

Lõuna - Mulgimaa

Nr 11 (165)
Detsember 2008
Hind 4 krooni

● Abja kultuurimajas andis I advendil kontserdi vabariiklik akordionistide kontsertorkester *Tremolo* Venda Tammanni (fotol vasakul) ja Valdo Värki juhatusel. MEELIS SÕRDI foto

Rahulikke valgeid jõule,
tujuküllast aastavahetust
ja head uut aastat kõigile!

Abja, Halliste ja
Mõisaküla omavalitsused

KODUKANDIS

Jõulutaat saabus tänavu kõige enne Mõisakülla

Lapsi ja igas eas täiskasvanuid mitmel pool Mulgimaal tänavusel jõululaual juba rõõmustanud jõulutaat külastas esmalt eakaid Mõisaküla elanikke.

Mõisaküla linna toel 9. detsembril kultuurimajas korraldatud eakate jõulupeol peolaudades istet võtnud auväärses eas linnarahvale soovis hakatuseks jõulurõõmu ja hingerahu linnaepeeri Ervin Tamberg.

● Tänavu esimesena rõõmustas kingipakke jaganud jõulutaat Mõisaküla eakaid nende jõulupeol. MEELIS SÕRDI foto

"Küünlad nüüd süütame taas..." laulis segaansambel *Noobel nelik*, klaveril saatjaks Laila Hakkaja. Käes olnud küünaldest süütasid lauljad väikesed küünlad laudadel. Lisaks ansamblile said sooja aplausiseks toredade lauludega esinenud lasteaialapsed õpetaja Tiina Raba juhendamisel, klaveril saatjaks Kadi Kask. Erksais jõuluvärvides kostüümides tantsis naisrühm *Väprad Ene* Hakkaja juhendamisel. Eeskava sidus jõulumeeleolus värssidega Laila Hakkaja. Meeleolu löid ühiselt lauldud jõululaulud ja populaarsed ringmängud.

Päkapikumütsides peoperenaised kandsid laudadele jõulupraed, koogid ja teekannud. Saabus jõlumees koos päkapikuga, jagades jõulusalmi või -laulu eest paki igale laudkonnale ja rahvarohke peoõhtu korraldajatele. Kõige pikema jõulusalmi luges jõulumehel ilmekalt ette 86-aastane nooruslik Mõisaküla linna aukodanik Arnold Kull, kelle tõi autoga peole ja viis koju tema hooldaja Alo Kirikal.

Meelis Sõerd

Halliste alevikus valmis tänavavalgustus

Novembrikuus lõppesid tööd Halliste aleviku tänavavalgustuse täielikult väljaehitamisel, mille tulemusel sai valgeks mitu seni pimedal ajal valgusteta olnud piirkonda.

"Põhitänavad on nüüd valgustusega kaetud ja Halliste alevik on pimedal ajal ilus valge," väljendas Halliste vallavanem Andres Rõigas tehtud tööde üle rahulolu.

Maanteeäärne valgustus hakkab pihta aleviku Viljandi-poolsest otsast. "Positiivne on, et rahvamaja juurde on nüüd valge minna ja valgustatud on ka Polli tee ja Kaare tänav," ütles vallavanem lisaks. Ühtlasi avaldas ta lootust, et nüüd on Öisu ja Halliste tänavavalgustus korras.

Halliste aleviku tänavavalgustuse projekti koostas firma *XXL Suport OÜ*, töövõtja oli *Electrum AS*. Töödega alustati augusti lõpus ja need lõppesid novembris. Maksma läksid tööd kokku 464 000 krooni. Pool sellest kaeti valla eelarvest ja teine pool tuli toetusena Majandusministeeriumilt.

Halliste aleviku tänavavalgustust hooldab Abja Elamu OÜ. Esialgsete plaanide järgi lülitatakse kell pool üksteist öhtul sisse öövalgustus – põlema jääb iga teine või kolmas lamp, ülejäänud kustutatakse. Hommikul kella kuuest süttivad taas kõik tuled, mis kustutatakse hommikuvalguse saabudes.

Meelis Sõerd

SÜÜDATI ADVENDIKÜÜNLAD

Advendiaeg algas kõikjal traditsiooniliselt esimese advendiküünla süütamise ja mitmel pool Mulgimaalgi jõulude ootusest kantud kontsertidega.

Abja kultuurimajas

andis esimesel advendil saalitäiele kuulajatele kauni kontserdi vabariiklik akordionistide orkester *Tremolo*, mida juhatasid Venda Tammann ja Valdo Värk. Eraldi esines džässilike paladega orkestri ansambel, kus lisaks akordionistidele Andrus Ostrovile ja Valdo Värkile muusitseerisid Heiki Vungi ja Endel Purju. Andrus Ostrovile usaldati ka kontserdi eel saalis esimese advendiküünla läitmise au. Saalis viibijaid tervitas soojalt Abja vallavanem Peeter Rahnel.

Mõisakülas

süüdati esimesel advendil õhtupimeduses tavakohaselt küünal keskväljakul linna jõulukuuse all. Küünla läitis

● Mõisaküla keskväljakul kuuse all laulis I advendil ansambel ja advendisõnumit kuulutanud kirikuõpetaja Rein Schihalejev (vasakul) süütas esimese advendiküünla. MEELIS SÕRDI foto

hingestava advendisõnumi rahvani edastanud EELK Mõisaküla koguduse õpetaja Rein Schihalejev. Samas löid kuusel särava ka arvukad eri värvi elektripiirid. Oma küünla süütasid ja asetasi kuuse alla ka mitu linnaelanikku. Meeleolu aitas luua kultuurimaja segaansambli laul.

Kuuse alt siirduti kultuurimajja, kus saalis kuulati Kaja Õiguse laululaste esinemist. Laila Hakkaja klaveril muusitseerimise ja jõuluteemalise vahelugemise saatel rüübiti pärast väikeses saalis teed ja krõbitati piparkooke.

Penuja külamajas

oli nii kohalikul rahval kui inimestel Abjast, Abja-Vanamõisast ja kaugemaltki meeldiv võimalus saada osa Eesti Vabaõhumuuseumi segakoori advendikontserdist. Kõlasid jõulu- ja isamaateemalised laulud nii koorilt kui koori segaansambli. Dirigent Elo Lutsepa sõnul oli see nüüdseks alles kolm kuud tegutsenud koorile päris makordne esinemine. Kaunilt kõlanud laulud leidsid publikult sooja vastuvõtu.

Koor oli eelmisel päeval saabunud Penujasse laulu-laagrisse. Mõtte korraldada laager Penujas algatas Penuja kanti ja sealset külanemat Reet Paju varasemast ajast tundev Vabaõhumuuseumi teadusdirektor Heiki Pärdi, kes samuti lauljaterivis seisis. Enne kontserti kõneles tunnustatud teadlane slaidide kaasabil pooleajale kuulajale akadeemilise tunni vältel huvitavat kunagiste Penuja ja laiemalt Mulgimaa talude ja taluhäärberite ajaloost.

Uue-Kariste rahvamajas

töid oma südamliku esinemisega esimesel advendil jõuluootuse kuulajate hinge Halliste Põhikooli õpilased. Esimese advendiküünla süütas saalis Halliste Vallavolikogu esimees Ene Maaten. Tema oli läitnud samal päeval varem esimese advendiküünla ka Halliste aleviku keskel bussijaama taga jõulukuusel, mille ees samuti esinesid Halliste õpilased.

Meelis Sõerd

● Penuja külamajas andsid I advendil kontserdi Eesti Vabaõhumuuseumi segakoor ja ansambel Elo Lutsepa (vasakult neljas) juhatusel. MEELIS SÕRDI foto

Kohtuti ministriga

Kahe omavalitsuse ühinemisprotsessi algatanud Abja ja Halliste vallavolikogude liikmed kohtusid regionaalminister Siim-Valmar Kiisleriga.

Abja ja Halliste vallavolikogude liikmete ja vallavanemate kohtumisel regionaalminister Siim-Valmar Kiisleriga 19. novembril Halliste rahvamajas arutati piirkonna tulevikuplaane ja arenguküsimisi seoses kahe omavalitsuse eelseisva ühinemisega 2009. aasta oktoobris. Ettekande teinud ja mitmele talle esitatud küsimusele vastanud minister andis ühinemispilaanile positiivse hinnangu.

Hallistest suundus Kiisler Viljandisse, kus maavanem Kalle Küttise ja omavalitsusliidu esindajatega arutati regionaalpoliitilisi küsimusi. Ministrit saatjate hulka kuulus Viljandimaa Omavalitsuste Liidu esimees Halliste vallavanem Andres Rõigas.

Meelis Sõerd

● Abja ja Halliste omavalitsustegelased arutasid Halliste rahvamajas ühinemistemadel regionaalminister Siim-Valmar Kiisleriga (vasakul). MEELIS SÕERDI foto

Külarahvas kohtus Lagle Parekiga

Kodanikupäevale pühendatud vestlusringi külaline Kamara külatoas oli nimekas ühiskonnategelane Lagle Parek.

Kohvilauas õdus Kamara külatoas olid Lagle Parekit kuulama ja temaga mõtteid vahetama tulnud kamaralasi noortest pensionärideni. Külarahva ellu ja probleemidesse süüvinud Lagle Parek õhutas maainimesi nii elukeskkonna heakorra ja turvalisuse parandamise kui ka külaelu sisukamaks muutmise nimel ilmutama rohkem kodanikuaktiivsust. Muuhulgas tõstis ta esile samas Kamara külatoas rendipinnal tegutsevat Abja Koolituskeskust, mis oma külaedendusliku tegevusega on tuntud ka väljaspool Mulgimaad.

Lagle Parek oli 1992. ja 1993. aastal siseminister, 1992. aastal kandideeris Eesti presidendivalimistel. 2007. aastal valiti ta aasta-kodanikuks. Praegu töötab Parek Mittetulundusühingute ja Sihtasutuste Nõukogu esimehena ja juba oma ametist lahtuvalt on väga huvitatud elust küladel.

Kuu aja jooksul enne kohtumist Lagle Parekiga kogusime külaelanikelt vanu Kamara ajalugu kajastavaid fotosid, tegime nendest koopiaid ja panime üles väikese näituse. Raha näituse jaoks sai Kamara raamatukogu Kultuurkapitalilt.

Eve Raska, raamatukoguhoidja

● Tähistamaks kodanikupäeva kohtusid huvilised vestlusringis Kamara külatoas ühiskonnategelase Lagle Parekiga (keskel). MEELIS SÕERDI foto

Õpilased valmistasid lasteaiale toole

Abja lasteaia pere võttis tänuga kingitusena vastu lastetoolid, mis Abja Gümnaasiumi õpilased neile tööõpetuse tundides olid valmistanud.

Toolid käeotsas, astus hulk Abja Gümnaasiumi õpilasi 28. novembri hommikul koos õpetaja Katrin Otsaga lasteaia uksest sisse. Lasteaia juhataja Kersti Künnapuu palus külalised saali, kus uutel toolidel istet võtnud mudilased kinkijale kooris "Suur aitäh!" hüüdsid.

Kokku kaksikümme punast lastetooli valmistasid VII, VIII, ja IX klassi õpilased Abja lasteaialastele õpetajate Katrin Otsa ja Vane Valksaare juhendamisel tööõpetuse tundides. Abja Gümnaasiumi direktori Jüri Ojamaa sõnul panid poisid toolid detailidest kokku, tüdrukud kaunistasid punaseks toonitud toolid lastepäraste maalingutega.

Valmis toolidelt oli eelnevalt koolimajas näitus. Koolipere valis seal kolm kõige enam meeldinud tooli, mille on kujundanud Triin Kask, Birgit Tiit ja Lois Oigus. Nende toolid saadeti Viljandisse kuni 22. detsembrini spordihoones näha olevale kogu maakonna ilusamate toolid näitusele.

Toolid valmisid Eesti Metsatööstuse Liidu eestvedamisel korraldatud puupäeva raames. Viljandi linna ja maakonna koolid tegid kokku 500 lastetooli.

Puupäeva ideeks on rõhutada puidu kui materjali laialdast kasutust meie igapäevases elus. Projektis osalejad ja korraldajad usuvad, et puidust tooli valmimisele kaasaaitamine ning kauni tooli kingituse saamine on sündmus, mis lapsepõlvest meelde jääb ning aitab ümberringi toimuvat paremini mõista.

Meelis Sõerd

Vabariigi juubeliaasta sai väerika punkti

Lõppevat Eesti Vabariigi 90. juubeliaastat Abja vallas tähistanud ürituste sarja kokkuvõtteks toimus Abja kultuurimajas 6. detsembril osalejaterohke pidulik koosviibimine.

Peosaalis, mida kaunistasid nii Eesti Vabariigi juubeliaasta rahvusvärvide logo kui jõuluehteis kuusepuu, istus laudades kokku enam kui sada inimest – Abja valla ja selle hallatavate asutuste töötajad koos kaaslasega.

Abja vallavanem Peeter Rahnel võis oma peokõnes vaadata tagasi tegusale ja kordaläinud aastale. Olulise mate ettevõtmiste seas märkis ta tunnustavalt abjalaste aktiivset ja tulemuslikku osavõttu kevadisest üleriigilise koristuskaupaniast "Teeme ära!". Seoses 50 aasta möödumisega Eesti esimese motoklubli asutamise Abjas peeti veebruaris meele teenekaid motosportiveterane, tunnustati tänaseid eestvedajaid ja kavandati Abja motosporti ajaloo jäädvustamist.

Abja suvepäevade pidustuste eel avas ukseid eakate päevakeskuse esimene järk. Septembris lõigati läbi lint valla kaasabil renoveeritud Abja päästetepoo hoone uue tornikiivri uste eest. Käimas on Abja paisjärve ja selle ümbruse kujundamine kauniks puhkealaks. Alanud on

ettevalmistused Abja Gümnaasiumi võimla ja ujulaga juurdeehitise rajamiseks lähiaastail.

Riiklike auavalduste saatel maeti oktoobri algul Halliste kalmistule oma perekonna hauaplatsile ümber Abja vallas pärit Vabaduse Risti kavaleri August Kengi säilmed. Selle teokssaamise heaks andsid kodanikuaktiivsuse korras olulise panuse Salme Vainlo ja Aksel Tiideberg.

Käimas on ettevalmistused Abja ja Halliste valla ühinemiseks järgmiste kohalike volikogude valimiste ajal 2009. aasta oktoobris.

Vallarahva tublidust tunnustas ja soovis head peotju ning rahulikku jõule ka Abja Vallavolikogu esimees Taervo Viitase.

Raimond Valgre kaunita viisidega löid meeoleolu akordionistid Valdo Värk ja Andrus Ostrov akordionistide kontsertorkestrist *Tremolo*. Neilt kõlas ka tantsumuusika, laulusolistiks Andrus Rõigas. Hando Runneli, Marie Underi jt. poeetide värsidega sidus peokava kauniks tervikuks Karin Hunt. Fuajees ja väikeses saalis olid kaetud suupistelaudad.

Meelis Sõerd

Tähelepanu kortermajade üldkasutatavatele pindadele!

Kortermajade ühistutel tuleb koheselt sekkuda, kui keldrisse hakkab tekkima nn punker. Väga paljud keldritulekahjud saavad alguse sel listest ladustamis- või koosviibimis-kohtadest.

Kortermajade üldkasutatavatel pindadel, milleks on trepikojad, põõningud ja keldrites boksidevahelised käigulad ja saalid, tuleb korraldada tuleohutusnõuete täitmine.

Tuleohutuse üldnõuete § 34 järgi tuleb kelder ja põõning hoida korras ja puhas materjalist või esemetest, mis võivad kergesti süttida. Ukseid tuleb hoida lukustatult ja aknad peavad olema klaasitud ja suletud.

Kortermajades on evakuaatsiooni teedeks trepikojad ja keldrites boksidevahelised käiguteed. Vastavalt tuleohutuse üldnõuete § 38 punktile 2 ei tohi tõkestada evakuaatsiooni teede või -pääsu seadmete, pakendite, taara, esemete, mööbli või muu sisustusega.

Seega on keelatud trepikodades hoida näiteks mööblit, jalgrataid, põlevmaterjale jne, mis võivad ohu korral takistada inimeste evakueerimist ja takistada päästetöid. Trepikojad peavad olema puhtad ja täies ulatuses kasutatavad. Samamoodi on evakuaatsiooni teede üldkasutatavad pinnad keldrites. Keldrites võib ladustada materjale üksnes selleks ettenähtud boksideks. Kui tulekahju peaks puhkema evakuaatsiooni teel, on hoonest inimeste evakueerimine raskendatud või ei ole seda üldse võimalik teha.

Vastutus tuleohutusnõuete täitmise eest lasub objekti omanikul või valdajal, kortermajade puhul üldkasutatavatel pindadel ühistul. Eelmainitud tuleohutusnõuete rikkumiste eest on võimalik karistada väärteokorras kuni 18 000 krooniga. Hoonete omanikule/ühistule on võimalik anda haldusakti ettekirjutusega, mis nõuab evakuaatsiooni teel põlevmaterjali eemaldamist, kui ei selgu, kes on põlevmaterjali omanik. Ettekirjutuse täitmata jätmise korral kasutatakse sunnivahendina sunniraha väljanõudmist läbi täitemenetluse. Kui elanik on üldkasutatavasse ruumi ladustanud materjale või esemeid, mis otseselt rikub tuleohutusnõuete täitmist, tuleb paluda see ära

viia, keeldumise korral on naabritel/ühistul võimalik teha avaldus päästeteskuse tuleohutusbüroole nõuete rikkumise menetluseks.

Tulekahjud keldrites on üks raskemaid ja ohtlikumaid pääste- ja kustutustöid. Ohus on inimesed ning peale keldris hävineva vara saavad kahjustatud kogu hoone kommunikatsioonid ja esimeste korruste põrandad. Eeltoodud nõuete täitmine ei ole pelgalt seaduse järgimine, vaid eelkõige elanike turvalisuse tagamiseks.

Näiteid hiljutistest põlengutest kortermaja keldrites:

14. juunil põlesid Tartu linnas Anne tn ühe kortermaja keldris kaltsud, mis olid kustutatud enne päästjate saabumist, päästjad kontrollisid edasist ohtusid.

4. juulil kell 03.46 teatati, et Tartu linnas Laial tänaval asuva hoone keldris tuleb paksu suitsu. Kohale saabunud päästjad selgitasid, et keldris põleb praht ning tuli oli levinud ka keldri vaheseina ja lae vahele. Päästjad kustutasid tulekahju ning õnneks kaugemale see ei levinud. Tulekollele leidmiseks avati kahe ruutmeetri ulatuses sein.

Viljar Schmidt, Lõuna-Eesti Päästeteskuse järelevalveteenistuse juht

OMAVALITSUSKROONIKAT

ABJA VALLAVOLIKOGU

- (20. XI) otsustas võõrandada vallavara nimekirjas oleva Jaama tn 15 katastriüksuse Abja-Paluoja linnas hinnaga 30 000 krooni seda taotlenud EKNK Abja-Paluoja kogudusele;
- kehtestas Abja-Paluoja linnas Kivi tänava piirkonna detailplaneeringu;
- võttis teadmiseks vallavalitsuse finantsala juhataja Külli Möttöse ülevaate valla 2009. aasta eelarve koostamise hetkesisust.

ABJA VALLAVALITSUS

- (10. XI) eraldas taotluste alusel raha eelarvevahenditest järgmiselt: piirkondliku maarahva peo korraldamiseks 5000 krooni, luuleklubile "Valguseoks" luulevalimiku väljandmiseks 1000 krooni, Toivo Lapile 1/3 osas Veelikse külas Sikupilli talu salvkaevu ehituse maksumusest ja Raissa Rambile elektritööde kompensatsiooniks kuludokumentide alusel 606 krooni;
- tegi muudatusi valla eelarves, suurendades 709 056 krooni võrra nii laekumisi sihtfinantseerimise arvel kui ka kuludis klassifikaatorite loikes;
- väljastas ehitusloa Jaotusvõrk OÜ-le Sarja külas Järvekuru talu alajaama, maakaabli ja 0,4 kV õhuliini ehituseks;
- väljastas kasutusloa ehitise püstitamiseks Jaotusvõrk OÜ-le Põlde külas Kair Pruunsi Jaama eramu liitumise ühenduse kasutamiseks;
- kinnitas Abja Gümnaasiumi hoolekogu 2008/2009. õppeaastaks järgmise koosseisu: Ingrid Kõiv, Kairit Luisk, Aimar Sikka, Riina Teearu, Maia Voss (lapsevanemate esindajad), Terje Jaakson, Katrin Ots (õpetajate esindajad), Liis Kommer ja Rauno Lukka (õpilaste esindajad); nimetas hoolekogusse valla esindajana volikogu esimehe Taervo Viitase.

HALLISTE VALLAVOLIKOGU

- (5. XII) kinnitas Halliste lasteaia Pääsuke arengukava aastateks 2008–2011;
- arutas Abja ja Halliste valla eelseisvat ühinemist reguleeriva ühinemislepingu sisu;
- kehtestas alates 1. jaanuarist 2009 hooldajatoetuse määramise ja maksimise korra Halliste vallas;
- kehtestas sarnaselt eelnenud aastatele 2009. aasta maamaksu määraks Halliste vallas põllumajandussaaduste tootmiseks kasutusel olevale maale ja looduslikule rohu- maale 1,1 % ja kogu muule maale 2,1 % maa maksustamishinnast aastas. Kehtestas 2009. aastaks sügava ja raske puudega valla elanike registrisse kantud pensionäridele maamaksu soodustuse 1 ha ulatuses avalduse alusel ja represseeritutele ning represseeritutega võrdsustatud isikutele nende kasutuses oleva elamumaa osas avalduse alusel.

HALLISTE VALLAVALITSUS

- (18. XI) kinnitas novembrikuu toimetulekutoetuse saajate nimekirja summas 12 404 krooni;
- maksis 500 krooni stipendiumi ühele kõrg- ja ühele ametikoolis õppivale valla noorele;
- andis ehitise kasutusloa Halliste alevikus Klubi tn 5 asuval renoveerimisjärgsele Halliste rahvamajale;
- väljastas kaevamisloa *Emplower AS*-le kaevetöödeks Halliste alevikus Viljandi mnt 4 asuva hooldekodu kaitsme kinnisvoolu suurendamiseks;
- tegi muudatusi valla 2008. eelarves vahendite suunamisega reservfondist, eraldades Viljandimaa Omavalitsuste Liidule 17 860 krooni, Öisu raamatukogule interneti kuutasuks 2800 krooni, Abja Muusikakoolile õpilaste *Estonia* teatri külastusreisi sõidukuludeks 1800 krooni, Abja Gümnaasiumile jõulupeo korralda-

miseks 1500 krooni ja Abja-Vanamõisa Seltsile piirkondliku maarahva peo korraldamiskuludeks 3000 krooni;

- andis välja raieloa Aimur Kruusele kuuluva Öisu alevikus asuva muinsuskaitse all oleva Öisu mõisa saeveski hoone ümbrusest võsa ja 72 kasvava puu raiumiseks ning suuremate mahamurdunud puude koristamiseks;

- eraldas valla eelarve seltsitegevuse vahenditest projekti laenuintresside tasumiseks Halliste Elu Arengu Seltsile 5787 krooni ja Halliste spordiklubile 2620 krooni;

- (5. XII) kinnitas detsembrikuu hooldajatoetuse saajate nimekirja summas 4000 krooni;

- määras Jaanus Pihule Ülemõisa külas kuuluva hoidla teenindusmaaks 16024 m².

MÕISAKÜLA LINNAVOLIKOGU

- (20. XI) kinnitas Mõisaküla Kooli arengukava aastateks 2008–2011;
- võttis vastu otsuse Mõisaküla linna arengukava täitmise kohta 2008. aastal;
- algatas Mõisaküla linna arengukava muutmise.

MÕISAKÜLA LINNAVALITSUS

- (10. XI) kinnitas ülevaate "Mulgimaa särama" tulemused ja hüvitas linnas asuvate hoonete, piirdeaedade jmt remondiks kasutatud viimistlusvahendite maksumusest linna poolt 15-protsendilise hinnasoodustuse kokku 2144 krooni kuuale isikule;
- eraldas reservfondist 600 krooni Valma-Tamme SK-le Valla Volle võrkpalliturniiri osaluskuludena ja 1000 krooni Abja-Vanamõisa Seltsile piirkondliku maarahva peo korraldamiskuludeks;
- (24. XI) määras ja maksis välja novembrikuu toimetulekutoetused seitsmele taotlejale kokku 6887 krooni.

• Halliste valla eakate peol Uue-Kariste rahvamajas üllatas kohalik näitering publikut lustaka näitetükiga, mille 1918. aastal gooti kirjast trükitud tekstivihik leiti rahvamaja põõningult. MEELIS SÖERDI foto

Näitering üllatas eakat publikut

Halliste valla pensionäride sügispeol Uue-Kariste rahvamajas naerutas eakat publikut oma näitering.

Bussiringi ja autodega suure novembrituisu eelsel õhtul hubasesse Uue-Kariste rahvamaja kogunenud saali täit pensionäre üle Halliste valla tervitas maja perenaine Ivi Alp. Mulgi kuues Halliste vallavanem Andres Rõigas tänas lillekimbu ja meenetega peo heaks kõige enam vaeva näinud Ivi Alpi, Leili Tšernõšovat, Eva Allikut, Taima Koiki ja Aino Nugist.

Halliste valla sotsiaaltöötaja Elle Kutti tutvustas veebruarikuus jõustuvat uut pensionide väljamaksmise korda.

Mõnusa näitemänguelamuse pakkus peoliste Uue-Kariste rahvamaja näitering. Urve Olonen, Merle Mõtsnik, Leili Tšernõšova ja Heiki Alp mängisid Aino Nugise lavastatud ühevaatuselise olupoliitilise jandi „Nurjaläinud äpardus“. Varjunime Kivilombi Ints all on näidendi autoriks üheksakümend aastat tagasi humoristi ja ajakirjanikuna tegutsenud Hendrik Saar.

Märkimisväärne on seik, et koltunud kaantega õhukese gooti kirjastiilis näidendivihu leidis Heiki Alp juhuslikult suvel Uue-Kariste rahvamaja remondi aegu maja põõningult.

“Et näidend on trükitud 1918. aastal, siis arvasime, et seda on kohane lavastada just lõppeval Eesti Vabariigi juubeliaastal,” kõneles Aino Nugis, kes ise tõlkis selle teksti eesti kirjaviisi ja paljundas. “Meil on staarid ja primadonnad,” lisas lavastaja naerdes, kuidas oli võimalik, et alles oktoobris õppima hakatud näidend novembri lõpuks lavale jõudis ja esmaesituses valla pensionäride peol publikut naerutades sooja vastuvõtu leidis.

Tantsumuusika eest kandis pensionäride peol hoolt Uue-Kariste rahvamaja ansambel.

Peo korraldasid Halliste valla toel ühiselt Uue-Kariste – Rimmu Naisselts, Rimmu Külaselts *Rimmo* ja Uue-Kariste rahvamaja. Toidud ligi sajale inimesele valmistas ja tõi kohale *Metsarõõmu* kohvik.

Meelis Sõerd

Folklooriringi lapsed esinesid Riigikogus

Esimene detsembrikuu päev oli Mõisaküla mulgi folklooriringis käivatele lastele põnev ja elamusterohke. Toimus esinemine Tallinnas Riigikogus vastvalminud konverentsisaalis, kus avati Viljandimaa kuu.

Lapsed laulsid ja tantsisid neid lugusid, mis on selgeks õpitud juhendaja Alli Laande käe all eelmise hooaja jooksul.

Enne esinemist tehti lastele huvitav ringkäik Toompea lossis. Giid Archibald rääkis Valgest saalist. Sosistamise nurkades sai teise sosinat kuulata. Istusime ka Riigikogu istungitesaali rõdul, kus tavaliselt on kohad kirjutavale pressile. Lapsed esitasid hulga neid huvitavaid küsimusi ja said giidilt neile vastused.

Järgmisel päeval proovis olid kõik lapsed sellest sõidust vaimustunud ja tahtsid uusi laulumänge õppida, et taas esinemiseks valmistuda.

Tiina Raba

• Mõisaküla mulgi folklooriringi mudilastele tehti tänuks toredate esinemise eest ekskursioon Toompeal Riigikogu hoones. Rõdult ajakirjanike kohtadelt said lapsed uudistada ka istungitesaali. TIINA RABA foto

Luuleõhtul loeti Karevat ja Runnelit

Abja Gümnaasiumi luuleõhtu oli pühendatud novembri lõpus juubelit tähistanud nimekatele Eesti luuletajatele Doris Karevale ja Hando Runnelile.

Küünlavalgel kõlasid luuleõhtul kooli aulas gümnaasiumi vanema astme õpilaste esituses Doris Kareva ja Hando Runneli värsid. Õpilane Stefi Suvi ja direktor Jüri Ojamaa esitasid kitarri saatel laule Hando Runneli tekstidele.

28. novembril 50. sünnipäeva tähistanud hulga luulekogude autori, koostaja ja tõlkija, tunnustatud poetessi ning kauaaegse UNESCO Eesti rahvuskomisjoni peasekretäri Doris Kareva elu ja loomingut tutvustas õpetaja Silvia Mälksoo.

Õpetaja Siiri Meidla kõneles 24. novembril 70. juubelisünnipäeva tähistanud populaarse luuletaja Hando Runneli elu- ja loometeest.

Laual oli vaatamiseks väike väljapanek mõlema poeedi teostest. Õhtu lõppes keskusteluga tee- ja kringlilauas.

Meelis Sõerd

• Luuleõhtul Abja Gümnaasiumis esitas direktor Jüri Ojamaa küünlavalgel laule Hando Runneli sõnadele. MEELIS SÖERDI foto

JÕULULUGU

Küünal põleb laual. Meeleolu on ülev. Sest on jõuluauaeg. Äkki muutub olukord ärevaks. Põleb!

Mullustel jõuludel puhkes Tartu linnas Lepiku tänaval kahekorruselises puidust kortermajas tulekahju.

Päästetöötajate kohale saabudes oli kogu hoone suitsu täis ning ühest esimese korruse aknast paistis leeki.

Päästjad alustasid akendel olevate inimeste päästmist ning sisenesid maja alumise korruse korterisse, kus põles ühe toa sisustus. Samaaegselt korteri kustutamiseks aidati akende kaudu välja seitsme inimest, nende hulgas ka põleva korteri omanik. Hiljem toodi maja teiselt korrusest välja veel üks inimene. Kuus päästetud inimest vajisid koha peal esmaabi.

Tulekahjus hävis põlenud toa sisustus täielikult, õnneks ruumist väljapoole leegid ei levinud. Ülejäänud maja sai suitsukahjustusi.

Kurb tõdemus on see, et tulekahju põhjustas ümber kukkunud küünal. Väike küünal seadis õhtu paljude inimeste elu ja vara, tuues kaunis jõuluauaeg ärevust ja hirmu. Paraku on see vaid üks näide paljust.

Jõulude ja aastavahetuse melus peame leidma aega mõelda sellele, et minu pere saaks veeta jõulud ohutult.

- Tuli on meie soojust ja valgust andev sõber, aga seda ainult juhul, kui järgime tuleohutusreegleid. Küünal sobib asetada mittesüttivale alusele, kust ta täiskasvanute hoolika järelevalve all oma valguskiiri tupp haigab. Ruumist lahkudes veendu, et küünal oleks kustutatud.

- Külmal ajal on oht elektriseadmeid ülekoormata, mis juhtmete kuumenemise tagajärjel kergesti tulekahju põhjustab.

- Ülekütmine on samamoodi tuleõnnetuste üks sagedastest põhjustest.

Hoolsus kulub ära ka piduroogade valmistamisel, et toit ei läheks kõrbema ning kuuma pliidi lähedale ei ununeks süttivaid asju, näiteks rätikut, pajalappe, salvrätte jms.

- Kui hoolid endast ja oma lähedastest, ära suitseta siseruumides.

- Ja muidugi otseselt pühadega seotu: jõulupuud ehtides vaata hoolikalt, kuhu paigutad küünlad, ehted ja elektriküünlad.

- Ilutulestiku kasutamisel järgi alati kasutusjuhendit ning vaata, et pealtvaatajad oleks kindlasti ohutuskauguses. Ilutulestiku seade tuleb aga suunata alati otse üles ja jälgida, et lennutrajektorile ei jääks takistusi.

- Ja parim jõuluingitus on väike elupäästja – suitsuandur, et näidata hoolivust oma lähedaste ja enda suhtes.

Rahulikku ja ohutut jõuluauaga!
Lõuna-Eesti Päästkeskus

Kas oled teadlik riskidest oma kodus?

Kodus toimuv ja sealne olukord on sõltuv meist endast. Kodu peaks igale inimesele olema koht, kus end turvaliselt tunda ning need ohud, mis kodus varituvad, on meie enda kontrolli all ja vastutada. Kuid kui sageli pöörame tähelepanu sellele, kas minu kodu on tuleohutu või millised on riskid, mis meid kodus ümbritsevad.

Miks arvame, et meie kodud on ohutud? Ennekoike seepärast, et kodu on keskkond, kus oleme harjunud olema ning sageli me ei märka neid väikseid muutusi, mis seal iga päev toimuvad. Paraku muudavad harjumused inimesed tähelepanematuks ja hooletuks. Lisaks saadab meid usk, et minuga ju tuleõnnetust ei juhtu. Ometi räägivad toimunud tuleõnnetused teist keelt.

Millele tuleb tähelepanu pöörata,

et võimalikke riske kodus maandada? Hoolitse, et kütteseadmed, korstnad ja lõõrid oleks puhastatud ning kontrollitud vähemalt kord aastas ja töökorras. Samuti jälgi kütteseadme kasutamisel, et selle lähiümbruses ei oleks süttivaid esemeid.

Välgi elektrijuhtmete ja pistikute ülekoormamist, samuti kontrolli nende korrasolekut ning veendu, et neil ei oleks põletusjälgi. Asenda kulunud juhtmed, pistikupesad ja lülitid. Lülita välja elektriseadmed, mida parasjagu ei kasuta.

Kui hoolid endast ja oma lähedastest, ära suitseta siseruumides ning sigaret kustuta alati tuhatoosi.

Veendu, et kardinad ei saa tuulega sattuda lahtise tule või kuumade pindade lähedale.

Paigalda koju suitsuandur! Suitsuandur annab häire põlengu algjärgus, mil pääsemine ja tule kustutamine on veel inimesele jõukohane. Suitsuandur peaks olema kindlasti igas magamistoas, kuid ka elutoas ning koridoris. Suitsuanduri töökorda peaks kontrollima kord nädalas testimisnupu abil.

Igas kodus peaks käepärast olema ka esmased tulekustutusvahendid: pulbertulekustuti või kustutustekk.

Selleks, et Eestimaa kodud tuleohutumaks muutuks, on Päästamet käivitanud ennetusprojekti “Kodu tuleohutuks!”. Selle eesmärk on parandada inimeste teadlikkust kodu tuleohutusriskidest ning anda oskusi, teadmisi ja vahendid tagamaks tuleohutust kodus.

Projekti “Kodud tuleohutuks!” raames on inimestel võimalus koju kutsuda päästeala spetsialist rääkima tuleohutusest ja nõustama, kuidas saaks kodu ohutuks muuta. Kedagi seal ei trahvita, vaid ennekõike teavitatakse inimest võimalikest teda ja tema lähikondseid ümbritsevatest ohtudest.

Päästeala infotelefoni 1524 kaudu on võimalik registreerida soovitud kodukülastus, saada teavet tuleohutusejärelevalve inspektorite kontaktandmete ja vastuvõtuagade kohta.

Erki Remmelkoor,
Lõuna-Eesti Päästkeskuse ennetustöö büroo juhataja

Pensiooni saab endiselt postkontorist

1. veebruarist 2009 lõpetab riik pensionide väljamaksmise postkontorites, kandes edaspidi pensiooni pangakontole.

Pangad pakuvad pensiooni väljavõtmiseks erinevaid lahendusi, milleks on kas sularahautomaatide või pangakontori teenuste kasutamine. Kuid SEB Pank pakub võimalust võtta ka edaspidi pension välja postkontorist.

Koostöös Eesti Postiga maksab SEB Pank raha välja 250-s postkontoris tegevuses Postipangas üle Eesti. Postipanga teenus on kättesaadav ka väiksemates kohtades, kus alternatiivsed pangakanalid puuduvad. Kliendile on see mugav, lihtne ja turvaline – postitöötaja maksab raha välja isikultõendava dokumendi alusel, vajadusel ka klienti abistades.

Pensiooni saamiseks postkontorist avatakse pangakonto (juhul, kui konto on mõnes teises pangas või puudub hoopis), väljastatakse pangakaart, täidetakse avaldus pensiooni kandmiseks kontole ning edastatakse see Sotsiaalkindlustusametile.

Täiendavat konsultatsiooni saab postkontorist ja SEB kontoris või infotelefonil 665 5100.

SEB Pank

Saabumas on muuseumiaasta

Aasta 2009 on Eestis kuulutatud muuseumiaastaks, mille eesmärk on pöörata erinevate sihtgruppide tähelepanu meid ümbritsevale kultuuripärandile läbi muuseumide vaatenurga ning tutvustada ligi 250 muuseumi tegevust kultuuripärandi säilitamisel, hoidmisel ja tutvustamisel.

Eesti muuseumid on oma suunitlusest väga erinevad: on kunsti-, ajaloo-, koduloo-, teemamuuseumid jne. Muuseumiaastal on mõeldud kõigile, nii suurtele kui väikestele, nii omadele kui võõrastele. See aasta on pühendatud kõigile.

Muuseumiaasta pakub midagi igaühele aastaringiselt. Avamine oli juba tänava novembris Narvas, kus peeti IX Eesti muuseumide festivali. Aasta on jagatud teemakuudeks: jaanuar – hariduskuu, märts – peidetud paigad, mai – muuseumiöö, juuni – lastega maale, september – asjade kogumise kuu, november – muuseumitöötaja. Teemakuud võimaldavad muuseumidel oma tegevust paremini planeerida.

Mõisaküla Muuseum võtab muuseumiaastast osa, pakkudes lisaks püsiekspositsioonile erinevaid külaliskäitisi. Jaanuari keskpaigani saab näha novembris 2008 välja pandud Sirje Risti koostatud fotonäitust "Abja-Paluoja minevik ja tänapäev". Naistepäevaks pakume vaatamiseks käsitöönäitust, kus põhiosa eksponeeritavast on valminud puuetega inimeste käsitööringis. Traditsiooniliselt avame kodukandipäevadel uue fotonäituse ja täiendame ekspositsiooni uute väljapanekutega.

2008. aastal on Mõisaküla Muuseumil olnud üle 1000 külastaja. Lisaks eestimaalastele on turiste käinud USA-st, Inglismaalt, Ungarist, Venemaalt, Rootsist, Soomest, Šveitsist ja Lätist.

Mõisaküla Muuseum tänab kõiki oma toetajaid, sõpru, annetajaid ja kolleege ning soovib head aasta lõppu ja uut huvitavat muuseumiaastat!

Anu Laarmann,
muuseumitöötaja

● Muuseumiaastaks valmistuv Mõisaküla Muuseum pakub külastajale lisaks püsiekspositsioonile regulaarselt vaatamiseks ka ajutisi näitusi. MEELIS SÕERDI foto

Maarahva pidu möödus tujuküllaselt

Traditsioonilisel piirkondlikul maarahva sügispeol 15. novembril Abja kultuurimajas oli rahvast vähem kui eelnenud aastatel, ent need, kes tulid, ei pidanud kahetsema.

Lõuna-Mulgimaa maarahva järjekorras kuueteistkümnenda peo avas kuuendat aastat selle korraldamise enda õlule võtnud Annika Veidenberg. Head peotuju soovis saalis laudades istet võtnud peolistele samuti Abja vallavanem Peeter Rahnel. Järgnenud avavalsiks viis Annika Veidenbergi tantsupõrandale õhtujuht Madis Milling. Neile järgnes Tõrva ansambli Nõõp muusika saatel peagi hulk teisi paare.

● Piirkondlikul maarahvapeol Abjas lahutas publiku meelt oma vaheldusrikka tantsukavaga Halliste rahvamaja rühm Aerodünaamilised. MEELIS SÕERDI foto

Meeleolu aitas luua õhtujuhi korraldatud laudkondadevaheline mälu-mäng, mille küsimused oli telekraanilt populaarse "Valdurina" tuntud õhtujuhi sõnul koostanud tema kaasa "Maie". Lõbu oli laialt, kui Madis Milling saali ette kutsunud kolme härrasmehe peal hakkas improviseerima "tsellulüüdiravi meestele".

Kandvat rolli kogu õhtu vältel täitis Halliste loometantsurühm Aerodünaamilised Laine Pedaja juhendamisel, sisustades tantsu- ja muud pausid oma vaheldusrikka esinemisega.

Kõhutäiteks kandsid Abja naiseltsi T.E.L.U. liikmed laudadele sõõrajalt kiidusõnu teeninud maitsvad praed, mis valminud Abja Gümnaasiumi sööklas.

"Maanimestel on oma elurutiin ja ei olegi nii lihtne tulla pimedal ajal siia välja peole. On väga kena neist, et nad praegusel majanduslikult kehvad ajal võtavad end kokku ja ikkagi tulevad," tunnustas Annika Veidenberg enam kui kolmveerandsadat seekordset pidulist Abja ja Halliste vallast ning Mõisakülalt.

Meelis Sõerd

● Novembris korraldas eakate klubi Meelespea Abja kultuurimajas tujuküllase kadriõhtu.

MEELIS SÕERDI foto

MEELESPEA LÕPETAS AASTA LUSTAKA KADRIÕHTUGA

Kord kuus Abja kultuurimajas kokku saav piirkonna eakate klubi Meelespea lõpetas oma seitsmeteistkümnenda tegevusaasta rõõmsa kadripeoga.

Kultuurimaja saalis laudades, mis kaetud traditsiooniliselt kodust kaasa võetud peotoitudel, särasid kenades valgetes kadrikostüümides naised Abja ja Halliste vallast. Laval tegi tantsumuusikat klubi kapell. Klubi liikmed andsid meeleoluka kadrietenduse.

Kadrimelus rõõmsalt kaasa lõõnud Meelespea juhatause esimees Endla Tirgo avaldas imetledes tunnustust 88-aastasele klubi vanimale liikmele Linda Merilale. Oma tütre Helgi Silla kaasabil õmbles just tema selleks õhtuks klubi naistele kostüümid.

"Ilm oli täna halb, mitmed helistasid, et on päris kõrge palavikuga kodus," põhjendas Endla Tirgo peoliste oodatust väiksemat hulka. "Tulles nägin, et Abja-Paluoja pandi juba parki jõulukuusk üles ja akendel vilkused tuled, tekitades rõõmsat elevust," lüüsis ta.

"Me ei tule siia tarka juttu kuulama, vaid tahame midagi vaadata ja siis tantsu keerutada," on Endla Tirgo sõnul klubi eesmärk pakkuda oma liikmetele lõõgastust ja mõnusat ajaviidet. Peoõhtud algavad traditsiooniliselt klubi hünni laulmise ja sünnipäevalaste õnnitlemisega. Liikmemaksu ei ole, iga peoõhtu eest maksab tulija klubi kassasse 20 krooni.

"Üks laud on meil Hallistest, need naised on alati ko-

hal," kiidab Endla Tirgo. Pidudel käijaid on ikka olnud ka Penujast.

Abja kultuurimaja ringi staatuses tegutseval Meelespeal on saali kasutamine kooskäimiseks tasuta. Kalleid ansambleid ja artiste eakad klubiliikmed rahalistel põhjustel esinema kutsuda ei saa, seepärast esinetakse meeleldi ise ja võõrustatakse kohalikke taitlejaid.

"Oktoobrikuisel peoõhtul oli esinejaks meie oma memmede tantsurühm, mida juhendab Viive Niinemäe. Septembris olid väga ilusa kavaga külas Halliste Põhikooli õpilased," meenutas Endla Tirgo. Uue aasta esimesele koosviibimisele jaanuaris oodatakse jõuludeks õpitud kavaga esinema Abja kooliõpilasi ja lasteaialapsi. Tantsuks mängib peoõhtutel ikka klubi oma kapell, mida on 1992. aasta veebruaris asutatud klubi loomisest saati juhendanud Rosalie Rajla.

Klubi ootab oma ridadesse uusi liikmeid, eriti mehi. Endla Tirgo toob seejuures eeskujuks staažika meelespealase Jaan Pedaja, kes liigub küll karkudega, aga ikka osaleb klubiõhtutel, et olla inimeste seas.

"Mõni ei taha endale tunnustada, et ta on pensionär, tema jaoks on sõna "pensionär" viimane söimuse sõna," naerab Endla Tirgo. "Mina küll ei häbene, et olen eakas inimene. Niikaua kui ma räägin ja liikuda suudan, olen ma õnnelik," tõdeb ta.

Meelis Sõerd

JÕULUD VORKUTAS, 1950

Tasa liuglevad tunnid ja külmuvad veed
siin kauges ja ääretus talves.
Tasa valvavad lumised kuused mu teed
kui pühakud sügavas palves.

Tasa astub me ahelais kõlisev rood.
Meil peegeldub avatud taevas.
Mulle meenuvad muistsed ja kodused lood,
mis võrsuvad tuisus ja vaevas.

Nõnda palju on kirjade katkenud reas
neid sõnu, mis meelde ei tulnud.
Ja ma mõistsin, et ilusaim sõnade seast
on huulte jaoks alati surnud.

Nii astun ja astun ses lumes ja jääs,
vist Petlemma viivad kõik rajad.
Nägin last, veel pean nägema krooni ta pääs
ja okkaid, mis inimkond vajab.

Sajab elu ja mõtteid ja tähti ja lund,
on kauguses kellade kaja.
Mu kodu, mu rahvas, mu sõbrad – hääd und!
Ma käin üle ajatu aja...

Rein Sepp

HUUMORIT

Mulk naarap

Tüdär ütlep emäl: "Mia ei jõua änäp vällä kannate! Mõtlet omatigi, täampe ommuku virut's miis miul vastu pääd koogige, mis mia tal küdsäti."

"Ai jumalek, kallis laits!" ütlep eitünü emä. "Ta oless võinu siu sellege surnuss lüvvä! Teinekörd küdsäte pehmpit."

Tohter ütlep aigel: "Noh, kas olede miu kõrraltust täiten: päevän kolm pulbert ja kolm lonksu konjakit?"

"Jüst, tohtreärä, pal'lelt pulbertege ole üte nädäle taga jäänü, konjakidege aga kolm nädält ette lännü."

Varass ei varaste: en'gesüüki, taevamannat, mõtteteräksit, uskmise ankurt, laiskvorsti, konnasilmi, linnulaule, õhuauku, surmasõlmi, sinist taevast, piimäbemit ja tilüünaksit.

● Ootamatu novembrikuise lumesaju ja tuisu tagajärjel olid kõnniteed mitmel pool Abja-Paluoja linnas sinna sõiduteelt lükatud lume tõttu paaril päeval läbimatud. MEELIS SÕERDI foto

TALVINE LUMETÕRJE ABJA VALLA TEEDEL HUVITAB KÕIKI

Eeloleval talvel tehakse Abja valla tellimisel lumetõrjetööd valla teedelt ja nende elamuteni viivatelt kõrvalteedelt, milles elavad alaliselt Abja valla elanike registrisse kantud inimesed.

Lumetõrjetööd jäävad seniste tegijate hooleks, kellega Abja Vallavalitsus on juba sõlminud vastavad lepingud. Lumetõrjet teevad

- OÜ Tax Trans (Martin Krapp, tel 5201 739) Kamara, Lasari, Raamatu, Umbsoo, Räägu ja Sarja küla teedel;
- OÜ Ronni Agro (Toomas Osjäär, tel 5117 006) Põlde, Atika, Saate

ja Penuja küla teedel;

- FIE Viktor Õigus (tel 5051 384) Veelikse ja Laatre küla teedel;

- Arvo Veidenberg (tel 5647 3123) Abja-Vanamõisa ja Veskimäe küla teedel;

- OÜ Abja Elamu (heakorraspetsialist Raul Song (tel 5246 160) Abja-Paluoja linna tänavatel ja parklates.

- OÜ Sakala Teed Abja teemeistri piirkond (Jaan Hunt, tel 5151 276) hooldab Abja valla piires järgmisi riigiteede lõike ja riigiteid: nr 6 Valga-Uulu (20,8 km), nr 55 Mõisaküla tee (2,6 km), nr 172 Sultsi-Abja-Paluoja (1,4 km), nr 180 Veelikse-Vana-Kariste

(7,2 km), nr 181 Abja-Paluoja-Sarja-Tõlla (13 km), nr 199 Lopa-Äriküla (3,3 km), nr 201 Abja-Paluoja-Läti piir (9,8 km), nr 202 Penuja-Lilli (6,7 km), nr 203 Veelikse-Laatre-Läti piir (15 km), nr 205 Mõisaküla-Jäärja (9,7 km), nr 226 Kamara-Peraküla (6,7 km), nr 227 Abjamõisa tee (5,3 km) ja nr 229 Penniküla tee (2,5 km).

Selleks, et lumelükkajate tööd kergendada, palutakse teede ja elamute omanikel enne talve koristada või tähistada teeäärseid takistused, samuti kõrvaldada teedele paindunud puud ja oksad.

Abja Vallavalitsus

SEDA JA TEIST

Paraneb ravimite kättesaadavus

Sotsiaalministeerium saatis 6. novembril e-õigusesse eelnõu, mille jõustumisel paraneb patsientidele vajalike ravimite kättesaadavus.

Eelnõu vastuvõtmisel võivad apteegid ravimeid väljastada ka teiste EL-i liikmesriikide retseptide alusel, välja arvatud narkootilisi ja psühhotroopseid ravimeid.

Apteekide toimetulek väikestes linnades läheb lihtsamaks. Apteekidele seatud nõudeid vähendatakse, näiteks ei pea enam kohapeal ravimeid valmistama. Nõuded hõlmavad siseseadet, tingimusi, vahendeid ning kvalifitseeritud tööjõu ülalpidamist.

Lisaks väheneb patsientide omaosalus 50% soodusravimite ostmisel. Kaotatakse soodustuse niioeldala lagi – 200 krooni retsepti kohta. Asutakse sõlmima hinnaleppeid ja kehtestama piirhindasid ka 50% soodustusega ravimite.

- Kui ravim maksab 500 krooni, siis praegu saab soodustust 200 krooni ühe retsepti kohta (maksimaalmäär). Inimene ise peab maksma 300 krooni. Peale muudatuste jõustumist oleks soodustust 225 krooni (500 kroonist lahutada omaosalus, mis on 50 krooni ning summa korrutada 0,5-ga). Patsient ise maksaks 275 krooni.

- Ostes näiteks 800-kroonise ravimi, maksab inimene praegu ise 600 krooni. Peale muudatuste jõustumist maksaks patsient 425 krooni.

Lisaks täpsustatakse ja lihtsustatakse mitmeid ravimi- ning ravimisoodustuste alaste haldusmenetluste

ja järelevalve korraldust. Vastavad muudatussätted jõustuvad 1. juulil 2009.

Eli Lilles

Mürgistuste korral nõustab infoleht 16 662

Mürgistusteabekeskuse lühinumber 16 662 on avatud kaheksa tundi päevas tööpäeviti kella 9–17.

Infotelefonilt 16 662 saab teavet eelkõige ägedaid mürgistusi puudutavates küsimustes. Mürgistusteabekeskuse infotelefonile helistamisel kehtivad tavatariifid ning teenus on lisaks tervishoiutöötajatele ja päästeasutustele avatud ka elanikkonna kõnele.

Mürgistusteabe infoleht 16 662 saab anonüümseks jäädes küsida infot kõigi ägedate mürgistusjuhtumite kohta, näiteks kodusõltumise, ravimite vale manustamise ja lastega seonduvate mürgistusküsimused, välja arvatud toidumürgistused, mille puhul suunatakse helistaja Lääne-Tallinna Keskhaigla Merimetsa haigla numbrile.

Mürgistusteabekeskuse põhieesmärk on inimeste haigestumise, tervisekahjustuste ja suremuse vähendamine ägedate mürgistusjuhtumite läbi.

Infolehtile vastajad suhtlevad peale eesti keele ka vene, soome ja inglise keeles.

Täiendav info: • Kristiina Pöld, Mürgistusteabekeskuse juhataja, tel 521 4334, e-post Kristiina.Pold@sm.

ee, Gonsiori 29, Tallinn; • Mare Oder, Mürgistusteabekeskuse peaspetsialist, tel 510 9472, e-post epic@sm.ee.

Tänu jõulupuude annetajale!

Abja valla heakorraspetsialisti tehtud üleskutsule annetada jõulurõõmu jagamiseks Abja-Paluoja linnale kuusk tuli kiirelt mitmeid tänuväärseid pakkumisi.

Proua Aino Tuuling Viljandist pakus oma Saarde valla koduhoovist kuuske. Linda ja Arno Lend Kaidiaia talust Abja vallast ning Maile ja Edmund Jahn Essi talust Abja vallast tegid ettepaneku võtta kuusk nende maadelt.

Abja vald on neile inimestele tänulik nende südamest tulnud pakkumiste eest jagada kuuse annetamisega oma jõulurõõmu kogu valla rahvaga.

Paraku tegi kuuse valikul korrektilise novembri lõpus möllanud "sajandi tuisk". Sügav lumi ja pehme pinnas muutsid võimatuks kuuse toomise kaugemalt, mistõttu otsustati sel aastal viimast korda jätta Abja-Paluoja linna keskseks jõulupuuks pargis olev vana, kuid teenekas kuusk, mis on aastakümneid üksinda torne ja tuuli trotsinud. See võimaldab vanal teenekal kuusel olla kaunistatud tuledes ning pakkuda viimast korda jõululvalgust ning rõõmu nii kõigile abjalastele kui ka nende külalistele ja Abja-Paluoja lähisõitjatele.

Valla eriline tänu kuulub Maile ja Edmund Jahnil, kelle annetatud jõulukuused ehivad nii Abja lasteaeda, gümnaasiumi, õpilaskodu, vallamaja kui ka kultuurimaja.

Rõõmus valgus, mis saadab meid kaunistatud puudel ja akendel, too- gu õnne ja tervist jõuludesse ja uude aastasse.

Peeter Rahnel,
Abja vallavanem

KODUKANDIS

Vana-Kariste Külaselts sai viieaastaseks

Novembris tähistas viie viljaka tegevusaasta täitumist Halliste vallas ühena esimestest asutatud Vana-Kariste Külaselts.

Merle Hüva, Kullo Kolde ja Marvi Reimanni juhatusel on selts, kuhu kuulub üle neljakümne tegusa liikme nii Vana-Kariste kui ka Maru ja Päigiste külast, teinud viie aastaga ära palju. Kodukandi külalaua elavdamiseks on sisustatud jaanipäevi koos laatadega, aastalõpupidusid, perepäevi, koolitusi, spordivõistlusi, heakorralgaid, rajatud ujumiskoht Kullisillale. On käidud SPA tervisevetel, Kuutsemäel suusatamas, Otepääl orienteerumas, Tallinnas Estonia teatris jne. Kaasa löövad nii vanad kui noored, ühed aktiivsemad on Merle Hüva sõnul seltsimajas harjutamas käivad võimlemisklubi memmed.

Külaseltsi T-särke jne ehib sealsest kunagisest Kuivsaapa talust idee saanud logo, mille keskne element on saabas ristikupeaga. Vanast kuivanud tammest valmistatud hiiglaslik saabas ehib möödunud aastast ka seltsimaja esist.

Endisest koolimajast seltsimajaks kohandatud hoone on lähimas nooreduskuuri. Nelja aasta eest said maja saal ja fuajee uued aknad ning soojustatud põranda, kõrval asuv veevõtutiik ümbritseti aiaga jm. Merle Hüva on kirjutanud järjekordse projekti PRIA-le seltsimaja ülejäänud akende ja katuse vahetamiseks ning fassaadi renoveerimiseks.

Veebruaris 2008 Eesti Vabariigi 90. aastapäeval paigaldati koostöös Viljandi Muuseumi, Halliste ja Abja vallaga pidulikult endise vallamaja seinale marmortahvel Vabadussõjas langenud kunagise Vana-Kariste valla meestele.

Külaseltsi viienda aastapäeva tähistamisel novembris Abjas *Kilpkonna trahteris* oli Merle Hüval põhjust kaaslasti tänada selle eest, et tänastel tegijatel on koht, kus olla, ja soovida jaksu edasiseks, et kodukoht, kuhu ikka ja jälle tulla, säiliks ka lastele ja lastelastele.

"Uuest aastast tuleb kindlasti noori liikmeid juurde ning minu peas idanevad juba mõtted, kuidas neid aktiivselt tegutsema suunata," on Merle Hüva tulevikku vaadates lootusrikas.

Külaselts loodab, et Abja ja Halliste valla ühinemisel külalaua tegevuse toetus ei vähene. "Inimesed ei ela ainult alevis ja linnas, inimväärne elu koos mitmesuguste võimalustega peab säilima ka külades," rõhutab külaseltsi teenekas juht.

26. detsembril ootab Vana-Kariste Külaselts kõiki praegusi ja tulevase liikmeid seltsimaja traditsioonilisele aastavahetuse peole.

Meelis Sõerd

Mälumäng

Traditsioonilises Abja mälumängus juhib kahe voozu järel võistkond *Tamme*.

Mälumängu avavoorus, mis toimus 20. novembril, kogus Vana-Kariste Külaseltsi võistkond *Tamme* neljateistkümne esinduse seas võitjana 32 punkti. 2.–5. kohta jagasid 30 punktiga võistkonnad *Abja VV*, *Sakala*, *Abja Mulk* ja *Mnemosyne*. Neile järgnesid *Mõigu Mekk* 24, *Spunk* 23 ning *Räägud ja Öisu* 22 punktiga.

II voozu 11. detsembril oli taas võidukas *Tamme* 33 punktiga, järgnesid *Abja Mulk* ja *Mnemosyne* 30 punktiga.

Kahe voozu järel on *Tammel* kokku 65 ning *Abja Mulgil* ja *Mnemosynel* 60 punkti. Esikolmikule järgnevad võistkonnad *Sakala* 56, *Abja VV* 53, *Mõigu Mekk* 51, *Spunk* 47 ja *Öisu* 46 punktiga.

Mälumängu žüriisse, kes koostab ka küsimused, kuuluvad Enno Liiber, Mairold Kõrvel ja Maret Hiet.

Mälumängu kolmas vooz on 15. jaanuaril algusega kell 19.

Meelis Sõerd

● Vana-Kariste Külaseltsi kilbavõistkond *Tamme* lööb edukalt kaasa Abja mälumängus. Novembris alanud uue hooaja kahes esimeses voozus saavutati esikoht. MEELIS SÕERDI foto

Kooliolümpiamängud tõid tunnustuse Halliste õpilastele

Eesti Olümpiaakadeemia tunnustas traditsiooniliselt kõiki 2008. aastal kooliolümpiamänge korraldanud koole, nende seas Halliste Põhikooli.

EOA täiskogul 5. detsembril Eesti Spordimuuseumis, anti kohale kutsustud koolide esindajatele tunnustusena üle EOA nummerdatud sertifikaat ning auhinnaarvamat. Lisaks pakuti võimalust osaleda Spordimuuseumi XX konverentsil teemal "Sport ja kunst" ning tutvuda muuseumis eksponeeritava haruldase rahvusvahelise koostöönäitusega "Pierre de Coubertin ja kaunid kunstid".

Halliste Põhikoolist oli kutsutud tunnustust vastu võtma II kooliolümpiamängude korraldaja ja projektijuht õpetaja Milvi Kull.

Meelis Sõerd

TÄNUAVALDUS

Täna Halliste valla töötajaid **Helbe Karpi**, **Elve Kuningat** ja **Kadri Reimanni** osavõtlikkuse eest võõraste murede ärakuulamisel ja lahenduste otsimisel. Tänu teile said ühe lapse jõulud valgeks!

Ilusat jõuluaega ja aastalõppu teile! Jaksu edaspidigi abivajajate jaoks olemas olla!

Gerda Mitt,
Günteri ema

Võrrivõidusõitjad jäid uue rajaga rahule

Esimesel võrrikrossil Abja-Paluoja külje all hiljuti valminud vana kuivati ringrajal 29. novembril osales kokku 70 sportlast Abjast, Viljandist, Sürgaverest, Järvakandist, Sakust, Muhu saarelt ja Lätist.

Võisteldi eraldi standard- ja open-klassi soolovõrridel ning külgvankritega võrridel.

Standardklassis olid kuni 30-aastaste arvestuses kolm paremat Siim Tammiste (Järvakandi), Mikk Roosnurm (Saku) ja Karl Lõbus (Muhu). Parima Abja noorena oli neljas Rait Sõmer. Vanemate kui 30-aastaste arvestuses mahtusid esikolmikusse Toomas Raba (Viljandi), Tarmo Raba (Abja) ja Indrek Tammiste (Saku).

Open-klassis oli võidukas Abja motomees Sander Hermiste. Talle järgnesid järvakandilased Mati Tagapere ja Rando Laane.

Külgkorvidega võrre arvestuses said esikoha Mauno Roosnurm ja Cardo Veski (Saku). Neile järgnesid Rait Sõmer ja Sander Hermiste ning Tarmo ja Toomas Raba.

Erinevalt aastaid arendatud õunaia ringrajast pole vana kuivati ümbruse ringrada nii kitsas, kääneline ja lühike. "Ega õunaia rajal võrridel enam tehniliselt kerget ei ole: küll üks ja teine asi pörub katki. Võrrid eelistavad tugevamat alusmaterjali ehk kiirusdistantse ja pisikesed *pitbike* id õunaia rada. Kuivati ümbruses võrri proovides tundsin, et miks mitte teha siin tore võistlus," selgitas Tarmo Raba uue krossiraja saamisluu.

● Esmakordsel võrrivõidusõidul Abja-Paluoja külje all valminud vana kuivati ringrajal võistlesid tublilt ka kohaliku tehnikaringi *Kõrr* noored motosportlased (esiplaanil).

Tagasiside võistlejatel on Raba sõnul olnud väga positiivne. "Iga järgneva võistlusega kaasnevad ka kogemused," tõdeb ta. Peakorraldaja eriline tänu kuulub Arno Ainsaarele, Liina Valtile ja Ernst Rabale, ilma kelleleta seda võistlust poleks toimunud. Võistlust toetasid veel Toomas Raba, Abja ja Halliste Vallavalitsus, Mulgi Motoäri, Mauno Roosnurm, Urmas Sipelgas, Jüri Patune, Taervo Viitas, Arno Jõesaar ja Viljandimaa Noortekeskus.

"Veel päev enne võistlust oli uus rada vägagi nutuses olukorras, aga tänu Sakala Teede Abja osakonnale saime me selle tohutu sulalumemassi tervelt rajalt ja platsilt kõrvaldada," tunnistas Tarmo Raba. Ta kiidab ka Abja Gümnaasiumi tehnikaringi *Kõrr* poisse ja nende vanemaid, kelle abita oleks hätta jäädu.

Tarmo Raba loodab saada kuivati kompleksi omanikega kokkuleppele, et juba kevadsuvel korraldada seal järgmine võrrivõistlus.

Meelis Sõerd

Jõutõstmine

Detsembris Viljandi maakonna 2008. aasta meistrivõistlustel lamas surumises võistlesid edukalt Halliste valla noorsportlased.

Kahekordseks meistriks (nii noorte kui ka täiskasvanute arvestuses) tuli Halliste Spordiklubi naisvõistleja Kristine Volens. Ta surus sirgetele kätele 35 kilogrammi kaalunud tõstekangi.

Maakonna noortemeistriks tulid Halliste Põhikooli poisid Kevor Reva kehakaalus alla 52 kg (surus 42,5 kg) ja Joosep Eller alla 56 kg kaaluvate poiste hulgas (42,5 kg).

Teise koha saavutasid kehakaalus alla 52 kg kõigest 40 kilogrammi kaalunud Ragnar Jaago (25 kg), Kermo Eller kehakaalus alla 60 kg (50 kg), Aigar Jürise alla 67,5 kg võistlejate hulgas (55 kg) ja Toomas Tasang kuni 75 kg kaaluvate poiste hulgas (60 kg).

Vello Aus

ÖNNITLEME JAANUARIKUUEAKAID HÄLLILAPSI!

ELLA KÕUTS	92	IDA HAMER	88
TATJANA NETSE	90	ROBERT ALLAS	86
LINDA KUKK	87	MAIMO PÜVI	85
ELVINE-JOHANNA JAKSUR	87	ELLA METS	84
ARNOLD SOOVIK	84	AINO KÄÄRA	83
LOREIDA LILLEMETS	83	ADA VIROLAINEN	83
AINO REINIMÄE	83	LINDA KALLAS	83
ENDLA TATER	82	LEO KOIK	80
SALME LINK	82	SÜLVI MITROFANOVA	80
PIOTR SÕSSOJEV	80	LEMBIT PEDAK	75
AUGUST NEERING	75	KENNI ALP	75
EINO JÕEVEER	70		
KALEV KANDLA	70	Halliste Vallavalitsus	
HELLE-IRENE TAMMEKIVI	70	ELSA KÕUTS	90
Abja Vallavalitsus		TALIDA-MARIA PAJU	89
		LAINELIVES	88
		ALFRED SUURMETS	83
		Mõisaküla Linnavalitsus	

ÖNNITLEME LAPSE SÜNNI PUHUL!

Hää lats, kes suusõna võtt, vilets, keda vitsul pesseset. (Helme)

ETHEL LUBJA ja JURI MOISSEJEV – 3. oktoobril sündis tütar GRETHEL. MOONIKA PALULILL ja ALVAR ALLIKAS – 3. novembril sündis poeg ANDERO.

AILI MÄLL ja SILVER VALTSÜK – 14. novembril sündis poeg ANDREAS. VERONIKA MATT ja AARE TIRU – 10. detsembril sündis tütar ANGELINA. Abja Vallavalitsus

MADE ja DEIVID ÕIGUS – 8. detsembril sündis poeg Carl-Luis. Mõisaküla Linnavalitsus

Tellige

"Lõuna-Mulgimaa"!

Alanud on Abja ja Halliste valla ning Mõisaküla linna elu kajastava ajalehe "Lõuna-Mulgimaa" tellimuste vastuvõtt 2009. aastaks.

Leht ilmub kord kuus (välja arvatud juuli), seega 11 numbrit aastas. Tellida saab lehte korraka aasta lõpuni või soovitud arvkuks kuudeks, sh jooksva kuu lehte kuni 10. kuupäevani. Tellimusi (indeks 00927) võtavad vastu kõik Eesti postkontorid.

Lehe hind on 4 krooni. Tellimishind on kolmeks kuuks 12 krooni, kuueks kuuks 24 krooni jne. Aastatellimus maksab 44 krooni.

Internetis on "Lõuna-Mulgimaa" loetav pdf-failina kohalike ajalehede nimistust, samuti Abja ja Halliste valla ning Mõisaküla linna kodulehekülgedelt www.abja.ee, www.halliste.ee ja www.moisakyla.ee.

ABJA KULTUURIMAJAS

21. XII kell 11 Abja valla koduste laste jõulupidu. Transpordi soovist teatada tel 435 4786 või 5118 695 (Maie Bratka). • 21. XII kell 15 IV avandi kontsert. Esinevad Abja Muusikakooli ja gümnaasiumi õpilased ning segakoor *Kaja*. • 31. XII kell 24 vana-aasta ärasaatmine ilutulestikuga Postimaja pargis. • 1. I 2009 kell 00.30 kultuurimajas uusaastapidu (tasuline). • 15. I kell 19 mälumängu III voor. • 29. I kell 17 eakate klubi *Meelespea* pidu. Info tel 436 0055 ning www.abjakultuurimaja.ee.

HALLISTE RAHVAMAJAS

27. XII kell 20 aastalõpupidu. Silmarõõmu pakuvad rahvamaja taitlejad. Tuleb närvirvana. Tantsuks ansambel *Onupoeg*. Pääse ettellimisel 100 krooni. Täiendav info tel 525 6049.

Taastatavas EELK MÕISAKÜLA KIRIKUS

20. XII kell 12 Tartu meeskoori *Gaudeamus* kontsert. Dirigent Lauri Brede. Sissepääs vaba annetuse eest. Info tel 5178 922 (Kunnar Keres).

MÕISAKÜLA KULTUURIMAJAS

20. XII kell 19 linna jõulupidu (tasuta). Tuleb jõuluvana. Tantsuks ansambel. Avatud puhvet. • 10. I kell 20 viihallis uusaastapidu. Öhtut sisustavad Reet Linna, Are Jaama ja tantsumõisad. Pääse 100 krooni. Eelregistreerimine kultuurimajas tel 436 4108 või 5907 2109. • 24. I tantsuõhtu. Info tel 436 4108 või 5907 2109 ja linna kodulehel www.moisakyla.ee.

KAMARA KÜLATOAS

20. XII kella 14-19 jõulupidu. Oodatud on nii lapsed kui täiskasvanud!

PENUJA KÜLAMAJAS

26. XII kell 19 Penuja ja Abja-Vana-mõisa küla ühine jõulupidu. Kaastagev ansambel *Nõks ja Pets*. Osalustasu 25 krooni. Osalejate registreerimine tel 5360 3905 (Reet Paju).

UUE-KARISTE RAHVAMAJAS

27. XII kell 20 aastalõpupidu ansambliga *Polero*. • 1. I kell 01 uue aasta vastuvõtt. Info tel 5344 8905.

MÄLESTAME

KLAVDIA SOLNÕŠKINA
24. IX 1922 – 17. XI 2008

ALMA RÕIGAS

22. I 1927 – 23. XI 2008

DEONIZ RÕMAŠ

8. IV 2005 – 26. XI 2008

MAIA PATUNE

15. V 1921 – 30. XI 2008

ANTS KROSS

30. XII 1937 – 15. XII 2008

Abja Vallavalitsus

• Abja Vallavalitsus maksab valla puudega laste vanematele ühekordset toetust avalduse ja kehtiva puudeotsuse alusel kuni 29. detsembrini 2008.

• Eakatekodu Mulgi Häärber sõlmib eellepinguid. Lisainfo saa-

miseks palun võtta ühendust tel +372 58 50 50 32 või e-posti teel sirli_vadi@hotmail.com.

• Eakatekodu Mulgi Häärber ostab vana mööblit ja vanu esemeid. Kontakt tel +372 50 34 175 või e-posti teel sirli_vadi@hotmail.com.

• Müüa aastaringiselt * saetud-lõhutud märg lehtpuu (lepp) – 410 kr rm * saetud-lõhutud kuiv lehtpuu (lepp) – 450 kr rm. (Alates 9 rm-st soodustus!) * 30 cm pikkused saetud pinnad – 15 kr 40-L võrkkott * järkamisjäädid – 15 kr 60-l võrkkott. Tasuta kojutoomine! Tel 5622 6074.

• Alates 1. I 2009 maksab OÜ Abja Elamu poolt klientidele pakutav fekaliveo teenus (kuni 3 kuupmeetrit) 300 krooni üks vedu. Ühelt ja samalt objektilt kaks või enam korda vedamisel maksab iga vedu 285 krooni.

Teenuse tellimisel kaugemale kui 1 km väljapoole Abja-Paluoja linna piiri lisandub teenuse hinnale transpordikulu 10 krooni kilomeetri eest.

Teenuse hinnale lisandub kaibemaks seadusega ettenähtud määras.

Kodulaen 100 000 kr. 11. Ei ole. 12. FIE sissetulek. 30.04.2008.

1. ARNE PUTNIK. 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. ½ Reangi maatulundusmaast nr 741000 Halliste vallas; Vasari hoonestatud kinnistu nr 378000 Halliste vallas. 7. Ei ole. 8. Ei ole. 9. Swedbank, arveldusarve. 10. Ei ole. 11. Autoliising. 12. OÜ Homeline töötasu. 29. 04.2008.

1. ANNA SONG. 3. Vallavolikogu liige. 4. Halliste vallavolikogu. 5. Volikogu liikme hüvitis. 6. Maatulundusmaa Halliste vallas Kulla külas nr 19201:004:0850, metsamaa Halliste vallas Hõbemäe külas nr 19202:005:0058. 7. Ei ole. 8. Ei ole. 9. Swedbank ja SEB, arveldusarved. 10. Ei ole. 11. Ei ole. 12. Tulu taluettevõtlusest. 30.04.2008.

1. REIN TARKUS. 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. Kinnistu ja maa-tulundusmaa Halliste vallas. 7. Veoautod GAZ (1971) ja GAZ (1973), sõidautod VAZ 21063 (1983) ja Skoda (1994). 8. Osakapital 25 000 kr. 9. SEB ja Swedbank, arvelduskontod. 10. Ei ole. 11. Käendusliising 60000 kr. 12. FIE sissetulek, pension. 29.04.2008.

1. INGA TIIRATS. 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. Elamumaa Halliste vallas Kulla külas nr 19201:004:0390, korteriomand Halliste alevikus Männi 3–10 nr 19201:004:1510. 7. Ei ole. 8. Ei ole. 9. Swedbank, arveldusarve. 10. Ei ole. 11. Ei ole. 12. Halliste Põhikooli õpetaja töötasu. 28.04.2008.

1. AIVAR VETE. 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. Vahenurme maatulundusmaa Halliste vallas Mulgi külas nr 19201:001:0780, Kirnu põllumajandusmaa ja metsamajandusmaa Mulgi külas nr 19201:001:0180, Võibre A-79 maatulundusmaa 11,61 ha Mulgi külas. 7. Ei ole. 8. Ei ole. 9. SEB, 3

Halliste valla ametiisikute majanduslike huvide deklaratsioonid

Korruptsioonivastases seaduses juhendatud avalikustab Halliste Vallavolikogu määratud komisjon alljärgnevalt Halliste Vallavolikogu ja Halliste Vallavalitsuse ametiisikute majanduslike huvide deklaratsioonide andmed.

VALLAVOLIKOGU LIIKMED

1. (Ees- ja perekonnanimi) ENE MAATEN 3. (Ametikoht) vallavolikogu esimees. Deklaratsioon avaldatud Riigi Teataja Lisas nr 60 18.07.2008 siseministri teadaande alusel.

1. VAHUR AASNA 3. Vallavolikogu liige 4. (Asutus/tööandja) Halliste Vallavolikogu 5. (Ametipalk) volikogu liikme hüvitis 6. (Kinnisvara, kuni kinnistusraamatuse kandmiseni ka ehitised ja nende osad) elamumaa Halliste vallas Vana-Kariste külas 1233639, tootmismaa 1351739 ¼, tootmismaa 3345939 ½, maatulundusmaad 2302239 ½, 2547039 ½, 2709239, 2709339, 2298439, 1894739, 2789939. 7. (Registrisse kantud sõidukid) sõiduauto Volkswagen Passat (1993), veoauto GAZ-53 (1978). 8. (Aktsiad, osad ja muud väärtpaperid) AS Halliste 30 aktsiat kokku 30 000 kr väärtuses. 9. (Pangaarved) SEB, Swedbank. 10. (Võlad pankadele ja teistele eraõiguslikele isikutele, kui võla suurus ületab eelmise kuue kuu ametipalga või 50 000 krooni, kui ametikohal ametipalka ei maksta) SEB 1 750 000 kr; SEB Ühisliising 469 107 kr; Ühisliising 908 710 kr. 11. (Muud varalised kohustused, mille suurus ületab deklareerimise ajal eelmise kuue kuu ametipalga või 50 000 krooni, kui ametikohal ametipalka ei maksta) KEMIRA GrowHow,

Farm Plant Eesti, Eesti Vabariik. 12. (Muud regulaarsed tulud) FIE Aasna talu. (Deklaratsiooni täitmise kuupäev) 28.04.2008.

1. LEHO AAS 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. Maatulundusmaad Halliste vallas Hõbemäe külas nr 2653 2,46 ha ja nr 18248 1,387 ha. 7. Sõiduauto M 2140 408 DAJ (1984). 8. Ei ole. 9. Swedbank, arvelduskonto 10. Ei ole. 11. Ei ole. 12. Morganfeld OÜ töötasu. 30.04.2008.

1. VELLO AKEL. 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. Vabamatsi talu kinnistu nr 2002 57,9 ha koos elumaja ja kõrvalhoonetega Halliste vallas 7. Ei ole. 8. Ei ole. 9. Swedbank, 2 arveldusarvet. 10. Swedbank, 130 000 kr. 11. Maaostu hüpoteek 140 000 kr., liising 554 600 kr. 12. Ei ole. 28. 04.2008.

1. MERJU-MAI LEIARU 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. Kinnistu Halliste vallas Kaarli külas nr 264639 ja Viiratsi vallas nr 2581839, korteriomand Halliste vallas Öisu alevikus nr 2132539 ja Viljandi linnas Pikk tn 11 2251539. 7. Sõiduauto Ford Mondeo (1994). 8. Ei ole. 9. Swedbank ja SEB, arveldusarved. 10. Ei ole. 11. Ei ole. 12. FIE sissetulek. 30.04.2008.

1. HEIKKI OLONEN. 3. Vallavolikogu liige. 4. Halliste Vallavolikogu. 5. Volikogu liikme hüvitis. 6. Kinnistud Viljandi maakonnas katastritunnustega 19202:001:0057, 19202:001:0061, 19202:001:0035. 7. Sõiduauto Volkswagen Passat (1989), sõiduauto Opel Kadett Karavan (1990). 8. Ei ole. 9. Swedbank ja Osuuspankit, arveldusarved. 10.

kontot. 10. SEB, 531 155 kr. 11. Traktor Zetor Forterra 12441 liising 619 846 kr. 12. Eesti Posti töötasu. 27.04.2008.

VALLAVALITSUSE LIIKMED

1. ANDRES RÕIGAS. 3. Vallavanim. Deklaratsioon avaldatud Riigi Teataja Lisas nr 60 18.07.2008 siseministri teadaande alusel.

1. TIJU HELIMETS. 3. Vallavalitsuse liige. 4. Halliste Vallavalitsus. 5. Ei ole. 6. Korteriomand Halliste vallas Öisu alevikus 9–12 kinnistu 2200039. 7. Ei ole. 8. Ei ole. 9. Swedbank ja Sampo pank, arveldusarved. 10. Ei ole. 11. Ei ole. 12. Valla maanõuniku ametipalk. 23. 04.2007.

1. MAIKER REIMANN. 3. Vallavalitsuse liige. 4. Halliste Vallavalitsus. 5. Ei ole. 6. Ei ole. 7. Ei ole. 8. Ei ole. 9. Swedbank, SEB ja Sampo Pank, arveldusarved. 10. Ei ole. 11. Ei ole. 12. Valla majandusõuniku ametipalk, Olustvere Teenindus- ja Maamajanduskooli töötasu. 30.04.2008.

1. VÄINO KANGUR. 3. Vallavalitsuse liige. 4. Halliste Vallavalitsus. 5. Vallavalitsuse liikme hüvitis. 6. 3-toaline korter Halliste alevikus Nurme 5–9. 7. Sõiduauto KIA Pride (1997). 8. Ei ole. 9. Swedbank, arveldusarve. 10. Ei ole. 11. Ei ole. 12. Halliste Põhikooli majandusjuhataja töötasu. 28.04.2008.

1. TAIVO SAAR 3. Vallavalitsuse liige. 4. Halliste Vallavalitsus. 5. Vallavalitsuse liikme hüvitis. 6. Kinnistu Halliste vallas Toosi külas nr 14160 ja Mõõnaste külas nr 27766. 7. Sõiduk Opel Frontera (1995). 8. Ei ole. 9. SEB, arveldusarve. 10. Ei ole. 11. Hüpeteegid: Raba katastriüksus 101 010 kr ja Rätsepa katastriüksus 133 980 kr. 12. OÜ Salkerel töötasu, põllumajanduslik ettevõtlus. 28.04.2008.

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