

Jõululaat küünlavalguses juba kolmandat korda

Valgus paistab kõige paremini välja siis, kui ta on ümbritsetud pimedusest. See oli ka meie mõte, kui me aastal 2008 korraldasime esimest korda üritust "Jõululaat küünlavalguses" ja otsustasime, et viime selle läbi just õhtuses hämaruses. Tänavu toimus Võhma jõululaat juba kolmandat korda ja me oleme väga õnnelikud, nähes, et see muutub järjest populaarsemaks.

Võhma jõululaada eesmärk ei ole eelkõige komertslik, vaid pigem selline, et inimestele pakkuda silmanaudingut ja veidi puhkust sel kiirel ajal enne jõule. Et seda saavutada, süütasime sellel aastal rohkem kui 2000 küünalt, mis olid välja pandud nii klaaspurkides puu otsa rippuma kui ka näiteks lihtsalt lumehange ja tee äärde. Selle ettevalmistamisega tulid appi mitmed inimesed, keda me tahame südamest tänada. Eriti suur rõõm oli näha, et Võhma Gümnaasiumi 11. ja 12. klassi õpilased pöördusid abi pakkumisega meie poole.

Ka põhikooli 5. ja 9. klassi õpetajad ja õpilased olid kõvasti vaeva näinud ja võistlesid kultuurimaja esise ala kaunistamises. Nende tööd pälvisid palju tähelepanu ja paljud laadalisel kasutasid võimalust, et hääletada oma favoriidi eest. Lõpptulemus oli klasside vahel viigiline, mistõttu esimese auhinna maksame välja mõlemale.

Kultuurimajas oli peale kauplajate veel mitmeid võimalusi õhtut sisustada ja natukeseks ajaks sooja viibida. Triin Kuus Põltsamaalt tegutses viltimise töötoaga, kohe kõrval oli võimalik tä-

navuste linnapäevade videot vaadata ja maja teises otsas oli lisaks Võhma kunstiringi kunstinäitusele võimalik

näha kunstnikku Natalja Remmerit tööd tegemas. Võhma kunstiringi maalitud olid ka klaasaknad, mis

ümber laadaplatsi olid paigutatud.

Suur tänu kuulub Riina Pakasele, kes korraldas kultuurikava ja oli õhtujuht. Ja kindlasti tahame tänada Leelo segakoori, rahvatantsijaid, väiksemaid ja suuremaid laulupäkapikke ja nende juhendajat Maarika Reimandit ning Pilstvere noortekoori, kes kõik aitasid kaasa laadaõhtu pidulikumaks muutmisele. Samuti oleme väga tänulikud jõuluvanale, kes keset kiiret hooaega leidis aega paar tundi Võhmas viibida.

Laada ajal avatud uut küünlanäitust "Eesti ajaloo doomino" külastas mitusada inimest ja tagasiside oli väga positiivne. Oleme veendunud, et laiendame seda näitust veelgi ja juba suvise linnapäevade raames on plaan kindlasti uuesti eksponeerida.

Suured tänud kõigile, ilusat jõuluaega ja muretut aastavahetust!

**Fotode autor
Meido Kuus
Korraldajate nimel
Peter Wüthrich**

*Lumi ootas, et saaks suusarajaks,
tulla talve tulemise ajaks.
(Uno Sikemäe)*

Talve algus 22. detsembril kell 1.38.

*Vaikselt langeb lumehelbeid,
särvab tähevävi.*

*Rõõm ja rahu südamis,
kui on jõuluöö.*

*Juba valge vaip on maas,
valged majad, valge laas,
helbeid täis on aknaklaas.*

Vaata!

*Ära ainult akent pühi,
seal on kirjas:
„HÄID PÜHI!“*

Meil kõigil on kiire. Elu muutub eriti kiireks detsembrikuus, mil soovime aasta jooksul tegemata jäänud ära teha. Ja siis tulevad jõulud, tuues meisse jõulutunde ja rahu. Tundub, et aeg seiskub, andes meile viivukese mõtlemisaega.

Soovime, et koos jõuludega pääseks iga inimese südamesse ka see imeline jõulutunne! Nautigem seda tunnet ja võtkem aega elu üle järelemõtlemiseks. Kas oleme alati olnud õiglasemad ja head? Jõulud on uue alguse pühad. Mõtleme siis ka sellele, mida teha edaspidi paremini.

Häid jõule ja värvilist aastavahetust!

Linnalehe toimetus

Avo Pöder

Linnapea veerg

Head võhmalased!

Kohe-kohe on lõppemas 2010. aasta ja nagu kombeks, on aastavahetus olnud see aeg, kus tehakse kokkuvõtteid möödunud aastast ning vaadatakse ka tulevikku.

Oli möödunud aasta linna jaoks edukas või mitte?

Kokkuvõtvalt ütlen, et aasta oli linna jaoks keeruline aasta. Seoses üldise majanduslanguse ja riigipoolse omavalitsuste tulubaasi piiramisega tuli ka meil oluliselt püksirihma pingutada ning kärpeid teha. Kärbetest ei pääsenud ükski linna allasutus ning vähendasime nii majanduskulusid kui ka palgafonde. Tahaksin loota, et kõik mõistsid kärpeme vajalikkust, sest tänu sellele oleme suutnud arved jooksvalt tasuda.

Tegin just mõni aeg tagasi kokkuvõtteid tänastest linna tuludest võrreldes 2008. aastaga, mis oli kõige parema maksulaekumisega aasta. Ainuüksi üksikisiku tulumaksu laekumine on selle ajaga vähenenud 2,4 miljoni krooni võrra – see vähenemine tuli riigipoolse tulumaksu protsendi vähendamisest, töötuse järsust kasvust ning kindlasti ka inimeste tulude vähenemisest. Lisaks on vähendatud ka teehoolduse raha, tasandusfondi, hariduse investeeringuid jne.

Mul on hea meel, et vaatamata tulude vähenemisele on kõikide allasutuste töö ilma suuremate tõrgeteta toimunud ning oleme suutnud ka päris oluliselt investeerida.

2010. aastal valmisid mitmed linna jaoks olulised objektid:

- linna põhjaosa vee- ja kanalisatsioonitrassid (KIK-i toetus 4 milj krooni, Võhma linn 1,0 milj krooni),
- jäätmejaam Kirsi tänaval (KIK-i toetus 2,43 milj krooni, Võhma linn 0,27 milj krooni),
- rajakatte sai kooli juures asuv staadion (PRIA toetus 0,9 milj krooni, Võhma linn 0,1 milj krooni),
- rekonstrueeriti ca 500 meetrit soojatrasse (ERF toetus 0,5 milj krooni, AS Võhma ELKO 0,5 milj krooni) ning
- aasta lõpuks valmib hakkepuidul töötav katlamaja (ERF toetus 5 milj krooni, AS Võhma ELKO 5 milj krooni).

Nii et kuigi oli väga keeruline aasta, oli see investeringute osas linnale üks paremaid.

Kõik need valminud objektid on linnale väga vajalikud ning aitavad paremaks muuta meie elukeskkonda.

Linnavalitsus on volikogule üle andnud 2011. aasta eelarve projekti ning selle järgi ei ole ka järgmisel aastal loota olulist hüpet paremuse poole. Praeguseks on tulude langus peatunud ning asendunud aeglase tõusuga. Ka järgmisel aastal tuleb meil elada kokkuhoidlikult, kuid loodetavasti jäävad uued kärped tulemata.

Järgmisel aastal on ees ootamas mitmed uued projektid: jätkumas on projekt „Connecting Stende and Võhma”, mis oli mõne aja eest vaidluste tõttu peatatud, KIK-i nõukogu on otsustanud toetada ELKO projekti vee- ja kanalisatsioonitrasside rekonstrueerimisel Kalevi tänavalt kuni reoveepuhastini. Plaanis on korrastada ka linna avalikud mänguväljakud, teha väiksemaid teeremonte ning korrastada liiklusmärke.

Positiivne on, et ka mitmed teised ettevõtmised viivad linna arengut edasi: ilmselt algab järgmisel aastal Türi-Viljandi raudtee rekonstrueerimine ja Ugala kaupluse laiendamine.

Lõpetuseks tänan omalt poolt kõiki inimesi, kes on aidanud Võhma jaoks midagi ära teha – olgu see siis abi erinevate ürituste läbiviimisel, osalemine kevadisel heakorrapäeval, ettevõtjate rahaline abi ürituste korraldamisel jne-jne.

*Soovin kogu linnavalitsuse nimel
kõigile rahulikku jõuluaega,
head vana-aasta lõppu ning
teguderohket uut aastat!*

Tere, armas võhmalane!

Ma ei ole oma olemuselt kirjamees, aga kasutades selle aasta viimast võimalust, proovin siiski mõne reaga hakkama saada. Otsustasin, et ei too siin mindeid arve ega nimesid esile, sest nendega on korduvalt leheveergudel esinenud meie lugupeetud linnapea ja teised aktiivsed kodanikud. Mõtisklen niisama kohaliku elu-olu üle.

Meie linnake on elanike arvult väga väike. Leidub kohti, kus küladki on suuremad. Aga elu tuleb elada. Oleme seda siin isekeski ju teinudki, elanud oma linnas. Ainult et elu ise on palju muutunud viimase aja jooksul ning seda ilmselt paljuski meist olenemata.

Ei ole ainult Võhma probleem, kuid me vananeme. Selle tõestuseks on laste arvu vähenemine koolis. Vananedes hakkab aga rau-

gema elujõud, seda ka linnal. Praegusel ajal võime lehest veel siiski lugeda meie toredate laste saavutustest küll lauljate ja heliloojatena, sportlastena, aineolümpiaadidel osalejatena. See pakub esialgu lohutust nagu seegi, et linnas on üht-teist suudetud ühistes huvides ära teha – trasside ehitus, katlamaja uuendamine, uus võimla, staadioni rekonstrueerimine, jäätmejaam. Usun, et meil koos on siiski veel elujõudu, lootust, usku ja armastust.

Toimunud rahvakohtumisel linnavalitsuse ja volikoguga väljendus ka meie linlaste elutahe, sest osalejad avaldasid mitmel teemal omi häid mõtteid ja ettepanekuid, tõi esile probleeme ja kitsaskohti. Tänavate seisukord, liikluskorraldus on üks osa neist, millega tuleb tegelda. Probleemid

suurelamutega, korteriühistutega seotud küsimused, võlglaste suur hulk. Aga ka helged unistused ujumiseks sobiva veekogu loomiseks.

On asju, mida saavad korraldada linnavalitsus ja volikogu, ja teisalt ka neid, mida ei saa. Need, mida ei saa kõrvaltvaataja teha, on tugevalt seotud omanikuks olemisega. Kui ikka korteriomanikud ei taha või ei suuda ise omi asju ajada, ei saa seda ka kõrvalt teha aidata. Ikka leidub midagi, mis on ühele hea, aga võib teisele olla halb. Ilmselt avaldab mõju ka linnakese väiksusest tulenev – meil ei jätku kõigiks asjadeks tegijaid, samuti vahendeid. See ei ole pessimismi väljendamine, vaid mõte. Kui leidub mingil alal fanaatik-organisööri, siis see ala areneb ka väikeses kohas. Aga keegi meist ei saa selles süüdi olla, et

just temal selline iseloomujoon või tahe puudub.

Elu oma olemuselt on väga kirju, jäädes kahe pooluse, halva ja hea vahele. Aga need mõlemad on vajalikud, sest ilma üheta ei tunneks vist ära teist. Samas ihkame kõik vaid head ja ka see on tore, sest sellisel juhul halb ei pääse võimule ja valitseb vähemalt tasakaal. Arvan, et meis kõigis on veel väga palju head.

Üks aasta saab taas läbi ja kohe algab ka uus. Selle puhul tahaksin soovida kõigile kõike seda head, mida igauks endale ise soovib, sest ühele meeldib šokolaad, teisele karamell, ühele auto, teisele jalgratas jne. Küll aga soovin kõigile palju tervist ja jõudu oma heade unistuste täideviimiseks saabuval uuel aastal.

Ants Pihlak
Linnavalitsuse esimees

Uus liiklusseadustulekul

Joulukuu esimese päeva õhtul toimus Võhma Gümnaasiumi aulas uue Liiklusseaduse (LS) muudatuste loeng. Andsime linna-rahvale teavet kõige olulisematest muudatustest, mida pea iga liikleja võiks teada. Teen siinkohal lühikokkuvõtte ettekandest:

- Sõidukis, millel peavad olema peatoed, peab peatugi olema reguleeritud selliselt, et see toetaks sõitja pead kuklast. Juht on kohustatud enne sõidu alustamist veenduma, et temal ja sõitjatel on peatoed reguleeritud selliselt, et need toetaks pead kuklast, ja mitte sõidutava sõitjat, kes pole seda nõuet täitnud, kui sõidukis peavad peatoed olema.
- Juhil on keelatud tegeleda juhtimise ajal toimingutega, mis võivad segada juhtimist või liiklusolude tajumist, sealhulgas kasutada telefoni ilma käsi vabaks jätva vahendita, sõiduki liikumise ajal hoida telefoni käes.
- Hädapeatuse korral PEAB sõidukijuht sõidukist väljudes kandma ohutusvesti, mis vastab standardile EVS-EN471.
- Uus liiklusseadus kohustab sõiduauto juhti ja kõiki sõitjaid nii esi- kui tagaistmel kinnitama turvavöö. Nõue laieneb kehtiva reeglistikuga võrreldes ka taksojuhile ja takso tagaistmel sõitjatele ning sõiduõpetajatele.
- Möödāsõiduks loetakse ühest või mitmest sõitvast sõidukist ettejäädumist oma sõidurajalt välja sõites, seega on möödāsõit

manööver, mis võib toimuda ka pärisuunavööndist väljumata.

- Halva nähtavuse korral või pimedal ajal liigeldes PEAB jalakäija kandma helkurit või kasutama valgusallikat ka asulas. Kui senikehtinud nõue kohustas helkurit kandma vaid kõnniteeta ja valgustamata teel liikudes, siis uus liiklusseadus näeb ette pimedal ajal liigeldes üldist helkuri kandmise kohustust. Nõuet kohasel helkuril või selle pakendil PEAB olema tähistus CE EN13356.
- Muutub kohustuslikuks teeliikluses osaleva mopeedi registreerimine liiklusregistris. Mopeed PEAB olema kehtestatud korras registreeritud ning sellel peavad olema riiklikud registreerimismärgid. Kuna uue liiklusseaduse kohaselt on mopeed

mootorsõiduk, siis laieneb mopeedidele ka kohustuslik liikluskindlustus. Enne uue liiklusseaduse jõustumist kasutusel olnud mopeedid, välja arvatud pisi-mopeedid, peavad olema registreeritud ühe aasta jooksul käesoleva seaduse jõustumisest arvates, st hiljemalt 01.01.2012.

- Jõustuva liiklusseaduse kohaselt peatub mootorsõiduki juhtimisõigus siis, kui juhiloa kehtivusaeg on lõppenud või saabub mootorsõidukijuhi järgmise tervisekontrolli läbimise tähtpäev. Neil, kes on läbinud tervisekontrolli enne 07.06.2009 arvestatakse tervisetõend kehtivaks kuni juhiloa kehtivuse lõpuni, sh juhul kui isik on vahepeal juhiloa kaotanud ning liiklusregistri büroost uue juhiloa saanud.

Suured tänud Võhma Gümnaasiumile ja õppealajuhatajale Luule Tiirmaale, kelle initsiatiivil see kõik võimalikuks sai. Tänud ka LRK autokoolituse teooria- ja sõiduõpetajale Jaan Kleemannile, kes LS muudatused kenasti ette kandis.

Turvalist liiklemist!

Sirli Leier
Lääne Regionaalne
Maanteeamet
Liiklusohutuse
osakonna juhataja

P.S. Loengus osalejatele anti ülesanne hinnata kooli aula laiust. Pakkumised olid erinevad: 7–12 meetrini (näide sellest, et vahemaid hindame erinevalt – nii ka liikluses). Asjaosalistele teadmiseks, et aula laius on 10,5 meetrit.

Millist Eestit me tahame?

08. detsembril võeti Reformierakonna, IRL-i ja Roheliste hääletage vastu 2011. aasta riigieelarve. Keskerakonna ja sotside Riigikogu liikmed hääletasid vastu. Mis põhjustel, sellest allpool.

Järgmise aasta riigieelarvest, selle tuludest ja kuludest võiks rääkida pikalt, sellest, mis seal kirjas ja veel enam sellest, mida seal pole. Mina aga tahan rääkida tõelistest põhjustest ja suunajatest, mis ja kes meile toonud Euroopa ühe sügava majanduskriisi, kõrge tööpuuduse, inimeste kiirelt kasvava võlakoo ja vaesuse. Ja muidugi tagajärjena viimaste aastate kõhnad eelarved, kus ei jätku raha ei haridusele, omavalitsustele, sotsiaal- ega arstiabile.

Olen veendunud, et enamuse Eesti inimeste kehva olukord tuleneb otseselt paremerakondade kujundatud majandus- ja maksupoliitika mudelist. Oma panuse sellesse on andnud Isamaaliit, ResPublica ja muidugi kõige rohkem Reformierakond, kes valitsuses olnud juba viimased 15 aastat. Müts maha, just Reformierakond on kõige rohkem saanud oma tahtmist. Eestis valitsev röövkapitalism, piirangute ta valitsev turumajandus ja hoolimatus enamuse Eesti

Jaak Aab,
riigikogu sotsiaalkomisjoni aseesimees

inimeste vastu on pea 100% liselt ellu viidud. Reformierakond kaitseb vaid 5-10% jõukamate inimeste huvisid, kes selgelt orienteeritud kõrge kasumi teenimisele ja teeb seda osavalt. Ülejäänud Eesti vireleb ja jääbki virelema, kui sama mudeliga jätkatakse. Reformierakond täidab väga täpselt oma jõukate toetajate tellimust. Ainult Keskerakonnal on õnnestunud valitsuses olles reformikaid ohjeldada, peatada tulumaksu alandamist, kasvatada riigi kulusi sotsiaal-, tervishoiu-, haridus-, ja turvalisuse valdkondades, tõsta pensione, toetada rohkem majandust ja omavalitsusi.

Kõige paremaks tõestuseks Reformierakonna juurutatud majandusmudeli toimimisest ja tagajärgedest on viimaste aastate majanduskriis. Kõige suurem ma-

janduslangus Euroopas oli nendes riikides, kus otsesed maksud, eelkõige madal tulumaks nii inimeste kui ka ettevõtete tuludele. Otsesest maksude, tulumaksu laekumine ei kuku majanduskriisi algusega nii drastiliselt kui kaudsete maksude – käibemaksu ja aktsiiside laekumine. See säilitab astmelise tulumaksuga riikidele vahendid kiiresti reageerida, panustada eelarveraha majanduse turgutamisse ja töötuse kasvu pidurdamisse. Just nii käitusidki Põhjamaad ja teised Euroopa arenenud riigid. Nende majandus langes vaid mõni protsent ja töötus kasvas kordades vähem kui Eestis. Meil see võimalus puudus, sest eelarvesse laekus tunduvalt vähem raha, kriisi alguses väheneb nõudlus kaupadele ja teenustele, selle tagajärjel kukub järsult käibemaksu ja aktsiiside laekumine. Madalate maksude tõttu õhukeses riigis ja niigi väikeses eelarves tekib kohe suur auk. Ehk viletsus toodab veel suuremat viletsust.

Ja pange tähele, siis avan paremerakondadele hiilgav võimalus veelgi kärpida sotsiaal-, tervishoiu ja hariduskulutusi. Nende jõukaid valijaid ju ei huvita, et riik midagi kõigile kindlustaks, nemad ostavad arstiabi ja

hea hariduse raha eest, mida neil isegi kriisi tingimustes jääb küllaga kätte tänu madalale tulumaksule.

Tegelikult ei toeta see majandusmudel ka stabiilset ja pikaajalise äriplaaniga ettevõtet. Madal kasumi maksustamine motiveerib teenima kiiret ülikasumit, kähku ja rohkem raha tasku ja peale seda tulgu või veeuputus. Sellise käitumise heaks näiteks on meie pankade poolt õhutatud kinnisvaramull. Kiirelt teenitud ülikasum võimaldab õitsvalt elada ja kokkukrabitud rahalt intresse teenida. Rootsi pangad on väiksest Eestist teeninud kümneid miljardeid kroone kasumit ja selle siit ka välja viinud, tulumaks ju väga madal. Kui Põhjamaades peetakse normaalseks teenida aastas mõni protsent investeeritud rahast, siis meil peetakse isegi 20%-list kasumit kehvaks! Kõrge tulumaksu korral pole võimalik ettevõtet välja võtta hiigelkasumeid mõne aastaga, tulebki äriplaan teha pikemaks ajaks, arendada ettevõtte elujõuliseks, tõsta tootlust. Ja maksata ka oma töötajatele sellist head palka, mis motiveerib neid kõrge tootlusega töötama. Just nii arendatakse ettevõtteid kõrge tulumaksuga riikides, tulemuseks

nii ettevõtjate kui ka töötajate heaolu, kõrge tööhõive, väga heal tasemel ja kõigile kättesaadav arstiabi, hoolekanne ja haridus.

Kuidas minna edasi? Millist majandus- ja maksupoliitikat vajame, et olla jätkusuutlik? Põhiküsimus ongi selles, millist Eestit me tahame? Kas kauboikapitalismiga Lõuna-Ameerika taolist banaanivabariiki või euroopalikku heaühiskonda, kus riik kindlustab kõigile põhilised õigused – õiguse heale haridusele, sotsiaal- ja arstiabile, turvalisusele. Mina olen kindlalt euroopaliku Eesti poolt ja järelikult vastu ühesugusele madalale tulumaksule. Ja uskuge, normaalses riigis on suurema tulumaksu poolt ka jõukad inimesed, kes on uhked oma suurema panuse üle ühiskassasse ja kellel on hea elada eluga rahulolevate inimeste seas, kõrgelt arenenud ühiskonnas.

Reformierakonna majandusmudel teeb Eesti elust ameerika raudtee. Kiire kasumi teenimine viib majandust mõned aastad kasvule, kuid sellele järgneb majanduskriis seda suurem kukumine. Masu ja valitsuse vale reaktsioon sellele on viinud meid kogutoodangult aastasse 2005 tagasi. Nüüd järgneb paratamatult

tõus, mõne aastaga jõuame taastada kriisieelse taseme, kuid selle järel tuleb uus majanduslangus. Majandus on tsükliline. Eestit tabab uus majanduskriis sama majandusmudeliga jätkates sama valusalt kui käesolevas masu. Aga uuele, kõrgemale tasemele me nii ei jõuagi. Meie rikkad võivad jõudagi lähedale Euroopa riigi viie rikkama riigi jõukuritele, üldiselt elatustasemelt jääme aga raudselt viimase viie hulka. Reformikate majandusmudel teeb Eestist üles-alla tormava ameerika raudtee.

On aeg muutusteks. Peame tagama jätkusuutliku ja stabiilse arengu. Tuleb kehtestada astmeline tulumaks, et tagada kõigile inimestele põhiseaduslikud õigused heale haridusele, sotsiaal- ja arstiabile, toimetulekule. Omavalitsustele tuleb tagada piisav tulubaas, et neil jätkuks raha hea elukeskkonna kujundamiseks ning koolide ja lasteaedade arendamiseks, maaelu edendamiseks.

Eestil on võimalused muutumiseks – elu parandamiseks ja Eesti inimkeskseks muutmiseks. Millist teed edasi läheme, on Eesti inimeste otsustada. Usun, et Eestil on võimalik võtta uus suund.

Aasta lõpul Eesti väljakutsetest

Mõnikord on öeldud, et sotsiaaldemokraadid võitlevad rikkaste ja rikkuse vastu. See on vale. Tegelikult võitleme me vaesuse vastu. Sotsiaaldemokraatide üheks olulisemaks pürgimuseks on tulu- ja arenguerinevuste vähendamine, seda nii perede ja leibkondade kui ka regioonide lõikes.

Ülisuuri erinevusi inimeste sissetulekutes võib küll maskeerida statistiliste „keskmiste“ abil, ent on tõsiasi, et maailma arenenumate riikide hulka kuuluvad esmajoones need, kus riikliku poliitika abil luuakse võimalusi kõigile. Ei pea olema teab mis geenius, et mõista: Eesti tänane suurim probleem on töötus ja sellega kaasnev vaesus. Eriti kahetsusväärne on see, et kümned tuhanded lapsed kasvavad vaesuses ja sellest tulenevas võimaluste nappuses. See on inimlikult traagiline, ent lisaks kujutab laste vaesus strateegilist ohtu Eesti riigi ja rahva kestmisele.

Erinevalt parempoolsetest leiavad sotsiaaldemokraadid, et inimestesse tehtavaid investeeringuid ei ole võimalik lükata helgesse tulevikku, mil riigil on loodetavasti rohkem raha. Kui ka-

Sven Mikser,
SDE esimees

hetasandilise ristmiku võib jätta täna ehitamata ja tulla selle juurde kümne aasta pärast, siis laps, kellel täna jääb vanemate rahanappuse tõttu muusikakoolis käimata, ei tee seda ilmselt kunagi järele.

Inimvara arendamine on tuleviku võti

See, et kümnete tuhandete Eesti laste anded ja võimed jäävad lõpuni välja arendamata, tähendab muuhulgas, et täisealistena on nad vähem tootlikud, kui nende potentsiaal lubaks. Riigi jaoks tähendab see sadu miljoneid eurosid saamata tulu – madalamat majanduskasvu, kui kasutada mõisteid, mida ka parempoolsed poliitikud kuulama jääksid. Teiselt poolt kõne-

leb statistika, et noorena vaesuses kasvanud inimesed on keskmiselt kriminogeensamad ja kehvema tervisega. Nende probleemidega tegelemine nõuab tulevikus kõigilt maksumaksjatelt hiiglaslike täiendavaid kulutusi. Tark on tegeleda põhjusega, mitte tagajärgedega. See eeldab kaugemale mõtlemist ja asjalikku planeerimist. Tulemuseks ei ole üksnes inimeste kõrgem tootlikkus, vaid ka võimalus olla õnnelik, elada õnnelikuna.

Olen veendunud, et Eestis on piisavalt nii rahalist kui vaimset ressursi, et ükski laps ei peaks sirguma vaesuses. Selleks on vaja vähemalt kolmekordistada lapsetoetusi, mille senine määr on esimesest jaanuarist võrdne naeruväärse 19 euroga. Kui sündide toetamine on Eestis isegi Euroopa mõistes üsna helde, siis lapse kasvamise toetamisel on oldud hoopis kitsimad. Seda on vaja muuta.

Tegelik sisu tuleb anda ka tasuta hariduse mõistele. Selleks tuleb tagada lastehoiuvõimalus kõigile, kes seda vajavad. See sotsiaaldemokraatide algatus langes pärast meie valitsusest lahkumist 2009. aastal esimeste

hulgas kärpekirve ohvriks, nüüd on aeg lasteaiakohtade loomise programm taas prioriteediks tõsta. Samuti peab tasuta haridus endas sisaldama koolilõunat kuni gümnaasiumi lõpuni, tasuta õppevahendeid ja teatud mahu huviharidust.

Mõistagi ei piirdu inimvara arendamine ainult lasteaiade ja koolilastega. Muuhulgas kätkeb see endas ka näiteks euroopalikku tööturupoliitikat, kus töötukassa vahendeid ei kasutata kriisi ajal üldise eelarvepositsiooni parandamiseks, vaid eeskätt töötute toimetuleku parandamiseks ja tööturule naasmise soodustamiseks.

Sotsiaaldemokraadid kavatsevad teha lõpu tänasele totrale olukorrale, kus ettevõtja võib firma kasumist ehitada basseini ja nimetada selle kasumiks, mis ei kuulu maksustamisele, ent peab juhul, kui ta oma töötaja tervise parandamiseks ujuma saadab, maksma selle kulutuse pealt erisoodustumaksu. Parempoolsete väide, et nii hakkavad tööandjad maksma palka üksnes pimesooleoperatsioonides, on küüniline ja alavääristab ühtviisi nii tööandjat kui -võtjat.

Kogu Eesti peab elama

Inimese järel on meie teiseks strateegiliseks väärtuseks Eesti maa. On selge, et Eesti kui väike, ent hõreda asustusega riik saab tunda end turvaliselt vaid siis, kui kogu tema territoorium on elamiskõlblik ja asustatud. Linnastumine ja ääremaaastumine ei ole mõistagi üksnes Eesti probleemid, kuid tõsiasi, et Eesti on ääremaaastumise ebameeldivas edetabelis Euroopas „aaväärse“ teisel kohal, näitab selgesti, et regionaalpoliitika on tehtud valesid otsuseid ja jäetud palju vajalikku tegemata. Kui alates taasiseseisvumisest on Eesti maa-piirkondades põllumajanduses kadunud umbes 110 tuhat töökohta, siis teenidus- ja tööstussektoris on neid asemele tekkinud vaid ligikaudu nelikümmend tuhat. Seitsmekümne tuhande töökohta kadu tähendab, et töökohtade kannul lahkuvad pered, seejärel pannakse kinni poed ja postkontorid, sureb välja kool.

Riigi ülesanne on ühelt poolt seista selle eest, et Eesti põllumees saaks Euroopa Liidus osa teiste riikide põllumeestega võrreldavatest

toetustest. Teisalt peab riik soodustama mittepõllumajanduslike töökohtade loomist suurtest keskustest kaugemal. Seda saab teha investeeringute suunamise kaudu, aga ka läbi selle, et pakutakse tuge erinevate ettevõtlusklastrite loomisel.

Et Eestimaa igas paigas saaks elada, peab avalikkus läbi arutama ja selgelt defineerima, millised on need elutähtsad avalikud teenused ja nende standardid, mis peavad olema tagatud kõigile inimestele, sõltumata elukohast. Ja mõistagi peab riik koos kohalike omavalitsustega tagama, et nendest standarditest ka kinni peetakse.

Selleks, et sotsiaaldemokraatide mõttetud jõuaktsid paremini Võhma linna elanikeni ja nende mõttetud meieni, on selle aasta suvest siinkandiski olemas Sotsiaaldemokraatliku Erakonna osakond – Põhja-Viljandimaa osakond.

Soovin Võhma Linnale lugejaile jätkuvat huvi ühiskonnas toimuva suhtes ning tahet ja julgust oma mõtteid avaldada. Kordaminekuid uude aastasse!

Klubil Elulõng uus juhatus

24. novembril toimus kultuurikeskuses klubi Elulõng uue juhatuse I koosolek.

Osa võtsid Leevi Tikka, Valli Veski, Leida Lehtla, Regina Puusepp ja kultuurikeskuse direktor Riina Pakane.

Koosolekut juhatas: Leevi Tikka. Protokollis: Regina Puusepp.

Päevakorras oli klubi ülesannete jaotamine juhatuse liikmete vahel ja liikmemaksud.

Ülesanded juhatuse liikmete vahel jagunesid järgmiselt:

Elulõnga peod valmistab ette ja juhivad Leevi Tikka.

Juta Metsvahi jätkab liikmemaksude kogumist

ja osaleb ka Viljandimaa Pensionäride Ühenduse koosolekutel.

Aruandluse Viljandimaa PÜ-le esitab Leevi Tikka.

Klubi Elulõng liikmete sünnipäeva õnnitluste eest kannab hoolt Valli Veski ja Leida Lehtla.

Regina Puusepp protokollib koosolekuid ja koostab kroonika tekste.

Klubi Elulõng liikmete aastamaks on 2011. aastal 1 euro. Liikmemaks katavad osaliselt ka peokulud. Mitteliikmed ostavad Elulõnga peole pääsemiseks piletit. Piletitulu kasutatakse klubi tegevuseks. Klubi Elulõng ootab toetajaliikmeid!

Kallid kaaslinlased!

Oleme igal aastal enne jõule jaganud toidupakke. Meie eesmärk on jõulurõõmu jagada just nendele, kelle majanduslik olukord on väga raske. Aga „tänu“ andmekaitseadusele ei ole enam võimalik sotsiaalnoonikult infot saada. Samuti ei pääse enam sisse uutest turvaustest paljudesse trepikodadesse. See muudab jõuluvana töötingimused väga keeruliseks ja ta vajab Sinu abi.

Kui Sul või Sinu perel on jõulude ajal väga raske toime tulla, võta julgelt meiega ühendust. Või kui sa tunned kedagi, kes iialgi ise abi ei küsiks, anna meile väike vihje ja aitame vastavalt võimalustele.

Jõuludeks tuli armastus ja rõõm siia maa peale ja meil on hea meel seda Sinuga jagada.

**Elke,
MTÜ Sinule
Kontakt 5196 3375
või küünlapoest**

Tilk tõrva meepotis...

Jõulud on meie kõikide jaoks aastast kokkuvõtete tegemise, andmise ja kaasnimistele rõõmu valmistamise aeg. Kurb, kui keegi tahab endale rõõmu valmistada teisi kurvastades.

Kahjuks tabas Võhma Gümnaasiumi peret teispäeva (14. detsember) hommikul väga ebameeldiv üllatus. „Meie sõbrad“ olid öö varjus koolimaja tunginud, lõhkunud kolm ust ja viinud ära midagi, mis on meie jaoks väga väärtuslik. Viidi ära muusikariistad, millega nii õpetaja Mait Reimann kui meie tublid pillipoisid said väga paljudele Võhma elanikele rõõmu valmistada. Viimane suurem esinemine oli bändipoistel kooli aastapäeva üritustel.

Viidi ära elektrikitarr, basskitarr ja Yamaha Power Mixer pult. Ei tea, kellele neid pille vaja oli ja mis on nende edasine

saatus, aga meie poistele tähendab see bänditegemise lõpetamist ja meie laululastele piiratud esinemisvõimalusi.

Varas, kui sina seda kirjatükki lugema juhtud, siis võiksid teada, et ühele pillimehele on tema pill püha, see on tema sõber. Sina lõpetasid selle sõpruse ja võtsid ära võimaluse paljudele inimestele pillimänguga rõõmu valmistada.

Kaaslinlane, kui Sa tead midagi meie pillide saatuses, siis palun anna sellest teada. Anna teada ka siis, kui soovid lihtsalt aidata.

Jõulud on ukse ees, aastavahetus läheneb. Ees seisab palju esinemisi ja kõik me loodame, et meie pillid leiavad tee koju tagasi...

**Küllli Saarnik
Võhma Gümnaasiumi
direktriss**

Lasteaed sügis-talvel 2010

..langeb vaikselt lumehelbeid, suudleb valgeks musta mulla, mured valgeks õnnelooks...

Õppeaasta esimene pool hakkab peagi lõppema, kuigi tundub, et alles ta algas. See suure inimese jaoks lühike, aga väikese lapse jaoks väga pikk aeg on olnud mitmesuguseid põnevaid ettevõtmisi ja tegemisi täis.

Pärast pikka ja palavat suve saabus sügis kuldsete lehtede ja jaheda tuulega. Kohe septembri algul sai ära proovitud, kas hüpatakse kaugemale ja joostakse kiiremini kui kevadel.

Seejärel toimus meie pikaajalise traditsiooniga kauaoodatud mihklilaat, mille põhiidee on aidata päkapikkude tööd kergendada. Kõige minevam kaup olid värsked aed- ja köögiviljad, küpsetised, aga ka muu pudu-padi nagu rõivad, nõud ning muud esemed, mida ära ei taheta visata, kuid mõnel teisel võib tarvis minna. Laada lõpetuseks pidasid laadatulad maha oksjoni, mille käigus kõik oksjonile väljapandu väga kasutoovalt välja osteti.

Enne laata oli avatud lasteaia saalis väike sügisnäitus, kus olid väljas laste ja vanemate koostöös valminud seaded lilledest kuni köögiviljadeni.

Hea meel on kooliga tehtavast koostööst, kus koo-

liõpilased käisid õpetajapäeval lapsi kantseldamas ja kadrilapäeva hommiku-poolikut sisustamas.

Isadepäeva pidu külastasid kõigile üllatuseks mardisandid väga kaugelt ja külmalt maalt. Küllap sellepärast, et nad nii toredasti seal esinesid, ongi nüüd paks lumi maas.

Ometi tegi mahasadanud lumevaip kõigile rõõmu Olustvere jõulumaal, mis võimaldas lastel nautida hobusega saanisõitu. Peale selle pakuti seal palju põnevaid vaatamiseks kui kaasa tegemiseks: lapsed said külastada muuseumi, vaadata kodulinde ja -loomi, voolida savist ingleid, näha, kuidas tehakse klaasi, vaadata teatrietendust ja esineda jõuluvanale. Lossi kaminasaalis pika laua taga lõunat süües istusid kõik lapsed sirge seljaga ja vaikselt nagu lossielanikele kohane.

Kolmandal adventinädalal laulsid lapsed saalis jõulukuusel küünlad põlema.

Oma järke jäävad ootama heateod kooli ja kultuurikeskuse poolt: piparkookide küpsetamine ja teatriendus „Erakordne raket“.

Ja siis on lasteaeda oodata lahket jõulutaati, sest laululuuletused on ammu selgeks õpitud.

Jõuluajal ja aasta lõpus on võimalus vaadata hetkeks tagasi, mõelda mõned asjad

Särab kuusk ja särab tuba, lapsed rõõmsalt kuuse ees...

ümber, arutleda selle üle, mis võiks tegelikult jõuluvana kotis olla: kas see peaks olema tingimata mõni mittevajalik ese, mis aastateks kappi ununeb ja mida ära ei raatsi visata, või võiks see olla hoopis midagi muud, ehk siis:

- esivanemate haudade külastamine või ühe väikese valge küünla süütamine, kui pole võimalust oma lähedasi vaatama sõita;
- mõnede olukordade läbi elamine ja 'oleks'-ite unustamine, kui kõik ei läinud nii nagu oodati;
- asjade lahti rääkimine, an-

deks palumine ja andeks andmine, et olemine kergemaks ja hing helgemaks muutuks;

- mõni väike heategu.

Täna lõppeval aastal hea koostöö eest lapsevanemaid ning küünlavabriku peret ja samuti häid kolleege nii lasteaia, koolist, kultuurikeskusest, raamatukogust, päevakeskusest kui linnavalitsusest!

Parimate pühade- ja uusaastasoovidega Võhma lasteaed Mänguveski pere nimel

**Asta Laas
Lasteaia direktor**

Isadepäeval tegid Terakesed tiritamme!

Sõida ruttu saanikene!

Teisipäeval, 30. novembril külastas Võhma päevakeskust näitleja, teatri-pedagoog ja luuletaja Elle Eha-Are. Kuulsime tema lapsepõlve- ja koolimälestusi, seiku teatrielust ning pedagoogitööst. Õhtu külaline esitas ka omaenda luuletusi. Elle Eha-Are suutis oma sooja ja südamliku oleku ning jutuga kuulajatel hinged helisema panna. Suur aitäh Ellele!

Sotsiaalkindlustusamet teatab

Sotsiaalkindlustusamet ja AS Eesti Post sõlmisid lepingu pensionide, toetuste ja hüvitiste kojukandeks aastateks 2011–2012

30. septembril 2010 kuulutas Sotsiaalkindlustusamet välja avatud riigihanke riiklike pensionide, toetuste ja hüvitiste kojukande teenuse osutamiseks kahel järgmisel aastal. Ainsa pakkumuse esitas AS Eesti Post, kellelega sõlmiti leping 6. detsembril k.a. Leping jõustub 29. detsembril 2010 ja kehtib kuni 28. detsembrini 2012.

AS Eesti Post pakkus riiklike pensionide ja sotsiaaltoetuste ühe kojukande hinnaks alates 2011. aasta 1. jaanuarist 4,60 eurot (72 krooni).

Lepingu kohaselt viiakse pensionid-toetused-hüvitised 12940 inimesele koju maksja ehk riigi kulu, 15230 inimest maksavad kojukande eest ise.

**Elve Tonts
SKA avalike suhete juht**

Koolikoorem

Detsember 2010

Kooli tegemised:
<http://www.kool.vohma.ee/>

Seekord lehes:

Võidukad joonistajad
Eesti päkapikumaad
Tublid matemaatikud ja
mõttesportlased
jpm

Meedia- laager Paides

05.-07. november toimus Paides meediaaager, kuhu kogunesid noored meediahuvilised üle kogu Eesti. Laagri korraldas Noorte Meediaklubi. Kahe päeva jooksul valmis meediaaagri leht, mis sai nimeks Paide Way. Lehes ilmus väga mitmekülseid lugusid, milles räägiti laagri tähtsamatest sündmustest.

Muljed laagrist on väga positiivsed ja meelde jäävad. Lisaks tõisele poolele toimus seal ka meelelahutuslik programm, mis oli väga vaheldusrikas. Elamusi pakkusid gruppide etteasted – erinevate telesaadete paroodiad. Lisaks kohtusid noored meediahuvilised ka Pealtnägija ajakirjaniku Rasmus Kaggega. Kolmandal päeval toimus parimate tunnustamine, kus ka Võhma Gümnaasiumi abiturientid loorberid löiksid. Kristi sai auhinna parima „kollase“ uudise eest ja Marten pälvis tunnustuse kui üks paremaid toimetajaid.

**Kristi Ennemuist,
Marten Rohelpuu**
12. klass

Meediaaagri lehega tutvumiseks lähemalt http://www.meediaklubi.ee/files/PaideWay_web.pdf

Suurim mõnu, mida elu meile pakub, on raskuste ületamine, edu ühest ajajärgust teise liikumine, uute soovide kujundamine ja nende täitumise nägemine. Sellele, kes töötab ükskõik kui suure või kiiduväärse ettevõtmise kallal, on alges toeks lootus ja hiljem rõõm. (Samuel Johnson).

Täna kõiki häid sõpru ja koostööpartnereid. Soovin kõigile vähem negatiivsust ja rohkem rõõmu ka väikestest asjadest. Rahulikku jõuluaega ja rõõmsat aastavahetust oma kallite ja lähedaste keskel!

**Võhma Gümnaasiumi
pere nimel direktress Külli Saarnik**
Joonistas Kristiina Orgusaar 8. klass

Joonistajad olid Tartus edukad

Tänavu korraldas Eesti Rahva Muuseum (ERM) võistujoonistamist juba viieteistkümnendat aastat. Kunstiõpetaja Maire Morev osales meie õpilastega võistlusel kolmandat korda, kuid Võhma lapsed on seal varemgi käinud.

Võistlejate ülesandeks oli joonistada pilt, millel oleks kujutatud üks ERM-i püsinäituse eksponaat, kõik muu lähtus noore kunstniku enda fantaasiast. Kasutada võis erinevaid joonistusvahendeid välja arvatud akvarellid ja guašš. Aega joonistamiseks

oli 2,5 tundi.

Meie õpilased olid seekordsel võidujoonistamisel väga edukad.

Noorem vanuserühmas võitis Carolyn Puiste IV klassist. Carolyn valis joonistamiseks kiikhobuse. Kolmanda koha sai samas vanuserühmas Vahur Aasaküla III klas-

Esikoha võitnud joonistus. (foto Maire Morev).

sist. Vahuri pildil oli kederlaud.

Keskimes vanuserühmas tuli teiseks Viktoria Kirpu VIII klassist, kes valis oma pildile rahvariidevöö.

Kõik võistlusel osalenud lapsed said kingituseks jõuluraamatu, võidukaid esikolmikuid premeeris kunstitarvete firma „Vunder“ kvaliteetsete joonistusvahenditega.

Kokku oli lapsi võistleva tulnud üle Eesti neljateistkümnest erinevast kandist. Viljandimaalt osales veel Holstre kool. Peale pingelist võistlust maiustasid noored kunstnikud kringliga ja käisid raekooplatsil Tartu jõulupuud vaatamas.

Marju Roosileht

Tublid Võhma joonistajad (vasakult) Vahur Aasaküla, Carolyn Puiste, Kelli Randmäe, Viktoria Kirpu. (foto Maire Morev).

Mees nagu trummikomplekt

Teisipäev, 16. november oli õpilastele meelde jääv, sest neile esines Karl Kalev Kuljus, kes on Eesti üks parimaid suuga häälte tegijaid ehk *beatbox* artiste. Küsisin tema senise ja tulevase karjääri kohta mõned küsimused.

**Kaua sa sellega tegele-
nud oled?**

Umber neli ja pool aastat. Selle ajaga olen jõudnud Eestis kolmandale kohale ja mu ees on veel kaks vene keelt kõnelevat noormeest, seega olen esimene eesti keeles kõnelev *beatbox* artist.

**Mis on *beatbox*'i juures
kõige raskem/kergem?**

Beatbox'ija Karl Kalev Kuljus (foto internetist).

Kõige raskem on kombineerida erinevaid helisid korraga ja eriti live'is esinemine. Hea rütmitundeta ei saa ka

hakkama. Kõige kergem on teha *beat*'i D'n'B (*drum and bass*) ja hip-hop muusikastiili järgi.

Videoportaalis Youtube.com levivad videod, kus kasutatakse *beat*'i tegemisel ka instrumente. Kas ise pole mõelnud selle peale?

Eriti mitte. Mulle meeldib ikka naturaalne ja ainult suuga tehtud *beatbox*.

**Millisel tasemel on Eesti
maailmas?**

Eestlased on käinud mõnedel võistlustel ikka, aga midagi saavutatud küll ei ole.

Kes on su eeskujud?
Ei olegi eeskujusid, ise

näitan eeskju. Näiteks minu *dubstep-beat* on Eestis ainulaadne.

Kas sa teisi ka õpetad?

Eriti mitte. Ülikoolis käisin muusikaõpetuse õpetajatele näitamas, kuidas asi käib, aga muud pole teinud. Plaanis on teha eestikeelne õppevideo Youtube.com'i.

Karl Kalev Kuljuse sõnul on minimaalne aeg, millega igauks *beatbox*'i ära õpib, kaks aastat, aga puhtad helid saavutab enam-vähem nelja aastaga. Tõsi, selleks tuleb vaeva näha.

Marten Rohelpuu
12. klass

Töövarjupäev - kasulik kogemus

18. novembril käisid kõik 9.-12. klasside õpilased töövarjupäeval.

Juba sügisel sai läbi viidud küsitlus, millest selgus, missugustest ametitest keegi rohkem teada tahaks. Küsitluse tulemuste põhjal otsisime koos direktori ja õppealajuhatajaga kõigile õpilastele kohad, kus nad said jälgida erinevate tööinimeste igapäevaseid tegevusi. Kahjuks kõigi soove sajabrotsendiliseltselt täita ei õnnestunud, sest erilist ametite esindajaid, kes oleksid soovinud endale töövarju, ei suutnud me leida. Mõned õpilased leidsid ise endale töövarjukoha.

Kõige kaugemal käidi sellel aastal Tartus: Lennukolledžis, Kõrgemas Sõjakoolis ja Tartu Ülikoolis, mõned õpilased olid Järvamaal, enamus siiski Viljandimaa asutustes ja ettevõtetes.

30. novembril toimus kooli karjäärikonverents, kus töövarjupäevast osavõtjad said kaasõpilastele rääkida oma kogemustest.

Jäi mulje, et kõik kogemused olid kasulikud: kes leidis oma kutsumuse, kes tõdes, et temale see amet ei sobi.

Silva Murik

Minu tööpaigaks oli SA Viljandi Haigla. Ma olin töövarjuks kirurgiaosakonna ülemarstile Andres Tiidule.

Neljapäeva hommikul kell 8.00 pidin olema kohal. Minu töövarjupäev algas kliiniku koosolekuga, kus osalesid kõik valvearstid. Koosoleku teemaks olid eelmise päeva sündmused.

Pärast koosolekut tegime kogu kliinikuosale tiiru peale ning vaatasime patsiendid üle.

Algul ei olnud ma kindel, mis edasi hakkab toimuma, kuid siis sain aru, et mul tuleb minna operatsioonile ning vaatama, kuidas ühel vanal mehel tuuakse näppude tunnetus tagasi.

Päeva algul me ei arutanud, mis päevas toimuma hakkab (liiga kiire oli), kuid ma mingi aja jooksul aimasin, et läbi tuleb teha koguni kaks operatsiooni.

Teisel operatsioonil oli ühel mehel probleeme parema jala veenidega. Operatsiooni käigus tõmmati need haiged veenid välja, kuid operatsiooni lõpuni ma ei olnud, kuna tundsin peaaegu ise narkoosi. Seisin patsiendi näo juures ning ta hingas nar-

koosi samuti välja ja selle ma hingasin ise sisse. Narkoos koosnes O₂, N₂O ja narkootilisest ainest.

Pärast operatsiooni oli pikem aeg, mis tegelikult oli planeeritud dokumentide täitmisele. Aga kuna dr Tiidule ei meeldi dokumente täita, siis selle aja kulutasime rääkimise ja muude operatsioonide lühenähtude vaatamisega.

Minu päev lõppes sellega, et doktor pidi minema taastusravi arsti juurde ning mina rongi peale.

Päev ise oli väga huvitav ning minu jaoks oli palju uut.

Erki-Henri Meerbach
9. klass

Sel aastal oli mul kindel siht minna töövarjuks pedagoogile. Kaalusin, kas minna väikesse maakooli või suurde linnakooli. Suur valik oli veel ka täpse eriala suhtes.

Kasutasin võimalust näha üle pika aja oma onutütar. Nimelt käisin ma töövarjuks Kristel Vahtra juures. Ta on Türi Gümnaasiumi õppealajuhataja, inglise keele õpetaja ja 11.a klassijuhataja. Lisaks sellele on ta ka Tiigrihüppe Sihtasutuse koolitaja.

Päev algas sellega, et pidin kella kaheksaks Türi jõudma. Kooli valvelauast juhutati mind õppejuhi kabinetti ja nii algaski minu päev töövarjuna.

Eriti kaua me vestelda ei saanudki, sest Kristel pidi minema esimesse tundi. Selleks oli viienda klassi inglise keel. Võin öelda, et ka viienda klassi tunnist on võimalik gümnaasistil midagi õppida.

Järgnes lühike vahetund ning siis suundusime kuenda klassi loodusõpetuse tundi, kus ta teostas tunni-vaatlust. Tunniteemaks oli metsarinded. Samal ajal oli mul võimalus tutvuda tunni-vaatluspaberitega ning saada selle kohta infot, mida peab jälgima. Lisaks sellele kuulsin, kui huvitavad traditsioonid ja üritused koolis on.

Kolmanda tunni ajal oli mul võimalus jalutada algklasside hoonesse, siis näitas ta kooli sööklata ja aulat.

Neljanda tunni ajal pidi Kristel minema jälle tunni-vaatlust teostama, aga ta tühistas selle, et saaksime rääkida tema ametist ja muudest olulistest asjadest. Töövarju-leht täidetud, oli aega küsida kõige kohta, mis mind huvitas.

Teele Vahtra
10. klass

Üheksas JÄVI

JÄVI on matemaatika-võistlus, kus osalevad Lõuna-Järvamaalt viis ja Põhja-Viljandimaalt viis kooli. Võistlevad 5.-9. klassi õpilased kolmel alal – aritmeetikas, mõõtühikute teiseandamises ja olümpiaadi ülesannete lahendamises. Esmakordselt toimus selline matemaatikavõistlus üheksa aastat tagasi. Eesmärgiks oli pakkuda konkurentsi, sest väikestes koolides oli õpilasi väheks jäänud ja polnud mõtet kooliseseid olümpiaade korraldada. Pisut oli see ka huvi äratamiseks matemaatika vastu. Iga-aastased peast arutamise ja mõõtühikute teiseandamise treeningud on tõstnud ka õpilaste huvi ja oskusi nende alade vastu, mida toetab ka pranglimise võistlus. Kindlalt võib öelda, et paljude õpilaste oskused ühikuid

teiseandada on paranenud just tänu JÄVI-le.

Sel aastal toimus JÄVI 22.-26. novembril, osales kokku kümnest koolist üle 480 õpilase. Protokolli kantakse kõikide õpilaste nimed, kes vastavad vähemalt pooltele küsimustele õigesti. See-ega, kõik õpilased, kes oma nime protokolli leiavad, ongi tublid ja väärivad kiitust. Muidugi oleks tore, kui neid õpilasi oleks rohkem.

Aritmeetikas peeti eraldi arvestust 7.-9. klassi, 6. klassi ja 5. klassi õpilaste hulgas.

7.-9. klassi õpilasi oli nimekirjas 123 ja nende hulgas 27 õpilast Võhma koolist (22%).

6. klassi õpilasi oli kokku nimekirjas 32 ja nendest 6 Võhmast (18,8%), 5. klassi õpilasi oli nimekirjas 81 ja nendest 17 Võhmast (21%). Muret tekitab 7. ja 9. klas-

si õpilaste arvutamisoskus. Paljud õpilased ei pea seda oluliseks, kuid arvutamisoskus on tihedalt seotud paljude muude valdkondadega.

Mõõtühikute teiseandmise võistlusel peeti eraldi arvestust kõikide klasside hulgas.

5. klassi õpilasi oli nimekirjas 49, nendest 10 Võhmast (20,4%), 6. klassi õpilasi oli nimekirjas 43, neist 8 Võhmast (18,6%), 7. klassi õpilasi oli kirjas 31, neist 7 Võhmast (22,6%), 8. klassi õpilasi oli kirjas 42, neist 11 Võhmast (26,2%) ja 9. klassi õpilasi oli kirjas 52 õpilast, neist 7 Võhmast (13,5%).

Olümpiaadil osalesid ainult need õpilased, keda õpetaja välja valis.

Võistluste lõpetamine toimus sel aastal Koigi Põhikoolis (mõisakool Järvamaal) 2. detsembril, kus jagati parimatele ka auhindu ja diplomeid.

Võhma kooli õpilastest said auhinnalise koha olümpiaadil Kristo Paju 8. klassist (1. koht), Viktoria Kirpu 8. klassist (3. koht), aritmeetikas 7.-9. klasside arvestuses Kristo Paju (2. koht), Eliza Helene Huvila 6. klassist (3. koht), Mario Pardel 5. klassist (2. koht), Rainer Valo 5. klassist (3. koht). Lisaks neile said aritmeetikas diplomi veel Agnes Alas, Viktoria Kirpu, Kevin Tiitus, Raido Remmer, Marko Tõnisson, Alo-Oliver Alas, Gerda Vindi, Marvin Helstein. Mõõtühikute teiseandamises sai Kristo Paju 1. koha ja Viktoria Kirpu 2. koha, Hanna Kata Norma 3.-5. koha, diplomi sai ka Eliza Helene Huvila 6. klassist. Aitäh kõikidele osalejatele ja jääme ootama järgmist aastat, mil toimub juubelihõnguline võistlus.

Ellen Lints
matemaatikaõpetaja

Andrus Kivirähk kohtus õpilastega

Kolmapäeval, 8. detsembril külastas Võhma Gümnaasiumi kirjanik Andrus Kivirähk, kes kohtus põhikooli 8. ja 9. klassi ning gümnaasiumi õpilastega. Alustuseks luges kirjanik oma raamatust „Jutud“ monoloogid raha asjus. Need olid naljakad, kuid samas mõtlemapanevad lood. Õpilased said kuulda ka kahte päris lõbusat lastejuttu, mis ilmunud ajakirjas Täheke. Küsimustele vastas ja kirjanikuelust pajatas Andrus Kivirähk temale omase hea huumoriga. Kohtumine lee-

Andrus Kivirähk. Tahvlilt on näha, kuidas kirjaniku nime õigesti kääntada. (foto Riine Ant)

vendas kindlasti õpilastele ja õpetajatele ligi hiilivat veerandi lõpu ja jõuluaja stressi.

Peale kohtumist tutvus Andrus Kivirähk meie huvijuhi Riine juhatusel Võhma vaatamisväärsustega, külastades vaatetorni ja küünlavabrikut.

Andrus Kivirähk oli Võhma Gümnaasiumi lugemisaasta kolmas kirjutav külaline, veel on tänavu Võhmas külas käinud kirjanik Ketlin Priilinn ja Tähekeste peatoimetaja Ilona Martson.

Marju Roosileht

LOODUSNURK

Jõulumaad Eestis

Jõulumaa on ettevõtmise, millega tegelevad turismiettevõtted, mittetulundusühingud ja muud organisatsioonid. Kasu on mõlemapoolne. Ettevõtjad saavad talvisel turismivahetuse ajal tulu teenida ja lastekollektiivid ning pered mõnusalt aega veeta. Eestis on jõulumaid kümneid ja kümneid. Tundub, et neid tuleb iga aastaga järjest juurde. Tutvustan siinkohal väikest osa meie jõulumaaadest.

Pilistvere jõulumaa

Pilistvere rahvamajas ja selle ümber on detsembrikuul teisel nädalavahetusel jõulumaa, mis pakub peredele ohtralt tegevust. Rahvamajas on avatud töötoad, kus saab valmistada endale kaarte ja küünlaid, õppida viltimist ning küünalde värvimist ja siltide tegemist, punuda sõbrapaelu, teha midagi õlgedest ja lõngast.

Köögis küpsetatakse ja kaunistatakse piparkooke. Samuti saab kuulata kaasaaharavaid jõululugusid, vaadata jõulumultikaid ning õppida jõululaule. Beebidele on mõeldud pisipäkapikkude tuba.

Õues tehakse hobusega saanisõitu ning on veel teisi üllatusi rahvamaja ümbruses. Igal täistunnil on saalis etteasted, et meisterdamise vahel meelt lahutada.

Pihkla talu jõulumaa

Pärnumaal Audru vallas Soomra külas Pihlaka talus tegutseb jõulumaa 1. detsembrist kuni 9. jaanuarini kõigile eelregistreerijatele. Koos vaadatakse üle sealne loomapere. Alati rõõmsameelsed päkapikud annavad jõulutaadile edasi kõik jõululoosid. Lisaks mängitakse põhus, meisterdatakse koju mõni ese ja valatakse lõkkel õnne. Samuti tehakse metsa väike retk, viiakse metsloo-

madele süüa ja kuulatakse, mida teevad metsloomad ja -linnud talvel. Proovitakse ka talutöid – villa kraasimist ja käsikivil jahu jahvatamist. Iga laps saab koju kaasa lisaks oma meisterdatud esemele ja ise kraasitud õnne toovale villatutule kogu Pihlaka talu päkapiku- ja loomapere parimad jõulusoovid.

Oxforelli puhkekeskuse jõulumaa

Harjumaal, Kose Uuemõisas asuval jõulumaal saab kohtuda ehtsa jõuluvanaga ja sõita ehtsa jõulureega, süüa maitsvaid jõuluroogi ja nautida erinevaid jõulujooke, lõunatada püstkojas, tõstes ise omale lõõmavast pajast suppi, meisterdada päkapiku töökojas oma kätega jõulukingitus, mille saab koju kaasa, ning mängida ja mürada põhus. Lasteaedadele ja koolidele, eelbroneeringuga vähemalt

20 lapsele, on mõeldud kahehunnine programm.

Palamuse O. Lutsu Kihelkonnakoolimuuseumi jõuluprogramm

Jõulud Paunveres 10., 11. ning 14.-18. detsembrini tulevad koos veski- ja kirikuskaiguga, valatakse ka lõkke juures õnnetina, mängitakse lõbusaid rahvamänge, meisterdatakse jõulukaunistust ning lauldakse harmooniumi saatel.

Eesti Vabaõhumuuseumi jõuluküla

Eesti Vabaõhumuuseumis tegutseb jõuluküla 19.-20. detsember. Ringi liigub ehtne Eesti jõuluvana ja krutskeid täis jõulusokk, saab sõita hobusega ja Kolu kõrtsis maitsvaid jõuluroogasid mekkida. Mitmel pool taredes on töötoad, saab kuulda huvitavaid lugusid ja kauneid jõululaule.

Karl Raaga
8. klass

Lühidalt

Traditsioonilist kooli jõululaata peeti tänavu 8. detsembril. Põhilised müügiartiklid olid erinevad küpsetised ja puidust valmistatud esemed. Laadamelu taustaks laulsid meie tublid lauljad ja tüdrukute tantsutrupp esitas kaks lustakat päkapikutantsu. Töötubades tegeleti seekord puidu, paberi ja küünaldega.

Kelmikad päkapikutüdrukud (foto Riine Ant).

Maitsvad küpsetised meelitasid ostjaid (foto Riine Ant).

SPORDIST

Male ja kabe

19. novembril toimusid Viljandis maakonna noorte meistrivõistlused males ja kabes. Ka sel korral võisteldi neljas vanuserühmas. Poisid ja tüdrukud mängisid küll koos, kuid lõpus koostati eraldi paremusjärjestus. Iga kool võis osaleda piiramatult arvul mängijatega. Võistkondliku arvestuse aluseks oli iga kooli oma võistlusklassi parimate mängijate tulemuste summa.

Tänu maleringile sai sel aastal kooli esindama minna võistkonnaga. Kabest võttis meie koolist osa kuus õpilast. 1.-3. klassi arvestuses võistlesid Rauno Valo ja Raiko Valo. Raiko saavutas enda vanuses 2. koha. 4.-6. klassi arvestuses osales Rainer Valo ja 7.-9. klassist Ruth-Gertrud Rass ja Agnes Alas. Gümnaasiumi arvestusest võttis osa allakirjutatuna, kes tuli tütarlaste arvestuses esimeseks.

Malest võttis osa 4 õpilast: Rauno Valo, Raiko

Valo, Rainer Valo ja Teele Vahtra. Raiko saavutas enda vanusegrupis 2. koha ning Teele 10.-12. klassi tütarlaste arvestuses 1. koha.

Males ja kabes saavutas Võhma Gümnaasiumi võistkond gümnaasiumide arvestuses 2. koha.

Arvestades seda, et kõigil trenniõpilastel oli see praktiliselt esimene võistlus, said nad väga hästi hakkama. Isegi neil, kes said rohkem kaotusi, ei tasu pead norgu lasta. Tihtipeale on males ja kabes kaotused tähtsamad, sest oma vigadest õpitakse rohkem kui kiirest võidust.

Endiselt ootame maleringist rohket osavõttu, et tulevasteks võistlusteks saaks ennast vormi viia või veeta lihtsalt aega „ajurakke ragistades“.

Soovin kõigile lumist jõulukuud.

Maleringi juhendaja
Teele Vahtra
10. klass

Eelmises lehes ilmunud ja kooli ajalootoas tehtud foto autor on Nele Helü. Toimetus vabandab!

Ko'likoormat toimetasiid:
Marju Roosileht, Marten Rohelpuu, Kristi Ennemuist, Kelli Hramov, Teele Vahtra

Jätsid kooli pooleli? Nüüd oled targem – tule ja jätk!

Tänases Eestis on õppimisvõimalusi varasemast oluliselt rohkem. Täiskasvanuid koolitavad – sageli ka tasuta – ülikoolid, kutseõppeasutused, vabahariduslikud koolituskeskused, rahvaulikoolid ja muud õppeasutused üle kogu Eesti. Kel õppimistahe, peab pisut sügavamale enese sisse vaatama, oma tegelikud soovid üles leidma ja asja käsile võtma. Võimaluse leiab kindlasti. Katkenud haridustee jätkajate õppeasutustesse tagasitoomiseks on käivitatud ka riiklikke programme. Ülikooli tagasipöördujad saavad seda teha programmi TULE vahendusel, kutseõppeasutustesse kutsuvad poolelijättnuid tagasi **programm KUTSE**.

Programmi juht Aivi Virma kutsub kõiki õpiteekonna katkestanuid üles taas koolipinki asumata:

„Kas ka Sinuga juhtus nii, et majandusõitsengu ajal tundus töötamine mõistlikum kui õppimine ja praktikalt tagasi kooli Sa enam ei jõudnud? Nüüd aga on olukord tööturul hoopis teine. Äkki kuluks lõputunnistus siiski ära?”

See programm on suunatud Sulle, kui oled õppinud kutsekoolis ja ajavahemikus 01.01.2000–01.09.2010 selle pooleli jätnud. Katkestamise põhjused pole olulised.

Kui asud õppima programmi KUTSE alusel, siis on Sul võimalik taotleda õppijatele ettenähtud õpetoetust, sõidusoodustust ja koolilõuna toetust. Õpe on TASUTA!

Huvi korral pöördu kutsekooli, kus õppisid enne, või teise kutsekooli, kus on sama või sarnane eriala. Kooli kontaktandmed leiad aadressilt www.hm.ee/kutse

Kooli pöördumisega ära oota õppeaasta alguseni, uuri oma võimalusi kohe!

Lisainformatsiooni saad ka telefonil 735 0382 ja e-posti teel avi.virma@hm.ee või jatkkutse@hm.ee.

Küllap kripeldab katkenud koolitee paljudel hinges. See on üks uuesti alustamise võimalustest, ilma et keegi midagi üleliigset uuriks või katkestatu pärast etteheiteid teeks. Oleme ju iga päevaga küpsemad ja targemad ning oskame oma võimalusi-vajadusi selgelt hinnata. Jõudu ja julgust uueks alguseks!

Külliki Steinberg, Eesti Täiskasvanute Koolitajate Assotsiatsiooni Andras projektijuht

Bussipileti saab peagi jälle sentide eest

Üks valdkondi, mis euro kehtima hakates inimesi palju mõjutab, on kahtlemata maakonnasise ühistransport. Seda enam, et bussipiletite ostmiseks kasutatakse enamasti just sularaha ning eurode puhul eeskätt münte.

Uute hindade kehtestamisel on ühena peamistest, et pileti hinnad eurodes on kehtestatud nii ümmargused kui võimalik. Samuti on silmas peetud põhimõtet, et see toimuks tarbijale soodsamas suunas.

Võimalikult täpne piletiraha

Eriti keerulised saavad maavalitsuse hinnangul bussides olema jaanuari esimesed kaks nädalat ehk krooni ja euro paralleelkäibe periood, kui pilete eest saab maksta nii eurodes kui veel ka kroonides. Seetõttu palub maavalitsuse ühistranspordi järelevalve spetsialist Maie Mumm, et reisijad püüaksid kasutada pileti ostmiseks võimalikult täpset raha, et bussid ettenähtud liikumisgraafikus püsiks.

„Olenemata sellest, kas pilet ostetakse sel ajavahemikul eurode või kroonide eest, antakse reisijale raha tagasi üldjuhul eurodes. Kui

see aga ei ole võimalik, siis võib bussijuht tagasi anda ka kroone,” selgitab ta. Vajalike ümberarvestuste tegemiseks on bussifirmadel kavas varustada bussijuhid vastavate kalkulaatoritega.

Ühtlasi loodab Maie Mumm, et busse ei hakata kasutama n-ö alternatiivsete rahavahetuspunktidena, seda enam, et väga suurte kupüüridega makstes ei pruugi bussijuhil piisaval hulgal eurosid tagasiandmiseks ollagi.

Viljandi linnaliinide uued eurodes bussitalongid jõuavad müüki hiljemalt 2010. aasta viimasel nädalal.

Spetsialist lisab, et need reisijad, kellel on alles veel kehtivaid kroonide eest ostetud bussitalonge, saavad need uue, 2011. aasta algul ära kasutada. „Piletite tagasiostmise korraldamiseks pole põhjust, sest tegemist on igati kehtivate talongidega.” Samuti kehtivad kuni märgitud tähtajani kuukaardid.

Euroveebis (euro.eesti.ee) avaldatud info põhjal kehtestatakse Eestis kroonides olevate kohaliku ühistranspordi piletile mini-maalseks kehtivusajaks kolm kuud pärast €-päeva.

Kiipkaardiga maksimisel toimub üleminek kroonidelt

eurode automaatselt 1. jaanuaril nagu teistegi kaardimaksete puhul.

Sõidukilomeetri kõrgeimad tariifid ja kõrgeimad sõidupileti hinnad (eurodes) Viljandi maakonna bussiliinidel alates 1. jaanuarist 2011 (Allikas: Viljandi maavanema korraldus)

• **Liinigruppides Põhja-Viljandimaa ja Lõuna-Viljandimaa:**

* avaliku liiniveo kõrgeim sõidukilomeetri tariif – 0,05

* kõrgeim sõidupileti hind – 2,20

* kõrgeim sõidupileti hind väljaspool Viljandi linna haldusterritooriumi sõit- ja sõidutee pikkuse korral vähem kui 10 km – 0,50

* kõrgeim sõidupileti hind sõitmisel Viljandi linna haldusterritooriumi piires – 0,64

* kõrgeim sõidupileti hind, kui sõitja sõidutee pikkust Viljandi bussijaamast või Viljandi bussijaamani on vähem kui 12 km – 0,64

• **Liinigrupis Viljandi linnalähiliinid:**

* kõrgeim sõidupileti hind eelmüügist ostes – 0,50

* kõrgeim sõidupileti hind bussist ostes – 0,64

* kõrgeim kuupileti hind – 14,00

Juriidilised isikud, organisatsioonid ja Võhma linna elanikud, aeg on esitada kandidaate!

Võhma linna kõrgeim autasu on **aukodaniku nimetus**. See nimetus omistatakse üksikisikule linnapoolse austusavaldusena Võhma linnale osutatud teenete eest. Aukodaniku nimetus on antud 2008 Ants Kirikalile, 2009 Endel Rõugule ja 2010 Rein Koovitile.

Ettepanekud aukodaniku kandidaatide kohta esitatakse kirjalikult iga aasta **31. jaanuariks Võhma Linnavalikogule**.

Võhma linna **parima sportlase preemia** määratakse väljapaistvate sportlike saavutuste eest Võhma linnas elavale isikule.

Ettepanekud esitatakse iga aasta **31. jaanuariks** kirjalikult **Võhma Linnavalitsusele**.

Aukodaniku nimetust tõendav tunnistus antakse üle ja preemia saaja tehakse teatavaks Eesti Vabariigi aastapäevale pühendatud pidulikult üritusel.

Maa erastamise järelmaksete tasumise kord muutub

Viljandi maavalitsuse riigivara talituse juhataja Lembo Neeroti teatel saadeti novembris tavapostiga ja meiliga Viljandi maakonnas välja kokku 2130 saldoteadet, kus lepingupartneritele ühtlasi uut maksimise korda tutvustatakse. Samuti on teatele lisatud lepingujärgsete hüpoteegimaksete summad nii kroonides kui eurodes ning tuletatakse meelde ka maksetähtaegu.

Neeroti sõnul tuleb alates 2011. aastast maa erastamise järelmaksed tasuda rahandusministeeriumi kontole, varem tasuti järelmaksusummad maavalitsuse arvele.

Eeskätt juhtiski spetsialist tähelepanu asjaolule, et nii makse saaja kui pangakonto number muutuvad. Seetõttu peaksid vastava muudatuse kindlasti tegema ka need, kes maksavad maa järelmaksu püsi- või otsekorraldust kasutades.

“Makse sooritamisel on edaspidi kohustuslik lisada viitenumber, mille edastasime lepingupartneritele koos saldovõrdlusega,” ütles Neerot. “Ülekande selgitusse tuleb aga arusaamatuste vältimiseks märkida kinnistu number, mille eest makseid tasutakse.”

Hüpoteegisummade tasumiseks riik arveid ei väljasta, vaid maksegraafikut tuleb täita sõlmitud lepingust lähtuvalt. Kui aga mingil põhjusel on tekkinud võlgnevused, siis maksete laekumisel vähendatakse jooksvaid võlgnevusi sellises järjekorras: kõigepealt leppetrahv, seejärel viivis, siis intress ja alles kõige lõpuks põhiosa.

Neeroti jutu järgi on ette tulnud sedagi, et inimene või firma küll tasub õigeaegselt hüpoteegimakseid, kuid teeb seda ainult n-ö põhimaksest lähtudes. Kui aga osa sellest summast läheb varasemate võlgnevuste katteks, siis selle võrra tasutakse põhiosa vähem ning see toob omakorda kaasa uue võlgnevuse. “See pärast soovitan kindlasti kõigil oma maksete seisuga kursis olla ning jälgida hoolikalt, mida saadetud saldoteatistes on öeldud,” rääkis ta.

Kui hüpoteegimakseid ei tasuta, siis maksetähtaja möödumisel saadetakse välja võlanõue isiku poolt teada an-

tud meili- või postiaadressile. Võlanõudes antud jooksvate võlgnevuste kustutamise tähtaja möödumisel alustatakse aga võlgnevuste sissenõudmist kohtuaituri vahendusel või kohtumenetlust.

Lembo Neerot täpsustas, et juhul, kui võlgnevused kokku on alla 3,20 euro (50,00 krooni), siis võlanõuet postiga ei saadeta. “Kuid see ei tähenda, et võlgnevust ei tuleks tasuda. Lihtsalt vastava teate tavapostiga saatmise kulud oleksid sellisel juhul riigi jaoks ebaotstarbekalt suured.

Tema sõnul saakski mõlema osapoole kulud ja aega märgatavalt kokku hoida, kui hüpoteegimaksete tasujad teataksid maavalitsuse riigivara talitusele nende poolt järjepidevalt kasutatava ja toimiva meiliaadressi. Seda saab teatada e-aadressil hypoteek@viljandimaa.ee.

Lisaks palus Lembo Neerot maavalitsuse riigivara talituse poole pöörduda kõigil neil maa erastamise eest järelmaksu tasujatel, kes pole kõnealust saldoteatist kätte saanud. “Pahatihti juhtub nii, et vahepeal on meie lepingupartneri posti- või meiliaadress muutunud, aga meile pole sellest teada antud. Meie väljasaadetav teatis ei pruugi siis jõuda õigel ajal õige aadressi.”

Samuti palus ta vabandust, kui mõni teatis on saa-

detud elavate hulgast juba lahkunud inimese nimele. “Võib juhtuda, et vastav teave pole lihtsalt veel meieni jõudnud. Aga sageli on ka nii, et kinnistu omanik on juba mõni aeg tagasi surnud, kuid kuni pärimisprotsess pole veel lõppenud, on ikkagi tema kinnistusraamatus omaniku-na kirjas,” selgitas Neerot.

Maotoimingutega seotud järelmaksu tasumine (alates 1.01. 2011)

(Allikas: Viljandi maavalitsus):

- * Maksja – eraisik või eraõiguslik juriidiline isik.
- * Konto valdaja – Rahandusministeerium.
- * Pangakonto number – 10220034796011 (SEB) või 221023778606 (Swedbank).
- * Viitenumber – 14-kohaline viitenumber algusega 10262... Viitenumber edastati koos saldoteatiseiga, mis saadeti lepingupartnerile novembri teise nädala jooksul.
- * Selgitus – selgitusse tuleb märkida kinnistu number, mille eest makseid tasutakse.

Lisainfo:

Lembo Neerot
Viljandi maavalitsuse riigivara talituse juhataja
tel 433 0445, 527 3026
lembo.neerot@viljandimaa.ee

Pangabuss

Kõik oma rahaasjad saate korda ajada pangabussis!

Võhma

Linnavalitsuse juures
E, 10.01.2011
11.30-14.00

Bussis saate sooritada kõiki oma tavapäraseid pangatoiminguid:

- abi ja nõu euro küsimustes
- nõu pangateenuste kohta
- tellida ja kätte pangakaardi
- teha makseid ja kasutada internetipanka
- sõlmida hoiuseid ja erinevaid lepinguid

Antud kuupäeval saate lisaks tavapärasele pangatoimingutele bussis:

- telleri abil oma kontole kanda krooni sularaha
- automaadist välja võtta euro paberraha
- Krooni paberraha kantakse telleri poolt kohe kontole
- Kuna krooni müntide lugemine võtab kauem aega, siis toimub nende kandmine kontole aegviivitusega (2 nädala jooksul)

Tutvuge pangabussi sõiduplaani ning pangabussis pakutavate finantsteenuste tingimustega www.swedbank.ee, vajadusel konsulteerige pangatöötajaga või küsige lisainfo Swedbank ASI kontakttelefonil 6 310 310.

SPORDIST

Võhma Linnavalitsus õnnitleb Martinit lõppeva aasta Viljandimaa parimaks noorsportlaseks tunnustamise puhul.

„Sprinter Martin Männik on toonud tänava Eesti noorte tiitlivõistlustelt mitut värvi medaleid. Võhma noormees on Eesti noorte 100 meetri jooksus hooaja tabelijuht.“ (Allikas: Luik, M. 2010. Spordiliit valis aasta parimad. Sakala, 15. detsember 2010, lk 10)

Õnne ja edu edaspidistel võistlustel!
Hoiame edaspidiseks eduks pöödlaid!

Aeroobikafestival „Näita Vormi!”

Neljapäeval, 20. jaanuaril kell 16

Esinevad 5.-12. klassi õpilased
Iga klass astub üles 2-3 minutilise kavaga

Ürituse motoks on „Näita Vormi” see tähendab, et zürri hindab peale füüsilise vormi ka seljasolevat vormi ning välja antakse kostüümi eripreemia

Traditsioonilise ühistreeningu viib läbi
Aeroobikakuninganna 2010 Sandra Raju

Tule vaatama ja kaasa elama!
Sissepääs tasuta

Martin on tagumises reas paremalt kolmas.

Käivitati järelkasvuprojekt „Eesti juunioride koondis 2011”

Eesti Kergejõustikuliit käivitas järelkasvuprojekti „Eesti juunioride koondis 2011”, mille eesmärk on komplekteerida järgmisel aastal Tallinnas toimuvateks Euroopa juunioride meistri- võistlusteks tugev Eesti koondis.

„Kõrgendatud tähelepanu all saavad olema ca 30 parimat noort sportlast, kellele üritame projekti toetajate Elioni, Saku ja Nike abiga parandada võimalusi paremaks ettevalmistuseks ja sportlikuks arenguks. Sellest peaks saama meie juunioridele platvorm, mis aitaks neil paremini oma potentsiaali realiseerida

tulemusteks. Loodame, et 2011 juunioride EM-il Tallinnas on kodupublikul põhjust rõõmustada tugeva rahvuskoondise üle,” lausub Eesti Kergejõustikuliidu president Erich Teigamägi.

Hea meel on tõdeda, et nende 30 parima noorkergejõustiklase hulka on arvatud ka meie Võhma Gümnaasiumi 11. klassi õpilane Martin Männik.

Eesti Kergejõustikuliidu peatreeneri Aivo Normaku sõnul on täna projekti kaasatud sportlaste näol tege- mist andekate noortega, kes võiksid lähiaastatel jõuda ka Eesti täiskasvanute kergejõustikukoondisesse. „An-

tud projekti ellukutumine on üks samm rahvuskoondise tagala kindlustamise suunas. Usume, et sellel on potentsiaali aidata piken- dada ka tänaste noorte tegev- sportlaste karjääri,” lisas Normak.

Projekti avalöögina koguti noored kergejõustik- lased 25.-28. novembril Tallinnasse treeningko- gunemisele, kus päevad olid sisustatud mitte ainult treeningutega. Noored said kohtuda Erki Noole treene- ri Rein Sokuga, kes rääkis palju huvitavat perioodist, mil ta tegi olümpiavõitja- ga koostööd. Käidi Solarise kinos Harry Potteri viimast

filmi vaatamas. Väga huvita- va koolituse eesmärgi püsti- tamisest ja motivatsioonist viis läbi endine tõkkejooksja Aivar Haller. Gerd Kanteri füsioterapeut Indrek Tustit rääkis lihaste hooldusest ning viis läbi näitliku soo- jenduse võistlusteks valmis- tumiseks. Poisid said teha akrobaatikat ja spetsiaalsel hüppebatuudil saltosid vi- sata.

Juba jaanuari keskpaia- ku kogunevad sprinte- rid taas mõneks päevaks Audentesse, et koos tren- ni teha ja harjutada teate- jooksu vahetusi.

Hannes Männik

9. jaanuaril kell 11.00 Võhma kultuurikeskuse suures saalis

MÄLUMÄNG

Küsimused koostab ja mängu juhib Mati Roosmaa Türiilt.

Ootame aktiivset osavõttu linnaelanikelt ja asutustelt.
Voorud toimuvad kord kuus ja nende toimumise ajad teatatakse esimesel kohtumisel.

Spordiväljak asus Tallinna, Jaama ja Kauba tänava vahelisel alal. Pildil näeme ka vasakul raudteejaama veetorni ning restorani hoonet, keskel majandusühisuse hooneid. Pildistanud umbes 1930. aastal tuletõrje pitsikuuri tornist fotograaf August Must.

Uisutajaid ootab II Mulgi uisumaraton

Juba uue aasta esimesel päeval kutsub Viljandi rattaklubi kõiki uisutajaid Viljandi järvele, kus algab uisunädal, mis tipneb 8. jaanuaril II Mulgi uisumaratoniga.

2010. aasta algul I korda peetud Mulgi uisumaraton osutus vaatamata lühikesele etteteatamise ajale arvatust märksa populaarsemaks ning uue aasta algul kutsuvad mara- toni korraldajad Viljandi Rattaklubist kõiki uisusõpru taas järvele.

Kui mullu peeti uisu- maraton Viljandi järvel ja- nuari algul ning uisunädal veebruari keskel, siis täna- vu on need kaks sündmust omavahel ühendatud. Juba 1. jaanuaril algab uisunädal, mis tipneb 8. jaanuaril mara- toniga.

„Mõtleme inimeste ter- visele,” põhjendas rattaklubi president Loit Kivistik, miks

uisunädal juba aasta esimesel päeval algab. „See on parim aeg, et verivorstide ja hapu- kapsaga lisandunud kilosid kehast välja ajada.”

Maraton algab 8. jaanuaril kell 11 kui üheskoos stardivad nii 50 kui 30 kilomeetri pikku- sel sõidul osalejad. Põhisõidu distantsi vähenemine on ka peamine muutus seekordse mara- toni programmis. Kui mullu pidid mara- toni sõitjad läbima 70, siis seekord on sõi- du pikkus 50 kilomeetrit.

Poolmaraton on sarnaselt mullusega 30 kilomeetrit ning rahvasõit, mis algab kell 14.15 on 10 kilomeetrit pikk.

Viie kilomeetri pikkune uisurada rajati järvele juba novembri viimastel päevadel ning rajameistrid võitlevad pidevalt lumega, et rada uisu- tajatele kogu aeg kasutamise- kõlblik oleks. Detsembri al- guses oli rada tänu pidevatele

külmakraadidele uisutajatele väga head korras.

Mullu sõitis 70 kilomeetri pikkuse distantsi läbi 26 uisutajat. Poolmaratoni lõpetas 129 sportlast ning rahvasõit- tantsil sõitis ligi 150 inimest. Korraldajate hinnangul oli väga positiivne asjaolu, et uisumaraton oli tänava ainus võistlus, kus naisi oli osalejate seas meestest enam. Tänavu on uisurajale oodata mullu- sest veelgi enam uisutajaid.

Mulgi maraton on ka 2011. aasta Eesti maratonui- sutamise sarja esimene etapp. Sellele järgnevad võistlused Paunkülas, Võrus ja Pärnus. Nii Mulgi uisumaratoni kui Eesti maratonuisutamise sarja kohta saab lähemat in- fot internetis aadressil www.sportinfo.ee

Artur Makku
Viljandi Rattaklubi

Kesk pimedat aega ja heledat lund on puhkenud uusaasta otsimistund. Kargete hangede pehmest sülest leiab uus aasta meid üles.

Soovime silmadesse tähesädemeid ja täitku hingerahu kõigi südameid!

RAHULIKKU JÕULUAEGA JA HEAD UUT AASTAT!

Võhma Linnavolikogu
Võhma Linnavalitsus

*Usud sa sügavas talves kevade sündi?
Tajud, et jäätunud kaante all elavad veed?
Tunned sa hangedest läbi külvi ja kündi?
Kui see on nõnda, siis, sõbrake, elame veel.*
(V. Osisa)

**Detsiaaldemokraatliku Erakonna
Põhja- Viisandimaa osakond soovib
kõikidesse kodudesse jõulurahu
ja hinge parema eotust ja loetust!**

SDE

*Lustakat meeolu ja head uut aastat!
...Et ikka jõuluimed soojendaks südameid!
...Et kaunil pühadeajal oleks tuhat põhjust
olla õnnelik!*

*Sel ööl tuleb kõigile andeks anda,
on hinge sees ruumi paid rõõmu kanda,
sest on ju jõulud, on jõuluöö
ja taevas helendab tähtedepöö.*
(Ira Lember)

Võhma lasteaed Mängupeski soovib kõigile oma
päikestele ja suurtele kaunist pühadeaega, head
vana aasta lõppu ning
paremat uut aastat!

*Küünlasära, helgi valgust,
näita jõulurahu algust
ja siis uue aasta teel
sära ikka kaunilt veel.*

Täname kõiki meie
rõõmsameelseid kliente ja
koostööpartnereid!
Aitäh, perekond Lensmann,
ilus ja jõulupuu eest,
mis kaunistab meie südalinna ning
olge tänatud, Indrek Valo ja
Janek Kukk,
osutatud abi eest.

AS Võhma ELKO kollektiiv

Hea Võhma rahvas!

*Säravat jõulutule valgust,
rõõmuküllast uue aasta algust.*

Soovib
valimisliit **Hooliv Võhma**

*Aasta hakkab lõppema.
Lugejate paremaks teenindamiseks on vajalik
kõik raamatud arutusse sisestada.
Palume oma lugejatel tagastada kauaks
kätte jäänud raamatud ja ajakirjad.*

*Soovime raamatukogu küllastajatele
häid pühi ja toreid aastavahetusi!*

Sha ja Maire

JÕULURÕÖM

Jõulurõõm on talveajas, kodurahu hubases, ootab lapse kodumajas, kõigis nende tubades. Jõulurõõm on sinu andes nagu särav päikesekiir. Seda annet endas kandes selgemaks saab silmapiir. Jõulurõõm on sama vana, kui sa teda tundma said: esimene jõuluvana, tema esimesed paid. (Uno Sikemäe)

Klubi Elulõng juhatus soovib kõigile liikmetele rahulikke jõulupühi ja toreid uut aastat!

Aeg toonud mured,
aeg toonud rõõmud,
kiindunud kurde põsele.
Ajaj varuks rõõmu sõõmud,
kuulugu need alati Teile kõigile

**ÕNNITLEME DETSEMBRIKU
SÜNNIPÄEVALAPSI!**

89	21.12	LEIDA VISTER
85	12.12	ANDREI ILTŠENKO
83	28.12	HELJO PÕRK
82	10.12	ALMA LAUK
	12.12	LIIDIA ILTŠENKO
75	14.12	EVI PUUSTUSMAA
	23.12	JUTA REMMEL
70	07.12	SAIMA LIVERSON
	15.12	EERIK VESKI
	23.12	LIIVIA HENBERG
	31.12	RAISA POPOVA
60	11.12	ERIKA KOTSAJAINEN
	21.12	JAAN VEIPER
	25.12	REIN TÕNISSON
	29.12	URMAS KOPLI

Möödub üks aasta,
uus ootamas ees,
läheb midagi mööda,
miski tulemas veel.
On millegi lõpp ja millegi algus,
saatku alati kõiki jõulvalgus!

Spordiklubi Võhma soovib kaunist ja rahulikku
jõuluaega, meelde jäävat aastavahetust ja
tegasat uut aastat!

*Tänutundes, küünlasäras
saatke vana aasta ära.
Asemele võtke uus –
kaksteist utmisnäolist kuud!
Toogu nad erksust meelega,
häid, tarku sõnu keelele!
Kodule õnne kandku,
tegedele hoogu andku!*

Võhma kultuurikeskus soovib kõigile
isetegevuslastele, huviringidele,
koostööpartneritele ja küllastajatele
kaunist jõuluaega ja ettevõtlikku uut aastat!

R-ROGERS	Asustatud punkt	Jood	Taevakeha	Raadiojaam	Tartumaa vald	Noot	United States	Klevin	Juustusort	❄️	Sama moodi	Ronitaim	Amper	Meie	❄️	Ruumikas	Nisusai
Soome rahvuslill										Alluv Kuulme- luuke					La- bemoll		
Mi-bemoll		Ratsa- väelane Dieet						Hisp. kunstnik Rasva- paber					Aadama külljelu Varn				
❄️	↩️						Meri- saarmas Tonn							Avar Saksamaa tähis			
❄️	Noot Vene mehenimi			Aitama							Veresoon Tähed Jeesuse ristil						La-diees
Mitte nii			Rannu kihelkond Härra				Litter P-Eesti rand		USA kirjanik							Aar Raadium	
Jood	Noot Fenüül- amiin			Kodu- poolis	Fakultet				Indium Kõrtsik			Jood NH ₃	Pood Arseen				
Eksperi- ment				Kõrbesaar Mi					Raadius Seesama				Kihutas Arseen				
Moes		Kartlikum Lavats					Aaker Areeal	Prioriteet Areeal							↗️	Sisesõna Pindala tähis	
Tants					lial Väärikus					Minu Väävel			Jalus Spoor				
Tsoonid			Argoon Trükikiri				Elektar Arseen		Luule- vorm Kelvin								Mantra
❄️	Iriidium Kiutaim		Seen Sarifilm								Saak Killavoor					Hapnik Noot	
Lõik, riba				Eesruum Titaan					Liide Türgi järv				Mütsi nokk Lühisõnum				
Indium		Moor 100 kg				Lambert		Lillenõu Ruumala					Meie Aar				Mehe nimi
Lämmastik		Kunstnik Kaalium				Ruumika- mad Naise nimi										Aar Selge	
Saar Soome lahes				Samuti Riigikogu Kirjanik			Soome filmi- lavastaja	Naksatus					Näitleja Ida-Viru vald				
❄️	Oman Teraapia	Toimekad inimesed						Eesti- vedajad Ruumala Vali Uudised		Leba		Õhu- Uganda poliitik					
Erbium		Varapaik 100 m ²						Eesti kõrgeim juga Kõsi									Siiras
Veeloom				Aar Pindala												Aar Tantaal	
Tera			Ajaleht Mi						Muinas- maakond	Inglise härra Väävel					Vene lennuk Kaalium		
Peen juga				Tesla		Kelvin	Laisik		Aar								

Kallis ERIKA!

Aastad lendavad justnagu oleksid neil tiivad, märkamatu midagi nad meistki kaasa viivad. Sinu silmis naeratus on ikka lahke, soe, aastad sinu reipusele midagi ei loe. Palju õnne juubilarile soovib Võhma lasteaid Mänguveski pere

Õnnitleme lapse sünni puhul!

Made ja Rait Rätsepal sündis 17. novembril **poeg ROLAND**

Eva ja Samet Öztürkil sündis 17. novembril **poeg HASAN-JESSIR**

Kaja Evartil sündis 09. detsembril **tütar KADRE**

Ristsõna

Vastus tumedalt ääristatud ruutudes.
Koostas Heino Laagus.
Eelmises numbris ilmunud ristsõna vastuseks oli: "Me saame inimesteks niipalju, kui palju oleme õppinud armastama ja mõistma teisi". Õigeid vastuseid laekus 32. Loosiõnn naeratas Aino Pitertsevale. Õnnitleme võitjat ja ootame uusi lahendusi. Vastusekupongid palume tuua linnavalitsusse sekretäri kätte (samast saab kätte auhinna) või panna I korrusel asuvasse postkasti.

Võhma Linnaleht nr. **VASTUS:**

NIMI ja AADRESS:

Täname tublit kunstiringi juhendajat **Natalja Remmerit!**

Soovime talle ja tema perele rahulikku jõule, tervist ja teguderohket uut aastat!

Kunstiringis osalejate nimel Asta

Pilistvere kogudus tänab häid inimesi ja lahkeid toetajaid 2010 aasta eest.

Soovime kõigile õnnistatud jõulupühi!

Mälestame
ALVIINE KALJURA
21.05.1924 – 12.12.2010

PILISTVERE KOGUDUSE TEATED

24. detsember, R Jõuluteenistus Pilistvere hooldekodus kell 16.00
Jõulujumalateenistus suures kirikus kell 17.00

25. detsember, L Perejumalateenistus pastoraadimajas algus kell 13.00

26. detsember, P Jumalateenistus talvekirikus algusega kell 13.00
Jõululaulude laulmine koos Ele Millistferiga. Algus kell 18.00

31. detsember, R Aastalõpu jumalateenistus armulauaga kell 17.00
Teenib õp. emeeritus Vello Salum

Jumalateenistus Pilistvere kirikus igal pühapäeval kell 13.00
Iga kuu 1. pühapäeval on kaetud armulaud

Kontakt: Hermann Kalmus 55 32 789
hermann.kalmus@eek.ee

Kõik on kutsutud, kõik on oodatud.
Pilistvere kogudus