

Tähistasime vabariigi sünnipäeva

Kontserdi laulis avatuks segakoor Leelo.

24. veebruaril pidas meie vabariik oma 94. sünnipäeva. Nii ka meie – Võhma rahvas, kogunedes kultuurikeskusesse kontsert-aktusele, tähistamaks seda tähtsat päeva.

Keskpäeval kõlas segakoor Leelolt isamaaline lipulaul „Eesti lipp“ ja noorkotkad kandsid saali Eesti lipu ja Võhma linna lipu. Sellele järgnes traditsiooniliselt Eesti hümnit laulmine.

Sünnipäevadel räägitakse ikka sünnipäevalapstest ja nii ka seekord – päevakohase ettekande pidas Võhma gümnaasiumi ajalooõpetaja Valdis Naaber.

Pidupäeva laulsid kauniks Maarika laulusõbrad ja nende esitatud luuletustes-lauludes oli siiras tervitus kodule, kodumaale ja kõigele, mis ilus ja hea. Sünnipäevatervituse töid Võhma rahvale ka Cilly Sarve juhendatavad pisikesed vahvad tantsulapsed.

Pärast väikest kontserti tervitas kohalviibijaid Võhma linna Avo Pöder. Oma tervituses andis linna Avo Pöder ka põgusa ülevaate meie tänasest linna elust. Seejärel kuulsid tervitusõnad ja õnnitlused meie linna päevakangelastele, vabadusvõitlejatele Hans Savisikule, August Kirsi puule, Johannes Sibulale.

Kuna Võhma linn on selle päeva veel eriliseks teinud mitme aunimise omistamisega, siis pälvitud kogu tähelepanu aukodaniku aunimise ja Võh-

Tütarlastele andis kõlajõudu juurde meeshääl Mati Klamp ja kaunis viulimäng.

Maarika laulusõbrad laulsid kodust ja kodumaast.

ma linna parima sportlase preemia saajad.

Võhma linna aukodanikuks 2012 nimetati Tiiu Nõmm teenete eest Võhma hariduse edendamisel ja linna arendamisel. Võhma linna parima sportlase

preemia kuulus noorele kergejõustiklasele Martin Männikule ja tunnustus ka tema treenerist isale Hannes Männikule.

Piduliku päeva kultuurikeskuses lõpetas segakoor Leelo Mait Reimanni

dirigeerimisel. Kõiki pidulisi ootas pidulaud.

Palju õnne meile kõigile!

Riina Pakane
kultuurikeskuse direktor

Fotode autor
Luule Tiirmaa

Aukodaniku aunimise annavad üle abilinnapea Aare Järvik ja volikogu esimees Ants Pihlak.

Tervitusõnad linna Avo Pöderalt.

Kõnepuldus Valdis Naaber.

Võhma Linna Aukodanik 2012 Tiiu Nõmm.

Leidke soovide kaevust tugevat tervist,
sõprust ja hellust ja hoolitsust.
Suuremat aaret elus olemas pole,
kui omaste, sõprade lähedus ...

ÕNNITLEME MÄRTSIKU SÜNNIPÄEVALAPSI!

85	10.03	LINDA PAVLIKOVA
84	15.03	KALJU VARES
83	12.03	MILVI KIRSIPUU
	21.03	SYLVI PALMISTE
82	18.03	RAISSA PAJO
81	01.03	MILVI MÜÜRISEPP
	02.03	RAUNI NOOR
	11.03	REGINA PUUSEPP
80	08.03	LINDA LIBE
75	27.03	JAAN KULD
	27.03	ARVI PUSKAR
70	22.03	EEVI TABUR
65	02.03	AINO PITERTSEVA
	06.03	HELLE SAAR
	08.03	TAMARA PARIK
	26.03	ASTA MARK
	26.03	TARMO KIVI

Tänu

Avaldan tänu Loo äri perele, kes vaatamata aastaajale ja ilmaoludele suudab oma poeeseis kõnnitee alati puhtana hoida. Mõnus ja turvaline on kauplust külastada. Siit küsimus: kuidas nemad saavad? Võtkem eeskujutublidest!

Heli Ruusakink

L-P 31. märtsil-1. aprillil toimub Piliistvere rahvamajas jälle vitspunutiste koolitus

Teeme üle-elusuuruseid skulptuure

Koolitust viib läbi Urmas Udso ning aitab rahastada HMN Materjali- ja toiduraha kogume kohapeal 7,00 eurot osaleja

Korraldaja: Piliistvere külaselts "Pillistfer"
Info Käthlin Evert 534 74 941

Laupäeval, 24. märtsil kell 13

Võhma Gümnaasiumi spordihoones

NAABRITE TURNIIR VÕRKPALLIS

Osalevad: Saarepeedi, Vana-Võidu, Kolga-Jaani ja Võhma nais- ja meeskonnad.

Ootame pealtvaatajaid ja kaasaalajaid.

Armsad segakoor Leelo endised lauljad.

Ootame Teid 28. aprillil kell 16.00 Võhma kultuurikeskusesse LEELO 140. sünnipäeva kontserdile. Võta ühendust Helve-Kajaga enne 15. aprilli tel 437 7227 või 517 6748.

OÜ TM Energy teatab:

- Müüa lõhutud küttepuid, 30 ja 50 cm, lehtpuu, metsakuiv kuusk. Info 523 5877.
- Müüa küttepuid: lepp, metsakuiv kuusk. Info 526 3881.
- Müüa lõhutud küttepuid. Info 5336 3931.
- Müüa küttepuid, lõhutud 30 ja 50 cm, kuiv, märg.

Info 775 2018, 5191 8165.

Ostame VÄGA HEA HINNAGA vana kodutehnikat ja muud vanarauda.

Pakkuda võib kõike plekkpurkidest kuni suurte konstruktsioonideni. Ostame ka autosid ja autoromusid ning muud tehnikat: traktorid, kombainid, veoautod, järelkäred, kuivatid jne. Meie vedu, transport ja demontaaž. Raha kohe kätte! Info 5670 7523.

Toasooja hind

Viimasel ajal räägitakse palju toasooja hinna tõusmisest. Peamiseks põhjuseks nimetatakse nafta hinna pidevat kallinemist. Soojuse hinnad sõltuvad kasutatavast kütusest, kuna valdav osa selles on kütuse komponendil. Kõige soodsam on see põlevkivil töötavates kaugküttesüsteemides, kallim maagaasi ja põlevkivikütetöli kasutatavates ettevõtetes. Riiklikult on reguleeritud vaid põlevkivi hind, ülejäänud kujunevad turutingimustes.

Soojuse hind sõltub peale kasutatava kütuse hinna ka tootmise efektiivsusest ja võrgukadudest. Hinda mõjutavad veel elektri ja vee hind, töötajate palgad, seadmete kulum, keskkonna- ja muud riiklikud maksud.

Soojusenergia hind koosneb muutuv- ja püsikuludest. Muutuvkulud on kütuste, (meil hakkepuu ja põlevkivikütetöli) ning elektri, kemikaalide ja toorvee maksumuskulud. Muutuvkulud sõltuvad otseselt klientide poolt tarbitud soojushulgast. Püsikuludeks on riiklikud

maksud, palgad töötajatele, tegevuskulud, seadmete amortisatsioon, investeringuteks võetud laenu tagasimaksed koos intressidega. Püsikulud suurenevad vastavalt inflatsioonile. Katlamaja ja soojustrasside rekonstrueerimiseks võetud laenusumma tagasimakse lõpptähtaeg on 28. juuni 2017.

Meie katlamaja kasutab kohaliku tahkekütust – hakkepuu ja vähesel määral põlevkivikütetöli, mille hind sõltub maailmaturu hindadest ja on viimasel ajal tunduvalt tõusnud. Tootmise kasutegur puiduhakke katlal on 86%, mis on hea näitaja. Võhma linna kaugküttevõrk on peaaegu kogu ulatuses valmistatud eelisolatsiooniga torudest. Enamus on 1995. aastal ehitatud ning 507 m paigaldati 2010. aastal.

Eelnevast johtuvalt saame hakkama endise hinnaga. Hakkepuu on olnud võimalik hankida katlamaja rekonstrueerimise majandusanalüüsis olevate hindadega. Rahakoti nuhtlust nimega põlevkivikütetöli, kasutasime

2011. kalendriaasta jooksul analüüsis võimalikust vajalikust kogusest kaks korda vähem.

Hakkepuudule ülemineku Võhma linna katlamajas ja trasside rekonstrueerimisega on CO2 heitkogus arvutuslikult vähenenud 2011. aastal 2117 t ja võrgukaod on vähenenud 298 MWh. Viimastel aastatel oleme investeerinud ka kortermajade soojusõlmedesse. Märtsikuus alustatakse Võhmasse katlamaja alajaama juurde koostootmisjaama ehitamist, milline peaks valmima uue kütteperioodi alguseks – 1. oktoobriks k.a. Meie oleme valmis neilt soojusenergiat ostma.

Hakkepuudu küttele ülemineku seisame vastu toasooja hinna tõusu survele. Meie soojusenergia hind on 65,18 eurot/MWh koos seaduses ettenähtud käibemaksuga. Paljudes kohtades on see märkimisväärselt kõrgem – 96 eurot/MWh ja rohkemgi, seda ainult põlevkivikütetöliga köetavates katlamajades.

Eesti riigi poliitika on suunatud kohalike kütuste (turvas ja puit) kasutamisele. Lõpptarbija hind ei pruugi kujuneda küll soodsamaks, kuid võrreldes gaasiga, vedelkütustega stabiilsemaks. Töötame selle nimel, et soojuse tootmine ja jaotamine oleks efektiivne, et me oleksime investeerimisvõimelised, säilitamaks oma klientidele vajaliku varustuskindluse.

Tarbitud soojuse hulka mõõdame tarbijate juurde paigaldatud soojusarvestiga. Soojusarvesti paigaldab, kontrollib ja korraldab selle taatlemise kooskõlas mõõteseadusega iga kahe aasta tagant AS Võhma ELKO. Kui arvesti ei vasta nõuetele, tuleb see lasta remontida või uus osta.

Külm veebruarikuu on mööda läinud. Kevad läheneb. Oleme mures tekkinud võlgade pärast. Suhtugem neisse täie tõsidusega. Püüdkem neid kindlasti vähendada. Edukat tegutsemist kõigile.

Rein Vares
AS Võhma ELKO juhataja

Kevad ja suvi ja ...

Aasta sai sellest ajast, kui tegime oma valikud – valisime esindajad Riigikogusse, andsime kellelegi võimaluse valitsus moodustada. Meile meeldib vana, teada, tuttav. Mis sellest, et sellega kaasneb igav ootuspärasus, ohtlik rutiin ja paraku ka liigne enesekindlus ning arengulohkus. Selleks puudub vajadus. Kuna uus on alati natuke hirmutav oma ettearvamatuses, siis ei juletud sel korral veel teha piisavat valikut uue kasuks.

Kuigi Toompeale kogunenutest enamusele polnud koht ega töö sisu võõras, olime mõistvad ja andsime neile aega. Mõistsime, et vaja on uues koosseisus kohanedada. Kevadest sai suvi. Mõistsime, et suvi pole oluliste otsuste tegemise aeg. Tuli sügis. Sügis nõuab otsuseid, aga... mõistetav on ka see, et suure sooja suve järel mõte kohe kiirelt tööle ei hakka. Tuli sügise järel talvi. Midagi ju ikka nokitseti. Lükati tagasi opositsiooni ettepanekuid, soovitati üksteisele erinevast materjalist mütsikesi, mõned otsused tehti väga-väga vaikselt, teiste ümber tehti ka veidi lärmi. Lärmi tehti selleks, et enesele ja/või sponsoritele vajalikud otsused saaksid samal ajal vaikselt rakenduda. Aga palju otsuseid on tegemata. Juba aastaid, praeguseks aastakümneidki. Näiteks need otsused, mis puudutaksid ümberkorraldusi hariduses, halduses, tervishoius, sotsiaalvallas.

Luule Tiirmaa

Aastaringi edenedes oli aina enam kuulda spetsialistide (näiteks Riigikontrolli auditite aruanded), arvamusliidrite, teadlaste (Inimarengu aruanne), analüütikute väljütlemisi. Need osutasid selleks ajaks juba möödapääsmatule vajadusele otsustada ja tegutseda. Vastused neile väljütlemistele olid kas ükskõiksed, ründavad, alavääristavad või lihtsalt ülbed, iseenda naba maailma keskpunktiks pidavad.

Peaministri poolt viimasel ajal öeldu väljendab tema väsimust. Kuidas me eelmisel kevadel küll sellele ei mõelnud – üks inimene ei jõua ju nii pikalt veduriks olla! Olete jenkakantsides kolonnis esimene olnud? Küll on raske teisi järel vedada! Või ei ole ehk veduriks valitu tahtnudki tegelikult seda rasket rolli kanda ja on pigem vagunina rööbastel loperdanud? Tõepoolest, kõigi nende otsustamata otsustamiste juures ei saanud tegu olla veduriks olemisega. Veduriks on nähtavasti olnud vaid dogmad, mis parempoolset maailma-

vaadet kirjeldavatest ja ülistavatest raamatutest loetud. Nende järel tormates ja õhinal riiki õhukeseks hõõveldades ei ole nähtavasti jaladki maad puutuda saanud. Sealt see väsimus.

Märtsistreigid töid oma viimastel hetkedel küll minnistritelt mõned poole suuga ja läbi hammaste pigistatud ettepanekud. Läbirääkimisi pidada ja kompromisse leida on aga kokkupigistatud hammastega üsna keeruline.

Loodan väga, et need, kes praegustele otsustajatele „mandaadi andsid“ (käibefraas märtsis 2012), ei kurda töökohtade puudumise, palga või pensioni väiksuse, kommunaalkulude suuruse, bussipileti hinna, riiete ja jalanõude hinna või üksluise toidulaua üle. Kahju öelda, aga tihti olid need, kes jutudega kodukulude vähendamise ja tasuta kõrgharidusest ära räägiti, just eakad, pensionist elavad inimesed. Tasuta kõrgharidus kulunuks muidugi lapselapsele ära. Et aga sõnal „tasuta“ igal ajal ja igas erinevas kohas ise tähendus võib olla, sellest ei räägitud.

Enamasti on pensionär ka see, kes oma vajaduste kohta ütleb „oh, mis nüüd mina“ või „oh, mis nüüd mulle enam vaja“. Tegelikult on vaja küll. Kindlasti pole kulutused sellised nagu kasvavate lastega peredes. Aga vajadusi on. Oleme neist lihtsalt aja jooksul loobunud, veendes end, et meile pole üht või teist tarvis. Jah, hädaldamisest ei ole

kasu. Ka streikidest ja miitingutest öeldakse mitte kasu olevat. Aga kuidagi tuleb see ju selgeks teha, et lõpmatuse ni ei saa oma vajadusi eirata. Ja millekski on ju õigus oma meelt avaldada ka põhiseadusesse kirjutatud.

Kevad, suvi, sügis ja talv on aasta võimalolijatele kingitud neljast aastast. Juba muretsevad nad järgmiste valimiste pärast, iseenda koha pärast. Kuigi halva meelepidamine iseenesest hea ei ole, soovitan siiski meele pidada, mis teid selle aja sees häirib, kurvastab, muretsema paneb. Saate seda uute valimiste eel räägitavaga võrrelda ja siis juba uued, asjalikud otsused teha.

Needsamad neli aastaaega moodustavad ühe aasta meie elust. Niisama kiirelt, kui läks üks aastaring, läheb teine, kolmas, neljas. Me tahame nendes aastatesse toimetulekumure asemele rõõmu oma perest ja ümbritsevast, terviseprobleemide asemele jaksu ja tahet liikuda, lastele ja lastelastele kordaminekuid nende õpingutes ja tööelus. Loodame, et meie pereliikmed leiavad tööd sel maal ja õpitud erialal.

Need kevaded, suved, sügised ja talved on meie omad. Meil ei ole võimalik neid vahele jätta. Me ei saa olla lõputult kannatlikud ja mõistvad. Kui, siis ehk vaid juhul, kui ka ise mõistvat suhtumist ja vastavat käitumist kogeda saame.

Rõõmu kevadest ja julgust iseenast märgata!

Ko²Likoorem

Märts 2012

Kooli tegemised:
www.kool.vohma.ee

Seekord lehes

Sisuthe veebruar
Oskajad üheksandikud
Comeniusega Poolas

Oskaja 2012 eelvoor

Võidukad oskajad. (foto Silva Murik)

Teisipäeval, 6. märtsil toimus Viljandi Ühendatud Kutsekeskkoolis üheksandate klasside õpilastele mõeldud eelkutsesõskuste võistluse „Oskaja 2012“ eelvoor. Võhma koolist osales neli kolmeliikmelist segavõistkonda.

Iga võistkond pidi lahendamata kaheksa ülesannet, mille lahendamiseks oli aega viis minutit.

Ülesanded olid ette valmistanud Olustvere Teenindus- ja Maamajanduskool ja Viljandi Ühendatud Kutsekeskkool koos Viljandimaa Rajaleidja keskusega. Ära tuli tunda maitsetaimed, tükki kokku panna T-kujuline kujutis, koostada vooluring, arvutis näidata oma oskusi Microsoft Wordi tundmises, segada jahu veega, märkida kaardile kõik Viljandimaa vallad, toksida haamriga laua sisse naelad ning tunda ära erinevad köögis kasutatavad töövahendid. Raskeimaks osutusid valdade tundmise ja arvuti ülesanne.

Eelvoorudes osales 49 võistkonda 147 õpilasega 21 koolist. Iga voo ru parim sai auhinnaks kringli. Meie voo ru parim oli Võhma kooli I võistkond koosseisus Viktoria Kirpu, Sirle Anvelt ja Kevin Tiitus, kes said edasi ka finaali. Eelvoorudest pääses finaali kokku üheksa parima ajaga võistkonda. Finaal toimus 13. aprillil Viljandi hari-dusmessil.

Silva Murik
9. klassi juhataja

Maavanem tervitas õpilasi Vabariigi aastapäeva puhul

23. veebruaril tervitas Võhma Gümnaasiumi vabariigi aastapäeva aktusel õpilasi Viljandi maavanem Lembit Kruuse, kes kutsus õpilasi üles tulevikule mõtlema.

Selleks, et Võhma Gümnaasiumi õpilased teaksid, et neid Viljandimaal ja Võhma linnas väärtustatakse, olid sel tähtsal päeval kooli vabariigi aastapäeva aktustele kõnelema tulemiseks aega võtnud Viljandi maavanem Lembit Kruuse, Võhma linna Avo Pöder ja Viljandi muuseumi kuraator Heli Grosberg.

1.–6. klasside aktusel rääkis õpilastele Eestist ja eestlasest olemisest Viljandi muuseumi kuraator Heli Grosberg. Ta kutsus kuulajaid üles ajalugu tundma õppima, märkama head enda ümber, hoidma oma kodukanti ning heaks kodanikuks kasvama. Selles eas noored saavad tema sõnul riigi tu-

levikku panustada eelkõige hoolega õppides.

7.–12. klasside aktusel õnnitles maavanem Lembit Kruuse kõiki Eesti Vabariigi aastapäeva puhul ning avaldas lootust, et igauks sellest tähtpäevast sama palju rõõmu tunneb kui iseenda sünnipäevast. Ta kutsus üles tegema õigeid valikuid, sest kõik teod ja tegemata jätmised kujundavad ümbritsevat maailma. Igast kodanikust, ka noorest, sõltub, milline on meie riigi tulevik.

Võhma linna Avo Pöder avaldas oma kõnes rõõmu selle üle, et ka Eestis on inimesed muutunud aktiivsemaks. Erinevad sõnavõttud ja meeleavaldused on eelkõige märk, et inimesed mõtlevad kaasa ning tahavad otsustamises osaleda ega lase end pimesi juhtida.

Lisaks tervituskõnedele tunnustati aktusel õpilasi koostöö ja heategevuse eest.

Võhma Gümnaasiumi direktor Kristel Vahtra tänas klasside Eesti-teemaliste plakatite koostamise ning vastlapäeva tegevustes osalemise eest. 10. ja 11. klasside õpilastele anti üle UNICEFi tänukirjad detsembris toimunud heategevusliku noorteprojekti „Väike heategu“ raames jõulukaartide müümise eest. Edukaim kaartide müüja oli 10. klassi õpilane Andris Sild.

Aktuse avamisel kandsid lipud saali noorkotkad ja Võhma Gümnaasiumi õpilasesinduse lipkond ning hümnit esitasid mudilas-, laste- ja poistekoor õpetaja Maila Juudase juhendamisel. Esinesid ka Võhma Muusikakooli õpilased Kaisa-Mari Lehis, Merilin Prantsus ja Kristiina Jaanus Maarika Reimandi juhendamisel ning kooli rahvatantsijad Cilly Sarve juhendamisel.

Tiina Tart
huvijuht

Maavanem Lembit Kruuse õpilastele esinemas. (foto Luule Tiirmaa)

Vastlapäev

Õpetaja Alar näitab, kuidas kada ajada. (foto Tiina Tart)

21. veebruari hommikul oli koolimaja fuajees näha tavalisest rohkem kelke ja suusavarustust. Iga laps teadis juba enne, kui hakkas tundma küpsevate kuklite lõhna, et tulemas on üks teistmoodi koolipäev – vastlapäev.

Pärast 3. tundi kogunesid 1.–6. klass spordisaali, kus pandi proovile õpilaste teadmised vastlapäeva traditsioonide kohta ning testiti käteosavust lumepallide tegemisega, mis siseoludes tuli valmistada hoopis ajalehepaberist. Viktoriinile järgnesid välitegevused. 1.–6. klassid võtsid mõõtu teatevõistlustes ja jalgpallis. Selgus, et kelguga mäest üles joosta või põlvini ulatuvas lumelise palli taguda polegi nii lihtne, aga see-eest väga lõbus. Publiku rõõmsal kaasaelamisel olid teatevahetused täpsed ja löödi ka mitu väravat. Tublimad, nagu 1. ja 2. klass, lasid eriti pikkade linade kasvu kindlustamiseks lisaks liugu ka pärast planeeritud tegevuste lõppu.

Ka 7.–12. klassid alustasid vastlapäeva tähistamist viktooriiniga. Sealt edasi suunduti klassidevahelisele teatevõistlusele, mille jaoks kehalise kasvatusõpetajad olid varunud mitmeid üllatavaid ülesandeid. Võidu suusatamisele ja kelgutamisele järgnes kauguste hindamine, tandemsuusatamine kahekesi ühel suusapaaril, jooks ümber koolimaja, slaalom saalihoki palliga ja kotihüpped. Viimane vahetus ehk kada ajamine oli antud ülesandeks õpetajatele. Nimelt pidid nad ette antud vahemaa läbima peenikeste tokkidega suurt põhukotti lükates. Võistluse lõppedes oli koolimaja ümber näha mitmeid väsinud olemisega õpilasi, aga valitses rõõmus meeleolu – tänu heale koostööle jõudsid võiduka lõpuni kõik klassid.

Tänane kõiki, kes oma hea nõu ja osavate kätega aitasid päeva ette valmistada ja läbi viia.

Tiina Tart
huvijuht

Comeniuse kodutöö

Teisele Comeniuse projekti koostamisele Poolas tuli igal koolil teha üks lühifilm teemal „Traditsioonilised tööd ja vaba aja veetmise võimalused“.

Kui meie oma filmi tegema hakkasime, oli meil üsna selge nägemus sellest, mida teistele tutvustada tahame. Eestlased on ju vanad põlluharijad ja käsitöölised ning tublid leivaküpsetajad. Häid võimalusi selleks pakkusid Olustvere mõisakompleksi erinevad kojad. Käisime leiva-, keraamika- ja sepikoja, puhusime klaasi ning külastasime talle. Kõikides tegevustes osalesid meie kooli õpilased Sanna, Kadi ja Sirle. Eestlane on tubli laulu- ja tantsurahvas, mida me teistele ka näidata soovisime, kuid kahjuks jäi see ajanappuse tõttu meie filmist välja. Selle korvame siis, kui ise projektiriike võõrustame.

Poolas sai võrrelda teiste riikide tehnilisi lahendusi. Ühe erandina võib välja tuua Rumeenia, kes antud ülesande lahendas hoopiski koha peal esinedes. Rahvariideis lapsed esitasid rahvuslikke laule ning tantsu, mille taustal tegid teised lapsed käsitööd. Lõpetuseks toodi välja Rumeenia üks rahvustoit – suure tordi mõõtu magus sai, mida hiljem lahkesti ka maitsta

anti. See sai oli tõesti nii suur, et jagus paljudele.

Teistest riikidest erines mõnevõrra Sloveenia film, mis näis olevat koostatud vaid õpilaste poolt. See oli noortepärane ja lahendatud läbi huumoriprisma. Tekstides esines kirjaviigu, millele nad ka ise naljatledes tähelepanu pöörasid. Rõhku pöörati enamasti vaba aja veetmisele: muusika kuulamine ja pillimäng, kodused koosolemised sõpradega ning lahutamatu igapäevaosana toodi välja Facebooki kasutamine.

Tänapäevast lähene mist pakkus Sloveenia kõrval ka Poola film, kus keskenduti igapäevateo-dele kodus: nõude pesemine, koristamine, lillede kastmine jm. Traditsioonilistele töödele erilist tähelepanu ei pööratud. Vaba aeg kulub ka noortel poolakatel sõpradega koos olemisele, tantsimisele ning laulmisele.

Kõigi seitsme projektiriigi filmidest võib välja tuua nii mõndagi sarnast. Üks märksõna oli enamasti kõigil toit. Olgu see siis Rumeenia magus sai, Eesti must leib, Türgi värviline salat, Bulgaaria viinamar-jatööstuses toodetav vein või Itaalia kitsaste tänavate lihaturg. Ka käsitöö on erinevates riikides üks traditsiooniline töö ja vaba aja

veetmise võimalus. Olgu see siis Eestis savist esemete valmistamine või klaasipuhumine, Rumeenias ja Bulgaarias nõõride punumine või Itaalias uhkete tekstiilist lampide valmistamine. Paljudele noortele on üheksa huvitavaks tegevuseks ka fotograafia, millele pöörasid tähelepanu nii Sloveenia kui Bulgaaria.

Türgi filmis esitati üht väga omapärast sportlikku vaba aja veetmise võimalust. Jäi selgusetuks, kuidas seda täpselt nimetatakse, kuid tegemist oli maadluse sarnase spordialaga. Esmane ja märkimisväärne erinevus seisnes aga selles, et osalejate ülakehad olid tugevalt kaetud õliga, mis on ilmselgelt raskendavaks faktoriks. Kuid eks just selles antud ala võlu seisnebki!

Kokkuvõtvalt võib öelda, et kõikide riikide esitused olid huvitavad ja omanäolised. Üht teemat on ju võimalik tõlgendada mitmeti. Antud filmid peegeldasid hästi seda, mida projektiriikides väärtustatakse, mille üle uhked ollakse. Olgu see siis sajan-dite jooksul juurdunud traditsioon või tänapäevane sotsiaalmeedia kanal.

Liis Sander

Paide konkurss on noorte laululoojate seas populaarne

3. märtsi pärastlõunal kõlas Paide Kultuurikeskuses noorte omaloomingulist laulude "Südamelaul 2012" konkurss – kontserdil noorte autorite esituses 28 omaloomingulist laulu. Esindatud olid Tartu-, Harju-, Viljandi-, Valga-, Rapla-, Saare-, Järva- ja Tartu ning Tallinn.

Viljandimaalt oli pea kolmandik laululoojaid. Mitmed preemiad tulid Viljandi noortele.

Võhmat esindas seekord Merilin Pantsus oma lauluga „Laul emale“. Merilin mängis oma loos ise plokklööti, laulu aitasid esitada meie sõbrad Viljandi muusikakoolist. Laul oli väga siiras, kauni meloodiaga ja puudutas kindlasti kuulaja südameid.

Merilini laul konkureeris vanuses kuni 12-aasta-

Nii kõlas laul emale tüdrukute esituses. Autor Urmas Käen.

sed noored. Selles vanuses oli palju eriilmelisi laule. Suur oli meie rõõm, kui žürii kuulutas välja võitjad: noorema vanuserühma peapremia sai Merilini laul.

Võhma noored on osalenud Paides kõik 11 aastat, mil konkurss on toimunud ja alati on noortel hästi läinud.

Sel aastal osales viiendat korda järjest ka meie vilistlane Maria Gertsjak lauluga

„Külmal talvel“. Laul pälvis isamaaliste laulude kategoorias peapremia.

Maarika Reimand
Muusikakooli õpetaja

24. veebruar oli meie jaoks tähtis ja kiire päev. Vormides noorkotkad osalesid linnarahvale korraldatud pidulikult aktusel, ülejäänud käisid Kurmo Piirsaluga Suure-Jaanis korraldatud pidulikult jalutuskäigul. Õhtupoolikul kohtusime taas, et juba koos Kalmetu rühmaga sõita Pilstverre, et tähistada vabariigi aastapäeva ka oma organisatsiooni siseselt.

Nagu juba traditsiooniks, võtsime vastu oma perre üheksa uut noorkotkast. Viisime koos Hermann Kalmusega pärja vabadussõja samba jalamile ja süütasime küünlad kõigil meile tähtsatel kalmudel.

Kuna meie eelarves oli ette nähtud veebruaris läbi viia ka üks 3-päevane laager, aga kultuurikeskuses oli ürituste-vaba ainult see nädalavahetus, otsustasime sellistel pidulike nootidega päevadel läbi viia ka oma laager. Pilstverest Võhmasse jõudes saigi see kohe alguse. Helmut Toomsalu, Sakala maleva kaitseliitlane oli nõus näitama meile oma kiivrite kollektsiooni. Kiivreid oli palju, igal neist oma ajalugu ja päritolu. Lastele oli selline kohtumine esmakordne ja meeldis väga.

Laupäev oli hästi tõine ja koosnes õpitubadest. Hommikupoolikul meditsiiniõpe, kabe ja riviõpe, õhtupoolikul küünlavabrik ja liuväli. Enne magamaminekut väike ajalooõpe ja ajalooline film „Jätkusõda“ ning disko. Pühapäeval orienteerusime Võhma linnas võistkondadena ja jagasime auhindu nii kabevõistluse kui ka orienteerumiskuse eest. Kokkuvõttes laager õnnes-

Võhma noorkotkaste ja kodutütarde tegemistest

„Kotkaste ja tütarde“ nägudelt on märgata, et nad mitte ainult ei kuula loengut, vaid nad ka kuulevad lektori sõnu.

Küünalde süütamine ja pärja panek kalmistul.

tus igati – palju tänu kõigile, kes meid selle korraldamisel aitasid. Seekord oli neid häid inimesi palju!

Tahame tänada ka Kaitseliidu Sakala Malevat, kes meie lastega tegeleb. Kui vaadata tänast olukorda

koolides, kus ei leita ringide tegevuseks enam raha, kus kooli ülesanne on ainult õpetada lapsi, mitte tegeleda nendega peale õppetööd, võimendub eriti nende organisatsioonide tähtsus, kes tahavad tegeleda meie las-

tega. Me tunneme, et meie lapsed kodutütarde ja noorkotkaste on eelistatud olukorras ja oskame seda hinnata.

Maire Juus
Kalmetu ja Võhma rühma kodutütarde rühmavanem

Õpetajate streik

7. märtsil toimus Viljandis Vabaduse platsil õpetajate miiting, millel osalesid ka Võhma kooli ning lasteaia õpetajad.

Enamus tänaseid õpetajaid on pärit ajast, mil enast kiita polnud kombeks. Ajad on muutunud – nüüd tuleb enast ise kiita ja palka ka ise juurde küsida. Õpetajatena teame, et meie palk pole see kõige väiksem ja suheldes inimestega, kes peavad läbi ajama miinimumpalgaga, tunneme end tahtmatult ebamugavalt.

Nõrdima paneb, et just enne õpetajate streiki muutusid valitsuse liikmete väljaütlemised eriti õpetajavaenulikuks. Hakati rõhuma õpetajate südametunnistusele, püüti traditsiooniliselt vastandada, öeldes, et raha on võimalik leida ainult veel vaesemate arvelt. Iga uue väljaütlemisega meedias püüti süütunnet tekitada ja igati mõista anda, et streigist pole „kasu“.

Seekord rahustasime oma südametunnistuse maha ja näitasime, et tegemist pole tõesti mingite „Pontudega“ ja kolmel päeval jääbki töö tegemata.

Tore oli, et seekord liitusid üldhariduskoolide õpe-

tajatega ka lasteaia ja kutsekooli õpetajad.

Kõigi miitingul esinejate sõnavõttudes peegeldus arusaam õpetajate tegelikust olukorrast. Kahju on, et kõikjal meedias välja toodud õpetajate palganumbriid jätvavad tavainimesele vale ettekujutuse. Väljaöeldud summa saab täiskoor-musega töötav õpetaja, aga väikses koolis pole lihtsalt niipalju tunde ehk täiskoor-must, ja kõik õpetajad saa ju ära minna suurde kooli.

Streikisime kolm päeva ja jätkasime seejärel oma tööd. Teeme edasi tööd, mis on tegelikult üks tore töö.

Loodame, et lõpuks ka poliitikud saavad üle oma murest populaarsuse pärast ja leiavad aega ja tahtmist istuda koos koolirahvaga rahulikult maha ja teha üheskoos otsuseid, mis ei löhu olemasolevat head, ja et uuendused tooksid mõistlikud lahendused kõigile osapooltele.

Aitäh kõigile, kes mõistavad, et õpetajad ei seisa streikides vaid iseenda eest.

Silva Murik
Võhma Gümnaasiumi
usaldusisik

Swedbank

Pangabuss

Kõik oma rahaasjad saate korda ajada pangabussis!

Pangabuss peatub:

<p>Kabala rahvamaja juures kell 10.00–11.00</p> <p>Võhma linnaavalitsuse juures kell 11.30–13.30</p> <p>Suure-Jaani Konsumi kaupluse parklas kell 14.30–17.30</p>	<p>I ja II kvartalis 26. märts 9. ja 23. aprill 7. ja 21. mai 4. ja 18. juuni</p>
--	--

Bussis saate nõu pangateenuste kohta, tellida ja kätte pangakaardi, makseautomaadist oma kontole sularaha kanda ja välja võtta, teha arvuti abil makseid, sõlmida hoiuseid ja muid erinevaid lepinguid.

Tutvuge pangabussi sõiduplaani ning finantsteenuste tingimustega
www.swedbank.ee. Lisainfo pangabussi teenuste, kellaegade ja peatuste kohta saate 24h telefonilt 6 310 310.

Võhma aiandusseltsi Kanarbik teabepäev „Väetised ja väetamine“

Vaatamata sellele, et 16. veebruari Sakalas oli ilmunud pikk ja põhjalik intervjuu Riho Terasega väetamisest koduaias, oli 19. veebruari teabepäeval osavõtjaid palju.

Seda, et väetamata hakkama ei saa, teab iga aiapidaja, aga ometi ei kasva taimed kõikides aedades ühtmoodi hästi.

Olen aastaid imetlenud Kristi Terase tomatitaimi, mida ta kasvatab kilekasvuhoones. Tema taimede ettekasvatuseperiood on lühike, pärast kasvukohale istutamist jätkavad taimed jõudsalt kasvamist ning hakkavad kiiresti õitsema ja vilju kandma.

Nüüd ma tean, et kaalium ja fosfor soodustavad seemnete idanemist: kaalium kasvatab taime põuakindlaks, fosfor aitab kaasa taimede juurdumisel ning kaalium ja fosfor koos annavad viljadele õige maitse.

Mõtlesin aastaid selle üle, miks vahel mõne tomati viljatipp muutub mustaks. Riho Terase selgitused seminaril mineraalide koos- ja vastumõjudest tegid ka selle küsimuse selgeks: kaalium on antagonist magneesiumile ja kaltsiumile, mis tähendab, et kaalium on nagu vastumürk kaltsiumile, mida tomat vajab, et viljatipud ei muutuks mustaks.

Kui mulla pH on õige ja kõiki mineraale on mullas vajalikus vahekorras, siis taim saab ka kõik olulise mullast kätte.

Olin kindel, et õige aiapidaja peab hakkama saama ainult orgaanilise väetisega, kuid pärast Riho Terase seminari otsustasin, et sellel aastal segan ise tomatimulla.

Küllastasin aiapoode ja otsisin loengus kuulnud mineraalväetisi, lugesin ja võrdlesin etikettidel kirjapandud loengukonspektiga,

tundsin rõõmu lugemiskesest ja leidudest, mis said ostetud.

Riho Teras ütles loengu lõppedes, et tema teab tomatist ja selle kasvatamisest kõike, kuid ülejäänud taimed kasvavad tema aias ise, st neid kasvatab tema ema. Mina sain teabepäeval esimesed algteadmised ja loodan, et neid kasutades saan ka õelda, et maasikad kasvavad ise: ainult kevadeti annan neile karbamiidi. Sibullilled, kapsad, kaalid ja redised rõõmustavad kõiki, sest nemad saavad fosforit; okaspuudele enam kallist väetist ei osta, vaid väetan neid magneesiumsulfaadiga ning rabataimi turgutan raua, mangaani ja fosforiga.

Vaatan aias ringi teise pilguga ja püüan esialgu konspekti abil otsustada, kas niruks jäänud taimel on mõne mineraali puudus või on ta seda hoopis ülearu saanud.

Miks väetada, millal väetada ja millega väetada on nüüd kirja pandud ja saab ka praktikas järele proovitud.

Ootan huviga 18. märtsi õppepäeva Tartu ülikooli botaanikaaias, et täiendada teadmisi toataimede eest hoolitsemises, aprilli lõpul kuulun Tõrvaauku puukoolis õpetussõnu pookimisest, 5. mail sõidan Siguldasse Läti taimede näitus-messile, kus on võimalus soetada uusi põnevaid taimi. 20. mail osalen traditsioonilisel Võhma lillepäeval, kuhu sellel aastal tuuakse ka hernehirmutised näitusele ja oksjonile. Kutsun huvilisi aiandusseltsi ettevõtmistesse osalema.

Keda huvitab, võtke ühendust e-posti aadressil vohmakanarbik@hotmail.ee.

Tiiu Nõmm
VAS Kanarbik liige

Võhma aiandusseltsi Kanarbik korraldab 15. aprillil kell 11.00 Võhma kultuurikeskuse konverentsisaalis teabepäeva „Liiliate kasvatamisest, sortidest ja klassifikatsioonist“.
Lektor Mati Rang

Kanarbiku liikmetele tasuta, mitteliikmetele 1 euro
e-post: vohmakanarbik@hotmail.ee

Esmaspäeval, 26. märtsil kell 18.00 näete kohalikus televisioonis režissöör Imre Annuse lühifilme

„Tagasi Ennuksemäele“ ja „Suislepa paadipäev“.
Häid filmielamusi!

Võhma Ekraan

Teeme ise! Tantsu

Tänaseks on saanud väga tavaliseks leida teadmised kasutades interneti, näiteks Google'i otsingut. Kui sinna sisestada sõna „loometants“, siis ilmuvadki enamasti Viljandimaaga seotud vasted.

Kui Viljandimaal on juba aastaid korraldatud täiskasvanute loometantsupäeva, siis rohkem kui sõna „loometants“ kasutatakse sõna „loovtants“. Täheandab aga nii üks kui teine omaloodud tantsu, avastades-kasutades erinevaid liikumisi, mida keha võimaldab.

Selle aasta loometantsupäev toimus vabariigi aastapäeva järgsel päeval Paistu rahvamajas. Osalevaid tantsurühmi oli kaheksa, nende hulgas Võhma tantsurühm Lilleke. Eelmisel aastal me loometantsupäeval ei osalenud. Ka sel aastal sai osalemine otsustatud väga viimasel hetkel. Nii sai kiirelt nädalaga kaks tantsu loodud ja selgeks õpitud.

Nagu iga loometegevus eeldab aega ja värsket vaime, on ka tantsu loomisega. Luuletusi võib pikka aega ka sahtlisse kirjutada ja sealt ühel sobival hetkel enda arvates parima sõpradele ette lugeda või aastate jooksul kogunenust parima trükki anda. Tantsuga on teisiti – see ei saa kuidagi sahtlisse jääda. Algusest peale on selge, et tantsuga tuleb lavale minna. Tingimusi, millega seejuures arvestada, on hulgi: tantsijate hulk, ruumi suurus ja kuju, publik, saatemuusika valik, kostüümide sobivus-kätesaadavus, jõukohasus, ealine sobivus. Hirm ikka. Kasvõi selles osas, et mitmel rühmal ei juhtuks pähe tulema ühele ja samale muusikale tantsu luua. Meie tantsud on alati meeskonna-looming olnud – parimad lahendused tulevad proovi käigus.

Ideid ja taustalugusid jagus kõigile. Nii võis tantsimas näha kauneid baleriine,

Loometantsu olemus on elu kujutamine läbi väga võimalusterohke tantsuprisma (M. Sõerd)

kloune, erinevaid koduloomi, harrastussportlasi. Tantsiti line-tantsu, kiideti miniseelikut, tuldi välja kankaaniga.

Rühmad olid erinevad osalejate arvult ja ka ealiselt. Ega seda üritust võistluseks pidada saa. Aga žürii (vallavanem Ene Saar, Viljandi Nukuteatri juht Altmar Looris, keegi Onu Raivo, näiteringide juhendaja Andres Linnupuu) leidis siiski, mida iga rühma puhul esile tõsta. Meid kiideti tervislike eluviiside propageerimise eest ja premeeriti tordiga (© tervislikud eluviisid ja tort).

Oleme endaga rahul. Et võtsime end sundida ja osalesime. Mitte-tegemise kasuks on alati lihtsam otsustada (seda proovisime eelmisel aastal).

Küllap saab Võhma rahvaski meie tantsu näha, kui kord jälle üritustel kokku saame.

Lillekesed tänavad oma juhendajat Heli Tammaid ja kultuurikeskust transpordi tagamise eest!

Luule Tiirmaa
lilleke

Hernehirmutiste konkursi reglement

Võhma aiandusselts korraldab hernehirmutiste konkursi, kuhu võivad töid esitada kõik Võhma piirkonna elanikud. Konkursi töid esitatakse Võhma lillepäeva hernehirmutiste näitusel, mis toimub 20. mail Võhma kultuurikeskuses. Konkursi kuulutatakse välja Võhma linnalehes.

Hernehirmutiste konkursi eesmärgiks on kaasata Võhma piirkonna inimesi ürituste korraldamisse ning propageerida aiandust.

Konkursi tingimused

- Hernehirmutiste valmistamisel võivad osaleda kõik huvilised, kas ükski või mitmekesi.
- Osalejad võivad konkursile esitada piiramatut arvu töid.
- Hernehirmutis peab olema valmistatud taaskasutatavatest esemetest.
- Hernehirmutis peab olema teistsaldatav aeda või põllule, ilmastikukindel ja hooldusvaba vähemalt ühe suve.

Esitada kinnises ümbrikus autorluse tuvastamiseks

Hernehirmutise nimi (töö märgusõna):

Autorid:

Nimi _____
Aadress _____
Telefon _____
Juhendaja _____

Konkursitööde esitamine

- Konkursil osalejad saavad hernehirmutised üles Võhma kultuurikeskuse ette 20. mail kella 10.00-ks, andes eelnevalt hernehirmutisele nime, mis peab olema nähtaval kohal.
- Koos tööga tuleb esitada kinnine ümbrik VAS Kanarbiku juhatusel hilisemaks autorluse tuvastamiseks.
- Konkursile esitatud tööd on võimalik müüa lillepäeva lõpus toimuval oksjonil, raha jääb töö autorile.

Hindamine ja autasustamine

- Töid hindavad pealtvaatajad.
- Tööde autorid avaldatakse pärast hindamist.
- Võidutöö kuulutatakse välja 20. mail kell 15.00.

Esitada kinnises ümbrikus autorluse tuvastamiseks

Pisut Võhma Ajaloo Sõprade Seltsi tegemistest

Juba aastaid on vaikselt tegeutsenud mittetulundusühing Võhma Ajaloo Sõprade Selts, kelle paremad ajad olid ehk siis, kui selle tegevust vedas Monika Jõe-
maa, kes praegu juhib Kurgja talumuuseumi. Tegelikult ta aitab ikka ja alati nõu ja jõuga kaasa Võhma seltsi tegemistes.

Mõned aastad tagasi tulid seltsi ärksamad pead mõttele, et võiks kuidagimoodi jäädvustada Võhma ajalugu.

Tänaseks on seltsi juhid kirjutanud projekti ning

saanud ka rahastuse filmi „Võhma sajand“ ettevalmistamiseks. Filmi autoriks on naabervallas elav ja tegutssev vabakutseline ajakirjanik ja filmimees Imre Annus. Pool filmist ja selle ettevalmistusest on tehtud ja loodame veel leida rahastust, et film lõpuni valmis saaks.

Kui hästi läheb, siis sügisel peaks olema võhmakatel võimalus näha õpetlikku ja igati kasulikku filmi Võhmast.

Aare Järvik
VASS juhatuse liige

Lööge kaasa!

Järgmise aasta augustis saab Võhma linn 20-aastaseks ja Võhma lihakombinaadi rajamisest 85 aastat.

Linna kultuuriinimestel tekkis mõte lavastada selleks ajaks vabaõhuetendus, mille teema käsitleks Võhma lihakombinaadi tegevust, elu ja olu.

Tänaseks oleme kokku leppinud lavastaja Ain Saviauguga, kes hakkab seda etendust lavastama.

Kui kellelgi on mingisuguseid mõtteid ja/või kirjapandud lihakombinaadiga seoses, palun andke teada ja tooge see mulle lugeda.

Aprillikuus kutsume kokku kõik asjast huvitatud ja veedame mõnusa lihakombinaati meenutava õhtupooliku koos lavastajaga. Täpsem info linnalehe aprillikuu numbris.

Aare Järvik, abilinnapea

Teade

Mitmeid kordi olen kitsamates ringkondades rääkinud, et toimetamisel on Pilistvere kihelkonna raamat, mille käsikiri on juba valmis. Jääb vaid oodata, et ei tekiks mingeid tõrkeid ja teos Pilistvere kihelkonna ajaloost on varsti kättesaadav raamatukogudes ja mujalgi.

Aare Järvik, abilinnapea

Võhma linna 2012. aasta eelarve kinnitamine

Võhma Linnavolikogu 16.02.2012 määrus nr 2

Määrus kehtestatakse kohaliku omavalitsuse korralduse seaduse § 22 lg 1 p 1 ja 8, § 22 lg 3 alusel ning kooskõlas kohaliku omavalitsuse üksuse finantsjuhtimise seaduse § 5, § 22, § 23 lg 2 ja Võhma linna põhimääruse § 54 kuni § 61.

§ 1. Kinnitada Võhma linna 2012. aasta koondeelarve kogumahauga 1 357 609 (üks miljon kolmsada viiskümmend seitse tuhat kuussada üheksa) eurot.

§ 2. Määrust rakendatakse tagasiulatavalt 1. jaanuarist 2012. a.

Ants Pihlak
Linnavolikogu esimees

PÕHITEGEVUSE TULUD KOKKU		1 271 696
30	Maksutulud	462 815
	Füüsilise isiku tulumaks	454 059
	Maamaks	8 756
32	Tulud kaupade ja teenuste müügist	130 550
	Riigilõiv	500
	<i>Haridusasutuste laekumised majandustegevusest</i>	25 065
	Lasteaia tasu	5 607
	Lasteaia toiduraha	7 678
	Gümnaasiumi toiduraha	6 300
	Muusikakooli tasud	2 760
	Gümnaasiumi töövihikud	450
	Gümnaasiumi muud	2 270
	Laekumised teistelt omavalitsustelt	82 152
	Kultuuriasutuste laekumised majandustegevusest	383
	Sotsiaalasutuste laekumised majandustegevusest	10 314
	Elamu- ja kommunaalmajanduse laekumised	10 000
	Üldvalitsemisasutuste laekumine majandustegevusest	320
	Üüri- ja renditulud	500
	Koha- ja platsimaks	105
	Hoonestusõiguse seadmise tasu	252
	Muude kaupade ja teenuste müük	959
3500, 352	Saadavad toetused tegevuskuludeks	675 455
	Sihotstarbelised toetused jooksvateks kuludeks	14 943
	Põllumajandusministerium – Koolipiim	2 387
	Rahandusministerium – õppelaen + maksud	1 390
	Toetused valitsussektori sihtasutustelt	2 827
	Toetused muudelt	7 989
	Maavalitsused	350
	Sihotstarbelised toetused põhivara soetamiseks	77 277
	Majandus- ja kommunikatsiooniministerium	26 269
	Eesti–Läti programmi projekt	51 008
352	Mittesihotstarbelised toetused	583 235
	Tasandusfond	252 450
	Toetusfond	330 785
	Puuetega laste hooldajatoetus	9 278
	Toimetulekutoetus	24 250
	Hariduskuludeks	252 147
	Hariduse investeering	4 763
	Lasteaia õpetajate täiendkoolitus	916
	Koolilõuna	21 431
	Õpilaskodu	18 000
3825, 388	Muud tegevustulud	2 876
	Laekumine vee erikasutusest	959

Võhma linna 2012. a eelarve seletuskiri

2012. aasta Võhma linna eelarve lühiülevaade

2012. aasta Võhma linnaeelarve on koostatud teistsugustel alustel kui varasemad, mis on tingitud uue seaduse, kohaliku omavalitsuse üksuse finantsjuhtimise seaduse (edaspidi KOFS) jõustumisest. Seoses uue eelarvestruktuuriga on võrreldavuse võimaldamiseks 2012. a eelarves 2010. ja 2011. aasta andmed teisendatud valla- ja linnaeelarve seaduse (edaspidi VLES) struktuurist ümber KOFS-i struktuuri. Seega ei ole käesolevas eelarves esitatud 2010. aasta andmed teisendatud valla- ja linnaeelarve seaduse (edaspidi VLES) struktuurist ümber KOFS-i struktuuri. Seega ei ole käesolevas eelarves esitatud 2010. aasta andmed teisendatud valla- ja linnaeelarve seaduse (edaspidi VLES) struktuurist ümber KOFS-i struktuuri. Seega ei ole käesolevas eelarves esitatud 2010. aasta andmed teisendatud valla- ja linnaeelarve seaduse (edaspidi VLES) struktuurist ümber KOFS-i struktuuri.

2012. aasta linnaeelarve koostamisel on arvestatud konservatiivsus põhimõtet nii tulude kui ka kulude planeerimisel. Eelarvemaht on vähenenud võrreldes 2011. aastaga.

2012. aasta eelarve kogumaht on 1 357 609 eurot (põhitegevuse tulud 1,272 miljonit € + investeerimistegevuse tulud 0,065 miljonit € + finantseerimistegevuse tulud + likviidsete vahendite planeeritav jääk aastavahetusel 0,021 miljonit €).

Põhitegevuse tulude suurus on kavandatud 1,272 miljonit eurot, vähenemine võrreldes 2011. aasta eelarvega 0,4%, põhitegevuse kulude kavandatud suurus on 1,251 miljonit eurot ja põhitegevuse kulud vähenevad võrreldes 2011. aastaga 1,1%. Põhitegevuse tulemi suuruseks on 20 199 eurot (põhitegevuse tulud miinus põhitegevuse kulud).

Füüsilise isiku tulumaksust laekuvad summad on eelarvesse kavandatud samas mahus 2011. aastaga, kokku 454 059 eurot. Nimetatud maks moodustab üle 98,0% linna maksutuludest ja 36,0% linna põhitegevuse kogutuludest. Saadavad toetused moodustavad 31,0% ja tulud kaupade ning teenuste müügist 10,3% põhitegevuse tuludest.

Linn annab 2012. aastal spordi-, kultuuri-, sotsiaal- ning hari-

duvaldkonnas tegevuskuludeks 0,9 miljonit eurot. Põhitegevuse kuludest 57% moodustavad kulud haridusele, 22% sotsiaalsele kaitsele ja kultuurivaldkonnale, 9% majandusvaldkonnale ja 12% üldiste valitsussektori teenuste katteks.

Majandamiskulude eelarve kasv 2012. aastal on eeskätt tingitud kaupade ning teenuste hinnatõusust.

Investeerimistegevuse kulud on 17 000 eurot.

Võhma linna 2012. aasta eelarve koostamine

Võhma linna 2012. aasta eelarve eelnõu ja seletuskiri on koostatud juhitud kohaliku omavalitsuse korralduse seadusest, KOFS-ist ja Võhma linna arengukavast.

2012. aasta Võhma linna eelarve eelnõu ja seletuskiri on koostatud koostöös hallatavate asutuste ja linnavalitsusega.

Hallatavatele asutustele ja linnavalitsusele oli 2012. aasta eelarve projekti koostamisel aluseks ja piiriks 2011. aasta eelarve. Kulud tuli kavandada eelkõige asutuste tava-

4500	Antavad toetused tegevuskuludeks	1 237
55	Majandamiskulud	1 725
06	Elamu- ja kommunaalmajandus	25 474
40, 41, 4500, 452	Antavad toetused tegevuskuludeks	21 483
50,55,60	Muud tegevuskulud	3 991
55	Majandamiskulud	3 991
06400	Tänavavalgustus	10 226
4500	Antavad toetused tegevuskuludeks	10 226
06601	Elamu- ja kommunaalmajanduse haldamine	3 991
55	Majandamiskulud	3 991
06602	Kalmistud	3 515
4500	Antavad toetused tegevuskuludeks	3 515
06603	Hulkuvate loomadega seotud	552
4500	Antavad toetused tegevuskuludeks	552
06605	Eespool nimetatamata elamu- ja kommunaalmaaj.	7 190
4500	Antavad toetused tegevuskuludeks	7 190
07	Tervishoid	28
40,41, 4500,452	Antavad toetused tegevuskuludeks	28
	Ravikindlustuseta isikud	28
08	Vabaaeg, kultuur ja religioon	164 472
40, 41, 4500, 452	Antavad toetused tegevuskuludeks	1 917
	Seltside tegevustoetused	1 917
50,55,60	Muud tegevuskulud	162 555
50	Personalikulud	70 256
55	Majandamiskulud	92 299
08102	Sportiteenused	1 000
55	Majandamiskulud	1 000
08105	Võhma Muusikakool	43 210
50	Personalikulud	35 024
55	Majandamiskulud	8 186
08109	Vabaja ja spordiüritused	3 914
55	Majandamiskulud	3 914
08201	Raamatukogu	22 231
50	Personalikulud	15 520
55	Majandamiskulud	6 711
08202	Kultuurikeskus	40 833
55	Personalikulud	18 176
55	Majandamiskulud	22 657
08212	Kultuurirajatised (Laululava)	36 686
55	Majandamiskulud	36 686
08208	Kultuuriüritused (Võhma linna päevad)	10 418
50	Personalikulud	288
55	Majandamiskulud	10 130
08209	Seltsitegevus	1 917
4500	Antavad toetused tegevuskuludeks	1 917
08300	Ringhäälingu- ja kirjastamisteenused (Linnaleht)	4 263
50	Personalikulud	1 248
55	Majandamiskulud	3 015
09	Haridus	720 526
40, 41, 4500, 452	Antavad toetused tegevuskuludeks	128
50,55,60	Muud tegevuskulud	720 398
50	Personalikulud	505 768
50	Erihoodustused	666
55	Majandamiskulud	213 964

päraseks ülalpidamiseks ning kehvatavatest õigusaktidest ja sõlmitud lepingutest tulenevate kohustuste täitmiseks.

2012. aasta linnaeelarve eelnõus on kajastatud eelarveosad vastavalt KOFS-ile.

Kõik võrdlusandmed on toodud KOFS-is sätestatud uue eelarve liigenduse järgi, mistõttu ei ole üks-ülehe võrreldavad 2012. aasta eelarve ja eelnevate aastate eelarved.

Linnaeelarve sisu

2012. aastast alates tuleb eelarvet koostades aluseks võtta KOFS ja selle rakendusaktides sätestatu (seni oli aluseks VLES). Uue seaduse põhilisemad muudatused puudutavad keskpika eelarvestamise põhimõtete juurutamist ning finantsjuhtimise läbipaistvuse suurendamist.

Linna eelarve on eelarveaasta põhitegevuse tulude, põhitegevuse kulude, investeerimistegevuse, finantseerimistegevuse ja likviidsete varade muutuse plaan koos täiendavate nõuete, volituste ja informatsiooniga, mis on aluseks vastava aasta tegevuste finantseerimisele.

Eelarve peab olema kooskõlas linna eelarvestraategiaga, kuna KOFS nõuab selle koostamist hiljemalt 2012. aastal, siis asutakse seda alles koostama ja eelarvestraategia saab olema aluseks 2013. aasta linnaeelarvele.

Eelarve on koostatud kassapõhiselt – kohaliku omavalitsuse üksus võib valida, millisel meetodil eelarvet koostada. KOV on kohustatud eelarve koostama tekkepõhiselt hiljemalt järgmise aasta kohta pärast seda, kui riigieelarve on koostatud tekkepõhiselt. Seni on riigieelarve koostatud kassapõhiselt.

Linna eelarveaasta algab 1. jaanuaril ja lõpeb 31. detsembril. Eelarve eelnõu, vastuvõetud eelarve, eelarve muudatused ja lisaeelarved avalikustatakse. Eelarve jõustub eelarveaasta algusest. Eelarve ja kogu seletuskiri on koostatud eurodes.

Linnavalitsus arutab septembri–novembrikuu jooksul eelarve eelnõusse jõudnud tegevusi ja rahausmasid ning võimalikke lahendamist vajavaid küsimusi. Pärast seda esitab linnavalitsus hiljemalt

üks kuu enne eelarveaasta algust eelarve eelnõu koos lisadega linnavalikogule.

Eelarve eelnõule lisatakse vastavalt seadusele seletuskiri andmetega eelmise eelarveaasta tegelike, käesolevaks eelarveaastaks määratud ja eelseisvaks eelarveaastaks kavandatud tulude ja kulude kohta vastavalt nende liigendusele. Seoses uue eelarvestruktuuriga on võrreldavuse võimaldamiseks 2012. aasta eelarves 2010. ja 2011. aasta andmed teisendatud VLES-i struktuurist ümber KOFS-i struktuuri. Seega ei kattu käesolevas eelarves esitatud 2010. aasta andmed täpselt 2010. aasta andmetega ega 2011. aasta andmed käesoleva aasta eelarvega. Andmed on volikogule toodud tegevusalade lõikes.

TULUD LINNAEELARVES

Linnaeelarve kohaselt kajastati eelnenud aastatel tulude eelarveosas ka tulu vara müügist ja investeringutega saadavaid toetusi, samuti intressitulud – nüüd on need eelarveosad kajastatud investeerimistegevuse eelarveosas.

Järgneb lk 8

09110	Eelharidus (Lasteaed Mänguveski)	137 016
50	Personalikulud	101 900
55	Majandamiskulud	35 116
09220	Gümnaasium	562 382
50	Personalikulud	403 868
50	Erihoodustused	666
55	Majandamiskulud	157 720
41	Õppetootused	128
09800	Teised vallad ja linnad	21 128
55	Majandamiskulud	21 128
10	Sotsiaalne kaitse	106 281
40, 41, 4500, 452	Antavad toetused tegevuskuludeks	57 185
50,55,60	Muud tegevuskulud	49 096
50	Personalikulud	24 684
55	Majandamiskulud	24 412
10121	Muu puuetega inimeste kaitse	18 367
10200	Eakate sotsiaalhoolekande asutused (Hooldekodud)	19 043
55	Majandamiskulud	19 043
10200	Päevakeskus	7 597
50	Personalikulud	5 360
55	Majandamiskulud	2 237
10201	Sotsiaalhoolekande teenused (Koduteenus)	10 072
50	Personalikulud	9 944
55	Majandamiskulud	128
10402	Muu perekondade ja laste sotsiaalne kaitse	8 785
4130	Sünnitoetus	1 875
4138	Matusetoetus	1 278
4130	Lapsehoiuteenus	1 970
4138	Ühekordne toetus	3 662
10600	Eluasemeteenused (sotsiaalkorter)	2 237
55	Majandamiskulud	2 237
10701	Toimetulekutoetus	30 033
4131	Sotsiaaltoetused	30 033
10900	Muu sotsiaalne kaitse (Sotsiaalabi)	10 147
50	Personalikulud	9 380
55	Majandamiskulud	767
PÕHITEGEVUSE TULEM		20 199
INVESTEERIMISTEGEVUS KOKKU		47 730
381	Põhivara müük	
15	Põhivara soetus	-10 430
	2011. aasta teede raha	
	Põhivara soetuseks saadav sihtfinantseerimine	64 600
	Eesti–Läti programmi projekt	
	Põhivara soetuseks antav sihtfinantseerimine	
4502	Finantsstulud	160
382	Finantskulud	-6 600
	Laenude intressid	
EELARVE TULEM		67 929
FINANTSEERIMISTEGEVUS		-89 082
20.5	Kohustuste võtmine	
20.6	Kohustuste tasumine	-89 082
1001 LIKVIIDSETE VARADE MUUTUS		-21 153

Võhma linna 2012. aasta eelarve seletuskiri

Algus lk 7

		Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
30	Maksutulud	447 340	462 815	462 815
32	Tulud kaupade ja teenuste müügist	170 257	136 882	130 550
3500,352	Saadavad toetused tegevuskuludeks	645 245	664 174	675 455
3825,388	Muud tegevustulud	4 662	2 876	2 876
	Põhitegevuse tulud kokku	1 267 504	1 266 747	1 271 696

Võhma linnaeelarvesse laekub maamaks ja osa füüsiliste isikute tulumaksut. Saadavate toetuste hulgas kajastuvad tasandus- ja toetusfondi summad, kaupade ning teenuste müügitulud, mis kujunevad hallatavate asutuste teenuste müügitulust, teistelt omavalitsustelt laekuvast haridus-asutuste kohamaksust ja lasteaiasutudest.

Saadavaid toetusi on linnaeelarvesse planeeritud kas eelmise aasta tasemel või eelnõu koostamise ajaks avaldatud põhimõtete ja andmete järgi.

		Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
381	Põhivara müük (+)	447	0	0
3502	Põhivara soetuseks saadav sihtfinantseerimine (+)	404 450	105 651	64 600
382	Finantstulud (+)	136	320	160
	Investeermistevgevuse tulud kokku	405 033	105 971	64 760

Põhivara soetuseks saadav sihtfinantseerimine sisaldab endas erinevate projektide abil rekonstrueeritavate objektide toetuseks saadud summad, samuti Majandus- ja kommunikatsiooniministeeriumilt teede hoolduseks saadavad summad.

Finantstuludeks on toodud intressituluga pangas hoitavalt rahalt.

		Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
381	Põhivara müük (+)	447	0	0
15	Põhivara soetus (-)	-356 065	-121 806	-10 430
3502	Põhivara soetuseks saadav sihtfinantseerimine (+)	404 450	105 651	64 600
4502	Põhivara soetuseks antav sihtfinantseerimine (-)			
101.2.1	Osaluste müük (+)			
101.1.1	Osaluste soetus (-)			
382	Finantstulud (+)	136	320	-160
65	Finantskulud (-)	-9 275	-6 129	-6 600
	EELARVE TULEM	130 381	6 929	67 929
	ÜLEJÄÄK (+) PUUDUJÄÄK (-)			
	FINANTSEERIMISTEVGEVUS	-81 191	-88 447	-89 082
	Kohustuste võtmise (+)			
	Kohustuste tasumine (-)	-81 191	-88 447	-89 082
	LIKVIIDSETE VARADE MUUTUS	49 190	-81 518	-21 153
	(+ suurenemine, - vähenemine)			

Eelarves on kulud jaotatud tegevusalade järgi. Tegevusalad jagunevad vastavalt Rahandusministeeriumi poolt kehtestatud eelarve klassifikaatorile järgnevalt:

- | | |
|----|----------------------------------|
| 01 | Üldised valitsussektori teenused |
| 02 | Riigikaitse |
| 03 | Avalik korda ja julgeolek |
| 04 | Majandus |
| 05 | Keskkonnakaitse |
| 06 | Elamu- ja kommunaalmajandus |
| 07 | Tervishoid |
| 08 | Vabaag, kultuur ja religioon |
| 09 | Haridus |
| 10 | Sotsiaalne kaitse |

Vastavalt KOFS-is sätestatud tuleb põhitegevuse kulu jagada omakorda antavateks toetusteks ja tegevuskuludeks.

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
Sh antavad toetused	111 095	151 892	141 161
Sh tegevuskulud	1 065 721	1 085 962	1 110 336
Põhitegevuse kulud kokku	1 176 816	1 237 854	1 251 497

Investeermistevgevuse kulud

Lisaks põhitegevuse kuludele kajastuvad eelarves ka investeeringukulud.

	Eelarve täitmine 2010	Eelarve 2011 kassapõhine	Eelarve 2012 kassapõhine
15	Põhivara soetus (-)	-356 065	-121 806
65	Finantskulud (-)	-9 275	-6 129
	Investeermistevgevuse kulu kokku	-365 340	-17 030

Finantseerimistevgevuse kulud

	Eelarve täitmine 2010	Eelarve 2011 kassapõhine	Eelarve 2012 kassapõhine
20.6	Kohustuste tasumine (-)	-81 191	-88 447
	Finantseerimistevgevuse kulu kokku	-81 191	-89 082

Selles eelarveosas on kajastatud laenukohustuste tasumine konkreetsel aastal.

Likviidsed varad

	Eelarve täitmine 2010	Eelarve 2011 kassapõhine	Eelarve 2012 kassapõhine
1001	LIKVIIDSETE VARADE MUUTUS (+ suurenemine, - vähenemine)	49 190	-81 518

2010. aasta alguse kassajäägi ja aasta lõpu kassajäägi vahe oli 49 190 eurot. 2011. aasta algul oli kassajääk 81 518 eurot. 2012. aasta kassajäägiks on esialgu planeeritud 21 153 eurot.

LINNAEELARVE KOONDTABEL

Konto-grupp	Kirje nimetus	Eelarve täitmine 2010	Eelarve 2011 kassapõhine	Eelarve 2012 kassapõhine	2012 vrd 2011
PÕHITEGEVUSE TULUD KOKKU		1 267 504	1 266 747	1 271 696	4 949
30	Maksutulud	447 340	462 815	462 815	0
	Tulud kaupade ja teenuste müügist				
32	Saadavad toetused tegevuskuludeks	170 257	136 882	130 550	-6 332
3500,352	Muud tegevustulud	645 245	664 174	675 455	11 281
3825,388		4 662	2 876	2 876	0
	PÕHITEGEVUSE KULUD KOKKU	1 176 816	1 237 854	1 251 497	13 643
	sh KOKKU antavad toetused	111 095	151 892	141 161	-10 731
	sh KOKKU muud tegevuskulud	1 065 721	1 085 962	1 110 336	24 374
01	Üldised valitsussektori teenused	137 684	155 254	150 258	4
40,41,4500					
452	Antavad toetused tegevuskuludeks	11 373	11 184	11 184	0
50,55,60	Muud tegevuskulud	126 311	144 070	139 074	4
02	Riigikaitse	447	639	639	0
40,41,4500					
452	Antavad toetused tegevuskuludeks	447	639	639	0
50,55,60	Muud tegevuskulud				
03	Avalik kord ja julgeolek	0	320	320	0
40,41,4500					
452	Antavad toetused tegevuskuludeks				
50,55,60	Muud tegevuskulud	0	320	320	0
04	Majandus	36 788	50 383	59 446	9 063
40,41,4500					
452	Antavad toetused tegevuskuludeks	7 912	18 980	26 269	7 289

50,55,60	Muud tegevuskulud	28 876	31 403	33 177	1 774
05	Keskkonnakaitse	41 247	24 553	24 053	-500
40,41,4500					
452	Antavad toetused tegevuskuludeks	39 054	22 328	22 328	0
50,55,60	Muud tegevuskulud	2 193	2 225	1 725	-500
06	Elamu- ja kommunaalmajandus	25 616	25 474	25 474	0
40,41,4500					
452	Antavad toetused tegevuskuludeks	21 054	21 483	21 483	0
50,55,60	Muud tegevuskulud	4 562	3 991	3 991	0
07	Tervishoid	0	128	28	-100
40,41,4500					
452	Antavad toetused tegevuskuludeks	0	128	28	-100
50,55,60	Muud tegevuskulud				
08	Vabaag, kultuur ja religioon	136 807	137 439	164 472	27 033
40,41,4500					
452	Antavad toetused tegevuskuludeks	12 553	12 830	1 917	-10 913
50,55,60	Muud tegevuskulud	124 254	124 609	162 555	37 946
09	Haridus	708 618	730 376	720 526	-14 850
40,41,4500					
452	Antavad toetused tegevuskuludeks	48	128	128	0
50,55,60	Muud tegevuskulud	708 666	730 248	720 398	-14 850
10	Sotsiaalne kaitse	89 561	113 288	106 281	-7 007
40,41,4500					
452	Antavad toetused tegevuskuludeks	47 059	64 192	57 185	-7 007
50,55,60	Muud tegevuskulud	42 502	49 096	49 096	0
	PÕHITEGEVUSE TULEM	90 688	28 893	20 199	18 592

	Eelarve täitmine 2010	Eelarve 2011 kassapõhine	Eelarve 2012 kassapõhine	2012 vrd 2011
INVESTEERIMISTEVGEVUS KOKKU	39 693	-21 964	47 730	25 766
381	Põhivara müük (+)	447		0
15	Põhivara soetus (-)	-356 065	-121 806	-10 430
3502	Põhivara soetuseks saadav sihtfinantseerimine (+)	404 450	105 651	64 600
4502	Põhivara soetuseks antav sihtfinantseerimine (-)			
101.2.1	Osaluste müük (+)			
101.1.1	Osaluste soetus (-)			
382	Finantstulud (+)	136	320	160
65	Finantskulud (-)	-9 275	-6 129	-6 600
	EELARVE TULEM	130 381	6 929	67 929
	ÜLEJÄÄK (+) PUUDUJÄÄK (-)			
	FINANTSEERIMISTEVGEVUS	-81 191	-88 447	-89 082
	Kohustuste võtmise (+)			
	Kohustuste tasumine (-)	-81 191	-88 447	-89 082
	LIKVIIDSETE VARADE MUUTUS	49 190	-81 518	-21 153
	(+ suurenemine, - vähenemine)			

Põhitegevuse tulud

30 MAKSUTULUD

Maksud jagunevad riiklikeks ja kohalikeks maksudeks, kuid eelarve struktuuris eraldi vastavat liigendust ei kasutata. Riiklikud maksud on füüsilise isiku tulumaks ja maamaks ning kohalikud maksud, mida Võhma linnas ei ole. Maksude laekumist reguleerib maksukorralduse seadus.

Riik plaanib 2012. aasta riigieelarves, et füüsilise isiku tulumaksu laekumine kohalikele omavalitsustele kasvab võrreldes 2011. aastaga 8%.

Tulumaksu osas planeerib Võhma linn 2012. aastal laekumist samas mahus 2011. aastaga.

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
Maksutulud kokku	447 340	462 815	462 815
3000	Tulumaks	438 704	454 059
3030	Maamaks	8 636	8 756

3000 – Füüsilise isiku tulumaks

Füüsilise isiku tulumaksu laekumist reguleerivad tulumaksuseadus ja füüsilise isiku tulumaksu kohalikele omavalitsüksustele eraldamise kord. Tulumaksu laekumist mõjutab maksumaksjate arv, brutosissetulek ja riigi poolt igal aastal omavalitsustele kehtestatav tulumaksu määr (11,4%). Võhma linna maksumaksja on isik, kelle elukoht on rahvastikuregistri alusel Võhma linn – maksumaksja elukohana kalendriaastal käsitatakse maksuhalduri peetavasse maksukohustuslaste registrisse sama kalendriaasta 1. jaanuari seisuga kantud elukohta.

3030 – Maamaks

Riik on otsustanud koduomanikud maamaksust vabastada ja kompenseerida omavalitsustele nii saamatajääv summa. Muudatus jõustub alles 2013. aastal.

Maamaks on riiklik maks, mis laekub kohaliku omavalitsuse eelarvesse. Arvestades asjaolu, et 2011. aastal on eelarvesse planeeritud summa laekunud, on maamaksu summa 2012. eelarves jäetud samaks.

32 TULUD KAUPADE JA TEENUSTE MÜÜGIST

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
Tulud kaupade ja teenuste müügist	170 257	136 882	130 550
320	Riigilõiv	1 003	1 383
3220	Laekumised haridusasutuste majandustegevusest	121 126	107 169
3221	Laekumised kultuuri- ja kunstiasutuste majandustegevusest	419	383
3224	Laekumised sotsiaalasutuste majandustegevusest	6 004	7 769
3225	Laekumised elamu- ja kommunaalasutuste majandustegevusest	36 711	15 978
3229	Laekumised ülivalitsemisasutuste majandustegevusest	534	320
3233	Laekumised muude majandusküsimustega tegelevate asutuste majandustegevusest	4 345	3 528
3237	Laekumised õiguste müügist	115	352

Selle tegevusala all kajastatakse tulud alusharidusteenuse, haridusteenuse ja muusikakooli teenuse eest teistelt omavalitsustelt, lasteaedade toiduraha ja õppekulu summad, mida tasuvad lapsevanemad, samuti muusikakooli tasud. Siin sisalduvad tulud hallatavate asutuste teenuste eest.

Riigilõivude summade laekumine näidatakse samuti selles eelarveosas – riigilõiv on riigilõivu seadusega kehtestatud määras tasumisele kuuluv summa juriidiliste toimingute tegemise ja dokumentide väljastamise eest. Linna eelarvesse laekuvad riigilõivud vastavalt seadusega kehtestatud juriidiliste toimingute tegemise, avalduste läbivaatamise ja dokumentide

väljastamise eest, registreeringud MTR-s, kasutuslubade, kirjaliku nõusoleku läbivaatamise eest ja ehitusloa väljastamise eest.

35 SAADAVAD TOETUSED TEGEVUSKULUDEKS

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
Saadavad toetused tegevuskuludeks	645 245	664 174	675 455
Sihtotstarbelised toetused jooksvateks kuludeks	35 675	93 772	92 220
Mittesihtotstarbelised toetused	609 570	570 402	583 235

Saadavad toetused jagunevad sihtotstarbelisteks ja mittesihtotstarbelisteks.

Riigieelarvest sihtotstarbelistest toetustest on olulisemad koolipiima toetus, õppelaenude hüvitamise summad.

Mittesihtotstarbeliste toetuste all kajastatakse tasandus- ja toetusfondi summasid. Täpsemad toetussummad selguvad alles 2012. aastal. Linnavalitsus täpsustab nii tasandus- kui ka toetusfondi summad eelarves pärast nende riigipoolset kinnitamist.

Toetusfondi hulka kuulub haridustoetus, koolitoidutoetus 1.–9. klassile, toimetulekutoetused, sotsiaalteenuste korralduse ja arenduse toetus ja puuetega laste hooldajatoetus.

Rahastamismudelis on vahendid jaotatud tinglikult kaheks: õigusaktidest või hariduspoliitikast tulenevad kõikide koolide osas ühelaadsed ning kindlapiirilised kulud ja kohalikust eripärast ja/või valikutest tulenevad kulud.

Nii näiteks on õigusaktidega paika pandud pedagoogide palga alammäär, klassijuhataja minimaalne lisatasu, õppek

Võhma Linnaleht

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetused Tegevuskuludeks 40,41,4500,452	7 912	18 980	26 269	7 289
Muud tegevuskulud 50,55,60	28 876	31 403	33 177	1 774
Kokku	36 788	50 383	59 446	9 063

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	6 775	6 906	6 906
55	Majandamiskulud- Mõõdistamine	988	1 598	2 797
Maakorralduse kulud kokku		7 763	8 504	9 703

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused tegevuskuludeks	7 912	18 980	26 269
Maanteetranspordi antavad toetused kokku		7 912	18 980	26 269

Maanteetranspordi kulude alla kuuluvad teede hoolduse lepinguga, lume-koristamise kuludega ja teede remontimisega (pindamine, aukude lappimine) seotud kulud.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
55	Majandamiskulud	361	0	575
Liikluskorralduse kulu kokku		361	0	575

Liikluskorralduse kuludes kajastuvad liiklusmärkidega seonduvad kulud, samuti ülekäiguradadega seonduv.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	8 745	8 868	8 868
55	Majandamiskulud	12 007	14 031	14 031
Muud majandamiskulud kokku		20 752	22 899	22 899

Muude majandamiskulude all on kajastatud bussijuhi palk ja kõik linna sõiduauto ning bussiga seonduvad kulud (nt sõidukite kütus ja remont).

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetused Tegevuskuludeks 40,41,4500,452	39 054	22 328	22 328	0
Muud tegevuskulud 50,55,60	2 193	2 225	1 725	-500
Kokku	41 247	24 553	24 053	-500

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused tegevuskuludeks	16 845	1 237	1 237
55	Majandamiskulud	2 193	1 725	1 725
Jäätmekäitluse kulud kokku		19 038	2 962	2 962

Jäätmekäitluse tegevusala alla kuuluvad ohtlike jäätmete kogumise ja pa-berkonteinerite tühendamise kulud.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused tegevuskuludeks	22 209	21 091	21 091
55	Majandamiskulud	0	500	0
Bioloogilise mitmekesisuse ja maastiku kaitse kulud kokku		22 209	21 591	21 091

Siin kajastuvad kulud haljasalade hoolduse leping AS Võhma ELKO-ga ja pargi hoolduse ning haljastuse kulud.

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetused Tegevuskuludeks 40,41,4500,452	21 054	21 483	21 483	0
Muud tegevuskulud 50,55,60	4 562	3 991	3 991	0
Kokku	25 616	25 474	25 474	0

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused tegevuskuludeks	10 226	10 226	10 226
Tänavavalgustuse kulud kokku		10 226	10 226	10 226

Tänavavalgustuse haldamise ja hooldamisega tegeleb AS Võhma ELKO, kellele linn tasub nii elektri kui ka valgustuse korrashoiu eest.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
55	Majandamiskulud	4 562	3 991	3 991
Elamu-ja kommunaalmajanduse kulud kokku		4 562	3 991	3 991

Majandamiskuludes kajastatakse linnale kuuluvate korteritega seotud kulud.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused tegevuskuludeks	2 910	3 515	3 515
Kalmistute kulud kokku		2 910	3 515	3 515

Siin kajastatakse kalmistute toetamiseks antavad toetused: Suure-Jaani ja Pilstvere kalmistud.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused tegevuskuludeks	129	552	552
Hulkuvate loomadega seotud tegevus kokku		129	552	552

Lemmikloomade varjupaiga teenuse osutamiseks on sõlmitud leping Varju-paikade MTÜ-ga.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused tegevuskuludeks	7 789	7 190	7 190
Elamu-ja kommunaalmajanduse tegevusega seotud tegevus kokku		7 789	7 190	7 190

Nende tegevuste toetamiseks on sõlmitud koostööleping. Siia kuuluvad sau-naga seotud kulud, linna kuusega seonduvad kulud.

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetusedTegevuskuludeks 40,41,4500,452	0	128	28	-100
Kokku	0	128	28	-100

Tervishoiukulude all kajastatakse kindlustamata isikutega seotud kulusid.

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetused Tegevuskuludeks 40,41,4500,452	12 553	12 830	1 917	-10 913
Muud tegevuskulud 50,55,60	124 254	124 609	162 555	37 946
Kokku	136 807	137 439	164 472	27 033

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetused Tegevuskuludeks 40,41,4500,452	517	0	0	0
55	Majandamiskulud	1 045	500	1 000
Sporditegevuse majandamiskulud kokku	1 562	500	1 000	

Tööjõukulude ja majandamiskulude vähenemine on tingitud uue spordihoo-ne avamisega.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	6 405	5 613	3 914
Spordiürituste kulud kokku		6 405	5 613	3 914

Antavate toetuste summad moodustavad toetused sporditegevuseks erine-vatele ühendustele. Majandamiskuludes sisalduvad spordiürituste kulud, mida tasutakse arvetel alusel.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	36 309	34 524	35 024
55	Majandamiskulud	5 928	8 532	8 186
Muusikakooli kulud kokku		42 237	43 056	43 210

Tööjõu- ja majandamiskulud samal tasemel 2011. aasta eelarvega.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
55	Majandamiskulud	1 821	0	0
Noortekeskuse majandamiskulud kokku		1 821	0	0

Majandamiskulud on vähenenud seoses noortekeskuse ruumide müümise ja tegevuse lõpetamisega.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	15 333	15 520	15 520
55	Majandamiskulud	5 537	6 711	6 711
Raamatukogu tegevuskulud kokku		20 870	22 231	22 231

Raamatukogu kulud on 2011. aasta tasemel.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	17 803	18 176	18 176
55	Majandamiskulud	21 519	22 657	22 657
Kultuurimaja tegevuskulud kokku		39 322	40 833	40 833

Kultuurimaja tööjõu- ja majandamiskulud on samuti 2011. aasta eelarve ta-semel.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	403	403	288
55	Majandamiskulud	13 193	13 323	10 130
Kultuuriürituste tegevuskulud kokku		13 596	13 726	10 418

Siin on kajastatud linna päevadega seotud kulud.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
45	Antavad toetused	6 146	7 217	1 917
Seltsitegevusele antavad toetused kokku		6 146	7 217	1 917

Antavate toetuste all kajastuvad tegevustoetus ja ürituste toetused MTÜ-dele ja seltsidele.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	1 429	1 248	1 248
55	Majandamiskulud	3 417	3 015	3 015
Linnalehe tegevuskulud kokku		4 846	4 263	4 263

Siin on kajastatud linnalehe toimetamisega ja trükkimisega seotud kulud.

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetused Tegevuskuludeks 40,41,4500,452	48	128	128	0
Muud tegevuskulud 50,55,60	708 618	730 248	720 398	-9 850
Kokku	708 666	730 376	720 526	-9 850

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	94 271	95 543	101 900
55	Majandamiskulud	30 670	36 905	35 116
Lasteaia tegevuskulud kokku		124 941	132 448	137 016

Lasteaed Mänguveiski tööjõu- ja majandamiskulud on 2011. aasta eelarve tasemel.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
41	Antavad toetused	48	128	128
50	Tööjõukulud	409 225	421 233	404 534
55	Majandamiskulud	142 028	155 439	157 720
Gümnaasiumi tegevuskulud kokku		551 301	576 800	562 382

Gümnaasiumi 2012. aasta eelarve on vähenenud seoses laste arvu vähene-misega.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
55	Majandamiskulud	32 424	21 128	21 128
Muu hariduse tegevuskulud kokku		32 424	21 128	21 128

Majandamiskulude all kajastatakse summasid, mida me maksame teistele omavalitsustele lasteaiateenuse ja koolitusteenuse eest. Võhma linna regist-reeritud lapsed, kes käivad teiste omavalitsuste haridusasutustes.

	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012	2012 vrd 2011
Antavad toetused Tegevuskuludeks 40,41,4500,452	47 059	64 192	57 185	-7 007
Muud tegevuskulud 50,55,60	42 502	49 096	49 096	0
Kokku	89 561	113 288	106 281	- 7 007

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
41	Toetused puuetega inimestele ja nende hooldajatele	7 203	16 695	18 367
Antavad toetused kokku		7 203	16 695	18 367

Toetused puuetega inimestele sisaldavad endas hooldajatoetust ja puuetega laste hooldajatoetust.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	4 741	5 360	5 360
55	Majandamiskulud	15 994	21 280	21 280
Hoolekandeaasutuste tegevuskulud kokku		20 735	26 640	26 640

Tööjõukuludes kajastub Päevakeskuse perenaise palk ja maksud. Majanda-miskuludes kajastuvad lisaks päevakeskuse kuludele ka vanurite hoolekan-deasutustes viibimine: SA Suure-Jaani Ravikeskus, Pilstvere Hooldekodu.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011	Eelarve 2012
50	Tööjõukulud	9 951	9 944	9 944
55	Majandamiskulud	121	128	128
Koduteenus tegevuskulud kokku		10 072	10 072	10 072

Muu eakate sotsiaalne kaitse kulud sisaldavad tasulise koduteenus e tööjõu-kulusid.

Kontoklass	Rea nimetus	Eelarve täitmine 2010	Eelarve 2011</
------------	-------------	-----------------------	----------------

