

Toimetaja veerg

*Päivi Märjamaa,
toimetaja*

Mõttetalguidee ja üldse „talgundus“ on viimasel ajal saanud meedias ohtralt nii ülistust kui materdamist. Vihjatakse vargsi ja kõneldakse avalikult, et rasketes majandusoludes korraldataksegi pigem abitöid- ja talge, jõukamatel aegadel viiakse hiigelprojekte ellu ilma ühiskondliku abi ja toetusetagi.

Tõepoolest, praegustel kõhnavõitu aegadel, mil vabu töökäsi määramatult rohkem kui nende rakendamiseks tarvilikku tööd, oli Puhja mõttekojas toimunud talgupäevalgi põnevaimaks õhku visatud ideeks ettevõtlus ja tööjõu otstarbekas kasutamine.

Küllalt rohkearvuline talgurahvas mõtles peamiselt küll valla arengukava rütmis ja võrdlemisi rahumeelselt. Mõtted olid maised ja rahalise kosumise korral teostatavad.

Lennukate, pilvedesse küündivate unistuste asemel leidsid inimesed hoopis uusi tuttavaid ja mõttekaaslasi, said asjad südameilt ära rääkida.

Ebatavalised ajad sünnivad küll peamiselt unes aga unistada võiks ikkagi suurelt.

Talgujuttu

*Kaja Udso,
Puhja Seltsimaja juhataja,
tantsuselts Opsal liige*

Mai on juba aastaid olnud Tantsuselts Opsalile tegus. 2004. aastal istutasime koos teiste Puhja isetegevuslastega Puhja-Konguta piirile üle 9000 kuusetaime, 2008. aasta kevadel toimusid aga meie „Teeme ära“ prügikoristustalgud just 1. mail, kus osalesime aktiivselt kogu kollektiiviga. Sellel aastal kutsusime inimesi Puhja parki korda tegema

Puhja park on üle 80. aasta tagasi rajatud kodanikualgatuse korras, tantsuseltsi Opsal südameasjaks on muude tegevuste seas kunagiste ühistevõtte teel sündinud objektide korrashoid. Täna sel päeval on park küll seltsimaja territoorium, kuid meie töötajate jaoks kipub nii suure ala korrashoiuks napiks jääma. Lisaks on kevad ja

sügis, kui park vajab just eriti suur hoolt, ka kultuuririndel ülikiire aeg. Nii ongi tore, et oma maja kollektiiv on abikätt pakkumas. Talgutest võttis osa 33 inimest. Olgu nende nimed suurte tänusõnadega siin ära nimetatud: Lembi Harzia, Leini Laars (osalenud kõigil talgutel), Nikolai Konovalov, Mait Tamm, Reidu Malleus, Getter Kiisk, Kaspar Kiisk, Rainis Kuusk, Margus Sepp, Alla Kalinin, Kersti Variksaar, Risto Massur, Rauno Laar, Meelis Udso, Jaanus Variksaar, Marco Tohu, Heiki Rokka, Heino Kõrgeperv, Aarne Lipping, Milvi Sepp, Ingrid Pokk, Kaja Udso, Enn Pokk, Ülle Jaakma, Katrin Kiisk, Vaike Podar, Asti Käiro, Riin Massur, Anneli Hark, Lea Järv, Sven Käiro, Simo Saar, Kristo Hark. Tõsisest tööst jätkus kõigile rohkem kui viieks õhetutunniks.

Suur aitäh kõigile tulijatele ja töötegijatele!

Volikogu istungilt

Viive Paltseri,
vallasekretär

Volikogu istung toimus 29. Aprillil. Istungist võttis osa 9 volikogu liiget, puudusid volikogu liikmed Jaan Naarits, Anneli Uiboupin, Talis Toompere ja Aivi Pukki. Istungi päevakord kinnitati 7-punktilisena.

Istungi tööst:

Vallavanem Vahur Jaakma esitas informatsiooni vallavalitsuse tegevustest ajavahemikul 25. märtsist kuni 29. aprillini 2009:

1. Info ASist Emajõe Veevärk ja Puhja aleviku veemajandusega seonduvast:
 - AS Sangla Turvas esitas kaebuse Tartu Halduskohtusse Puhja Vallavalitsuse korralduse ehitusloa andmise kohta Puhja alevikus ÜVK trasside ja rajatiste rekonstrueerimiseks (AS K&H) ja nõuab ehitusloa tühistamist. Samas esitas Sangla Turvas AS kohtule ka taotluse peatada esialgse õiguskaitsse korras vallavalitsuse korraldus ja ehitusloa kehtivus.
 - Vastuseks kaebusele esitas vald kohtule oma seisukoha, et ehitusloa peatamine kahjustab avalikku huvi ning kohtuvaidlusesse tuleb kaasata ka AS Emajõe Veevärk ja AS K&H, mille kohaselt esialgse õiguskaitsse taotlus tuleb jätta rahuldamata.
 - Tulemus: Halduskohtu 24. aprilli määrusega jäeti ASi Sangla Turvas taotlus rahuldamata.
 - Järgnevalt esitas Sangla Turvas AS 28. aprillil taotluse Kellani piirkonna ÜVK trasside projekteerimistingimuste saamiseks, kuigi Kellani piirkonna vee-ettevõtjaks on määratud Emajõe Veevärk AS.
 - Sangla Turvas AS esitas 28. aprillil avalduse ka kaevamisloa saamiseks Puhja aleviku ÜVK trasside remondiks, tööde kestusega 15. mai kuni 30. august.
 - Räksi torustike ehitus toimub plaanipäraselt, Ulilas alustatakse töid juu-

- nikuus.
2. 26. märtsil toimus valla ühine info-koosolek korteriühistute esindajatega, kus arutati soojaprobleemide hetkeseisu.
3. Vösivere külas lammutas ja purustas ohtlikke varemeid Lenker Grupp OÜ, materjal läks teede remondiks. Tööd teostati vallavalitsuse tellimisel.
4. 3. mail lõpeb valla üldplaneeringu avalik väljapanek, 12. mail toimub ÜP avalik arutelu Puhja Seltsimajas kell 17.00.
5. Soome päevad Tartus ja Tartumaal toimuvad 14.–17. maini, 16. mail kella 13.30 paiku esineb soomlaste 20-liikmeline puhkpilliorkester Puhja pargis.

Volikogu liikmed võtsid esitatud informatsiooni esimese päevakorrapunkti kohta teadmiseks.

Edasi toimus küsimuste arutelu välja kuulutatud päevakorra kohaselt.

Vastavalt vallasekretär Viive Paltseri ettepanekule kinnitati Euroopa Parlamendi valimiste läbiviimiseks jaoskonnakomisjoni koosseis 9-liikmelisena. Komisjoni esimeheks nimetati hr Gennadi Leppik.

Maanõunik Eda Vihandi poolt maa küsimustes ettevalmistatud eelnõud võeti vastu otsustena:

- 1) otsus nr 12 katastriüksuse sihtotstarbe määramine Teilma külas Tiina Parkja poolt erastatavale metsamaale M-54;
- 2) otsus nr 13 katastriüksuse sihtotstarbe määramine Teilma külas Tiina Parkja poolt erastatavale metsamaale M-75;
- 3) otsus nr 14 katastriüksuse sihtotstarbe määramine Nasja külas Anti Metsa poolt kasutusvaldusesse taotletavale maatükile Pk-16;
- 4) otsus nr 15 katastriüksuse sihtotstarbe määramine Völlinge külas Anti Metsa poolt kasutusvaldusesse taotletavale maatükile Pk-6;

- 5) otsus nr 16 katastriüksuse sihtotstarbe määramine Völlinge külas Anti Metsa poolt kasutusvaldusesse taotletavale maatükile Pk-7;
- 6) otsus nr 17 katastriüksuse sihtotstarbe määramine Völlinge külas Anti Metsa poolt kasutusvaldusesse taotletavale maatükile Pk-14.

Vallavalitsuse ettepanek investeerimislaenu võtmiseks kinnitati otsusega nr 18. Laenulimiidi suuruseks kinnitati kuni 6 miljonit krooni, mis saadetakse Rahandusministeeriumile kooskõlastamiseks. Laen võetakse seoses Puhja Gümnaasiumi remondiga ning tegelik laenu vajadus suuruse selgub remondi käigus.

Määrusega nr 9 kehtestati mittetulunduslikuks tegevuseks toetuste andmise kord Puhja vallas.

Määrusega nr 10 kinnitati alla riigihangete seaduses sätestatud maksumuse piirmäära jäävate hangete korraldamise kord Puhja vallas.

Viimase päevakorrapunktina oli arutusel detailplaneeringu algatamise otsustamine Puhja alevikus ca 1 ha suurusele riigi maale, mida vald on eelnevalt taotlenud munitsipaalomandisse. Detailplaneeringu ala piirneb Puhja alevikus Puhja-Elva tee, Nooruse tänava, Nooruse 2 ja 2a, Kaevu ja Puhja lasteaia Pääsusilm kinnistutega. Planeeringu eesmärgiks on Puhja aleviku puurkaevu asukohta, tehnovõrkude ja -rajatiste asukohta, ehitusõiguse, kujade, haljastuse ja heakorrastuse põhimõtete määramine, hoonestusala piiritlemine ning vajadusel servituutide püstitamine.

Kõigi volikogu kehtestatud määruste ja vastuvõetud otsustega on võimalik tutvuda valla kodulehe vahendusel www.puhja.ee.

Info: Järgmine plaaniline volikogu istung toimub 27. mail 2009.

TEADE

Puhja Vallavolikogu 29.04.2009 otsusega nr 19 algatati detailplaneering Puhja alevikus Puhja-Elva tee, Nooruse tänava, Nooruse 2 ja 2a, Kaevu ja Puhja lasteaia Pääsusilm kinnistutevahelisel ca 1 ha suurusel riigi maal ilma keskkonnamõjude strateegilise hindamiseta.

Detailplaneeringu eesmärgiks on Puhja aleviku puurkaevu ning tehnovõrkude ja -rajatiste asukohta, ehitusõiguse, kujade, haljastuse ja heakorrastuse põhimõtete määramine, hoonestusala piiritlemine ning vajadusel servituutide püstitamine..

Natura toetused 2009. aastal

Lea Sögel,
Keskkonnaministeeriumi
Tartumaa keskkonnateenistuse looduskaitse spetsialist

23. aprillil 2009. a kiitis Vabariigi Valitsus heaks Keskkonnaministeeriumi algatatud Natura 2000 piiride muutmise. Selle tulemusel enamasti suurenes Natura alale jäävate poollooduslike koosluste hooldamise ning metsa- ja põllumaade eest eurotoetust saavate maakasutajate hulk.

Osa põllumajandusmaid, mis aastal 2004 oli arvatud Natura 2000 võrgustiku alale, jäeti aga kaitsealade ja hoiualade moodustamise käigus eksperthinnangute alusel Natura 2000 võrgustikust välja.

Natura 2000 piirid on aluseks kolmele "Maaelu arengukavas" maaomanikele ja maakasutajatele ettenähtud Natura toetusele: erametsatoetus, toetus põllumajandusmaa ja poollooduslike koosluste hooldamise toetus.

Nimetatud toetusi 2009. aastaks saab taotleda reeglina 2. maist kuni 21. maini.

Natura erametsatoetust saavad taotleda Natura aladele jäävad erametsamaade omanikud SA Erametsakeskus kaudu. Täpsem teave ja avalduse vorm on esitatud SA Erametsakeskuse koduleheküljel <http://www.eramets.eel?op:body&id-286t1> toetuste maksimise aluseks olev Maa-ameti kaardirakendus avaneb aadressil <http://www.eramets.ee/?op:body&id:288>.

05. mail 2009 kell 16.00–19.00 korraldatakse Tartus Jalaka tänav 48, Tartumaa Põllumeeste Liidu ruumes infopäev "Natura 2000 toetus erametsamaale" (täiendav info: tel 6117 577;

e-post: marge.eelmaa@referents.ee).

Natura põllumaatoetust saab taotleda Põllumajanduse Registrite ja Informatsiooni Ameti

(PRIA) kaudu. Keskkonnaministeerium on lubanud teavitada võimalikest Natura-piiride muudatustest kõiki pindalaliste põllutoetuste saajaid, keda see võib puudutada, ning saadab neile uued kaardid Natura 2000 võrgustiku täpsustatud piiridega.

Poollooduslike koosluste hooldamise toetust makstakse puisniidu, puiskarjamaa, rannaniidu, lamminiidu, soostunud ja sooniidu, loopealse kadastiku, nõmme- ja aruniidu niitmiseks ning seal loomade karjatamiseks. Poollooduslike koosluste hooldamise toetuse taotlemise kord on kehtestatud põllumajandusministri 1.01.2008. määrusega nr 2 "Poollooduslike koosluste hooldamise toetuste saamise nõuded, toetuse taotlemise ja taotluse menetlemise täpsem kord aastateks 2007–2013", mis viimati muudetud 21.04.2009 määrusega nr 48 ja jõustunud 02.05.2009. Toetuse saamiseks tuleb esitada taotluspiirkondlikku PRIA esindusse, olles enne kooskõlastanud koosluste kaardi Keskkonnaameti Jõgeva-Tartu regiooni maahoolduse spetsialisti Marko Angerjärvega (e-mail: marko.angerjarv@keskkonnaamet.ee, tel 5119932 või 7762 421).

Natura alade täpsustatud piirid on avaldatud Maa-ameti kaardirakenduse Looduskaitse ja Natura 2000 rakenduses, aadressil <http://xeis.maaamet.eel> ja Keskkonnaregistri avaliku teenuse Kaitstavate loodusobjektide osas <http://www.envir.ee> l I 095428 .

Lisainfot saab internetis: <http://www.envir.ee> l I 1095902 ja <http://www.eirvir.ee> l I 1095428

Mõttekojast ja mõtlemisest

Aune Past,
Puhja mõttekoja talgujuht

Puhja mõttekoda oli Tartumaal üks osavõtjaterohkematest. Kindlasti võib öelda, et ka üks mõttetihedaim. Keegi ei tulnud mõtteid vahetama nii, et endal mõtteid kaasas ei olnudki. Mida arutleti?

Kuidas arendada elu Ulilas

Eestvedaja Niina Topoleva

Ulila suveaed on olnud kohaliku kultuuri keskus. Meil on ainulaadsed turbarabad, oleme kirjutanud palju projekte, et luua turbamuuseum. Turbarabasse saaks teha suurepärase matkaraaja. Meil on ajalugu, loodusväärtused, meil on perspektiivi.

Mida saan mina teha: Mitte jätta tehtut pooleli, kuigi tahaks. Saan kirjutada projekte, et saada raha, kutsuda inimesi teemaga kaasa, otsida koostööpartnereid.

Mida saaks teha vald: kogukond saab kutsuda rahvast koostööle, vajalikud on valla poolt ruumid.

Mida saaks teha riik: toetada piirkonna arengut.

Kuidas parandada valitsemiskultuuri

Eestvedaja Tõnu Hallik

1. Ei saa rääkida valitsemiskultuurist, kui iga paari nädala tagant

muudetakse oma arvamust ja valetatakse silma pilgutamata.

2. Otsedemokraatia puudumine. Rahvast on vaja ainult iga nelja aasta tagant, kui toimuvad valimised. Kuna EP valimistel tahetakse kinniste nimekirjadega konkreetset inimesed Brüsselisse saata, siis väga paljud peavad sarnast käitumist rahvaga konsulteerimata demokraatia põhimõtete eiramiseks ja ei pea vajalikuks valimistest osa võtta. Puudub igasugune võimalus riigiametnike tagasikutsumine kui nad eiravad riigimehe moraali- ja eetikareegleid. Samuti puudub võimalus nõuda ühiskonnale kahjulike seaduste muutmist.
3. Riigikogu valimiste seadus ei taga rahvale Põhiseadusega antud võimalust olla kõrgeima riigivõimu kandja. Valime Miku, sisse saab Juku? Näide! Eelmistel RK valimistel oli Tartu- ja Jõgevamaal 7 mandaati. Valituks osutusid 5. Seega selle seaduse järgi 11800 häält läksid ülevabariigilise nimekirja järgi jagamisele. Nende häältega said sisse need kuulekad parteisõdurid, kes olid pingereas eespool. Nii osutusid valituks 900 hääle saajad, kuid 3300 hääle saanud inimene jäi ukse taha. Need 11800 valijat ei tunne ega tea nende häältega sisse saanud inimesi ning need ei tea, kes on nende valijad ja tunnevad ennast vabalt, kuna ei esinda kedagi. Samuti pole võimalust teostada riigivõimu nn. "rändlindude" kaudu, kes enne valimisi tulevad Tallinnast, Brüsselist jne. maakondadesse, koguvad hääled ja lendavad "maade ja merede taha".

Riigikogu valimiste seadus ei taga Põhiseadusega sätestatud õigusi ja tuleb ära muuta.

4. Poliitikute vastutus.

Poliitiline vastutus on tühi sõnakõlks. Pole veel ükski poliitiline vastutus on tühi sõnakõlks. Pole veel ükski poliitiline vastutus on tühi sõnakõlks.

tik vastutanud oma tegude eest Sea-
dused on nii tehtud, et kedagi ei saa-
gi vastutusele võtta, sest alati on kõik
JOKK.

Kuidas parandada maaelu töökohtade loomise kaudu ja edendada maaelu arengut

Eestvedaja Rein Ets

Abirahasid on liiga palju. Inimene
peab ise olema aktiivne. Meil peaks ole-
ma tööriistade kooperatiiv. Puhja valla
eelarvesse see ei too midagi juurde, kui
tööd tehtaks ühiselt, aga see on sotsiaal-
ne tegevus. Neid valdkondi, kus puudub
Puhjas igasugune teenus, on väga palju.
Näiteks maja värvimine.

Puhja vallas puudub igasugune info,
kes meil mis teenust pakkuda suudaks
ja millised spetsialistid on üldse puudu.
Vaja koostada info ja saata töötud õppi-
ma.

Puudub ettevõtja, kes tegeleb vallako-
danikele suunatud teenustega.

Mida saan mina teha: julgustan ini-
mesi ettevõtjaks hakkama.

Mida saab kogukonnaga teha:

Puhja vallas võiks olla eestvedaja,
näiteks lapsehooldusel olev inimene, kes
viiks kokku vajadused ja võimalused.
Tädi Maali ei jaksa osta niidukit ja ta ei
saa seda käima ka. Majandusprobleemi-
de ülevaade tuleb kokku panna. Mõt-
tetalgul me tõstatame teema, aga edasi
minna tuleks valla alaliste komisjonide
kaudu. Komisjonid peaksid moodusta-
ma oma valdkonnas nõukojad ja kutsu-
ma enda juurde ka spetsialisti. Seal peaks
arutatama probleeme sügavuti. Vallas
peaks olema arendusnõunik. Sageli tee-
vad nõunikud paralleelselt tööd.

Mida saab riik teha:

Valitsus ei tule siia tooma ettevõtlust,
me peame ise eraettevõtlusega töökoht-
ti looma. Eraettevõtlus on tulevik, mis
hakkab Puhja valda teotama, kui eraette-
võtjad elavad hästi, on see kasulik ka val-
lale. Kui talunikel ja ettevõtjatele läheb
halvasti, läheb ka vallal kehvasti.

Ettepanek teha algajatele ettevõtjatele
maksusoodustusi. Asja peaksid arenda-
ma valla ametnikud, küllap on olemas et-
tevõtluse toetuseks fonde olemas, kui me
seda raha ei küsi ja midagi ette ei võta,
siis me seda raha ei saa ka.

Puhja valla kodulehel on ettevõtluse
leht ikka loomisel.

Meil on kolm suurepäraselt arvutit
raamatukogus. Kuidas saavutada, et pen-
sionärid arvuti taga rohkem kohad sisse
võtaks.

Helga Alberi tõstatas teema poti-
põllumajandusest. On olnud halvemaid
aegu, potipõllumajandus on ikka olnud ja
aidanud hakkama saada. Ehk saaks vald
muretseda mehhanisme kahe-kolme
küla peale või aidata kasvõi traktori üle-
vaatuse rahaga.

Kuidas tuua inimesed loodusesse ja kuidas õpetada inimesi looduses liikuma

Eestvedaja Juhan Johhen Ross

Meil on palju inimesi, kes tahavad
looduses liigelda ja tahavad, et loodus ka
säiliks. Kuidas muuta loodus inimesele
kättesaadavaks, kuidas teha Puhja valda
matkaradu, paadisildu, lõkkekohti.

Mida saaksime ise teha: koostada
võrgustiku nendest inimestest, kes huvi-
lised.

Mida saab kogukond teha: Parem

*Teeme ära! Minu Eesti 2009 Puhjas.
Foto Jaak Nilson.*

võimalused prügikäitlemiseks, rohkem prügikaste. Kodulehe parem haldamine (lisada ka atv-de sõidukohad jms). Kergliiklustee ühendamiseks Puhja valla külasid. Turvalisi jalgrattaparklaid rohkem! (pood, kool jne). Infotahvliid välja. Info liikuma! Teha ühinguid, mille läbi kõike seda saavutada. Ühinguks peaksid kuuluma ka kõik maaomanikud. Ühendada erinevaid huvigruppe: Kalamehed, jahimehed jt. Teha koostööd looduskaitsetega. Arendada tervisliku elu võimalus maal! Eraomanduse ja -omanike tähtsustamine ja kokkulepete omamine.

Mida saab riik teha: Muuta seadusandlust selliselt, et loodused kasutamine oleks tavainimesele võimalik (vähendada keelde looduses viibimiseks ja tegutsemiseks).

Kuidas anda lastele ja noortele sotsiaalseid oskusi elus hakkama saada

Eestvedaja Taimi Nilson

Lapsed ja noored ei tea, kuidas ühiskond toimub, kuidas rahaga ümber käia. Perekonnas puudub sageli suhtlemine, isal-omal puuduvad sotsiaalsed oskused, koolil on omad haridusnõuded. Noortel puudub analüüsi- ja otsustusoskus, iseseisva mõtlemise oskus, eesmärkide püstitamise oskus. Riigi tasandil on vajalik haridusreform, suund mõtlema inimese kasvatamisele lasteaiast alates, tähelepanu sotsiaalsetele oskustele, vajalik on anda majandusharidust, teadmisi ettevõtlusest igas gümnaasiumis.

Mida saan mina teha: anda mõtteid ja ideid, aidata projekti kirjutamisel, koolitada

Mida saame teha koos lähima kogukonnaga: kaasata vabatahtlikke, kes on abiks noorte õpetamisel, kohalikud ettevõtjad saaksid õpetada, kuidas rahaga ümber käia, luua õpilasfirmasid. Puhja vallas asutada ettevõtjateklubi. Kaasata vabatahtlikke, kes kirjutaksid projekte ja aitaksid noori. Kooli vilistlased peaksid rohkem kooliga sidet pidama. Lastevanemate kaasamine. Loovuse toetamine, ei ole rumalaid mõtteid, lapse abistamine.

Vallal peaks olema oma foorum, on mõtteid ja tahteid, aga kiire informatsioon on puudu. Valla foorumis kui on pakkumised, küll siis tekivad ka ettevõtted. Teha õpilasfirmasid, seal õpib. Vald saab tellida õpilasfirmast teenuseid. Omavalitsuse tasandil toetada ettevõtlust, ettevõtja koolitused, toetada probleemidesse sattunud peresid ja lapsi, loome võrgustiku aitamiseks probleeme lahendada. Kogukonna tasandil vabatahtlik panus projektide kirjutamisel, koolituste, kursuste, koolitundide läbiviimisel. Konkreetselt teeme valla lehele foorumi, kus saab teada anda, kui keegi Kooli tasandil: õues õppimise laiendamine kooli vilistlaste, ettevõtjate, lastevanemate kaasamine. Loovuse toetamine põhimõttel - ei ole rumalaid mõtteid, otsige, katsetage. Analüüsi- ja otsustusoskuste arendamine. Lapse abistamine tema tugevate külgede avastamisel, enesehinnangu tõstmine.

Lasteaia baasil loome beebikooli.

Kuidas parandada elukeskkonda maa-asulas – Puhja alevikus

Eestvedajad Milvi Sepp, Endel Soosaar

Mida saan mina teha osaleda seltsis, ühistegevuses, kirjutada ja ellu viia projekte

Mida saame teha koos: Ühistegevuse laiendamine, rohkem seltsi, rohkem klubisid, kuidas teha Puhja tuntuimaks Eestimaal. Oleme tiheasustusala peaaegu väikelinna mõõdus. Ei taha olla depressiivne. Aleviku ilme paraneb, teha on väga palju.

Nr 1 on inimene. Kuidas me suudaksime Puhja vaimupotentsiaali paremini ära kasutada. Hariduselt, võiks olla töötav arengukoda, kes pidevalt uusi ideid genereerib. Rohkem tuleb säilitada ja mõelda ajaloole, meil on olnud hea muinsuskaitset, nüüd nõrk, puudub valla kroonika. Kaasata inimesi ühistegevusse personaalselt. Toetada tuleks Puhja kirikut. Meil on ajalooline kirikuait, seda tuleks vaadata, kuidas on seisund. Muuseum võiks tulla pastoraadi majja.

Teeme Puhja kultuuriraja. Säilitame Puhja gümnaasiumi. Käivitame beebi-

kooli. Kuidas rakendada väikest koolimaja: seltside kooskäimise koht, täiskasvanuõpe.

Eakate päevakeskus ja eakate klubi vajavad hoolt, tuleb anda rohkem võimalust ise midagi teha. Vaja oleks teha eakate mõttetalgud, et eakad saaksid ise rääkida, mida nad vajavad ja saaksid seal kaasa lüüa.

Puhja aleviku inimestel ei ole puhkamiskohta, Puhja keskus võiks olla puhkeala. Algatada detailplaneering. Väga vajalik oleks terviserada, algaks aleviku piiris ja tagasi tuleks siia, et inimene saaks kodust väljudes koju tagasi. Oluline on, et ehitataks kergliiklustee Tartu-Viljandi maantee äärde.

Oluline ka maaküsimus, vallal vastu võetud üldplaneering. Riigil lõpetada see maareform, anda aleviku maad üle vallale, vald saab ise otsustada, mis sellega teha. Maad, kus omanikku pole, reformimata riigimaa, me ei saa teha mitte midagi. See maa peaks olema valla oma.

Tugevam järelvalve heakorra eeskirjade järgimises. Kui väiksemates kohtades on külapäev, siis ka Puhjas võiks olla oma päev, talgukorras midagi korraldatud. Et saaks kaasata neid inimesi, kes on siia kolinud ja ei tea ja ei oska midagi teha. Teeme ise oma päeva, oma päeva, ise tehtud, hästi tehtud.

Kuidas kaasata inimesi koos tegutsema

Eestvedaja Airi Mahla

Peame palju rääkima, sest seda on vaja kogu kogukonnale. Küllap on inimesi, kes teevad koostööd, vaja on inimesi tunnustada, kes teevad midagi. Jätkame valla talgutega, teema oma valla koos korda, talgud võiksid lõppeda peoga.

Mida saan ise teha: eeskuju

Selgitustöö, miks me seda kõike teeme

Mida saab teha kogukond: vajalik on info erinevate kanalite kaudu, isiklik suhtlemine aktiivgrupi kaudu, näiteks valla leht, kuulutused, isiklik suhtlus, võiksime luua valla foorumi.

Mida riik võiks teha: abiraha saajaid võiks kasutada abitöödel.

Jüripäev vallas

Milvi Sepp,
sotsiaalnõunik

Tänavust jüripäeva iseloomustas kevadine salakaval ilm päikese ja tugeva tuulega.

Puhja vallas tähistasime jüripäeva laste jooksudega Puhja Gümnaasiumi staadionil ja matkaga Kavilda Kiigemäele.

Lastejooksul osalejaid oleks oodanud muidugi märksa enam. Seetõttu väärivad kõik noored osalejad äramärkimist: Robert Uustalu, Gregor Uustalu, Triine Uibokand, Maris Karu, Robin Massur, Eliisabet Judin, Kaimo Kolesnikov, Mauro Mumm, Rennet Kala, Ronald Judin, Heneli Kopli, Kristo Jõesuu, Merle Lessing, Maarja Ujamägi, Daisi Sikk, Jaagup Kuusemaa, Alo Paavilainen, France Jaamann, Mario Kangro, Vanessa Pure, Mariliis Lambing, Paul Kangro, Tanel Vares.

Laste jooksule järgnes ühismatk Kavilda Kiigemäele. Matkarajad algasid kolmest eri paigust: Puhja alevikust, Räksi külast ja Ulila alevikust. Kiigemäel lõpetas matka 132 osalejat so 7 inimest rohkem kui eelmisel aastal.

*Kõige väiksemad jooksjad Puhja jüripäeval.
Foto Milvi Sepp.*

Matkarajalt esimestena saabunudega süütasime jüripäeva lõkke. Matkalisi kostitasime tee ja saiakestega ning loosisime autasud matkast osavõtnutele.

Mopeediga liiklemisest

Alik Säde,
juhtivkonstaabel

Esmalt tähendas mopeed mootorjalgrattast. Tänapäeval on mõiste laienenud mopeed tähendab sageli rollerit. Seega pole oluline mitte väline vorm, vaid sõiduk peab vastama kindlatel tehnilistele tingimustele.

Tähtsamaid tingimusi on KIIRUS. Mopeedi suurim kiirus ei tohi Eestis ületada 45 km/h. Paljudes Euroopa riikides ei tohi mopeediga sõita üle 25 km/h. Mopeed kuulub klassi M, mille mootori maht on kuni võib ulatuda kuni 50 cm³ ja kiirus kuni 45 km/h.

Mopeediga võib hakata sõitma alates 14. eluaastast. Sellises vanuses peab olema juhtimisõigus, mis tähendab eksamite tegemist ARK-s (Eesti Riiklik Autoregistri keskus).

Kaherattalised sõidukid on liikluses raskesti märgatavad, eriti pimedas. Suuna- ja ohutuled on uutel mudelitel tehase varustuses paigaldatud. Vanematel mudelitel neid ei ole, siis on soovitatav paigaldada.

Mopeedi sõites peab alati kandma kiivrit. Kiiver kaitseb väiksemate traumade eest ning vähendab suurte traumade tagajärgi. Kiiver peab vastama ECE-normidele. Kasutage silmatorkava värviga kiivrit. Kiivril ei tohi olla silma torkavaid vigastusi. Soovitatav oleks kasutada kaitseriietust.

Veel püüaks tähelepanu pöörata mopeedi tehnilistele tingi-

mustele. Rehvide puhul tuleks jälgida tootjapoolseid ettekirjutusi. Vähim lubatud turvisemustri sügavus mopeedi rehvil on 1 mm, ohutum on sõita rehviga, mille on mustri sügavus 3 mm. Keelatud on muuta igasugune summuti tehniline ümberehitus; igasugune mootori ümberehitus, mis suurendab mootori võimsust ja kiirust; rehvide või ratta suuruse muutmine; käigukasti ümberehitus, lisaistme paigaldamine, juhtraua vahetamine ja võrkistmete paigaldamine.

Lubatud on kleebiste, suunatulede ja piduritulede lisamine.

Kui sa sõidutad kedagi mopeedil, siis jälgi, et kaasreisijal oleks kiiver peas, väikelapse jaoks oleks jalatoed ja spetsiaalne turvatool.

Politsei võib rikkumiste korral karistada mopeedi juhte kuni 600 krooni rahatrahviga, kui mopeedi juht paneb rikkumise toime joobeseisundis või kui sellega on tekitatud inimesele ettevaatamatusest tervisekahjustus või kui sellega on tekitatud varaline kahju või liiklusoht võib määrata rahatrahvi kuni 6000 krooni. Politsei võib paigutada rolli tasulisse parklasse kui juht juhib rollerit joobeseisundis.

Kasutatud allikad:

Õpi sõitma, õpik – Gunnar Meinhard, 2007,

Liiklusseadus,

Liikluseeskiri.

Puhja valla haridusasutuste keskkonnaprojekt alustab viiendat korda

Mariann Karja,
projektijuht

Keskkonnaprojekt, mille eesmärgiks on keskkonna- ja loodushariduslike tegevuste ja õuesõppe järjepidev läbiviimine Puhja lasteaias ja gümnaasiumis, käivitatus Keskkonnainvesteeringute Keskuse ja Puhja Vallavalitsuse toel juba viiendat korda.

Juba väikese ajaloo ja traditsioonidega projekt sai sel aastal uue nime – „Keskkonnasõbrad Puhja koolis ja lasteaias“ ja uue väljakutse – korraldada piirkonna haridusasutuste ühiseid ettevõtmisi. Pisut on muutunud ka korraldustiim. Lisaks haridustöötajatele (Maarja Kikerpill, Lea End-Kärmas, Mariann Karja, Karita Kirbits, Riin Massur, Einike Reinvelt, Elle Salo) kuuluvad juhtrühma ka 10. klassi õpilased Liisi Lehemets, Madli Tuvike, Helari Kährik.

I etapil, mis algas käesoleva aasta märtsis, toimus lastele loomingu konkurs teemal „Vesi meis ja meie ümber“. Parimad lasteaiast ja kooliõpilaste joonistused, plakatid, näputööd ja mudelid on maikuu lõpuni näitusel koolimaja II ja III korrusel. Täname juhendajaid-õpetajaid, kes veeteema oskuslikult õppekavasse loimisid – Maire Sepp, Aili Tamm, Rille Jüriado, Urmo Markus, Aila Selleke.

13.–15. aprillini said kooliõpetajad vaadata, meelde tuletada, milliseid raamatuid, õppevahendeid ja metoodilisi materjale on keskkonnaprojekti käigus soetatud, samas olid väljas ka projektimeened alates aastast 2004.

14. aprillil, künnipäeval, algas õuesõppe hooaeg. Koolis lauldi õuesõppe alguse tunnuslaulu „Juba linnukesed väljas laulavad...“ ja koostöös tervisenõukoguga toimus viktoriin. Selgus, et kõige paremini teavad keskkonnast, loodusest ja tervisest 1., 4., 7a, 11. klasside õpilased.

Lasteaia koolieelikud ja 10. klassi keskkonnanõu kursuse õpilased külastasid 15. aprillil Cleanaway jäätmejaama ja Aardlapalu prügilat.

21. aprillil täitusid lasteaias ja kooliõu aga rõõmsate kilgetega, sest kooliõpilased 2., 4., 8., 11. klassidest mängisid koos lasteaiastega keskkonnamänge. Mänge aitasid korraldada õp Urve Hämäläinen, Virve Jaasi, Anne Jõesaar, Riin Massur, Ülle Närska, Aila Selleke, Ljubov Serikova ja Aili Tuhkanen.

Loodussõbrakuu jätkub matkamängu, näitemängupäeva, metsa istutamise, looduslase loengu ja Jaanus Järva fotokoolitusega.

Õppekäik Cleanaway jäätmejaama.

Keskkonnamängude päev. Koos mängivad 3–4-aastased lapsed ja 2. klassi õpilased.

8. klassi tüdrukud mängivad koos 5–6-aastaste lasteaiastega.

Laulupeotuli tuleb Ulilasse

Kaja Udso,

Puhja Seltsimaja juhataja

2.–4. juulil 2009 toimub Tallinnas XXV üldlaulupidu ja XVIII üldtantsupidu.

Traditsiooniliselt süüdatakse laulupeotuli 13. juunil Tartu laulupeol ning tantsupeotuli Kihnu jaanitulel 23. juunil. Saabuva üldtantsupeo teemaks on meri. Sellest tulenevalt tuuakse Laulupeo tuli Tartu laulupeo lõppedes, 13. juunil, mööda ajaloolist veeteed Tartust Pärnusse. Teekond kulgeb mööda Emajõe, Võrtsjärve, Tännassilma jõe, Viljandi järve, Raudna, Halliste, Navesti ja Pärnu jõe kaudu jõuab tuli Pärnusse. Tuled kohtuvad, et ühineda suureks peotuleks 27. juunil Pärnus. Sealt jätkab tuli teed Tallinnasse mööda mereteed ajaloolisel puulaeval Ruhnu Karu, peatudes Kuressaares, Haapsalus, Kärđlas, Lohusalus ja jõudes Tallinna 2. juulil. Tartust Viljandisse liigub tuli ajalooliste veesõidukite: lootsikute, kale ja haabjatega.

Oma teekonnal teeb tuli mitmeid peatusi, ühe neist ka meie vallas. 15. juunil kell 18.00 jõuab tuli Ulilasse. Olete kõik oodanud tuld tervitama!

Randumispaigast suundume Ulila Suveaeda, kus toimub ühine rahvapidu koos temaatilise kultuuriprogrammiga. Programmi juhib Kaarel Tuvike.

Mis siis Ulilas 15. juuni õhtul toimub? Esinevad Tõrva Lau-

lustudio tütarlastekoor – ETV saate „Laululahing“ 2009 võitja, Puhja ja Konguta valla lauljad, tantsijad ja pillimehed. Vennad Johansonid laulavad koos meiega regilaule. Ühislaulmiseks on spetsiaalse lauliku koostanud Viljandi Pärimusmuusika keskus. Kohal on kinotelk, kus näidatakse laulupeoga seotud filme, kohaliku elu kroonikaid ja veeteedega seotud filme. Liikuvast lodjakojas tutvustatakse ajaloolise innovaatilise laevaehitusega seotud käsitöötraditsioone koos võimalusega igaühel kätt proovida näiteks köie keerutamises, tõrva ajamises, puutöös, näeme sepatöö tegemist. Puhja rahvas on nii kinobussi, kui kinolodja rahvaga juba varemgi kohtunud. 15. juunil on selleks taas tore võimalus. Tantsuks mängib Konguta kapell. Söökidejookidega on kohal „16 kannu“, kuid muidugi võib kaasa võtta ka oma piknikukorvi. Kokkuvõtteks – meile tuleb koju kätte selline hulk toredaid külalisi ja esinejaid, ärge jätke endid ilma võimalusest neid kõiki näha kuulda ja huvitavaid tegevusi kaasa teha!

Pidu Ulilas saab toimuma tänu järgmistele tegijate koostööle: Tartu Meeskoor *Akadeemiline Emajõgi*, MTÜ Emajõe Lodjaselts, Kinobuss, Pärimusmuusika Keskus, Puhja Vallavalitsus, Puhja Seltsimaja, Ulila Huvikeskus.

Üritust toetab Eesti Kultuurkapitali Tartumaa ekspertgrupp ja Puhja vallavalitsus.

Rege rauta suvel, korstent puhasta kevadel

Parandamata ahju- või korstnapraost lipsab leek lihtsasti tuppa ja pühkimata korstnalõõridesse kogunenud tahm võib süttides põhjustada traagiliste tagajärgedega tuleõnnetuse. Praegu, kui kütteseperiood on lõppemas, on paras aeg üle kontrollida ja puhastada kütteseadmed. Kui õnnetus ikkagi juhtub, siis varakult hoiatab sellest lakke paigaldatud suitsuandur.

Kütteseadmete hooldus ja hooletuse ohud

Et tulekahju ära hoida peab ahju ja korstent järjepidevalt hooldama. Aastaringse puiduga kütmise korral tuleb kütteseadet ja lõõre puhastada kaks korda aastas, hooajaliselt – sügisest kevadeni – kasutatavaid seadmeid üks kord enne kütteseperioodi algust ning gaasikütteseadmeid üks kord aastas. Ka ventilatsioonilõõre ja -korstnaid tuleb puhastada vähemalt kord aastas. Hoone kütteseadmega ühendatud suitsutamisahju tuleb pühkida kaks korda aasta. Korstnapühkijatest spetsialistid soovivad korstnaid pühkida vahetult kütteseperioodi lõppedes, sest siis tuleb tahm ja nõgi kergemini lahti. Sobivaima hooldussageduse kütteseadmete hoolduseks määrab korstnapühkija. Lisaks tuleb seadmete hooldustöödel kontrollida, kas korsten pole pigitunud, kas tahmaluugid on kindlalt kinni jms.

Väga suur osa päästjate väljasõitudest on seotud kütteseadmete suitsulõõrides süttinud tahmaga. Kui tahmapõleng lõõrides ei pruugi esimesel korral midagi hirmsamat kaasa tuua, siis võivad siiski tekkida suure kuumuse mõjul kütteseadmese praod ja järgmine tuleõnnetus ei lase ennast kaua oodata. Sageli süütub ülekuumenenud ahjulõõr või korsten lähedal asuva ruumiosa või ehituskonstruktsiooni ja sel puhul tuleb rinda pista juba suurema tulekahjuga. Praguliste kividega on

oht tulekahjuks juba päris suur, sest kuumus liigub pragudest ehitusdetailideni ning puidust osad võivad kuumusest süttida. Päästjad leiavad üsna tihti sündmuskohalt põleva vaheseinavõi lae mille süttimise põhjuseks on just katkine küttekolle või suitsulõõr. Tahma põlemisel korstnast lenduvad sädemed on ohtlikud nii ümberkaudsetele hoonetele kui praegusel ajal ülikuivale pinnasele. Hooldamata kütteseadmetest sai alguse väga suurt kahju kaasa toonud Otepää Golfklubi hoone põleng käesoleva aasta aprillis. Katkisest küttekoldest alguse saanud tulekahju tõttu Tartumaal Mäletjärvel jäid majaelanikele kodust ainult varemed.

Ühepereelamu, suvila või aiamaia ning nende juurde kuuluvate abihoonete kütteseadmeid tohib puhastada hoone omanik ise. Kehva küttematerjali kasutamisel (ka märjad puud) tekib korstnasse palju pigi. Pigi kahjustava toime tõttu tekivad korstnale praod ja suureneb tulekahju oht. Sellest veast annab märku seestpoolt tekkinud pruunikas laik korstna või lõõri välispinnal. Kui tahm ja pigi on lõõrides ja korstnas kinni, siis sellest saab vabaneda ainult tahma põletamise teel. Tahma põletamist suitsulõõrides inimesed omapäi teha ei tohi. Päästeteenistus soovib igal juhul kasutada kütteseadmete hooldamisel professionaali abi, kes lisaks puhastamisele kontrollib kogu küttesüsteemi korrasolekut.

Kütteseadmete korrashoidu ja korstnapühkimist reguleerib siseministri määrus nr 7 „Kütteseadmete puhastamise tuleohutusnõuded“ ja selle hilisemad täiendused. See määrus kehtestab kütteseadmete ja lõõride puhastamise korra ja sageduse vastavalt hoone otstarbele. Samuti on määruks ära toodud korstnapühkija kohustus anda välja hooldustööde teostamist kinnitav akt. Vastavalt Päästeseadusele on õigus tuleohutusnõuete rik-

kujat karistada rahatrahviga kuni 18 000 krooni.

Kütteseadmete ohutusest saab rohkem teavet päästeteenistuse kodulehelt www.rescue.ee/1667

Päästeala infotelefonilt 1524 saab infot korstnapühkijate ja pottsepa teenuse kohta. Samuti leiab piirkonna korstnapühkijate kontakte Eesti Korstnapühkijate Koja kodulehelt www.korsten.ee, vabatahtlikest tuletõrjeseltsidest või kinnisvara hooldusfirmadest.

Suitsuandur hoiatab ja hoiab suuremast õnnetusest

Kõige sagedamini toimuvad traagiliselt lõppevad tulekahjud öisel ajal, kui inimesed magavad. Tuli levib tavatingimustes väga ruttu – mõne minutiga muutub ruumis viibimine kõrge temperatuuri ning mürgiste gaaside kiire leviku tõttu eluohtlikuks. Arvamus, et küll ma suitsulõhna peale üles ärkan, ei pea paika, sest mürggaase sisse hingates uni hoopis süveneb.

Sellises olukorras on asendamatu elupäästja suitsuandur. Andurist kostuv vali siren ajab üles ka kõige sügavama unega magaja. Reageerides juba vähesele lae alla kerkinud suitsule annab andur häire kohe põlengu algjärgus. Inimestele on tulekahju kustutamine siis veel jõukohane ning päästa jõuab oma vara ja iseenast.

Eriti hädavajalik on suitsuandur maapiirkondades, kus päästjad ei pruugi mõne minutiga õnnetuspaika jõuda. 90% hukkunutest on sündmuskohal surnud enne päästemeeskonna saabumist. Seega on elude säästmiseks ülioluline saada tulekahjule jaole selle algstaadiumis.

Suitsuandur peaks olema kindlasti igas magamistoas, kuid võimalusel ka elutoas ning koridoris. Suurema elamispinna puhul võib anduri paigaldada lisaks põõningule ja keldrisse. Seadet ei tohi panna duširuumi, ventilatsioonikanalite vahe-

tusse lähedusse ega kööki, kuna seal tekkivad aurud ja gaasid võivad valehäireid põhjustada. Suitsuandur tuleb paigaldada võimalikult ruumi keskele lakke vähemalt 30 cm kaugusele seinast. Kuna suitsuanduri toiteallikaks on patarei, ei ole selle paigaldamiseks vaja vedada juhtmeid. Andur tuleb kinnitada kaasasolevate kruvidega lakke. Suitsuanduri patarei peab vastu kuni paar aastat. Patarei tühjenedes annab andur helisignaali sellest märku. Seadme enda tööiga on normaaltingimustes umbes 10 aastat. Suitsuandurit tuleb kontrollida paar korda kuus vajutades testimisnupp umbes viieks sekundiks alla, mille peale andur peab andma häiresignaali.

Erinevat tüüpi tulekahjualarmide sh suitsuanduri töökorrasoleku tagamiseks on tähtis regulaarne hooldus. Eramus või korteris lakke paigaldatud suitsuanduri hooldamisega saab iga inimene ise hakkama. Tolmust saab andurit puhastada tolmuimeja või harja abil.

Suitsuandureid võib leida suurematest kauplusekettidest, kodutarvete ja ehituskaupade müügiga tegelevatest kauplustest. Suitsuanduri saab endale muretseda ka kindlustusfirmadest ja Eesti Posti postkontoritest. Enamlevinud andurid erinevad tööpõhimõtte järgi – on optilisi ja ioonandureid. Mõlemad reageerivad läbipaistmatule õhule ehk suitsule. Suitsuanduri hind on umbes 75–150 krooni.

Suitsuandur muutub kõigis eluruumides kohustuslikuks 2009. aasta 1. juulist, uusehitistes on see kohustuslik juba praegu. Loomulikult ei tasu seda kuupäeva ootama jääda. Mõelge enese ja oma lähedaste ohutusele juba praegu ning paigaldage suitsuandur koju kohe. Samuti tuleb koju muretseda esmased tulekustutusvahendid – pulberkustuti ja/või kustutuskekk – et tulekahju avastamisel võimalikult kiiresti tule levik peatada.

Ainult hoolimine ja tähelepanelikkus teevad kodust kindluse, kus võib ennast tõesti ohutult ja turvaliselt tunda.

Siseministerium kutsub e-valijakaarti tellima

*Viive Paltseri,
vallasekretär*

Riigiportaalis www.eesti.ee saab taas tellida e-valijakaarti. See tähendab, et valijakaart saadetakse paberi asemel e-posti teel. Tellimus jääb kehtima ka kõikideks järgmisteks valimisteks.

Sel aastal toimuvad Eestis kahel valimised. Juunis valitakse uued esindajad Euroopa Parlamenti ning oktoobris kohalike omavalitsuste volikogudesse. Paberkaardist loobumine elektroonilise teate kasuks võimaldab säästa nii raha kui loodust. Samas on e-valijakaardi tellimine riigiportaalist lihtne toiming, milleks kulub vaid mõni hetk.

Siseministerium koostab selle aasta 7. juunil toimuvate Euroopa Parlamendi valimiste valijate nimekirjad 8. mai seisuga ning alustab valijakaartide saatmist 12. maist. Nendele, kes on tellinud e-valijakaardi, paberil kaarti ei saadeta.

E-valijakaardi saamiseks tuleb siseneda riigiportaali ning suunata riiklik e-post (...@eesti.ee) isiklikule, tavapäraselt kasutatavale e-posti aadressile. Need inimesed, kellel on aadressi

suunamine juba seadistatud, saavad riigiportaalis elektroonilise valijakaardi valiku vastava märkega kinnitada.

Valijakaart annab teavet selle kohta, kus, kuidas ja millal on võimalik hääletada. E-valijakaart täidab sama ülesannet, mis paberkaart. Seda ei pea välja printima ega valimisjaoskonnas hääletamiseks kaasa võtma. Samuti ei eelda e-valijakaart elektroonilist hääletamist.

Kas hääletatakse internetis või jaoskonda kohale minnes, jääb iga valija enda otsustada. Valijakaart annab inimesele nendest võimalustest teada. E-valijakaardi saamiseks peavad elukoha andmed olema rahvastikuregistris täpsed. Seega tuleb enne valimisi riigiportaalis eesti.ee oma elukoha andmed üle vaadata ja veenduda, et need on õiged.

Valijale määratakse valimisjaoskond nende elukoha andmete alusel, mis on rahvastikuregistris 30 päeva enne valimisi. Juhul kui rahvastikuregistris kajastuvad elukoha andmed ei vasta tegelikule elukohale, tuleb andmete muutmiseks esitada uus elukohateade. Seda saab samuti kiiresti ja mugavalt riigiportaalis teha.

**15. JUUNIL kell 18.00
SUUR RAHVAPIDU
ULILA SUVEAIAS**

**LAULUPEO TULI
JÕUAB MÖÖDA
VEETED ULILASSE!**

Esinevad:

- Tõrva Laulustuudio neidudekoor,
 - vennad Johansonid ning
- Puhja ja Konguta valla isetegevuslased
 - Töötavad kinobussitelk ja
 - lodjatöökoda ning
 - sepatöökoda
 - söögid-joogid „16 kannult“
 - Tantsuks mängib Konguta kapell
 - Pidu juhhib Kaarel Tuvike

Tasuta

**PUHJA VALLAVALITSUS KORRALDAB
1. JUUNIL K.A. ALGUSEGA KELL 15.00
PUHJA SELTSIMAJAS**

BEEBIPÄEVA

Nimelise hõbelusika saavad Puhja valla lapsed, kes on sündinud alates 01.06.2008.

Kuulame väikest kontserti, maiustame torti, kohal on fotograaf.

Beebidele ja vanematele saadab vallavalitsus kutsed koju.

Oodatud on ka beebide õed-vennad, vanavanemad ja kõik külalised.

Täpsem info valla lastekaitsetöötajalt telef. 730 0647, mob. 514 2638.

Neljapäeval, 21. mail kell 19.00

**Puhja Seltsimajas
KEVADKONTSERT**

Teile esinevad:

Viljandi C. R. Jakobsoni nimelise gümnaasiumi balletistuudio tantsijad – 2008.a. Viljandi kultuurkapitali aastapremia laureaadid, kaastegev Puhja Seltsimaja balletitrupp Sinilind. Tantsud etendusest „Mõrsja loomine“
Tantsude seaded: Katrin Hommik, Marit Neering, Kirli Koljat
Pääse: 10.- krooni

ULILA KESKUS TEATAB:

17. mail kokandusring. Teema: prantsuse köök.
Osavõtumaks 50.-

23. mail Ilmatsalu matkaraja Linnutee läbimine.
Rada kulgeb Ilmatsalu kalatiikide vahel, piki Emajõkke suubuvat kanalit ja lõpeb Käreveres kruusakarjääri ääres. Matkarada on ca 6 km pikk. Väljasõit 09.30, transpordikulu 25 krooni. Soovist tulla palun teatada hiljemalt 18. maiks kas meili teel (kristina@puhja.ee) või telefoni teel 55542025.

**POLITSEI
HOIATAB**

Viimasel ajal on Eestis liikvel petised, kes üritavad inimeste tunnetele rõhudes neilt raha välja petta.

Petuskeem on selline: kelm helistab ohvrile, tutvustab end politseinikuna (nii Eesti kui välismaa) ja räägib, et tema lähedane on põhjustanud liiklusõnnetuse, milles on keegi raskelt vigas saanud, või on lähedane kedagi peksnud. Seejärel nõutakse kriminaalmenetlusest hoidumiseks või kannatanule maksmiseks ohvrilt kohe suuremat summat sularaha.

**KUI KEEGI TEIE POOLE SARNASE
RAHANÕUDEGA PÕÖRDOB, ÄRGE KELMIDELE
RAHA MAKSKE!**

**KINDLASTI HELISTAGE SEEJÄREL KOHESELT
POLITSEI TASUTA LÜHINUMBRIL**

110

**Kutsume kõiki 16. mail
PUHJA RAHVAKULTUURIPÄEVALE
„ÜHESHINGAMINE“**

130 aastat Puhja pasunakoori ja

125 aastat Puhja laulukoori sünnist

Esinevad Puhja rahvakultuurikollektiivid ja külalised

kell 13.30 PUHKPILLIKONTSERT

Esineb Hollola - Kärkölä puhkpilliorkester Soomest

kell 18. 00 KIRIKUKONTSERT

Esinevad: ansambel Dionysius, naiskoor Läte, mudilaskoor, lastekoor,
poistekoor, laste folklooriring, III kl õpilased

kell 19. 30 PARGIPIDU

Esinevad: puhkpilliorkester, naisrühm Rukkilill, neidude rühm Puhjapiigad,
segarahvatantsurühm Opsal ja kaastegevana Rõngu naisrühm

kell 21. 00 SIMMAN

Tantsuks mängib ansambel „Anna minna“
Seltsimajas avatud NÄITUS „Öövalgus“ virmalistest

Tasuta

PUHJA JALGRATTAPÄEV

23. mail 2009

Seekord sedasi:

RATTAMATK (u 25 km)

Kogunemine Puhja park 14.00

Soovitav vanus alates 14. a

Rajal võib juhtuda mõndagi

Osavõtumaks 10 kr

TOETAJAD: Puhja vallavalitus, OÜ Heko Põld, OÜ Haage Agro, OÜ Lutsuland

Maikuu õnnesoovid

LINDA PEDJA
EDUARD METSIK
ENDLA GÄRTNER

AKSELLA KÄOMETS
ALMA LAATS
VALVE KADE
ERNA PETERSON
LINDA KÄO
JOV KUZNETSOV
HEINO RUUBEN

Valla uus kodanik

Taago Leetberg ja Liine Reinmaa
17. aprillil 2009 sündis tütar
LINDE LEETBERG

MÄLESTAME

LIILIA-ELLEN KOLK surn 09.04.2009
IVAN ZVONKOV surn 12.04.2009

*Kevadtuultega läksid sa teele,
mälestus helge sinust jääb meelde.*

LIILIA-ELLEN KOLK
29.XII.1950 – 9.IV.2009

Mälestame head sõpra.
Iseseisev Elu tugigrupp

TEATED

RENTNIKEÜHISTU BRIKETT teatab, et 2009. aasta
maamaksu saab tasuda alates 10. maist kuni 01. juunini
k. a juhatusel liikmete Svetlana Rõndina või Elle-Mai Reinu
kätte.

RÜ Brikett Juhatus. Info telef. 5382 4253

TEADE SUVISTE REISIDE KOHTA

Veel on vabad mõned kohad reisele Leedumaale ja
Inglismaale läbi Euroopa.
Reisihuviline, kui oled huvitatud, siis küsi täpsemalt infot.
Nelli Uustalu, telefon 745 1570 või 5354 2244 või
nelliuustalu@hotmail.ee

Teostame Puhja vallas **muruniitmis- ja -trimmeri töid**
Tel. nr 5554 0612

PUHJA VALLAVALITSUSE TEADE

PUHJA VALLA LASTELE ON ERALDATUD 30 SOODUSTUUSIKUT VALGEMETSA NOORTELAAGRISSE

I vahetus 09. juuni–17. juuni (7–14-a lapsed).
II vahetus 20. juuni–28. juuni (7–14- lapsed).

Tuusikute ostu toetamisel on abiks
Hasartmängumaksu Nõukogu ja Puhja
Vallavalitsus.

Avaldused palun esitada Puhja Vallavalitsusele.
Eelisjärjekorras saavad tuusikud kolme ja
enamalapseliste ning toimetulekuraskustes
perede lapsed.

Teistel peredel on võimalik lapsele tellida
tuusikut, makstes 9-päevase tuusiku eest
osalustasu 720.-

Info telefonil 730 0647, mob.5142638

TÄNUAVALDUS

Puhja Lasteaed Pääsusilm tänab isasid,
kes ehitasid lasteaia õuealale uue labürindi.

Juhan-Johhen Ross, Toivo Uibokand, Ero Juhkamsoo,
Ivo Neeme, Risto Massur.

Pildilt puuduvad Kaidor Roosimäe ja Eigo Uustalu.

Foto autor Karita Kirbits.

PUHJA VALLA LEHT

VÄLJAANDJA: PUHJA VALLAVOLIKOGU JA VALLAVALITSUS
61301 TARTUMAA; TEL. 730 0641
TOIMETAJA: PÄIVI MÄRIAMAA, TOIMETAJA@PUHJA.EE
TRÜKITUD OÜ TARTUMAA TRÜKIKOJAS
TRÜKIARV: 1090