 1988 arutasid Vihti vallavalitsus ja volikogu Hellenurmega tekkinud sidemeid ja leidsid, et oleme rahvaarvult liiga ebavõrdsed. Pidasin nõu Otepää kandi majandijuhtidega, linnaapea ja kahe külanõukogu esimehega. Otsustasime pakkuda Vihtile partneriks kogu Otepää piirkonna.

7. detsembril 1988 olin Soomes juba Vihti valla ametlikul kutsel. Ettepanekut võtta Otepää piirkond sõpruspaigaks tervisid nii valla juhid kui ka kõik teised tegelased rõõmuga.

Ametlikult algasid meie suhted kevadel 1989 Vihti valla 16 tähtsama inimese külaskäiguga Otepääle, mis tipnes vastastikuse sõpruslepingu koostamise ja allkirjutamisega.

Võin eksida, kuid mälu järgi olime Eestis Paide linna järel teised, kes sellise lepingu jõudsid. Viide lepingule oli tollal hea põhjus viisade taotlemisel. Viisade saamine oligi nõelasilm. Mäletatavasti oli sel ajal Tallinnas Soome konsulaadi juures elav järjekord, kus inimesed seisid ja magasid päevi, vahel ka nädalaid.

Kordagi seal saba seismata organiseerisin sel paari-kolmel aastal umbes 480 viisat Soome. Nii meile see aktiivseimalt suhtlevate Eesti ja Soome piirkondade staatuski tuli. Vastakuti käisid külas põllumehed, käsitöölised, õpilased, õpetajad, koorid, teatrid, ettevõtted, politseinikud jt. Oli tore seda protsessi suunata ja võimalusi luua. Suurt tuge pakkusid Jüri Kork, Kaja Aidla jpt.

Mida on sinu hinnangul andnud need 17 aastat kestnud sidemed meie inimestele ja kogu piirkonna arengule?

Arvan, et see kõik, mis minu poolt sai algatatud ja esimesed aastad juhitud, väljus pärast esimest kolme aastat dzinnina pudelist, ja lõplikult. Otepääl oleks kindlasti ka minu ja Valve kohtumisest olenemata olnud palju sõpru piiri taga. Poleks olnud aga konkreetselt neid suhteid nende valdade, nende inimeste, nende ettevõtete vahel. Selle ligi kahekümne aasta jooksul on juhtunud nii palju erilist ja meeldivat, harivat ja kasvatuslikku, õpetavat ja kogemusi andvat, et võimatu on seda protsessi kirjeldada või üle hinnata.

Ärgem unustagem ka seda alguaastate rahakursi vahet, kus üle lahe viidud pudeli viina eest sai kaks-kolm siinset kuupalka. Ka see oli inimestele sära silma toov nüanss, mis aitas rasketel aegadel pisut edasi.

Kas Paluperä vallavolikogus ametis olles, Hellenurme uut hooldekodu rajades ja Hellenurme Mõisa MTÜ-d juhtides jääb aega ka perele, hobidele ja rahulikke hetki mõtisklusteks? Kuhu olemine jõudnud ja kuhu me tulevikus püüdleme?

Kui ausalt ütlen, siis minu elus hulleim, stressirikkaim ja tervist söövaim oli majandijuhid aeg. Kuigi praegu on ka mitmeid ameteid (talupidamine, vallavolikogu, vanadekodu, väikefirma ja jahiselts) tunnen end mõnusalalt. Tööd tuleb teha ja ilma ei saa midagi ega kuhugi. Siiski julgen öelda, et elan stressivabalt. Viimasel kolmel-neljal aastal viimasest kolmekümne viiest. Mõtisklusteks jääb aega küll. Hobisid on nii palju, et olen õnnelik kui mõnegagi saab tegelda. Kui Lõuna-Eesti uus hooldekeskus saab välja arendatud, arvan rohkem neile pühenduvat.

Loodan, et mul veel aega on!

Küsis AILI MIKS

MEILT JA MUJALT

Kirjad Hispaania Päikeserannikult

Kevad!!!

Tere! Vaatan aknast välja ja imestan: kas võib olla tõsi, et siin kunagi ka hallid ilmad olid? Vaade avaneb pargitaolisele alale, kari valgeid liblikaid laperdab kollaste õite kohal. Sooja on üle 25 kraadi.

Täna ajan koolijuttu.

Mu 14aastane tütar Triinu tallab siinset kooliteed juba viiendat aastat. Olen seega enam-vähem kursis sellega, mis ühe koolilapse elus toimub. Samas mäletan oma õpinguid veel NL päevil ja ka Triinu esimesi aastaid Tsirguliinas ja Tartus.

Katsun mõned paralleelid vedada. Esimese erinevusena tuleb meelde, et Eesti kooli värav ei ole lukus. Siinne aga küll. Koolid on ümbritsetud kõrge müüri ja värav lukustatakse täpselt tundide alguseks. Oled väljaspool väravat, läheb puudunud päev kirja. Igas koolis on välisukse läheduses valvuriputka, et kui on hädasti vaja last kätte saada, siis vanem võib asuda läbirääkimistesse.

Hispaania kooli õpetajad teevad oma tööd üsna iseseisvalt. Vanemaid kooli kutsuda ja oma probleeme delegeerida pole kombeks. Vahel korraldatakse lastevanematega kohtumisi, kus klassiõpetaja esitab aruande ja, kui vaja, suunab vanema tähelepanu mõnele kitsaskohale (siin on see tihti rämpstoidu söömine söögivahetunnil).

Minu jaoks on olnud sellised kohtumised kõik üsna igavad: "Kas on probleeme?" - "Oi ei! Triinul läheb väga hästi."

Arvan, et Eesti koolides pööratakse palju rohkem tähelepanu koolivälisele tegevusele. Siin pakutakse küll ka kooli poolt täiendavaid tunde (välismaalastele lisatunnid hispaania keeles), aga põhimõtteliselt on peale kooli selline aeg, mille üle otsustab õpilane või perekond.

Siin ei korraldata koolis peaaegu mingeid üritusi. Isegi jõulupidu vist ei olnud, sest selliseid asju tehakse pereringis.

Hispaanlased eriti teisi keeli ei räägi. Ometi on Triinu saanud siin koolis käies korraliku põhja inglise keeles (üks kodustest keeltest nangunii), hispaania keeles (castellano, mitte kohalik andaluusia murre) ja nüüd õpib esimest aastat prantsuse keelt. Loodan, et ta saab ka sellega varsti hakkama. Eesti koolis on kindlasti keeleõppel suur takistus see, et pole mingit praktikat. Siin pole sellega muret: ükskõik, mis keelt tahad õppida, oma koolis on kindlasti selle rahvuse esindaja olemas: hollandlased, prantslased, skandinaavlased, slaavlased, asiadid, araablased... Triinu parim sõber on Barcelonast ja räägib nii hispaania kui ka katalaani keelt. Absoluutse enamuse moodustavad muidugi hispaanlased ja britid.

Selline sulatusahi pole mitte ainult keelte koha pealt hea. See avab ka lapse meele, saamaks aru, et kõigi rahvuste esindajad on üsna sarnased inimolevused ja meil on kõigil ühesugused soovid ja hirmud.

Üks huvitav asi on "puente", tõlkes "sild". Mille vahel see sild siis on? Näiteks on meil vaba päev neljapäeval. Mingi usupüha või muu püha. Siis on reede nagu tavaline päev ja laupäev jälle vaba. Aga ei! Reede tehakse "puenteks". St. neljapäeval on vaba, laupäeval ka ja reedel ei minda kooli, sest see oleks ju tobe!

Üleüldse tehakse siin tööd selleks, et elada ja mitte vastupidi. Ühiskonna alustalad see ei kõiguta. Pigem vastupidi, sest inimesed on puhanud ja rõõmsad oma rohkete pühade ja pikkade vaheaegade. Kõige olulisemad on pere ja sõbrad, hea toit ja pidutsemine ja mingi osa ajast kulutatakse siis ka töötegemise peale. Harmooniliselt, tasakaalustatult. Ja elatakse kaua.

Selline suhtumine algab juba lapsena, aga tegelikult paistab Hispaania kooli ikkagi andvat päris korraliku hariduse. Võib-olla liiga Hispaania-keskse, aga see on ju ka Eestiga võrreldes tohutu suur maa.

Kooliloo lõpetuseks tahan anda sõna asjatundjale, tütar Triinule.

"Hispaanias on kõigepealt lasteae, siis esimesest kuuenda klassini kooli esimene osa. Seejärel algab instituut (instituto), see on seitsmendast kümnenda klassini. Institutos on 2 primaria ja 2 secundaria klassi. Ja seejärel võid valida, kas tahad veel 2 aastat koolis käia (mis on tulevikule parem) või lõpetad.

Esimesest kuuenda klassini võime õpetajaid kutsuda õpetajateks, hiljem peab nimeid õppima. Õpetajad on nagu ikka: mõni hea, mõni halb ja mõnest tahaks kohe nüüdsama lahti saada.

Esimeses koolis näeme oma õpetajat iga päev. Institutos on meil üks tund, "tutoria", kus on meie õpetaja. Seal kas räägime millestki või teeme teisi töid.

Vahel, kui halvasti käitume, kutsutakse meid hiljem kooli tagasi. Vahel kaheks tunniks, vahel neljaks. Seal on tavaliselt veerand kooli ja saal saab pungil täis. Kaasa peame võtma kodutööd ja õppimisasjad. Nõme on, et vahel pannakse meid midagi 100 korda kopeerima.

Hommikul lähme bussidega kooli ja lõpus tuleme bussidega ära. Väikestes koolides on see tasuta. Tavaliselt on bussi suur trügimine ja võib juhtuda, et sul rebitakse kõrv otsast.

Hiljem saab meil ilmselt iga tunni jaoks eraldi klass olema. Kontrolltööd teeme kas oma klassis või ühes saalis. Muusikatundideks on alati eraldi klass. Kuuendani õpime flööti ja institutos kõikide instrumentide hääl ja erinevaid muusikuid ning muusikuid.

Eestis käisin koolis ainult kaks aastat ja ei tea niiväga, mis seal erinevat on."

MONICA DEL NORTE (DEVI ORG)

Soovitusi iluaianduseks

Otepää ja aiandus on teineteisega väga seotud, sest paljudel on aed. Nüüd siis mõned soovitused ja omapäraste taimede iseloomustused.

Alustuseks okaspuudest Korea nulg (Abies koreana), mis kasvab 6-9 meetri kõrguseks. On aeglase kasvuga ja väga korrapärase koonusja kujuga puu. Okkad pealt tumerohelised, alt hõbedased. Kuni 7 cm pikkused lillakaspunased püstised käbid on nagu küünlad isegi poole meetri kõrgustel puudel. Käbikandvus hakkab varakult.

Algliigist on rohkem hinnatud sordid, mis on kääbusjad. Neist levinuim, aga Lõuna-Eestis vähelevinud on „Silberlocke“, mis on kuni 2 meetri kõrgune ja koonilise võraga. Keerdunud võrsetel on okaste hõbedased alumised küljed hästi näha. Kannab suhteliselt varakult püstiseid lillasid käbisid.

Teiseks on pöösamarana (Potentilla fruticosa) sort „Anette“, mis kasvab päikeselisel parasniiskel mullal. On täiesti külmakindel. Iga aasta lõigatakse kolmandik maha ja üle paari kolme aasta 15-10 cm peale. Suurte puude all jäävad nad aga kiduraks.

„Anette“ kasvab kuni 1 meetri kõrguseks. Õied on oranžkollased ning õitseb pikalt juuli lõpust kuni sügiskülmadeni. Julgen kindlat seda sorti soovitada.

AHTI TIIRMAA

Kooliõue suletud väravad

Lauatennise Valgamaa karikavõistlused

M40 vanuseklass
1. Jüri Tamme Otepää

M50 vanuseklass
1. Aarne Steinbach Otepää

Meeldiv medalisadu

... Palupera õpilastele Valgamaa sisekergejõustiku meistrivõistlustelt D- ja E- vanuseklassis.

16. märtsil võistles Valga spordihallis maakonna meistrivõistlustel 9 Palupera kooli õpilast. Head võistlustingimused vaimustasid meie lapsi sedavõrd, et tulemused neile enestelegi üllatuslikuks kujunesid. Koju toodi 11 medalit.

Tüdrukute Dklassi 60 m jooksus oli Pille Meipalu esimene ja Teele Juske teine, kaugushüppes saavutas Pille Meipalu teise koha. Tüdrukute Eklassis võitis Kristel Alatalo kaugushüppes teise ja 30 m jooksus kolmanda koha.

Poiste Dklassis saavutas Elari Kikas kaugushüppes kolmanda koha. Eklassi poiste 30 m jooksus olid Artur Lõhmus ja Kris Käos vastavalt teine ja kolmas ning kaugushüppes esimene ja teine. 200 m jooksus sai Artur Lõhmus kolmanda koha.

Võistlus oli edukas ka nende jaoks, kes seekord medaleid ei saanud.

Kehalise kasvatuse õpetaja ELLEN PEIK

Valgamaa koolinoorte sisekergejõustiku meistrivõistlused

D ja E vanuseklassile

Valga Spordihall, 16. märts 2006.a.

TÜDRUKUD „E“ 30 m

1. Keit KALK Otepää G 5,2
2. Keiju ROOTSMA Otepää G 5,5
3. Kristel ALATALO Palupera PK 5,8

TÜDRUKUD „E“ 200 m

1. Keit KALK Otepää G 35,9
2. Keiju ROOTSMA Otepää G 38,2
3. Kristel ALATALO Palupera PK 39,1

TÜDRUKUD „E“ KAUGUSHÜPE

1. Keit KALK Otepää G 3,17
2. Kristel ALATALO Palupera PK 2,78
3. Helin KÜLM Otepää G 2,73

POISID „E“ 30 m

2. Artur LÕHMUS Palupera PK 5,3
3. Kris KÄOS Palupera PK 5,5

POISID „E“ 200 m

3. Artur LÕHMUS Palupera PK 39,7

POISID „E“ KAUGUSHÜPE

1. Artur LÕHMUS Palupera PK 3,13
2. Kris KÄOS Palupera PK 3,00

TÜDRUKUD „D“ 60 m

1. Pille MEIPALU Palupera PK 9,4
2. Teele JUSKE Palupera PK 9,6

TÜDRUKUD „D“ KAUGUSHÜPE

2. Pille MEIPALU Palupera PK 3,63

POISID „D“ 60 m

2. Robert SEGAR Otepää G 9,5

POISID „D“ 200 m

2. Robert SEGAR Otepää G 34,8
3. Ken ARENG Otepää G 35,3

POISID „D“ KÕRGUSHÜPE

3. Robert SEGAR Otepää G 1,15

POISID „D“ KAUGUSHÜPE

1. Robert SEGAR Otepää G 3,95
3. Elari KIKAS Palupera PK 3,53

Otepäälased edukad Eesti MV finaaletapil

Taasiseseisvunud ajaloos esmakordselt peeti Eesti täiskasvanute MV üks etappe Pärnumaal Jõulumäe Tervisekeskuse radadel. Nendelt radadelt alustas kunagi ka kahekordne olümpiavõitja Andrus Veerpalu.

Jõulumäe Tervisekeskus on viimastel aastatel arenanud sihikindlalt just talvist radadevõrku, siin on valminud kunstlume tootmise süsteem ja radasid valmistatakse ette tänapäevase spetsiaalrajasina.

Kevadele harjumatu talvise männimetsa alla olid tehtud suurepärased rajad. Kuigi raskusastmelt kergemad, kui kodused Nuustaku rajad, sobisid need otepäälastele ja hooaja lõppu silmas pidades kindlasti ka kõikidele teistele osalejatele.

Seekordne finaalettapp oli 3päevane ja toimus 24.-26. märtsini. Avapäeval selgitati 2006. aasta Eesti meistrivõistlustes. Naistel oli kavas 3x5 km ja meestel 3x10 km. Kaks esimest vahetust suusutati klassikalises ja viimane vabatehnikas.

Oti-Audentese spordiklubi võttis siit maksimumi – võideti nii naiste kui meeste arvestuses. Naiste võistkond oli osalemas 6 ja meeste võistkond 12. Võidukates esindustes osalesid Liis Kalda, Kristina Šmigun (pildil) ja Triin Ojaste ning Tauno Tõld, Jaak Mae ja Aivar Rehema. Kui meeste võistluses asus Oti-Audentese spordiklubi tänu suurepärase sõitu teinud Tauno Tõllale juhtima avavahetusest, siis naiste võistluses seadis kahekordne olümpiavõitja Kristina Šmigun asjad õigesse järjekorda teises vahetuses. Mõlemad võidud tulid selge ülekaaluga.

Laupäeval, 25. märtsil selgitati Eesti murdmaasuusatamise ajaloos teist korda teatesprindi meistreid. Nii meeste kui ka naiste võistluses tuli mõlemal võistkonna liikmel läbida 3 korda 1 km pikkune ring. Suusutati klassikalises tehnikas.

Kuna naistel oli võistkondi stardis 11, siis poolfinaalsõite ei toimunud ning piirduti ühe stardiga. Suurepärase esituse ja kindlasti üllatuse valmistas konkurentidele Triin Peips, kes viimastel aastatel on tegelenud laskesuusatamisega. Kuna võistlus toimus klassikalises tehnikas, siis on koos Kristina Šmiguniga saavutatud võit seda enam väärt! Naisjuunioride arvestuses võitsid pronksmedalid Liis Kalda ja Triin Ojaste.

Meeste võistkondi läks rajale kokku 20, kummaski poolfinaalis 10 esindust. Finaali pääses mõlemast sõidust 5 esimest. Teises poolfinaalis osales ka 2 Oti-Audentese spordiklubi esindust, kes mõlemad ka finaali

jõudsid. Neist Jaak Mae ja Aivar Rehema päeva parima ajaga – 15.47.

Finaali oli teatesprindi vääriline, sest pinget jätkus viimase meetrini nii esikolmikis kui tagumiste kohtade selgitamiselgi.

Jaak Mae ja Aivar Rehema olid konkurentsis lõpusirgeni, kuid paraku seekord viimaseks 100 m jõudu nappis ning oldi seekord viienda.

Meesjuunioridest tegid südikat sõitu endast 1-2 aastat vanemate noormeestega Keijo Priks ja Eeri Vahtra. Esmalt võideti poolfinaalis heitluses finaali koha eest Tartu suusaklubi esindust ning finaalis heideldi veel viimaste meetriteni II-III kohale Tamsalu esindusega. Vaatamata allajäämisele oli tulemus igati hinnatav ning ennastületav!

Pühapäeval, 26. märtsil selgusid selle talve viimased Eesti meistrivõistlustes naiste 30 km ja meeste 50 km distantsidel. Suusutati vabatehnikas. Naised läbisid siis 5 km ringi 6 korda ja mehed 10 korda.

Kristina Šmigun võttis siit oma kolmanda kuldmedali 3 päeva jooksul ning oli sellega 3. etapi edukaim sportlane. Võit Tatjana Mannima ees tuli 37 sekundilise eduga – aeg 1:27.13. Kristiina Zotova oli ajaga 1:35.42. Kokku lõpetas 8 naist.

Meeste võistlus seevastu oli pingeline ja põnev kuni lõpujooneni. Võistluse keskel, 25. km moodustus juhtgrupp, kuhu kuulus 7 sportlast, nende hulgas ka Aivar Rehema ja Jaak Mae.

Medalite saatus otsustati alles viimasel tõusul, 600 m enne finishit. Otsustava vahespurdi tegi siin Priit Narusk, kes pääses 8-9 m juhtima ning seda vahet ei õnnestunud enam järgnevatel tasa teha. Teisena tuli üle lõpujoone Jaak Mae ning kolmas koht kuulus Kaspar Kokale. Aivar Rehema lõpetas 7. ning samuti Oti-Audentese spordiklubi esindanud ja tublit sõitu teinud Madis Vaikmaa 9. kohaga. Kokku lõpetas kuningliku võistluse 20 meest.

Sellel oli 2006. aasta meistrivõistlustele joon alla tõmmatud. Oti-Audentese spordiklubi saagiks oli viimasel etapil 4 kuld-, 1 hõbe- ja 2 pronksmedalit. Kui siia lisada ka Andrus Veerpalu pronksmedal teatesõidus ja kuld teatesprindis, siis võib kindlasti selle kohta öelda – pole paha – oleks võinud minna hullemini!

Suusatreener KALMER TRAMM

Otepää kunstnik Ago Kivi valmistas ekliibrised olümpiavõitjatele Kristina Šmigunile ja Andrus Veerpalule.

Palupera vald võitis Valgamaa talimängudel väiksemate omavalitsuste grupis teise koha

Tänavustel maakonna talimängudel võitis I grupis (elanike arv üle 2000 elaniku) Valga linn 148 punktiga. Järgnesid Helme vald 110, Tõrva linn 90 ja Otepää vald 61 punktiga.

Alla 2000 elanikuga valdade grupis võitis Karula vald 115 punktiga. Teise koha sai Palupera 106 punktiga. Tõlliste (79 p) järel oli 4. Puka (74 p). Seitsmenda koha sai Sangaste (6 p).

Male

2. Palupera (Heino Komlev, Kaido Pihelgas, Maili Kukk)

Kabe

2. Puka (Elle Luik, Enno Allev, Karl Juus)
5. Palupera (Sulev Pallon, Priit Loide, Kristiina Juhe)

Lauatennis

2. Otepää (Jüri Tamme, Aarne Steinbach, Kristiina Kopli)

3. Palupera (Arnold Bogdanov, Andres Tobre, Ellen Peik)

5. Puka (Rita Vaht, Holger Täht, Andrus Looskari)

Vallajuhtide mitmevõistlus

3. Puka (Heikki Kadaja, Heldur Vaht)

7. Palupera (Terje Korss, Kalev Lõhmus)

Naiste võrkpall

3. Palupera (Maris Järveoja, Kaja Soenberg, Anniki Jaama, Külli Künnapuu)

Meeste võrkpall

2. Otepää (Enno Kurvits, Kristjan Fedosejev, Kennart Saaremäe, Reijo Ainsoo, Tõnu Ainsoo)

7. Palupera (Toomas Raak, Lembit Uibo, Tarmo Viks, Silver Liivamägi, Rein Uibo)

Korvpalli teate- ja viskevõistlus

3. Puka (Riivo Tutk, Miko Sarapuu, Teele Tiidt)

6. Otepää (Tõnu Ainsoo, Reijo Ainsoo, Kristiina Kopli)

7. Palupera (Toomas Raak, Silver Liivamägi, Maris Järveoja)

Suusatamine

3. Palupera

4. Otepää

6. Puka

9. Sangaste (Suusatamise individuaaltulemused avaldasime eelmises Otepää Teatajas)

Reesõit

4. Palupera (Kalev Lõhmus, Siim Loide, Kaido Pihelgas, Maire Lemberg, Urve Rampe)

Mälumäng

1. Otepää (Aarne Steinbach, Kaido Mägi, Kristiina Kopli, Kristjan Rõivassepp, Karel Tigane, Jüri Tamme)

3. Palupera (Andres Tobre, Heino Komlev, Kristiina Juhe, Arnold Bogdanov, Kalev Lõhmus, Maire Lemberg)

4. Puka (Eerik Müts, Toivo Punga, Velvo Mõttus, Ants Kallis, Kenneth Herm, Kristjan Moorast)

Bridzh

6. Puka (Anton Hermann, Kalev Kiisler)

(OT)

Lauatennise Valgamaa MV

Meeste üksikmäng

3. Jüri Tamme Otepää
5. Arnold Bogdanov Palupera
6. Andres Tobre Palupera

Naiste üksikmäng

4. Ellen Peik Palupera

Meeste paarismäng

2. Aarne Steinbach-Jüri Tamme Otepää
4. Andres Tobre-Arnold Bogdanov Palupera
Segapaarismäng
3. Andres Tobre-Ellen Peik Palupera

Meeldetuletuseks ettevõtjatele

ätte on jõudmas aprillikuu. Seoses sellega tuletan kõikidele valla ettevõtjatele, kes omavad registreeringut majandustegevuse registris, meelde, et igal aastal tuleb esitada kinnitus registreeringu õigsuse kohta hiljemalt 15. aprilliks. Vormi ja juhendi leiab majandustegevuse registri kodulehel <http://mtr.mkm.ee/> menüüvalikust taotluste vormid (vorm nr 18). Majandustegevuse registris registreeritavate tegevusalade loetelu leiab menüüvalikust info.

Ettevõtjal on võimalus ka ise taotlusi sisestada ja õigsust kinnitada. Äriregistris registreeritud ettevõtjal on nüüd võimalus registreerimistaotlusi MTR-le esitada ja registreeringu õigsust kinnitada elektrooniliselt. Ettevõtja esindusõigust omav isik peab omama ID-kaarti ja kaardilugejat. Sisenemisel keskkonna: x-tee teenused ettevõtjale kaudu tuvastatakse äriregistri andmete alusel ettevõtja esindusõigus. ID kaardiga sisenemiseks peab kasutajal olema ID kaart, arvutil küljes ID kaardi lugeja ja installeeritud vajalik tarkvara, mis ühendab omavahel eelnimetatud vahendid ja tagab ID kaardi kasutamise erinevates isiku tuvastamist vajavates internetikeskkondades.

Alates 1. novembrist 2005.a muutusid nõuded majutus-ettevõtetele. Alates käesoleva aasta novembrist peavad kõik majutusettevõtted olema kantud majandustegevuse registrisse. Selleks tuleb esitada nõuetekohaselt täidetud taotlus vallavalitsusele ning eelnevalt tasuda riigilõiv 300 krooni Otepää vallavalitsuse arvele. Registreering on tähtjatu, kuid registreeringuga kaasneb kohustus oma andmete õigsust igal aastal kinnitada.

Otepää vallasekretär URMAS JAAGUSOO

Võrtsjärve piirkonna suveniir 2006-2007

Võrtsjärve Sihtasutus kuulutas välja konkursi "Võrtsjärve piirkonna suveniir 2006-2007".

Konkurss on avalik ja sellel võivad osaleda kõik füüsilised ja juriidilised isikud.

Konkursi eesmärk on muuta piirkond turistidele suveniiride abil meeldejäävamaks ja pakkuda kohalikele võimalust kaasa lüüa piirkonna arendustegevuses. Oodatakse suveniire ja/või suveniiride ideid, mis tutvustaksid Võrtsjärve piirkonna kultuuri- ja looduspärandit, oleksid meeldejäävad ja huvitavad ning toodetavad väiketööstuslikes kogustes.

Auhinnafond jaguneb järgmiselt: I koht 5 000 krooni, II koht 3 000 krooni ja III koht 1 000 krooni.

Tööde esitamise lõpptähtaeg on 31. aprill 2006 kell 16.00.

Konkursi tingimused on kättesaadavad Võrtsjärve SA kodulehel ja kõikides Võrtsjärve ümbruse vallavalitsustes. Lisainformatsiooni konkursitingimuste kohta on võimalik saada telefonidel 527 5630 ja e-maili aadressil silvia@vortsjarv.ee.

Eesti spordi aastaraamat 2005

Aprilli lõpus ilmub trükist traditsiooniline Eesti spordiaasta statistikakogumik. Väljaanne kajastab nii tippvõistlusi, kui ka Eesti meistrivõistlusi täiskasvanute, juunioride ja noorteklassis. See teeb statistikakogumiku sportlastele eriti huvipakkuvaks: on ju Eesti spordi aastaraamat üks esimesi kohti, kust võimalus oma saavutusi juba osana meie spordiajaloo meelde tuletada.

Kaalukaima osa teaberaamatust moodustavad umbes 70 spordiaasta tulemused nii Eestis kui väljaspool toimunud võistlustelt. „Aastaring 2005“ võtab kokku spordiaasta, EOK ja kultuuriministeeriumi ettevõtmised, alaliitudes toimunu jne. Nagu ikka sisaldab aastaraamat Eesti spordi üldstatistikat ning parimate sportlaste ja treenereite fotosid.

Teatmeteos on asjakohane kingitus spordiorganisatsioonile või auhinnaks spordiklubi võistlustel. Kirjastusest tellides on aastaraamatu hind 185.-, üle kümne raamatu tellimise puhul 175.- Raamatu kohaletoometamisel lisandub postimaks.

Tellimine: tel. 742 8400 või 555 10 544, e-kiri aadressil tiina@atlex.ee

Vaba graafikuga liikuv töö ettevõtlikele müügiinimestele. Tulemuspalk, edutamine. Nõutav auto ja ausus. Registreeri 5555 2800

OÜ Nõuni Taimekasvatust müüb: 1.sorteeritud ja analüüsitud suviteravilja, 2.söödateravilja, 3.heinaseemet. Tel. 765 7418, mob. 5349 4366

Müüa kuivi kase kaminapuid võrkkotides. Telefon 5341 5131

Firma NIKPO teeb katlamaju, keskküttesüsteeme ja santehnikatöid. Garantii. Tel. 506 8509

Ostan 1-2 hektarit maad Kääriku ümbruses suusaradade läheduses või vahetan metsamaaga Tornijärve läheduses. Telef. öhtuti 765 7272, 515 1404.

Ostan talu või vanema maamaja Otepää lähedal, sobivusel tasu kohe. Tel. 5645 8425 ja 435 8570

Soovin üürida korterit Otepääl. Tel 557 2008

Vajan lapsehoidjat 3aastasele lapsele. Tel 5834 5708

Ostan maad Otepää lähedal. Tel 5660 0738

Pakun tööd kahekordse korruselamu koridori kapitaalremondiks. Tel. 765 5905

Laste ja noorte loomekonkurs

Eesti põllumajandusmuuseum ootab kuni 25aastastelt noortelt maakoduteemalisi joonistusi, fotosid, kirjutisi ja arvutigraafikat.

Tööd tuleb põllumajandusmuuseumisse saata 31. maiks ning võitjad selguvad 1. juunil. Võidutöödest koostatakse rändnäitus. Lisainfot saab veebilehelt.

Maakoduteemalise võistluse siht on õpetada noori hindama oma elupaika ja kodu.

Mälestame head ja sõbralikku naabrit

OLGA PUUSEPPA
Tunneme kaasa omastele.

Perek. G.Tamm, L.Orav, Helgi, Jaan ja Edda

Sügav kaastunne Maire Rootsmale lähedastega kalli abikaasa, isa ja vanaisa
UUDO ROOTSMA
kaotuse puhul.
SA Otepää Tervisekeskus

Sügav kaastunne Mairele ja poegadele peredega
UUDO ROOTSMA
surma puhul.
Aino, Salme, Elsa, Sulev, Tiina ja Mare

Südamiik kaastunne Valduri perele kalli isa, äia ja vanaisa
UUDO ROOTSMA
Surma puhul.
Laine, Arno, Mati, Helve

Leinas kodumaja seinad, lilled, puud ja koduõu ...
Avaldame sügavat kaastunnet Mairele, Martinile, Valdurile ja Arvetile peredega kalli abikaasa, isa, äia ja vanaisa
UUDO ROOTSMA
kaotuse puhul.
Ene lastega

Avaldame sügavat kaastunnet Madis Margussonile perega isa, äia ja vanaisa
ELMAR HELPSONI
surma puhul.
Lipuväljak 20 majanaabrid

Teatame kurbusega, et on lahkunud meie väga kallis isa, äi, vanaisa ja vanavanaisa
ELMAR ELBSON
17.12.1926 - 27.03.2006
Leinavad lapsed peredega.

Meie siiras kaastunne Hanno Priksile
VANAEMA
kaotuse puhul
AS Elpec

MAHTA KOPPEL
15.08.1930 - 14.03.2006

Tunneme Kerstile ja Birgitile kaasa kalli vanaema
LAINE VOOLAIDI
surma puhul.
Klassikaaslased 7. ja 9. klassist ning klassijuhatajad

Siiras kaastunne Peetrile
EMA
surma puhul.
Vaike, Erle, Ülle, Leili, Urve, Marju, Valeri, Rein ja Kalev

ÕIE LOOG
26.10.1917 - 01.04.2006-
Mälestame südamiikku naabritädi ja avaldame kaastunnet Ene Linna nasmägi perekonnale ja Ehale.
Perek: Orm, Saal, Keldo, Aart, Lehte ja Jaan

LINDA SAAROJA
24.10.1914 - 09.03.2006

Avaldame sügavat kaastunnet Mariale ja Hannale vanaema
LAINE VOOLAIDI
kaotuse puhul.
Palupera Põhikooli 4. ja 8. klass klassijuhatajatega

Avaldame siirast kaastunnet Arvole ja Reinule peredega armsa ema, ämma ja vanaema
LAINE VOOLAIDI
kaotuse puhul.
Majanaabrid Hellenurmes

Head ja õiglast naabrit
ÕIE LOOGI
mälestab leinas perekond Kapp.

Teatame sügava kurbusega, et meie hulgast on lahkunud
ÕIE LOOG
26. 10. 1917 - 1. 04. 2006
Ärasaatmine Otepää leinamajast laupäeval, 8. aprillil k.a. kell 12.
Omaksed

Uus pesumaja Valgjärvel pakub tööd **pesuoperaatoritele.**
OÜ Ikomix, tel. 797 0799, 5662 8718.

Setanta pubis igal laupäeval elav muusika

8. aprill kell 21.00 ans. „**Nööp**“
15. aprill kell 21.00 ans. „**Gigolo**“
22. aprill kell 21.00 ans. „**Naabrivalve**“
29. aprill kell 21.00 ans. „**Hoovus**“

Müüa lõhutud küttepuid

Hind 320 kr/ m³.

Transporditasu kokkuleppel.

Info tel. 775 2018 ja 527 8041.

FIE Jüri Raud

Annan kinnisvaraalaast konsultatsiooni ja tegelen Teie kinnisvara müügiga (soovi korral).

Aitan otsida ostmiseks kinnisvara. Avaldan internetis muid kuulutusi (ka pildiga) oma kodulehel, ajalehes Kuldne Börss, Soov ja mujal, vastavalt soovile.

Tel. 769 6575, 528 3950 Laatre, Valgamaa
e-post: juri@jurikinnisvara.ee
kodulehekül: www.jurikinnisvara.ee

ILUTEENUSED

E-R 9-16.00
Otepää Raekojas (Lipuväljak 13) ruum 302
Tel. 517 65 99 ENE PRANTS

INFO

21. aprillil kell 18.00 toimub Otepää Kultuurikeskuses pop- lauljate kontsert.

Külastajad: lauluõpilased Põltsamaa Ühisgümnaasiumi muusikaklassist

26. aprillil kell 17.00 toimub Otepää Kultuurikeskuses kitarriosakonna kontsert.

Külastajad: Tallinna Kitarrikvartett

Üleskutse

Otepää vallavalitsus avas arveldusarve nr 10220054318013 (märksõnaga purskkaev), et ehitada Otepää keskvaljakule Otepää olümpiasangarite auks purskkaev.

Kutsume eestimaalasi ja otepäälasi toetama purskkaevu ehitamist annetustega. Suurimad toetajad jäädvustatakse purskkaevul (kui toetajad ja annetajad seda soovivad).

Otepää vallavalitsus on tänulik toetuse eest ja kutsub kõiki eestimaalasi toetama oma annetustega meie suusasangarite jäädvustamist ajalukku.

Samas kuulutab Otepää vallavalitsus välja avaliku arutelu, kas tuleks Otepää keskvaljak nimetada ümber Olümpiaväljakuks ja kas peaks purskkaevu ühe osana olema ka skulptuurid suusasangarite jaoks.

Otepää vallavalitsus oleks tänulik, kui laekuks ka ideid ja eskiise tulevases purskkaevust keskvaljakul Otepää vallavalitsusse: vald@otepaa.ee, kontakttelefon 766 4800.

NB! **Saaja:** Otepää Vallavalitsus
SEB Ühispank a/a 10220054318013 märksõna "Purskkaev".

Praguseks on juba laekunud arvele 13000 krooni. Esimesi annetajad olid: Narva Linnavalitsus, Argos Kracht, Johannes Tõrs, Arvo Täht, Pentti Juhani Jack ja Johannes Aukust.

MTÜ KARUKÄPA KINDAPÄEV

06. mail 2006.a. kell 12.00 Otepää Kultuurikeskuses

Päevakorras: kindanäitus
kindakonkurss
ettekanded, kohvipaus.

Käsitöö ei ole enam igapäevaelu kuuluv esmavajadus, tänapäeval saame väärtustada just unikaalset individuaalloomingut. Eestimaa tehtud kinnastele on alati kõige iseloomulikum olnud nende silmatorkav ilu, mis kinda tarbeasjast õilsamaks muudab.

Juba vaaremade veimevakas pidi olema mitukümmend paari kindaid. Neid polnud vaja mitte ainult külma vastu, neil oli tähtis koht ka tavandirituaalides. Kindaid jagati kosjas, pulmas, matustel, neid pandi kaasa viimsele teekonnale.

Tänapäevalgi on ilusad käpikud tõeliseks ehteks. Ootame nii näitusest kui ka konkursist osa võtma kõiki käsitööhuvilisi. Konkursile esitatud kindad võivad olla nii rahvuslike kirjajadega kui ka oma loomingu vilii.

Kindad palume tuua 29. ja 30. aprillil Otepää Aianduse Mesinduse Seltsi majja, J. Hurda 5 kell 11.00-14.00. Juurde palume lisada märksõna ja ümbrik oma andmetega.
MTÜ Karukäpa

RATASTRAKTORI JA LIIKURMASINA
TEHNOÜLEVAATUSE GRAAFIK 2006.a.

ÜLEVAATUST TEOSTAB ORT TEHNOÜLEVAATUSE PUNKT

15. aprill	RESTU KEENI MÄGISTE KOMSI PALUPERA TK	kell 09.30 kell 10.00 kell 10.45 kell 11.45 kell 12.45
18. aprill	VOKI	kell 17.00
22. aprill	PUKAMÕISA AAKRE HELLENURME	kell 10.00 kell 11.30 kell 14.00
25. aprill	NÕUNI	kell 17.00

Ülevaatus maksed tasutakse kohapeal, kaasa kehtiv liikluskindlustuspoliis.

Info tel. 766 3751 või 5348 4378

VALGAMAA LOODUSFOTO
KONKURSS KOOLIÕPILASTELE

Valgamaa keskkonnateenistus kuulutas välja loodusfoto konkursi koolinoortele, millest võivad osa võtta ainult Valgamaa koolide stacionaarsed õpilased. Konkurss kestab kuni 1. maini 2006. a. Konkursitööde viimane postituspäev on 30. aprill. Fotod saata aadressil: Valgamaa keskkonnateenistus, Valga 68203, Kesk 12, märkusõna "Valgamaa loodusfoto konkursi koolinoortele". Kinnises ümbrikus lisada autori ees- ja perekonnanimi, vanus, kool, kontaktandmed koos andmetega foto(de) kohta: aeg, koht, fotol kujutatud. Fotod soovitatakse pakkida korralikult kaitsmaks neid võimalike kahjustuste eest postis. Digitaalfotod tuleb saata nii väljatrükina kui ka salvestatuna plaadile.

Konkurss toimub kolmes kategoorias: 1. algkooli, 2. põhikooli ja 3. gümnaasiumi, kutseõppe astmes. Esitada võib: a) kuni 5 üksipilti, b) ühe kuni 5 pildist koosneva seeria. Pildid võivad olla negatiivist valmistatud fotod ja digitaalfotod.

Korraldajad mõistavad loodusfoto all looduslike objektidest ja/või organismidest tehtud pilte neile omases keskkonnas. Oluliseks peetakse ja arvestatakse fotosid, mis on tehtud Valgamaal. Esitada võib kuni 2 aasta vanuseid fotosid. Fotode formaat on vaba. Digitaalfotode resolutsiooniks on soovitatavalt 300 dpi, salvestatud CD-R-ile. Foto tagaküljele ülemisse serva või CD-R plaadi ümbrisele kirjutatakse konkursitöö märkusõna ja pildi järjekorranumber seerias, allserva võistlustöö pealkiri.

Peaaühinnaks arvuti. Jagatakse ka muid auhindu ja meeneid. Žüriil on õigus kõrgetasemeliste võistlustööde puudumisel jätta peaaühind välja andmata ning võrdsete tööde korral auhindu ümber jagada. Osalenud tööde põhjal on kavas koostada Valgamaa loodusfoto album ning muid loodusteemalisi trükiseid.

Täpsem info: tel. 766 6115, 510 7830, e-post: mait.kuusik@valgamaa.ee

27. raie MM-võistlused

Võistlused toimuvad 16.-19. augustil Otepääl. Eestis viiakse maailmameistrivõistlused läbi esmakordselt. Võistlusi korraldavad Eesti Metsaselts, RMK, OÜ Husqvarna Eesti ja AS Stora Enso Mets.

Raie MM-võistlusi korraldatakse alates 1970. aastast. Tavaliselt on osalenud umbes 120 võistlejat ca 30 riigist. Tänavu toimuvad need esimest korda Rahvusvahelise Raievõistluste Assotsiatsiooni (IALC) egiidi all.

Traditsiooniliselt võisteldakse viiel alal: puu langetamises, saeketi vahetamises aja peale, täpsussagimises, palgi kombineeritud järkamises ja puu laasimises.

Lisainfo: Ulvar Kaubi, RMK metsamajanduse turundusjuht, tel 628 1521

Otepää Teataja

Ilmub alates märtsikuust kaks korda kuus.

Lehes saab avaldada kuulutusi ja reklaame.

2006. aastal on reklaamihinnad järgmised:

1 lehekülg	290x380 mm	5000 kr
1/2 lk	142x380, 290x190	2500 kr
1/3 lk	290x130, 93x380	1750 kr
1/4 lk	142x190, 290x95, 191x144	1300 kr
1/8 lk	93x144, 142x95, 290x46	700 kr
1/12 lk	93x95, 190x46, 44x190	500 kr
1/24 lk	93x46, 44x95	300 kr
1/48 lk	44x46	150 kr

Hindadele käibemaksu ei lisandu. Kordusreklaami avaldamisel on soodustus 10%.

- reakuulutus maksab 20 krooni rida.
- leinakuulutus 40 krooni, koos salmiga 60 ja koos fotoga 100 krooni.

Reklaame Otepää Teatajasse saab saata e-kirjaga aadressil: teataja@otepaa.ee. Kuulutusi samal aadressil või postiga Lipuväljak 13, Otepää 67405. Kuulutusi võtavad vastu ka Otepää, Palupera, Puka ja Sangaste vallavalitsused.

Pakkumisel vabad büroo- ja äripinnad

Otepää Vallavalitsus annab üürile Lipuväljak 13 III korrusel vabad büroo- ja äriruumid. Ruumide suurus varieeruvad vahemikus 11 – 16 m². Üürihinnad väljaantavatel äripindadel lepatakse kokku läbirääkimiste teel Otepää Vallavalitsusega. Samuti on võimalik rentida ürituste korraldamiseks saali. Soovijatel palume ühendust võtta Otepää vallavalitsusega

telefonil 766 4800, kontaktisik Kristjan Rõivassepp.

Aasta lind 2006 on hänilane

Eesti Ornitoloogiaühing kuulutas välja Eesti aasta linnu 2006, kelleks on hänilane.

See väike, väle ja värvikirev linnuke on meil küllalt arvukas ja silmatorkav liik, kuigi paljudele täiesti tundmatu. Kes ei ole hänilasest kuulnudki, võib ette kujutada linavästriku, kuid maalida talle erkollase kõhualuse ja rohekas-pruuni selja, seisab ornitoloogiaühingu pressiteates.

Hänilast ei kohta me taluüel ringi jalutamas või linnas kõrgete majade vahel lendamas, temale meeldib elada varbad vees. Nii kohtamegi me hänilast eelkõige ranna- ja luhanüütel või niisketel heina- ja karjamaadel, kus ta hoolega putukate seas puhastustööd teeb.

Hänilane on ka kaitsealune liik, keda ohustab loomapidamise vähenemine, niitude kinnikasvamine ja seeläbi sobilike elupaikade häbumine.

Hänilasest saab pikemalt lugeda ühingu kodulehelt: www.eoy.ee.

Aasta linnu valimise eesmärgiks on Eesti rahvale tutvustada ühte meie kodumaa linnuliiki ühe aasta jooksul nii põhjalikult kui võimalik.

Addinol viib sinu ja su sõbra soojale maale

Saksa tootja ADDINOL tütarfirma Eestis Addinol Mineralöl Marketing OÜ korraldab aprillist novembrini laiaulatusliku kampaania, mille käigus loositakse iga kuu välja üks soojamaareis kahele, seega kokku seitse reisi 14 inimesele. Esimene õnnelik paar selgub juba juuni alguses. Lisaks reisidele saab igal nädalal üks õnnelik mootoriõli ostja 1000-kroonise kinkekaardi Sportlandilt või Aave autokaupadelt.

Kampaania kestab 10. aprillist 31. novembrini ning selles osalevad kõik, kes ostavad kampaaniasilidiga varustatud ECO Light või ECO Synth neljalitrisest kanistri. Kampaanias osalemine on lihtne ja võiduvõimalus on vägagi suur, sest õlikanistreid ostetakse ju arviliselt vähem kui nt leiba või saia.

Et reisil üksinda igav ei hakkaks, saadab Addinol soojale maale ka võitja kaaslast. Võidureisi korraldab Novatours.

ECO-sarja mootoriõlid, mis kampaanias osalevad, sobivad ideaalselt kõikidele sõidautode ning kaubikute bensiini- ja diiselmootoritele. ECO Light on täissünteesiline õli, mille viskoossus on 5W - 40; ECO Synth on poolsünteesiline 10W - 40 viskoossusega mootoriõli. Täpsem info õlide ja kampaania kohta on kirjas kanistrite etikettidel.

ADDINOL on 70-aastase kogemusega Saksa määrdainete tootja, kelle innovatiivsed saavutused nii tööstus- kui ka mootoriõlide valdas on jõudsalt kasvatanud tootmismahtu. Et rahuldada aina kasvavat nõudlust, valmib ADDINOLil selle aasta suvel Saksamaal uus tootmis- ja logistikakeskus. Automootorite tootjad (nt DaimlerChrysler, Volkswagen, BMW, MAN, Porsche, Scania, Volvo, MTU jt) on omistanud ADDINOLi mootoriõlidele üle 140 litsentsi.

Eestis on ADDINOLi määrdainete müüdnud juba 14 aastat. Selle ajaga on ADDINOLi turuosa kasvanud 30 protsendini ning on tuntuim ja ostetuim õlimark Eestis.

"Soovitan julgelt osta ADDINOL õlisid, sest lisaks võimalikule reisi- ja kinkekaardi õnnele võidate kindlasti saksa kvaliteedi, mis on saavutatud pikaajalise kogemuse ja uusimate tehnoloogiate tulemusel," ütleb Urmo Aava, Eesti lootustandvaim noor rallitäh, maailma JWRC üks tippsootjatest.

Addinoli esindaja MAARJA VIITMANN
5621 3919

Sooduspakkumine 6. - 20. aprillini:

* Torino sarveke 400 g (12,25 kg)	6,80 4,90	* Konservikurgid Minu 720 ml (15,14 l)	12,90 10,90
* Merrild kohv 250 g (75,60 kg)	21,90 18,90	* VOT! Lastevorst 1 kg (Maag LT)	30,90 25,90
* Kalevi nisujahu 2 kg (3,95 kg)	9,80 7,90	* Broilerikints jahutatud 1 kg (Tallegg)	39,90 32,90
* Gutta pirnlimonaad 1,5 l (3,93 l)	9,90 5,90 +pant 1,00		

meie
10 maakonnas, üle 40 kaupluses!
IMBI FOOD, Lipuväljak 13a, Otepää