


Linnavalitsuse tööd-est-tegemistest

Suvi, mis oli viimaste aastate ilusamaid, on märkamatu läbi saanud ning alanud sügis. Suvi oli linnavalitsuses väga tööne ja on heameel, et kõik plaanitud sai ka teoks tehtud. Võtan siinjuures veel kord suvised tegemised kokku.

Gümnaasiumi remonditööd lõppesid 18. augustil ning Haridus- ja Teadusministeeriumi poolt eraldatud ühe miljoni krooni eest said remonditud täielikult algklasside 6 klassiruumi, II korruse WC-d, soetatud kööki uus elektripann ning vahetatud uue tiiva aknad. Kahe kolmanda korruse klassiruumi akende vahetamiseks vajalik raha 46 100 krooni suunati lisaeelarvest ning eeldatavasti vahetatakse need esimesel koolivaheajal. Kooli oleks vaja investeerida tunduvalt rohkem, kui linnal on seni olnud võimalik – eelkõige on vajalik rekonstrueerida koolihoonet, et vähendada energia- ja lametuskadusid – lametuskadusid, talveaia katuse, fassaadide rekonstrueerimine.

Päevakeskuse avamine toimus 8. septembril ja nüüdsest on Võhma eakatel tunduvalt

paremad võimalused oma vaba aja veetmiseks. Tööd teostas OÜ Vindlux. Sotsiaalministeeriumi poolt eraldatud 700 tuhande krooni ja linna poolt eraldatud 70 tuhande krooni eest rekonstrueeriti täielikult päevakeskuse ruumid, muretseti uus sisustus ja korrastati ka territoorium. Kurioosne on see, et plaanitud kõnnitee valmimine lükkub septembri lõppu ja põhjus on üsna proosaline – ehitusbuumi tagajärjel on Eestis lõppenud kõnniteekivi. Kõnnitee valmimine ei takista otseselt päevakeskuse kasutamist ning seetõttu avasime ka ruumid juba kasutamiseks.

Spordihoone rekonstrueerimiseks eraldas Kultuuriministeerium 400 tuhat ning linna osalus oli 72 tuhat krooni. Praeguseks on remonditud otseselt ning paigaldatud uut põrandat. Põrandat paigaldaja on OÜ Altis Sport ja tööd saavad valmis septembri lõpuks.

Kultuurikeskuse rekonstrueerimise eelarve oli 700 tuhat krooni. Töödest on praeguseks lõppenud maalritööd ja tellitud uus mööbel. Tegemata on veel

akende vahetus ning soojatradi ja soojasõlme rekonstrueerimine – põhjuseks jällegi ehitajate nappus. Praegu on ehitajatega lepped saavutatud ning tööd peaksid valmis saama novembrikuuks.

Uue teekatte on saanud ka Aia tänav, mille tööde kogumaksumus oli 329 tuhat krooni. Seda oli pisut rohkem kui linnaeelarve võimaldas ja tööde käigus tuli mõnevõrra muuta ka tööde mahtusid, et rahaliselt omadega välja tulla. Algselt plaanitud kogu tänava ülesfreeimisest jätsime töömahust välja suhteliselt paremas olukorras oleva Lille ja Tooma tänava vahelise lõigu ja piirdusime seal ühekordse pindamisega. Lõpptulemus on minu arvates hea, sest Aia tänav oli ikka väga kehvas seisus. Selleks, et selliseid olukordi ennetada, tuleb järgnevatel aastatel peatähelepanu pöörata ennetavale remondile ning teha rohkem pindamistöid. Juba praegu vajaksid pindamist mitmed Võhma tänavad, kus teekattesse hakkavad tekkima praod: Väike, Koidu, Lai, Veski ja teisedki tänavad. Kindlasti

tuleb ka selline ennetav remont linna jaoks tunduvalt odavam, kui hilisem kapitaalremont nagu toimus nüüd Aia tänaval.

Võhmat külastas mõni aeg tagasi Keeleinspektiooni inspektor, kes kontrollis neile laekunud kaebuse põhjal tänava nimesilte. Paljud meist ei pane vist seda täheleegi, aga tööpeolest – Võhmas on paljud tänavasildid kakskeelsed. Keeleinspektiooni ettekirjutuse kohaselt tuleb meil venekeelsed sildid likvideerida hiljemalt 1. oktoobriks. Rahaliselt on siltide vahetamine küllaltki kulukas ning esimeses järjekorras kleebime siltide venekeelse kirja kinni kileteibiga. Selles töös lubas meid aidada Võhma Noortulemus on minu arvates hea, sest Aia tänav oli ikka väga kehvas seisus. Selleks, et selliseid olukordi ennetada, tuleb järgnevatel aastatel peatähelepanu pöörata ennetavale remondile ning teha rohkem pindamistöid. Juba praegu vajaksid pindamist mitmed Võhma tänavad, kus teekattesse hakkavad tekkima praod: Väike, Koidu, Lai, Veski ja teisedki tänavad. Kindlasti

galdamise kulud. Kogu linna kohta tuleb investeeringu suurusks 35-40 tuhat krooni.

Augustikuus vastuvõetud lisaeelarvega eraldati 40 tuhat krooni Veski tänava äärse ja bussijaama maa-ala detailplaneeringu koostamiseks. Kui kevadel sai üles tõstetud pargi rajamise küsimus, mis on ju ka linna üldplaneeringus määratud pargi maa-ala, oli mulle üllatuseks suur poleemika, mis selle ümber tekkis. Seetõttu otsustasime, et enne lõplikku lahendust tuleb teha detailplaneering, mille eesmärk on anda maa-ala kohta pargi põhilahendused ning lahendada ka bussijaama plats. Detailplaneeringu protsess on avalik ning kõik inimesed võivad seal kaasa rääkida, toimub planeeringu avalik väljapanek ja vajadusel avalik arutelu.

Minu silmis võiks bussijaama platsil asuda üks ärihoone, kuhu linna huvides saaks rajada ka bussijaama koos ooteruumi ja miks mitte ka väikese söögi- kohaga. Linna ülesanne on sel juhul määrata täpselt maa-ala hoonestamise tingimused ning

saab välja kuulutada enampakumise maa-ala hoonestamiseks. Sellega delegerib linn ka bussijaama ehitamise eraettevõtjale ja linna kanda jäävad ainult edasised hoolduskulud. Minu teada kasutas sama skeemi Põltsamaa linn oma bussijaama lahendamisel. See protsess on aga küllaltki aeganõudev, sest detailplaneeringu valmimisele järgneb hoonestusõiguse seadmise konkurss, sealt edasi hoone projekteerimine ning ehitus. Seega reaalne aeg on ikka ca kaks aastat, mil hoone võib valmis saada. Mis puutub aga aiamaadesse, siis enne detailplaneeringu valmimist ei ole korrektnete tunnete voili anda. Järgmise aasta plaani võtame eelkõige olemasolevate haljasalade korrastamise Spordi tänaval, bussijaama ümbruse ja mujal. Ja kui aiamaade alune maa läheb pargi maa-ala, siis kindlasti pakub linn välja alternatiivseid aiamaade kohti. Kutsun kõiki aktiivselt planeeringuprotsessis osalema ja oma mõtteid avaldama.

Avo Pöder
Linnapea

Tänu ja tervitused!


Reedel, 8. septembril kogunes eakate päevakeskuse juurde üle pikema aja jälle kenake hulk rahvast, pidulikud ja lilledega. Uue inva-sissekäigu ees lehvis roosa lint – remondi läbi uueks saanud ruumide vääriliseks avamiseks. Täpselt siis, kui kõik olid juba koos ja kell kohe-kohe kolm, algas tõeliselt äge vihm, mis sundis kõiki tuppa põgenema koos lõikamata lindiga...

Ja meeles ta igavesti ongi. Tänu vihmale, mis nüüd selle päevaga seoses kindlasti kõigile meelde tuleb... Nohu ei saanud loodetavasti keegi.

Maikuu alanud suur remont oli lõpuks valmis, tuliusid mööbel ja kardinad kohal – ja kõik paistis äkki loodetust palju rõõmsam ja ilusam.

Lindi lõikas lõpuks läbi meie sotsiaalminister hr Jaak Aab, teda aitasid abilinnapea Jüri Hansen ja päevakeskuse perenaine.

Algasid pidulikud sõnavõttud, kus öeldi väga palju tänusõnu.

AITÄH, ehitusfirma OÜ Vindlux! Täname valguse eest, Valdur Aasaküla! Täname Võhma linna- pead Avo Pöderit, kes vedas terve suvi kogu seda rasket uuendus- tegevust! Täname Jaak Aabi, kelle toetusel remondirahad meieni jõudsid! Aitäh kõigile muudele headele inimestele, kes on aidanud päevakeskuses midagi toimetada!

Lõpuks tahaksin tänada ka kõiki neid toredaid inimesi, kellega oleme möödunud seitsme aasta jooksul tuttavaks saanud: aitäh tulemast ja olemast kõik vanaemad ja vanaisad!

Lehte Tomson
Päevakeskuse perenaine

Millised tulevad Võhma linna päevad 2007?

Just nii on tänasel päeval sobilik küsida, sest 2006. aasta linna päevad on ajalugu ja aeg on hakata tegelema järgmiste ettevalmistamisega. Siinkohal toon välja mõned arvad, et ka linna elanikud teaksid, mis taoline ettevõtmine maksma läheb.

2006. aasta linna päevade eelarve kulu oli ca 267 000 krooni. Nimetatud summa on tegelikult ligikaudne, sest osade sponsorite toetus ei olnud rahaline. Nende pakutud kaup on rahasse arvatud. Pakutud kaupaga aga kasutasime auhindadeks nii võistlustel kui ka erinevatel loosimistel.

Kuidas siis kujunes eelarve tulupool? 175 000 krooni teenisime erinevate piletite (kontserdid, müügiplatsid, WC, voldikud jms) müügist. Sponsoritelt laekus koos kaubaga 48 000 krooni. Siinkohal on sobilik veelkord üles lugeda, kes Võhma linna päevi toetasid: Viljandi Tarbijate Ühistu, OÜ Võhma Levika, OÜ Kaseloo, MTÜ Võhma Aianduse ja Mesinduse Selts, Sõbrapood, OÜ Marcpo, OÜ Palmevel, OÜ Radoom, AS Wendre, AS Caritas Water, FIE Arno Jõemaa, OÜ Prenton, Elion Ettevõtte AS, SEB Eesti Ühispank, OÜ Vindlux, Eesti Valgus OÜ, LX Motors, raadio Elmar, KEK-i Ehitus AS, Võhma risti Toidutare, OÜ Münditare, Akna- ja

Uksekeskus OÜ. Aitäh kõigile abi eest linna päevade korraldamisel.

Linnaeelarve kulu oli 70 000 krooni. Mõeldes järgmisele aastale, siis ega linna eelarve osa erilisel suundumisel ei ole võimalik. Kui meie soovid on suuremad, siis tuleb teha rohkem tööd sponsoritega ja tegeleda ka sellega, et tasulistel üritustel oleks rohkem piletistajaid.

Mis puutub sisusse, siis eks siingi ole küsimusi palju. Kas üritus peab olema kahepäevaline? Kas me tahame näha nii palju tavalisi turukauplejaid? Kas oleks vaja kohale kutsuda rohkem atraksioone lastele? Milliseid esinejaid ootab linnarahvas? Kas piletite hinda võib tõsta? Kui tihe peab olema kultuuriprogramm? Kõikidele neile ja veel paljudele teistele küsimustele on vastuseid vaja leida juba lähiajal. Tõenäoliselt on vajalik kaasata mingi ankeedi vormis ka linnarahvas. Seda aga juba järgmise linnalehe kaudu.

Kindel on see, et 10 aastat Võhma linna päevade pidamist on näidanud, et need on leidnud koha linnarahva ja külaliste jaoks. Tõenäoliselt toimuvad järgmised linna päevad 2007. aasta augusti esimesel nädalavahetusel.

Jüri Hansen
Võhma abilinnapea

Võhma Linnavolikogu 17.08.2006 määrus nr 19

Võhma linna 2006. aasta lisaelarve

Määrus kehtestatakse kohaliku omavalitsuse korralduse seaduse § 22 lõike 1 punkti 1, valla ja linnaelarve seaduse § 24 lõike 1 ja § 25 ja Võhma Linnavolikogu 30.

juuni 2006. a määrusega nr 14 kinnitatud „Võhma linna põhimäärus“ § 58 lõike 3 alusel

§ 1. Suurendada Võhma linna eelarve tulusid perioodil 01. jaanuar kuni 31. detsember 2006. a 1039 690 krooni vastavalt lisale.

§ 2. Suurendada Võhma linna eelarve kulusid perioodil 01. jaanuar kuni 31. detsember 2006. a 1039 690 krooni vastavalt lisale.

§ 3. Määrus jõustub 23. augustil 2006. a.

Leida Kuld
Linnavolikogu esimees

LISA Võhma Linnavolikogu 17. määrusele nr. 19

TULUD		
30	MAKSUD	235 390,00
3000	Füüsilise isiku tulumaks	235 390,00
32	KAUPADE JA TEENUSTE MÜÜK	51 000,00
3238	Muu kaupade ja teenuste müük	51 000,00
35	TOETUSED	753 300,00
3500.03	Valitsussektorisse kuuluvatelt SA-lt KIK, Tiigrihüpe	53 300,00
3502.08	Sotsiaalministeerium (päevakeskus)	700 000,00
EELARVE TULUD KOKKU		1 039 690,00
KULUD		
01	ÜLDISED VALITSUSSEKTORI KULUD	41 000,00
01112	Linnavalitsus	41 000,00
50	Personalikulud	41 000,00
04	MAJANDUS	105 000,00
04210	Maakorraldus	40 000,00
55	Majandamiskulud	40 000,00
04510	Linnateede ja tänavate korrashoid	15 000,00
4	Eraldised	15 000,00
04511	Liikluskorraldus (bussijaam)	50 000,00
55	Majandamiskulud	50 000,00
05	KESKONNAKAITSE	17 000,00
05100	Jäätmeäritlus	17 000,00
4	Eraldised	17 000,00
08	VABAAEG, KULTUUR JA RELIGIOON	94 590,00
08102	Sportitegevus (spordikeskus)	
15	Investeering	32 000,00
08109	Vaba aja üritused	10 000,00
08208	Kultuuriüritused (Võhma linna päevad)	
55	Majandamiskulud	52 590,00
09	HARIDUS	82 100,00
09220	Gümnaasium	82 100,00
15	Investeering	46 100,00
55	Majanduskulud	36 000,00
10	SOTSIAALNE KAITSE	700 000,00
10200	Eakate sots. hoolekande asutused (Päevakeskus)	700 000,00
15	Investeering	700 000,00
EELARVE KULUD KOKKU		1 039 690,00


Hetk korvpalliplatsi valmimisest

Volikogu istungitel

17. augusti istungist võtsid osa Kairi Ibrus, Leida Kuld, Hannes Männik, Tiiu Nõmm, Helve-Kaja Oss, Ants Pihlak, Ergo Prave, Enna Tikas, Elke Klara Wüthrich.

Kutsutud linnavalitsuse liikmed: linnapea Avo Pöder, Jüri Hansen, Kersten Kattai, Mati Tiirmaa.

Päevakorras oli:

- Võeti vastu määrus nr 19 "Võhma linna 2006. a lisaelarve". (poolt 7, vastu ja erapooletuid ei olnud, 2 ei hääletanud)
- Võeti vastu otsus nr 30 "Võhma Linnavolikogu 21.02.2006 otsuse nr 7 "Võhma Linnavalitsuse (ametiasutuse) struk-

tuuri ja teenistujate koosseisu ning palgamäärade kinnitamine" muutmine" (poolt 7, vastu ja erapooletuid ei olnud, 2 ei hääletanud).

- Võeti vastu otsus nr 31 "Raamatukogu nõukogu liikme määramine" (poolt 7, vastu ja erapooletuid ei olnud, 2 ei hääletanud).
- Kuulati Võhma Linnavolikogu sotsiaalkomisjoni töö aruannet.

07. septembri erakorralisest istungist võtsid osa Kairi Ibrus, Leida Kuld, Hannes Männik, Tiiu Nõmm, Helve-Kaja Oss, Ants Pihlak, Ergo Prave, Enna Tikas,

Ago Vingissar, Elke Klara Wüthrich, Jaan Voll.

Kutsutud linnavalitsuse liikmed: linnapea Avo Pöder, Jüri Hansen, Kersten Kattai, Mati Tiirmaa.

Päevakorras oli:

- Vabariigi Presidendi valimiskogusse esindaja valimine.

Hääletagemiskomisjon korraldas salajase hääletamise. Hääletamise tulemusena osutus valituks Vabariigi Presidendi valimiskogusse Võhma Linnavolikogu esindajaks Ants Pihlak.

Leida Kuld
Volikogu esimees

Tõusevad toimetulekupiir ja töötutoetus

07. septembril kiitis valitsuskabinet heaks sotsiaalministri ettepaneku tõsta toimetulekupiiri 900 ja töötutoetust 1000 kroonini.

Sotsiaalminister Jaak Aabi sõnul on järgmisel aastal üle hulga aja esimene kord, kui toimetulekupiiri jõuab järele arvestusliku toidukorvi summale, kattes inimeste minimaalsed esmavajadused.

Töötutoetus

Sotsiaalministri ettepaneku järgi tõuseb töötutoetus alates järgmise aasta 1. jaanuarist 1000 kroonini kuus, päevamääraga 32,90 krooni.

Töötutoetus on töötuskindlustushüvitise kõrval peamine töötutele mõeldud toetus, mille abil on võimalik töötuid motiveerida tööturameti poole pöörduma, aktiivselt tööd otsima ja aktiivsetes tööturameetmetes osalema. Töötutoetus on töötuskindlustuse toetamiseks mõeldud asendussissetulek neile töötutele, kes töötuskindlustushüvitisele ei kvalifitseeru või kellel ei ole enam õigust töötuskindlustushüvitisele.

Töötutoetuse eesmärk on toetada töötute töötuskindlustust. Selleks, et toetuse maksimine täidaks oma eesmärgi, on seaduses sätestatud teatud lisatingimused – individuaalse töötuskindlustuse täitmine (töötute peab kohtuma tööandjatega, kandideerima vabadele töökohtadele, pöörduma tööturameti piirkondlikku osakonda vastuvõtule, osalema aktiivsetes tööturameetmetes jne) ja sobiva töö vastuvõtmine. Nende nõuete mittetäitmisel on õigus peatada või lõpetada töötutoetuse maksimine töötutele tööerakendumise motivat-

siooni puudumise tõttu.

Töötutoetuse saamise tingimused on järgmised: töötute on eelnevalt töötanud või olnud hõivatud mõne tegevusega, mis on võrdväärne töötamisega (nt tegutsenud FIE-na, õppinud, olnud ajateenistuses) või tegevusega, mis on tema töötamist takistanud (nt lapse või abivajaja hooldamine, vanglas karistuse kandmine). Töötutoetuse maksimaalne võimalik saamise periood on 270 päeva.

Töötutoetuse määr (400 krooni kuus) on püsinud muutmatusena alates 1999. aastast. Eestile on tehtud tõsine etteheide, et töötutoetuse tase ei ole kooskõlas Euroopa Sotsiaalharta tasemega, millele vastamise kohustuse on Eesti endale võtnud.

Töötutoetuse tõstmisest tekib 2007. aastal lisakulu 6,6 miljonit krooni, toetuse maksimiseks kulub järgmisel aastal kokku 80,2 miljonit krooni.

Kui 2005. aastal oli toetust saavaid töötuid 31 300, siis 2006. aastal prognoosime toetuse saajate tegelikuks arvaks 20 000 töötut. Töötute ja töötutoetuse osakaalu vähenemine on seotud Eesti kiire majanduskasvuga ja tööturu positiivsete arengutega.

Töötutoetuse määr peab olema kõrgem toimetulekupiirist, kuna toimetulekutoetus on vaesuse leevendamise viimane abinõu.

Toimetulekupiir

Toimetulekupiiri tõuseb ettepaneku järgi 900 kroonini üksi elavale inimesele või pere esimesele liikmele ja 720 kroonini pere teisele ja igale järgnevale liikmele.

Kuna kehtiv toimetuleku-

piir ei taga enam inimestele minimaalselt eluks vajalike kulude katmise, tõuseb plaani kohaselt toimetulekupiiri üksi elaval inimesel ja pere esimesel liikmel 900 kroonini, pere iga järgneva liikme kohta 720 kroonini. Seega kasvaks esimese leibkonna liikme piir 150 krooni ning igal järgneval liikmel 120 krooni. Selline tase aitaks hoida piisavat motivatsiooni inimestel tööle minna ning samas koos töötutoetuse tõstmisega 1000 kroonini suurendaks toimetulekutoetuse rolli puuduse leevendamise viimase abinõuna.

Sotsiaalharta täitmise aruandes on Eestile ette heidetud ka madalat toimetulekupiiri. Toidukorvi maksumus on tänaseks päevaks juba ületanud toimetulekupiiri summa (2005. aasta andmetel 816 krooni) ja käesoleva aasta jooksul kasvab see tõenäoliselt veelgi.

Aasta-aastalt on vähenenud toimetulekutoetust saanud perekondade arv, koos sellega on vähenenud ka toimetulekutoetuse vahendite kulu. Samas on mõnevõrra kasvanud ühe taotluse kohta eraldatav summa. 2006. aasta I poolaasta andmetel vähenes vahendite kulu ning toetust saanud perede arv veelgi.

Toimetulekupiiri tõstmine 900 kroonini järgmisel aastal toob kaasa lisakulu 39,1 miljonit krooni. 2007. aasta eelarvekavas on toimetulekutoetuseks eraldatud 328 miljonit krooni.

Katrin Pärnmäe
Sotsiaalministeeriumi pressiesindaja

Ideest teoni

Idee luua Võhmasse noortevolikogu tekkis mõne aasta eest. Pärnis teoks sai see alles sel kevadel.

Noortevolikogu eestvedajaks sai Rein Kessler, kes kutsus Võhma aktiivsemad noored tutvustavale koosolekule, millest võtsid osa ka linnapea ja abilinnapea. Peale tutvustavat osa liitus enamus

noori noortevolikoguga. Võhma Noortevolikogus on hetkel 13 aktiivset liiget.

Praeguseks on noortevolikogu teinud ühe ürituse ja asunud Võhma korvpalliplatsi värvimise kallale, värvitud on platsi piirid. Värvimisele aitab kaasa Viljandimaa Noortekogu.

Siinkohal tahaksin tänada

meie toetajaid: Võhma Linnavalitsus, Ago Vingissar, Ergo Sillat.

Lähiajal lõpetame korvpalliväljaku renoveerimise ja plaanis on korraldada üks suurem üritus.

Kadi-Liis Lehis
Noortevolikogu liige

Projekt: Võhma linna töö- ja puhkelaagrid 2006

Juba kaheksandat suve järjest on Võhma lapsed töötanud suvel linna haljasaladel. Seekord osales 30 last alates vanusest 13 ja tööd tehti kolmes vahetuses. Juhendajaks noortekeskuse kasvataja, noorsootöö studeeriv üliõpilane Ilme Sillat.

Värvimistööd ja prahikostimised, rohimine, riisumine - ega eriti palju olegi töid, mida töökaitse lastel teha lubab. Töötati 4 tundi ja seejärel oli kerge eine ja tegevused. Kõik plaanitud tööd said tehtud. Ilme oli lastega rahul,

aga eriti tahtis ta esile tõsta tublimaid töötajaid: Kairit Vill, Marten Rohelpuu, Olavi Koplik, Sten Kikkas, Janne Võrk, Hermo Linnas, Eliko ja Valdo Essmann. Väga tublid olid veel väikesed vabatahtlikud tööharrutajad: Laura Härg ja Romet Linnas.

Oma kaunistatud T-särkides käidi Viljandis töösuve avamisel ja samuti maakonna töölaagrite kokkutulekul Võrtsjärve ääres Ulgel. Kokkutulek oli kahepäevane telklaager. Ühiselt tehti rühmalipp, sporditi erinevatel aladel, osaleti


Võhma TPL lipp

taidluses ja saadi uusi tutvustusi. Õhtul tantsiti ja noorte meeli vallutas ansambel Soul Militia. Tüdrukud ei raatsinud teisel päeval käsigi pesta - autogrammid ju käsivartel!

Kokkutulek oli huvitav ja tore! Laagrijuhtide ja kasvatajate ühine soov on muuta kokkutulek traditsiooniliseks. Ehk hoogustub taas õpilasmaleva liikumine ka Viljandimaal!

Suur tänu töösuve finantseerijatele: Võhma Linn, Eesti Noorsootöö Keskus ja lapsevanemad! Tänuõnad kokkutuleku organiseerijatele Mart Saarele jt Viljandimaa Noortekeskusest!

Enna Tikas
Projektijuht

Fotod erakogust


Võhmakate võrkpallivõistkond

Koolitee on kõikide teede algus


Võhma Gümnaasiumi 1. klass:

Kevin Aas, Kevin Ani, Andrei Bõkov, Sandra Ilmjärv, Liis Koort, Kenert Laak, Agnus Nurk, Mario Pardel, Raigo Piirsalu, Rando Piirsalu, Ragnar Ploom, Timo Roosi, Ines Safjanova, Lauri Sarv, Kristo Siimussaar, Sander Sults, Jaagup Tabur, Rainer Valo, Kristo Vendelin, Sander Vinter, Josia Wüthrich


ja 10. klass 2006. a sügisel:

Jane Aasmäe, Riina Aksenenko, Bosse Alits, Liina Hunt, Kristo Kalistratov, Kätiin Kase, Julia Kirpu, Kadri Koort, Nele Kõli, Karin Leement, Marju Lindmets, Jaana Lints, Riina Paju, Elar Treiman, Kaia Ulk, Riko Vill, Lidia Volkova

Fotod OÜ Pildikompanii

Perelaager Käoarus

Tõrvaugust mõni kilomeeter Türi poole minna on ilusas looduskaunis kohas talu nimega Käoaru. 11.-13. augustini toimus seal laager, kus osalesid pered Võhmast ja Türit. Osalejaid oli kokku nelikümmend kaheksa ja noorem laagriiline oli kõigest aastane.

Reede õhtupoolikul sõidutas buss pered laagrisse. Esimeseks tegevuseks oli igal perel telk püsti panna. Türi buss saabus poolteist tundi hiljem, sest neil õnnestus ära eksida. Kui kõik olid kohal, toimus laagri avamine ja tutvumine. Peale seda sõime ja siis asus rahvast lõbustama kloun Ummi. Kui viimane oli oma etteaste lõpetanud, grilliti vorsti ja lauldi karaoket. See kestis pea hommikuni.

Laupäeval peale hommikusööki läksid kõik matkale ja tee viis Saare-Siimu tammeni, mis asus Käoarust paari kilomeetri kaugusel. Põlispuu on 24 meetri kõrgune ja 6,1 meetrise ümbermõõduga, seest õõnes. Peale matka üllatas peresid Heino Seljamaa ja õhtul esines ühenaisebänd Järvamaalt. Vahepeal said lapsed cernitit voolida ja emad-isad siidisalle värvida, oli ka võimalus saunamõnuseid nautida. Kui bänd lahkus, küpsetati tokisaia ja toimus jälle karaoke.

Pühapäeval olid võistlused ning iga pere valmistas plakati laagri teemal ja peale lõunat sõideti koju.

Tahan tänada peresid, kes laagris osalesid ja ootan teid ekskursioonile 14. oktoobril. Siis sõidame Lõuna- Eestisse.


Suure tamme sees ja ees


Külas Seljamaa

Tänuõnad ka Elorile, kes pakkus välja võimaluse Käoarul laager korraldada, samuti Ennale, kes õpetas lapsi cernitit huvitavaid asju voolima ja Raidole, kes hoolitses kolm päeva muusika eest ja korraldas karaoket, ning aitäh kloun Ummile.

Ettepaneku selle laagri korraldamiseks tegi Erika Teras Türi Lastekaitse Ühingust. Erika on ka enne selliseid

laagreid korraldanud, sellepärast julgusin tema pakkumise vastu võtta. Tema kutsus laagrisse esinema ka Seljamaa ja bändi.

Finantsilise poole pealt tuleb tänada Lastekaitse Liitu, kes seda projekti rahastab.

Päikest kõigile ja järgmistele toredate kohtumisteni.

Ilme Sillat
Lastekaitse

Aasta pere

Aasta pere valimine on traditsioon, mille viis aastat tagasi kutsus ellu Rahvaliit.

Valituks võib osutada iga tubli pere, keda iseloomustab elujaatav hoiak, ühtekuuluvus ja soov ennast arendada. Aasta pere aunimetusele saavad kandideerida perekonnad, kus kasvab vähemalt kaks kuni 18-aastast last. Kandidaate aasta pere aunimetusele saavad esitada kohalikud omavalitsused, mittetulundusühendused, liidud ja üksikisikud. Aunimetusega kaasneb tänukiri ja 15 tuhande kroonine rahaline kingitus.

Viljandi maakonnast kandideeris aunimetusele kaks peret: perekond Villem Viiratsi vallast ja perekond Tiirmaa Võhmast. Aunimetuse vääriliseks tunnistati perekond Villem. Aunimetuse kandidaadi vääriliseks tunnistati perekond Tiirmaa.

Perekond on ju koht, kust saadakse oma esmane haridus, eneseusaldus, vastutustunne, ligimisearmastus ja moraaltunnetus. Aunimetusega tahetakse esile tõsta pere, kus valitseb üksmeel, ühtehoidmine.

Perekond Tiirmaa pere juhtlauseks on „Anna edasi, tuleb tagasi.“ Peres rõhutatakse kuldset reeglit – käitu nii, nagu sa soovid, et sinuga käitutakse. Pere toimingutes on tunda head nõuannet lastele, toetavat õlga ja toetamist tegutsemisel ka raskes olukorras.

Arvan, et seda perekonda

tunneb Võhma rahvas hästi ja ei vaja pikka tutvustamist. Pereisa Mati on aktiivne Võhma Linnavolikogu hariduse-, kultuuri- ja spordikomisjoni töös, osaleb kooli hoolekoos, laulab segakooris Leelo juba üle viieteistkümnelt aastat. Pereema Luule töötas 16 aastat Võhma Gümnaasiumis algklasside, kunsti- ja parandusõppe õpetajana. Juhendas rahvatantsuringi, lõi kaasa linna kultuurielus. Nüüd töötab ta Riiklikus Eksami- ja Kvalifikatsioonikeskuses.

Maikuu käisid perel külas Naisühenduse Epp liikmed ja linnavolikogu esinaine pr Kuld

üle andmas maakonna aukirja. Koos söödi torti ja külalistel oli hea meel tõdeda, et Võhmas on tegusaid ja tugevaid peresid.

Linnapäevadel 4. augustil anti perele üle ka vabariiklik tunnustus Aasta pere kandidaat.

Tore, kui järgmisel aastal oleks Võhmast veelgi kandidaate, sest mida tugevamad ja aktiivsemad on pered, seda tervem on meie ühiskond.

Ly Udikas
Viljandimaa
Naisühenduse Epp liige

Foto erakogust


