
Eesti Vabariik 98

NÕO       VALLA  LEHT
NR 2 (221)

VEEBRUAR 2016

Nõo valla 2016. aasta eelarve  lk 2					     Oh kooliaeg, oh kooliaeg:  Talviseid tegemisi Nõo Põhikoolis  lk 5
Terviseedendusest Nõo vallas  lk 3	 				    Nõo kodutütarde tegemistest  lk 5
Persoon: Maria Noormets  lk 4     					     Nõo muusikakooli viiuliõpilased XI Balti Tantsuööl Lätis   lk 5
Kultuurisündmus: Ilolang käis peio kodo kaemah  lk 4		  Spordiveerg: Nõo spordihoone — tõsine spordielu keskus   lk 7

Mida me oma lastelt ootame? Ootame!? Kõlab üpris nõudlikult ja  
ootusärevalt. Las need lapsed kasvada pealegi omasoodu, küll elu ja aeg 
näitavad!

Aga iga ema ja isa südamesopis on ikka lootusekiireke, et tema järglas-
test millalgi asja saab. Rongaemadest ja -isadest me siinkohal ei räägi.

Ükski elule antud hingeke ei arene ega kasva tugevamaks üksinda, 
olgu ta taime- või loomariigist, ammugi inimesehakatis. Ikka hoolitseva ja 
armastava pere rüpes saavad pesamunad jalad alla. Tänu kodutoetusele on 
tiibadel jõudu hiljem iseseisvalt pesast välja lennata. Vanemate elutarkusest 
õppust võttes on järeltulijatel olemas oluline oskus oma väljakutseid vastu 
võtta. Ammukuuldud elutarkus, ütlete. Aga selleks elutarkused ju ongi — 
ammukogetud, järeleproovitud!

Mida tugevam ja järjekindlam pere, mida püüdlikum, pühendunum 
ja aatekindlam, seda suurema tõenäosusega tulevad sellistest peredest ka 
samu väärtusi kandvad noored. Intrigeerivalt võiks pareerida, et kui siiski ei 
tule? Ju siis on vähe püütud, oleks üks vastustest.

Me pidevalt ehitame midagi. Oma pere, kodu, kodulinna, oma riiki. 
Meie, vanema põlvkonna tegude teatepulk läheb edasi noorematele. Uutele 
x- ja y-generatsioonidele vaatame lootusrikkalt ja ootusega — kas neist on 
kasvanud ja kasvamas sellised tublid inimesed, kelle hoida jääb meie riik ja 
tulevik.

Südame teevad soojaks meie paljud toredad noored, kes innuga vii-
vad edasi esivanemate traditsioone kodukaitsmise ja rahvakultuuri aladel, 
kes vapralt võitlevad spordimaailmas ja toovad meile üleilmset kuulsust, 
kes oma innovaatilise mõtlemise ja tegutsemisega on ennast tõestanud 
teadusemaailmas jne. Me oleme nende üle uhked ja usume, et nende pü-
hendumuse ja töökuse kaudu saavad nii meiegi ühiskodu — vald — kui ka 
elu üldse laiemas plaanis järjest mainekamaks.

Ja tegelikult iga tööka ja tulevikule positiivses mõttes orienteeritud 
noore inimese igapäevane panus elus on edasiviiv ja see ongi kõige alus.

Täna, Eesti Vabariigi 98. aastapäeva künnisel, liigub mõte ikka olemise ja 
jäämise radadel. Kindel see — me püsime — vanad ja noored käsikäes.

MILVI PENSA Sulgpallurid Helina Rüütel ja Kristin Kuuba 
on palutud president Ilvese vastuvõtule
Helina Rüütel ja Kristin Kuuba on palutud 24. veebruaril, vabariigi 

aastapäeval, president Ilvese vastuvõtule Estonia kontsertsaalis!
Sellist uudist küll poleks oodanud, neil oli planeeritud selleks 

ajaks Viini võistlusreis, maailmakarika etapp.
Ei tea, kas selline üllatus stimuleeris neid ka jaanuaris toimunu-

nud Estonian Internationalil, kus nad jõudsid finaalmängu, kogenud 
Venemaa naispaari vastu. See saavutus oli ka ainuke Eesti mängijate 
finaalikoht, Raul Must ja Kati Tolmoff piirdusid seekord poolfinaal-
mängudega üksikmängus. Pärast turniiri tõusis meie naispaar korraks 
ka maailma reitingus 96. kohta jagama.

Eks nüüd ole tüdrukutel kevadel raske otsustamiskoht — kas  
pühenduda paaris- või üksikmängule. Mõlemad on ka Nõo Reaal-
gümnaasiumi abituriendid ja peavad mõtlema, kuidas ja kus edasi  
oma sihid seada. Igal juhul edu neile mõlemale! 

MART MÄERAND

Helina ja Kristin kodusel Estonian Internationalil esimest korda 
pjedestaalil!   Foto:  Martti  Vaidla                è

President Toomas Hendrik Ilveselt said 8. veebruaril Vabariigi Presidendi 
Kantseleis noore teadlase preemia erandkorras kaks teadlast — botaanik ja 
mükoloog Leho Tedersoo ning meedia ja kommunikatsiooni uurija Andra Sii-
bak. Esmakordselt andis president Ilves üle ka IT-teadlase eripreemia, mille 
pälvis andmetöötlussüsteemi Sharemind looja, arendaja ja rakendaja Dan 
Bogdanov.

Noore teadlase preemia suurus on 5000 eurot ja seda rahastab Väino  
Kaldoja. Noore IT-teadlase eripreemia suurus on 5000 eurot ning seda rahas-
tab Skype Eesti.

President Ilves nentis oma sõnavõtus, et Andra Siibak, Dan Bogdanov ja 
Leho Tedersoo kehastavad Eesti teaduse uut põlvkonda. „Kui sageli kuuleme 
kurtmist, et teadus, majandus ja riik tegutsevad omasoodu ega leia üksteist, 
siis teie, head laureaadid, olete tõestanud vastupidist. Et teadus pole vaid  
artiklid ja viited teadusartiklite andmebaasis, kuigi ka neid ei tasu alahinnata.

Te olete tõestanud, et teadlane on — nagu ta on alati olnud — inimaren-
gu uute horisontide esimene kompaja,“ ütles riigipea.

President Ilves rõhutas, et laureaatide sihikindel töö toob juba täna Ees-
tile praktilist kasu. „Nagu ühe soovituskirja autor tabavalt märkis: tänu teile 
on kogu maailma valdkonnateadlaste silmad pööratud Eestile. Seepärast tu-
ligi Kultuurirahastul erandlikult anda tänavu välja kaks noore teadlase ja üks 
noore IT-teadlase preemia. Viimane neist esmakordselt selle auhinna ajaloos. 
Ma tänan teid suurepärase panuse eest meie kõigi maailma avardamisse,“  
lisas president Ilves.

Esmakordselt andis president Skype Eesti toetusel üle noore IT-teadlase 
preemia. „Asutasime koos presidendi kultuurirahastuga noore IT-teadlase 
preemia, et Eesti noorte teadlaste teadmistejanu, suurelt mõtlemine ja  
uurimustöösse pühendumine saaksid vajaliku toetuse,“ sõnas Skype Eesti 
juht Andrus Järg. „Tahame anda andekatele tegijatele võimaluse süvitsi min-
na ja maailma mastaabis tippu tõusta. Esimene preemia saaja Dan Bogdanov 
on just sellise noorteadlase mõõdupuu ja loodan, et eeskujuks järgmistele 
preemiatele kandideerijatele. Usume Skype’is, et teadusel põhinev ühiskond 
on laiemalt kasulik, luues võimaluse uudishimu, hariduse ja tehnoloogilise 
arengu sulamil majandusarengusse ja laiemalt Eesti ühiskonna elujõudu 
panustada,“ lisas ta.

IT-teadlase eripreemia pälvinud Dan Bogdnov on Cybernetica AS teadus-
arendusprojektide juht, andmetöötlussüsteemi Sharemind looja, arendaja 
ja rakendaja. Bogdanovi magistritöös „Kuidas teha turvaliselt arvutusi ühis-
salastatud andmetega?“ esitleti esimest korda turvaliste ühisarvutuste plat-
vormi Sharemind, mille edasiarendus on olnud Bogdanovi kogu järgneva 
teadlase- ja inseneritee sisuks. Turvalised ühisarvutused on krüptograafiline 
tehnoloogia, mis lubab üksteist mitteusaldavatel osapooltel analüüsida üks-
teise privaatseid andmeid, nii et ei andmed ega ka arvutuste vahetulemused 
mitte kellelegi ei lekiks; ainult lõpptulemus saab teatavaks neile osapooltele, 
kellele see analüüsiplaani kohaselt saama pidi. Turvalised ühisarvutused on 
üks peamisi meetodeid hajussüsteemide, sealhulgas pilvearvutuste privaat-
susgarantiide tõstmiseks. Sharemindi platvorm on Bogdanovi panus turva-
liste ühisarvutuste valdkonda. Bogdanovi doktoriõppe põhitulemuseks oli 
tarkvaraplatvorm privaatsust säilitavate arvutuste teostamiseks, mida sai juba 
toona kasutada reaaleluliste probleemide lahendamiseks. Järgnenud aastate 
jooksul on antud süsteemi oluliselt edasi arendatud ning tänaseks on selja-
taga mitmed edukad arendused.

Noore teadlase preemiale saab kandideerida kuni 35-aastane doktori- 
kraadiga teadlane, kes teeb uurimistööd Eesti või välisriigi teadusasutuse  

Dan Bogdanov pälvis noore IT-teadlase eripreemia

Noore IT-teadlase eripreemia laureaat, Nõo valla elanik Dan Bogdanov  
ja president Toomas Hendrik Ilves. Raigo Pajula foto Vabariigi Presidendi kodu-
lehelt www.president.ee

või ülikooli juures. Noore IT-teadlase eripreemia on mõeldud kuni 35-aasta-
sele teadlasele, kes on omandanud doktorikraadi või kes on taotluse esita-
mise hetkel doktoriõppesse vastu võetud (nii Eesti kui välismaa ülikoolis) ning 
kelle teadustöö on tihedalt seotud infotehnoloogia ja selle valdkonna aren-
dusega (põhifookus: tarkvaraarendus ja -rakendus). Preemiat võib kasutada 
teadustöö edasiarendamiseks või praktikas rakendamiseks.

Vabariigi Presidendi Kantselei 

avalike suhete osakond

Tuleviku loojatest

Postimehe lisaleht Maa Elu avaldas 4. veebruaril tabeli Eesti valdade 
eelmise aasta tegevustulemitest, mille järgi Nõo vald on Viimsi, Jõhvi, Rae, 
Harku, Puurmani, Saue, Kernu, Kiili ja Lasva valla järel 10. kohal.

Maa Elu võrdles Eestimaa 183 valda, aluseks rahandusministeeriumile 
esitatud tulemiaruanded. Võrdlusest jäid välja linnad, sealhulgas ka maa-
piirkondade väikelinnad.

Maa Elus avaldatud tabelis olid parema pildi saamiseks lisaks tegevus-
tulemile ära toodud ka valla tegevustulud ning eraldi veel vallale maksu-
ameti kaudu laekunud tulumaks, samuti statistikaameti andmebaasist võe-
tud valdade elanike arv aastataguse seisuga.

Vallad peavad rahandusministeeriumile igakuiselt esitama terve rea aru-
andeid, millest saab hea ülevaate, kuidas vald on oma asju ajanud ja rahaga 
toimetanud. Tulemiaruanne on sisuliselt kasumiaruanne, mis näitab, kuidas 
ettevõte on suutnud end aasta jooksul ära majandada. 

Omavalitsus — Nõo vald
Tegevustulem 2015 — 907,672
Elanikke — 4018
Tegevustulud 2015 — 4,817,374
Laekunud tulumaks — 2,443,575                                                                (NVL)

Nõo vald on 2015. aasta 
tegevustulemi järgi 10. kohal


NÕO   VALLA LEHT Nr 2 (221) / veebruar 2016    2

Nõo Vallavalitsuse telefonid ja vastuvõtuajad
Kantselei                             513 9123      Maaosakonna juhataja         745 5504
Kantselei, vallavanem         745 5108      Maaosakond                        745 5434
Vallasekretär                       745 5303      Keskkonnaosakond              745 5332
Elanikeregister                    745 5335      Finantsjuht                            745 5002
Sotsiaalosakonna juhataja  745 5475      Raamatupidamine 
Sotsiaalosakond                  745 5004                                  745 5360, 745 5003        

Vastuvõtuajad: T kl 9–12 ja 13–16; R kl 9–12
Vallavolikogu esimehe vastuvõtuaeg
teisipäeval kl 15.15–16.00 vallamajas.

vallavolikogus

(1) PÕHITEGEVUSE TULUD
Nimetus
TULUD
Maksutulud
Kaupade ja teenuste müük
Saadavad toetused
Muud tegevustulud

(2) PÕHITEGEVUSE KULUD
PÕHITEGEVUSE KULUD KOKKU
Üldised valitsussektori teenused
   Vallavolikogu
   Vallavalitsus
   Reservfond
   Muud üldised teenused
  Omavalitsuste liikmemaks ja ühistegevuse kulud
Avalik kord ja julgeolek
Majandus
   Maakorraldus
   Soojamajandus				  
   Valla teede korrashoid
   Arendustegevus
   Muu majandus
Keskkonnakaitse
   Haljastus
   Muu keskkonnakaitse
Elamu- ja kommunaalmajandus
   Veevarustus
   Tänavavalgustus
   Elamu- ja kommunaalmajanduse haldamine
   Kalmistu
   Hulkuvad loomad
   Külakeskused
Tervishoid
   Haiglateenused
   Kindlustamata isikud
Vabaaeg, kultuur ja religioon
   Spordihall
   Sulgpalliklubi
   Korvpalliklubi
   Jalgpalliklubi
   Liikumisrühm Triiniks
   Nõo Muusikakool
   Laste huviharidus
   Noortekeskus
   Vaba aja üritused
   Nõo Raamatukogu
   Luke Raamatukogu
   Nõgiaru Raamatukogu
   Nõo Kultuurimaja
   Kultuuriüritused   
   Nõo Koduloomuuseum
   Luke Kärnerimaja
   Valla ajaleht
   Kirik
   VVV Sihtasutus

Summa
4 018 219
2 665 200

212 517
1 121 002

19 500

3 770 456
321 067

9 473
205 878

37 872
54 094
13 750

9 359
208 100

58 550
10 000

114 000
8 000

17 550
120 438

81 498
38 940
57 614

3 000
17 800
15 000
13 671

3 000
5 143
1 725
1 425

300
612 215
219 660

13 600
8 220
6 000
8 175

142 576
9 100

13 494
10 154
27 325
17 529
16 780
74 202

5 000
5 076
5 261

17 314
2 523

10 226

Haridus
   Nõo lasteaed Krõll
   Nõgiaru lasteaed
   Luke lasteaed Segasumma
   Tõravere lasteaed Tõruke
   Hariduskulud lasteaias
   Nõo Põhikool
        Nõo Põhikool (valla osa)
        Nõo Põhikool (riigilt)
   Hariduskulud koolis
   Õpilasveo eriliinid
   Koolitoit
Sotsiaalne kaitse
   Hooldajatoetus
   Puuetega laste hooldajatoetus
   Lapsehoiuteenus
   Üldhooldekodud
   Päevakeskus
   Koduteenused
   Muu perekondade ja laste sotsiaalne kaitse
   Töötute sotsiaalne kaitse
   Toimetulekutoetus
   Sotsiaalse kaitse haldus

PÕHITEGEVUSE TULEM

(3) INVESTEERIMISTEGEVUS KOKKU
Põhivara soetus
    Majandus
        Maakorraldus
        Valla teede korrashoid
    Keskkonnakaitse
        Nõo pargi teede rajamine
    Elamu- ja kommunaalmajandus
        Munitsipaalkorterite remont 
        Kalmistu kõnnitee rekonstrueerimine  
    Vaba aeg, kultuur, religioon
        Nõo Muusikakool, helitõkked klassidesse
        Nõo Kultuurimaja, saali toolide soetamine
    Haridus
        Nõo Lasteaed Krõll, hoone rekonstrueerimine
        Luke lasteaed Segasumma kõnnitee, sissekäigu
                                  trepp ja trepiesine plats
        Tõravere lasteaed Tõruke, katuse rekonstrueerimine
Põhivara müük
Saadav sihtfinantseerimine põhivara soetuseks
    Sihtasutused (EAS)
Antav sihtfinantseerimine põhivara soetuseks
    AS Emajõe Veevärk (Vissi küla vesi ja kanalisatsioon)
Finantstulud ja kulud
   Laenuintresside tasumine

eelarve tulem +/-

(4) FINANTSEERIMISTEGEVUS 
       Kohustuste tasumine  

(5) LIKVIIDSETE VARADE MUUTUS
      Muutus sularahas ja hoiustes

2 134 477
504 196

78 922
89 144
88 400
92 189

1 005 270
381 347
623 923
128 956

42 400
105 000
305 461

37 000
34 000

9 719
68 520
19 523
22 683
51 893

500
15 961
45 662

247 763

-350 822
-280 805

-97 500
-12 500
-85 000
-15 000
-15 000
-22 000
-10 000
-12 000
-25 720

-5 320
-20 400

-120 585
-90 000

-5 385

-25 200
20 000
21 101
21 101

-35 000
-35 000
-76 118
-76 118

-103 059

-90 141
-90 141

-193 200
-193 200

Nõo valla 2016. aasta eelarve Vastu  võetud Nõo Vallavolikogu 
28. jaanuari 2016 määrusega nr 45

Nõo Vallavolikogu võttis vastu 2016. aasta eelarve

Head lehelugejad!
Volikogu istungite ülevaated vallalehes on volikogu esimehe poolt 

lühidas ja vabas vormis antud kirjeldus istungist ning see ei ole üks ühele 
väljavõte istungi protokollist või otsustest. Kui vajate täpset infot, siis soovi-
tame tutvuda istungi ametlike materjalidega valla kodulehel.

Nõo vallavolikogu 2016. aasta esimene istung toimus 28. jaanuaril 
ja selleks kinnitati järgmine päevakord:

1. Maa munitsipaalomandisse taotlemine.
Volikogu on mitmeid aastaid tegelenud teede juriidiliste küsimus-

tega — erateede kasutamiseks lepingute sõlmimine, teede omandi-
vormi muutmine, teedega seotud maade valla omandisse taotlemine 
ning servituutide seadmine. See protsess hakkab tasapisi lõpule jõudma 
ning selleks korraks oli vallavalitsus ette valmistanud tervelt 101 valla 
omandis oleva teelõigu aluse maa ja nende teenindamiseks vajalike maa- 
üksuste munitsipaalomandisse taotlemise. Pärast lühikest arutelu volikogu 
kinnitas selle taotluse.

2. Nõo valla 2016. aasta eelarve II lugemine.
Kuu aega tagasi toimus eelarve I lugemine ning selle projektiga võr-

reldes oli toimunud üsna palju muutusi, mis kõik olid eelarvekomisjonis 
läbi arutatud ja saanud komisjoni heakskiidu. Alustuseks selgitati komisjoni 
seisukohta planeerida eelarvesse töötasude tõusuks raha 10% võrra rohkem 
võrreldes 2015. aastaga. Aruteludes leidis see nii toetust kui ka vastuseisu. 
Kusjuures sellisele palgatõusule ei oldud vastu mitte niivõrd sellepärast, et 
seda raha mujale suunata, vaid selle pärast, et eelarvestrateegias on tõusuks 
arvestatud 5%. Samas on strateegia aruteludes korduvalt kerkinud küsimus 
tehtud otsuste mõjust eelarve menetlemisele ning on selgitatud, et konk-
reetsete otsuste tegemisel tuleb arvestada kujunenud olukorda ja ei saa ku-
nagi välistada vajadust mõningate seisukohtade muutmiseks.

Valla finantsjuht Pille Sügis andis ülevaate eelarvega seoses toimunud 
teistest muutustest ja nende põhjustest ning vastas volikoguliikmete arvu-
katele küsimustele.

Õigusaktide kohaselt tuleb eelarvet menetleda vähemalt kahel istungil 
ning neid nimetatakse vastavalt esimeseks ja teiseks lugemiseks. Samuti on 
fikseeritud, et muudatusettepanekuid saab teha kuni II lugemise lõpeta- 
miseni. Kuigi oli ka ettepanek jätkata II lugemisega järgmisel istungil, otsus-
tas volikogu eelarve II lugemise lõppenuks lugeda ja asuda seejärel kohe 
eelarve vastuvõtmise juurde.

3. Nõo valla 2016. aasta eelarve vastuvõtmine.
Kuna pärast eelarve II lugemist enam muudatusettepanekuid teha ei 

saa, siis hääletati ilma täiendava aruteluta 2016. aasta eelarve vastuvõtmist. 
Volikogu võttis vastu Nõo 2016. aasta eelarve ning selle kogumahuks ku-
junes 4 252 520 eurot.

4. Nõo vallavanemale töötasu määramine.
Volikogu lähtus vallavanema töötasu suurendamisel samadest põhi-

mõtetest, mis kinnitati allasutuste palgafondidele, ning määras vallavanema 
töötasuks 1962 eurot kuus.

5. Haldusterritoriaalse korralduse muutmiseks läbirääkimiste alus-
tamise kutsele vastamine.

Detsembris võttis Elva Linnavolikogu vastu otsuse kutsuda ümberkaud-
sed omavalitsused ühinemisläbirääkimistele. Volikogu on haldusreformi 
teemat arutanud nii istungitel kui ka komisjonide koosolekutel. Lisaks toi-
mus arengu- ja planeeringukomisjoni lahtine koosolek, kus lisaks komis-
joniliikmetele ja huvilistele olid kohale palutud ka Tartu maavanem ning 
vallajuhid Ülenurme ja Kambja vallast. Sellelt koosolekult hakkas voli-
koguliikmetel kujunema seisukoht, et läbirääkimistele asumisega ei ole ots- 
tarbekas kiirustada. Seda enam, et uut haldusreformi seadust ei ole veel 
vastu võetud. Ka asjaolu, et läbirääkimiste laua taha asuks 8 omavalitsust, 
ei tekitanud volikoguliikmetes vaimustust. Nii otsustaski volikogu põhjaliku 
arutelu tulemusel Elva volikogu kutset mitte vastu võtta. Samas ei tähenda 
kujunenud seiskoht, et kuni seaduse jõustumiseni haldusreformi osas Nõo 
vald üldse ei tegutse. Seaduse eelnõu kohaselt peab Nõo vald mõne oma-
valitsusega liituma, kuna elanike arv on väiksem kui eelnõus märgitud oma-
valitsuse miinimumsuuruseks olev 5000 elanikku. Naabritega suhtlemist 
ametlike läbirääkimiste puudumine ei takista ning nullist alustades jääks 
pärast seaduse jõustumist toimetamiseks väga vähe aega.

6. Nõo Vallavolikogu tööplaani tutvustamine.
Kaks korda aastas on volikogu juhatus tutvustanud volikogule lähema 

kuue kuu plaane ning seekord planeeriti istungid ja teadaolevad olulisemad 
tegevused ajavahemikuks veebruar kuni august 2016.

7. Ülevaade alatiste komisjonide tegevusest.
Kord aastas on volikogu komisjonide esimehed teinud lühikese kokku-

võtte komisjonide tööst aasta jooksul. Seekord tutvustas majanduskomisjoni 
tegevust komisjoni esimees Jüri Aliste ning arengu- ja planeeringukomisjoni 
tegevust komisjoni esimees Lembit Toru.

8. Vallavalitsuse informatsioon.
Vallavanem Rain Sangernebo andis lühiülevaate kahe istungi vahelisel 

ajal toimunud olulisematest sündmustest ja vallavalitsuse tegevusest. Ju-
tuks tuli talihooldus ja külmaperioodist tulenenud väiksemad probleemid 
Nõo põhikoolis ja muusikakoolis. Kahjuks tuli vallavanemal teatada ka ka-
hest ohvrist Nõo alevikus toimunud tulekahjuga seoses.

Lõpetuseks kutsus vallavanem kõiki osa saama Eesti Vabariigi 98. aas-
tapäeva tähistamisest 20. veebruaril Nõo muusikakoolis.

Kõik huvilised saavad istungi materjalidega tutvuda valla kodulehe va-
hendusel. Volikogu järgmine istung toimub 25. veebruaril.

Jaanus Järveoja
Nõo Vallavolikogu 

esimees

Nõo Vallavolikogu võttis oma 
jaanuariistungil vastu 2016. aasta eel- 
arve kogumahuga 4 252 520 eurot. 
Eelarve koosneb viiest osast: põhi-
tegevuse tulud, põhitegevuse kulud, 
investeerimistegevus, finantseerimis-
tegevus ja likviidsete varade muutus.

Nõo valla põhitegevuse tuludeks 
on kavandatud 4 018 219 eurot. Valla 
kõige suurema osatähtsusega tulu-
allikas on üksikisiku tulumaks. 2016. 
aasta füüsilise isiku deklareeritud 
brutotulust 11,6% laekub rahvastiku- 
registrisse kantud aadressiandme-te 
alusel isiku elukohajärgsele kohali-
kule omavalitsusele. Nõo valla ela- 
nike arv on kasvanud 14 inimese 
võrra — seisuga 31.12.2015 oli meil  
3979 elanikku (seisuga 31.12.2014  
oli 3965). Vallavalitsus on 2016. aas-
taks prognoosinud tulumaksu kokku 
summas 2 546 400 eurot (võrreldes 
2015. aasta tulumaksu tegeliku lae-
kumisega +5% ehk summaliselt roh-
kem 125 111 eurot).

Nõo Vallavolikogu 26.11.2015 
määrusega nr 42 kehtestati Nõo 
valla haldusterritooriumil uued maa- 

maksumäärad, mis hakkasid kehti-
ma alates 01.01.2016. Ühtseks maa- 
maksumääraks on 2,5% maa maksus-
tamishinnast aastas ning põlluma-
jandussaaduste tootmiseks kasutu-
sel oleva haritava maa ja loodusliku 
rohumaa maamaksumääraks 2,0% 
maa maksustamishinnast aastas. 
2016. aastaks on maamaksu laeku-
mise mahuks prognoositud 118 800 
eurot (arvestuslik täiendav tulu on  
11 400 €).

Põhitegevuse kuludeks on pla- 
neeritud summa 3 770 456 €. Nõo 
valla 2016. aasta eelarve prioritee-
diks on INIMVARA. Alates 01.01.2016 
on arvestatud töötasu suurendamise 
eesmärgil Nõo vallast palka saavate 
töötajate palgafondi +10%. Põhite-
gevuse kuludest moodustavad hari-
duskulud 56% (2 134 477 eurot). Osa-
tähtsuselt järgmine on kulutused 
valdkonda vabaaeg, sport, kultuur 
(16% põhitegevuse kuludest ehk  
612 215 eurot).

2016. aasta Nõo valla eelarves on 
arvestatud mitmesuguste erinevate 
investeeringutega:

1) keskkonnakaitse — Nõo pargi 
(Tartu tn 14) teede rajamine 15 000 
eurot;

2) kalmistu — kalmistu värava 
kõnnitee rekonstrueerimine 12 000 
eurot;

3) Nõo Muusikakool — helitõke 
klassides 5320 €;

4) Nõo Kultuurimaja — soetada 
saali uued toolid summas 20 400 € 
(165 tooli);

5) Nõo lasteaed Krõll — elektri- 
ja küttesüsteemide renoveerimine, 
rühmade tualettruumide remont, 
ühe rühma kööginurk. Rekonstruee-
rimistöid summas 90 000 €;

6) Luke lasteaed Segasumma 
— lasteaia kõnniteed ja laste sisse-
käigupoolne trepp koos trepiesise 
platsiga 5 385 €;

7) Tõravere lasteaed Tõruke — 
projekti „Tõravere lasteaed Tõruke 
katuse vahetus“ elluviimine summas 
25 200 eurot;

8) veemajandus — Vissi külas 
Jõhvi-Tartu-Valga maantee ääres ole-
va endise suvilaasumi ühisveevärgi 
ja kanalisatsiooni arendamiseks vas- 

tavalt Nõo valla ühisveevärgi ja ka-
nalisatsiooni arendamise kavale 
summas 35 000 €.

2016. aastaks on planeeritud val-
lavara müügist tulu summas 20 000 
eurot. Võimalikke müügiobjekte on 
mitmeid: Järve tn 2 (vana muusika-
kool), Koolimaa Meeri külas, Varese 
tn 3 Luke külas, Tamsa saun Tamsa 
külas.

Nõo valla finantseerimistegevu-
se all on kavandatud laenude tagasi-
maksmiseks summa 90 141 eurot.

2016. aasta investeeringute kava 
täitmiseks ja laenude tagasimaks-
miseks võetakse 193 200 euro ulatu-
ses kasutusele likviidseid vahendeid 
(rahajääk aastavahetuse seisuga).

Eelarve ja seletuskirjaga saab tut-
vuda valla kodulehel www. nvv.ee.

PILLE SÜGIS
finantsjuht

2016. aasta algusest ei käi enam Keskkonnaameti metsaspetsia-
listid valdades metsaomanikke teenindamas. Metsakonsulentidena 
üritame seda võimalust jätkata, oodates metsaomanikke Rõngu  
vallavalitsuses iga kuu 3ndal teisipäeval kell 9–11 ja Kambja  
vallavalitsuses iga kuu 4ndal kolmapäeval kell 9–11.

Aitame eelpool mainitud ja teiste valdade metsaomanikke ka 
muudel päevadel ja kellaaegadel, vastavalt eelnevalt kokku lepitud 
ajale ja kohale (Tartus saaksime seda teha Tartu Jahiklubis, Võru tn 
80). Meie poole saab pöörduda kõigi metsandust puudutavate küsi-

Info metsaomanikele
muste korral: metsateatiste koostamine, metsanduslike toetuste 
taotlemine, metsakavade tellimine, metsa uuendamise küsimused 
(taimede hankimine), noore metsa hooldamine, raied keskealistes 
ja küpsetes metsades, metsamaterjali ja kasvava metsa turustamine, 
lepingute sõlmimine, metsa väärtuse hindamine, metsaseadusand-
lus, maksuküsimused, metsakahjustused jne.

Meie kontaktid:
Väino Suigusaar — tel 505 0939, e-post vaino.suigusaar@mail.ee
Ülo Kuusik — tel 516 9682, e-post ylo.kuusik@gmail.com

Ülo Kuusik 
metsakonsulent


NÕO   VALLA LEHT3  Nr 2 (221) / veebruar 2016    

RIIVO MÖLTER
Lõuna päästekeskuse

ennetustöö büroo
juhtivspetsialist

piltuudis tervise-
edendusest

Terviseedendusest Nõo vallas
2015. aastal tegi Nõo vald olu-

lise sammu terviseedenduse vallas. 
29. aprillil moodustati vallavalitsuse 
korraldusega Nõo valla tervise-
meeskond, kuhu kuulub 15 liiget. 
Meeskonna moodustasime põhi-
mõttel, et esindatud oleksid erinevad 
valdkonnad ja eagrupid.

Enne valla tervisemeeskonna 
loomist tegutses vallas kolm tervise-
meeskonda: Nõo Põhikoolis, Nõo 
lasteaias Krõll ja Tõravere lasteaias 
Tõruke.

2008. aastal liitus Nõo Põhikool 
Tervist Edendavate Koolide võrgus-
tikuga. Tervist Edendavate Laste-
aedade võrgustikuga liitus Nõo las-
teaed Krõll 2007. aastal ja Tõravere 
lasteaed Tõruke 2011. aastal.

Valla tervisemeeskonna ülesan-
neteks said valla terviseprofiili koos-
tamine ja terviseedenduslike tege-
vuste organiseerimine vallas.

Kuidas meie meeskonnal 2015. 
aasta siis möödus?

Tervisemeeskonna esimene 
koosolek toimus 11. mail 2015, kus 
osalesid ka Tartu Maavalitsuse tervi-
seedenduse peaspetsialist Lea Saul 
ja Aili Vesselov, kes on olnud mit-
mete terviseprofiilide koostaja meie 
maakonnas. Külalised jagasid meile 
teadmisi rahvatervise olukorrast  
Eestis ja teistes riikides ning and-
sid infot terviseprofiili olulisusest ja 
koostamise põhimõtetest.

Oma esimesel koosolekul jaga-
sime meeskonnaliikmetega omava-
hel ka ülesanded ametiabi korras 
erinevatelt ametiasutustelt ja valla 
allasutustelt andmete ja statistika 
kogumiseks. Võtsime vastu ka olu-
lise otsuse viia läbi küsitlus elanike 

tervisekäitumise ja olemasolevate 
võimaluste kasutamise ning sellega 
rahulolu teadasaamiseks.

Terviseprofiili olulisusest võiks 
palju rääkida. Tervis on inimese elu- 
kvaliteedi üks alustalasid ning mää-
rab suuresti selle, kui hästi või hal-
vasti inimene oma eluga toime tuleb. 
Inimeste kollektiivne tervis määrab 
selle, kui terve on konkreetne oma-
valitsus ja laiemalt võttes meie riik.

Terviseprofiili definitsioon ütleb, 
et see on abivahend inimeste ja kesk-
konna terviseseisundi mõõtmisel, 
hindamisel, analüüsimisel, paremate 
tervisetulemuste eesmärgistamisel 
ning nende saavutamiseks vajali-
ke tegevuste ja vahendite määrat-
lemisel.

Terviseprofiilil on kindel struk-
tuur, kus käsitletakse valla üldand-
meid, sotsiaalse sidususe ja võrdsete 
võimaluste, laste ja noorte turvalise 
ning tervisliku arengu, tervisliku elu-, 
õpi- ja töökeskkonna, tervisliku elu-
viisi ning terviseteenuste ja nende 
alajaotuse teemasid. Kõik teemad ka-
jastavad hetkeolukorda vallas ja on il-
lustreeritud kuni 14 aasta statistiliste 
andmetega. Võrdluseks on toodud 
ka maakonna teiste omavalituste 
andmed, mis annavad hea ülevaate 
Nõo valla olukorrast Tartumaal.

Läbiviidud küsitlusega selgitasi-
me välja ka Nõo valla inimeste hin-
nangu oma tervisekäitumisele. Küsit-
luses osales 170 inimest ja tulemused 
on kajastatud profiilis.

Septembriks oli terviseprofiil val- 
mis ja alustasime tegevuskava koos-
tamisega, millele järgnes avalikusta-
misprotsess. 17. detsembril 2015 
kinnitas Nõo vallavolikogu Nõo valla 
terviseprofiili. Terviseprofiil on kõigi-

le kättesaadav Nõo valla kodulehelt.
Heameel on tõdeda, et kõik ame-

tiasutused ja valla allasutused, kelle 
poole pöördusime, andsid rõõmuga 
oma panuse terviseprofiili valmi-
misele. Tartu maavalitsuse poolt kor-
raldatud maakonna tervisefoorumil 
tunnustati Nõo valda Tervisesõbra-
liku valla 2015 tiitliga. Nüüd on Tartu 
maakonna 15-l omavalitsusel ter-
viseprofiil olemas!

Aitäh kõigile, kes protsessile 
kaasa aitasid!

Tervisemeeskonna eestvedami-
sel/osalusel sai läbi viidud ka mitmeid 
toredaid ja vajalikke ettevõtmisi:
 Üheks eesmärgiks sai võetud, 

et kõik meie lasteaiad oleksid Tervist 
Edendavate Lasteaedade võrgus-
tiku liikmed. Luke ja Nõgiaru lasteaia 
kollektiiv võttis meie mõtte väga kii- 
resti omaks ja täna on tõsiselt hea 
meel öelda, et Luke lasteaed Sega-
summa võeti Tervist Edendavate 
Lasteaedade võrgustikku vastu 2015. 
aasta lõpus ja Nõgiaru lasteaial on 
taotlus saadetud, oodatakse tagasi-
sidet. Võrgustiku liikmelisus annab 
lasteaedadele ja koolile võimaluse 
osaleda erinevates projektides, saa-
da koolitusi ja küsida tervisekasva-
tusega seotud projektidele rahastusi, 
et mitmekesistada meie laste võima-
lusi nii koolis kui lasteaedades.
 30. mail 2015 oli tervise-

meeskond väljas Nõos toimunud 
perepäeval kahe tervisetelgiga. Jaga-
sime erinevaid voldikuid, tegime ter-
visealast teavitustööd ning viisime 
läbi küsitlust terviseprofiili tarbeks.
 8.–9. oktoobril said tervise-

meeskonna seitse liiget osaleda Tar- 
tu-, Valga- ja Põlvamaa ühissemi-

Tervisemeeskonna koosolek vallamajas volikogu ruumis.

Nõo alevikus puhkenud elumaja tulekahjus 
hukkus kaks meest
23. jaanuaril kella 12.49 ajal teatati häirekeskusele tulekahjust Nõo alevi-

kus Vana-Nõo tänaval. Elva päästjate saabumise ajal tuli mansardkorrusega 
puust elumaja katuse alt paksu suitsu. Päästjad tõid redeli abil kannatanu teise 
korruse akna kaudu alla ja andsid üle kiirabitöötajatele. Kahjuks 61-aastase 
mehe elu päästa ei õnnestunud. Järgmisena tõid suitsusukeldusvarustuses 
päästjad põlevast majast välja 86-aastase mehe, kes osutus teiseks tulekahjus 
hukkunuks. Elumaja sisemus sai tugevaid tule- ja veekahjustusi. Tulekahju 
kustutati ligi kolme tunniga lõplikult. Kahjutundega tuleb nentida, et töökor-
ras suitsuandurit, mis oleks meeste elud võinud päästa, majas ei olnud. Lõuna 
päästekeskuse menetlusinspektori hinnangul sai tulekahju alguse ülekütmi-
sest. Ülekütmise tõttu oli tekkinud ahju sleppesse mõra, kustkaudu kuumus 
ehitise süütas.

Lisaks töökorras suitsuanduri(te) olemasolule on tingimata vajalik pööra-
ta tähelepanu õnnetuste ärahoidmisele juba eos, potentsiaalse tekkeallika 
juures. Nii tuleb küttekolded hooldada õigeaegselt, põletada koldes sobi-
likku küttematerjali korraga mõistlikus koguses ning hoida süttimisohtlikud 
esemed ja materjalid ahjust-pliidist kaugemal. Toas küünlaid põletades tuleb 
veenduda, et ka küünla ümber vajudes jääks see täielikult tulekindlale alusele. 
Lisaks kehtib reegel: lahtine tuli ei tohi jääda järelvalveta!

Lõuna päästekeskuse Tartumaa päästepiirkonna juhataja Jüri Hrabrov: 
„Kui soovite nõuandeid kodu tuleohutuks muutmisel, on Teil võimalus he- 
listada päästeala infotelefoni numbril 1524 ning registreerida kodune 
nõustamine. Päästjad võtavad teiega ühendust ja lepime kokku sobiva aja. 

Tulekahju selles Vana-Nõo tänava majas võttis elu kahelt mehelt.

Nõustamisel vaatame eluruumid tuleohutuse seisukohalt üle ning anname 
nõu tuleohutuse parandamiseks. Vajadusel aitame paigaldada suitsuanduri. 
Nõustajal on nõudmisel ette näidata Päästeameti töötõend või vabatahtliku 
päästja tunnistus.

Nõo vallas oleme nõustamisprogrammi raames seni külastanud ligi 50 
majapidamist, kuid kõigi abivajajate kohta ei jõua meieni infot. Turvalisust 
saame aga kasvatada ainult üheskoos! Aidake oma vanemaealisi naabreid 
ja lähedasi või kui endal teadmistest puudu jääb, andke murest päästjatele 
teada.“

naril „Kolm pead on kolm pead“ ter- 
viseedenduse ja meeskonna koostöö 
teemadel. Vahetasime kogemusi, te-
gime palju grupitöid.
 16. oktoobril aitasime mees-

konnaga läbi viia Tartu Kiirabi pro-
jekti „Sinu käed päästavad elu“. Meie  
ülesanne oli kohapealsete võima-
luste organiseerimine, inimeste tea-
vitamine valla kodulehe, facebooki 
kaudu. Meie kutse võtsid vastu lisaks 
põhikoolile ja gümnaasiumile ka Nõo 
Lihavürst ja lasteaiad. Üritus ise toi-
mus Nõo spordihoones ja vallamaja 
saalis ning praktilise kogemuse said 
u 150 inimest.
 Sel aastal valmis meie mees-

konna liikme, spordihoone juhi Jaak 
Teppani eestvedamisel discgolfi rada 
Nõo Veskijärve ümbrusesse, mis on 
leidnud päris aktiivset kasutust, eriti 
meie noorte hulgas.
 Terviseprofiili tegevuskava 

koostamise protsessis grupitöid te-
hes tuli väga selgelt välja vajadus 
muuta spordihoone puhvet tervise-
kohvikuks. See puudutab väga pal-
jusid Nõo RG ja Nõo Põhikooli õpilasi 
ja personali.

Projekti veavad meie TM liikmed 
koolist ja spordihoonest.

Praeguseks hetkeks võime tõde-
da, et väga pikk samm ongi astutud: 
kohvik pakub igapäevaselt värskeid 
puuvilju, hommikuputru, pannkooke 
moosiga, erinevaid võileibu ning 
magusasõbrad saavad osta ka mõ-
ningaid Kalevi maiustusi. Uuendused 
on õpilaste ja personali poolt väga 
hästi vastu võetud, sest juba hommi-
kuti enne tundide algust on märgata 
gümnasistide rõõmsat sagimist koh-
vikus ja kohviku külastajate arv on 
üleüldiselt oluliselt tõusnud.

Kokkuvõtteks võib öelda, et 
mida tervemad ja rahulolevamad on 
meie inimesed, seda paremini läheb 
meie omavalitsusel. Seetõttu on val-
la ülesanne luua oma elanikele tingi-
mused õnnelikuks, mitmekülgseks 
eluks ja pakkuda erinevaid võimalusi 
ning tervist toetavaid tegevusi igale 
eagrupile.

Meie tervisemeeskond püüab 
anda selles oma panuse.

Tervisemeeskonna nimel

ENE MÖLTER
sotsiaalosakonna

 juhataja

AIRA LAUL
vallasekretär

Artikli ilmumise ajaks on kalender jõud-
nud juba aasta teise kuusse. Jaanuarikuus 
toimus kaks vallavalitsuse istungit, millest 
käesolev lehelugu annab lugejale kokku-
võtliku ülevaate. Istungite protokollid ja 
avalikustamisele kuuluvad korraldused on 
avatavad Nõo valla veebilehel aadressiga  

vallavalitsuses

www.nvv.ee. 

Ehitusvaldkonnas otsustati
— väljastada ehitusluba Nõo alevikus Pärna tn 9 asuva üksikelamu 

laiendamiseks ja ümberehitamiseks;
— väljastada projekteerimistingimused Nõgiaru külas asuvale Aarna-

mäe kinnistule kahe üksikelamu projekteerimiseks.

Maaküsimustes otsustati
— määrata Illi külas asuva Sonnioru katastriüksuse maa maksustamis-

hind;
— sõlmida Telia AS-iga notariaalne leping Nõo valla omandis oleva Luke 

külas asuva Oja tn 1a asuva kinnistu koormamiseks tähtajatu isikliku kasu-
tusõigusega.

Keskkonnalastes küsimustes otsustati
— nõustuda SW Energia OÜ välisõhu saasteloa taotluse ja lubatud heit-

koguste projektiga;
— lugeda korraldatud jäätmeveoga mitteliitunuks olmejäätmete valda-

jad aadressidelt:
* Sassi küla, Männimäe,
* Vissi küla, Veskitamme vkt 6,
* Illi küla Allika vkt 8,
* Altmäe küla, Kile,
* Vissi küla, Reede vkt 9.

Üldküsimustes otsustati
— muuta Nõo valla ja Luke Mõis SA vahel sõlmitud Koostöölepingu 

punkti 6.1, pikendades sellega lepingu tähtaega kuni 31. detsembrini 2020;
— muuta Nõo valla ja Luke Mõis SA vahel sõlmitud Vara tasuta kasu-

tusse andmise lepingu punkti 1.2, pikendades sellega ehitise kasutamise 
tähtaega kuni 31. detsembrini 2020.

Lisaks tegeldi kodanike avalduste ja küsimuste lahendamisega erine-
vates valdkondades, valmistati vastuvõtmiseks ette valla 2016. aasta eelarve 
projekt, tehti kokkuvõtteid 2015. aasta hajaasustuse programmi raames 
teostatud tegevustest, vaagiti kavandatava haldusreformi mõju Nõo vallale 
ning lahendati muid kohaliku omavalitsuse asutuse ülesandeid.

Vallavalitsuse tegevusest jaanuarikuus

Nõo vald arvudes

MAI KIRS
registripidaja

01.01.2016. aasta seisuga elas 
Nõo vallas rahvastikuregistri and-
metel 3979 elanikku. Neist mehi oli 
2014 ja naisi 1965.

3979 elanikust oli lapsi 0–6-aas-
tasi kokku 330, lapsi ja noori vanuses 
7–18 aastat 576, tööealisi inimesi 

29. jaanuaril peeti Nõo vallamajas Tartumaa omavalitsuste uue aasta 
pidu, mis alanud merekultuuriaasta tähistamiseks oli lavastatud tõe-
lise merepeona. Foto: VIIVI KÜTT

19–64-aastasi kokku 2416. Üle 65-aastasi oli 657, neist üle 90-aas-
tasi mehi oli 2 ja naisi üle 90-aastasi 23. 

Vanim mees vallas on sündinud 1923. aastal ja vanim naine 
1914. aastal.

Aasta jooksul suri 36 inimest ja juurde sündis 46 uut vallakoda-
nikku.

Poisslapsi sündis 29 ja tüdrukuid 17. Kõige enam sündis oktoob-
ris — 9 last, juulis — 7 last, augustis — 7 last ja septembris — 5 last. 
20. oktoobril sündisid ka kaksikud poisid Mattias ja Johannes. 

Populaarsemateks nimedeks olid Oskar ja Emilia, mõlemat nime 
pandi lastele kahel korral.

Vähemesinenud nimedest pandi poistele veel Jako, Samuel, 
Adel, Matteo Dominic ning Milan, tüdrukutele Rozlynn, Meryl, Ro-
san ja Elo.

Elanike arv asulate ja külade viisi: 
Aiamaa küla — 81, Altmäe küla — 36, Enno küla — 7, Etsaste 

küla — 52, Illi küla — 153, Järiste küla — 47, Keeri küla — 35, Ketneri 
küla — 8, Kolga küla — 63, Kääni küla — 42, Laguja küla — 43, Luke 
küla — 323, Meeri küla — 328, Nõgiaru küla — 238, Nõo alevik — 
1529, Sassi küla — 38 Tamsa küla — 70, Tõravere alevik — 266, Uni-
piha küla — 71, Uuta küla — 67, Vissi küla — 230, Voika küla — 200. 
KOV täpsusega 52, kokku 3979 inimest.


NÕO   VALLA LEHT Nr 2 (221) / veebruar 2016    4

kultuurisündmus persoon

MARIA NOORMETS: 
„Juured aitavad elus püsida!”
Meie tänase portreekangelan-

na Maria Noormetsa (69) puhul 
tahaks kohe lauluviisi üles võtta — 
„Ma tahaksin kodus olla“. Nii palju 
kodukandi igatsust õhkus Mariast 
hiljutisel kohtumisel, et välga-
tas mõte: kui paljud meist üldse 
peavad oma sünnikohta kalliks ja 
südamelähedaseks. On see meile 
üldse oluline?

Maria on pärit Setomaalt. Kal-
lid mälestused on teisel pool piiri. 
Setomaa-igatsusest ajendatult 
on temas peidus tõeline aktiivselt 
tegutsev seto-patrioot. Paljude to-
redate ettevõtmiste kaudu on ta 
andnud olulise panuse seto rahva-
traditsioonide elushoidmisesse ja 
propageerimisse.

Tänavu 6. veebruaril tähistas 
Nõo seto lauluselts Ilolang piduliku 
üritusega oma 3. aastapäeva.

Kasvas üles 
leelotamise keskel
Maria on tõeline elusäde ja ei 

malda minutitki paigal püsida.
„Nii kui pill mängima hakkab, 

siis minul kohe jalg tõuseb, pingi 
peal ma ei püsi. Vahelgi arutlen, kas 
ma teiste arust liiga kärmas ei ole. 
Kardan, et halvustavad — mida see 
vanainimene kargleb! Aga ma olen 
selline!“ (naerab)

Oma praeguse eluga on Maria 
rahul. Ta peab pensionipõlve, ter-
vise üle ei kurda. Tal on ilus kodu, 
tütrepere elab lähedal, abikaasa 
Ants, kellega ta on juba 33 aastat 
koos, elab tema toimetamistele 
 ihu ja hingega kaasa.

„Ta ei saa üritustele kaasa tulla, 
aga palub, et tehku ma siis vähe-
malt videogi!“ hindab Maria oma 
teise poole suhtumist.

„Võin küll öelda, et ma olen 
õnnelik inimene. Praegu saan ma 
tegeleda oma südamelähedase 
hobiga.“

Maria hobi on aga igakülgselt 
seotud seto rahvakultuuriga. Selle 
juurde jõudmiseks liigume koos 
Mariaga päris algusesse — tema 
juurte juurde.

Maria sündis 1946. aastal Pet-
serimaal Ungavitsa külas 4-lapse-
lise pere kolmanda lapsena.

Maria mõlemapoolsed va-
navanemad olid põlised seto-
maalased. Ema Marta ja isa Georgi 
ning vanem vend ja õde on prae-
guseks maamullas. Perekonna 
hauaplatsidele saab Maria nüüd 
harva.

Noorem vend elab Tartus ja 
temaga suhtleb Maria väga tihe-
dalt.

Maria lapsepõlvemälestustes-
se on jäänud näiteks karjasepõli.

„Veel enne esimesse klassi 

minekut olin ma suvel karjane. 
Minu valvata olid nelja talu leh-
mad. Hakkama ma sain,“ meenutab 
naine oma tookordset vastutust.

Veel mäletab Maria, et laulu-
lembene ema võttis teda sageli 
külaüritustele kaasa. Isa jälle ar-
mastas pilli mängida.

„Seisin siis plikatirtsuna sõõri 
keskel ja vaatasin ammulisui lee-
lotajanaisi,“ on sellised pildid Ma-
rial elavatena silme ees.

„Ja kui hästi need laulud ka-
jasid! Eemalt külaplatsilt kandusid 
leelotamised lainetena meie talu- 
õuele. Kuulasin naudinguga,“ heli-
sevad hääled tänaseni Maria kõr-
vus.

Küllap juba siit sai alguse Maria 
leelotamislembus. Emapiimaga, 
võiks öelda.

Hariduse omandas Maria Mit-
kovitsi 9-klassilises koolis. Sellele 
koolile on Maria pühendanud ka 
luuletuse oma luulekogus.

Pool aastat õnnestus tal käia 
Võrus õmbluskursustel.

1962. aastal soovis ta hakata 
õppima Luua Metsatehnikumis, 
aga et passi ei olnud (Petserimaal 
passe nendel aastatel veel ei väl-
jastatud — MP), siis tuli loobuda. 
Passi sai ta 18-aastaselt. Noor neiu 
tuli Tartusse, elama asus ta sugu-
laste juurde.

Järgnesid tööaastad Tartus 
Flora pakketsehhis, esimene abiel-
lumine ja tütre sünd 1967. aastal. 
Et suhe ei olnud kestma määratud, 
siis kolis Maria 1982. aastal Põltsa-
maale, kus ta kohtus oma suure 
armastuse Antsuga. Ants töötas 
tollal puidutöökojas meistrina,  
Maria teenindusmajas aparaadi-
kudujana. Hiljem töötas ta veel 10 
aastat lasteaias „Tõruke“ abikas-
vatajana.

Põltsamaal oli neil oma kodu. 
Suured koormused hakkasid aga 
ülejõu käima ja seetõttu otsustati 
majast loobuda ja korteriomani-
keks hakata. Maria ja tema tütre-
pere kolisid Nõkku 2012. aasta 
aprillis.

Sama aasta sügisel hakkas Ma-
ria juba kohalikku seto lauluseltsi 
asutama ja huvilisi kokku kutsuma. 
„Alguses ma kartsin väga, et keda-
gi ei tule. Nüüd aga ei jõua enam 
soovijatele vastu tulla,“ on Maria 
rahva aktiivsusest võlutud.

Põltsamaa lauluseltsi 
Kullakõsõ eestvedaja
Korraliku ja põhjaliku pere-

naisena on Marial kõik hoolsalt 
talletatud ja arhiveeritud. Kahes 
mahukas albumis on tänuväärt 
materjal kahe seto lauluseltsi kohta 
— eraldi Põltsamaa ja Nõo kohta.

Kümme aastat — 2003–2013 
— seisis ta Põltsamaa seto laulu-
seltsi Kullakõsõ eesotsas.

„Kui ma 18-aastaselt Ungavit-
sast ära Tartusse tulin, ei kujutanud 
ma ette, et ma sinna enam kunagi 
tagasi ei lähe või et ei saa kunagi 
enam minnagi. Hilisematel aasta-
tel oli seto-vaim nagu varjusurmas. 
Aga kui ma 2001. aastal sattusin 
esimest korda Seto Kuningriigi 
päevadest osa võtma, siis tabas 
mind äratundmine — see on see, 
millega ma tahan tegelda.“

Põltsamaa-perioodist on 
Marial rääkida väga palju toredaid 
ja sisutihedaid ettevõtmisi. Osa-
leti väga paljudel üritustel, nende 
leelokoor oli väga populaarne. Liik-
meid oli lisaks Jõgevamaa omadele 
Viljandist, Raplast, Valgamaalt.

Suure entusiasmiga räägib 
Maria, kuidas Põltsamaal Sõpruse 
pargis sirguvad nüüd nende laul-
jate istutatud puud. Kask istutati 
kollektiivi viiendal ja hiljem tam-
mepuu kümnendal aastapäeval, 
kusjuures tamme kõrval asub sa-
mast ajast nüüd ka setode kuninga 
Peko mälestuskivi.

Maria peab seto kultuuri ja tra-
ditsioonide hoidmist väga kalliks 
ja südamelähedaseks. Selle Eesti 
väikese rahvakillu ajalugu on täis 
traagikat ja üleelamisi. Olles ise 
üks nendest paljudest, on Marial 
siin oma konkreetsed mälestused 
ja kogemused. Maria on olnud jär-
jekindel eneseharija ja õppija, et 
oma seltsitegevuses jagada teiste-
le professionaalseid näpunäiteid ja 
oskusi. Näiteks Põltsamaal avasid 
nad oma majas seto kodulootoa, 
kus regulaarselt toimusid erinevad 
õppetoad, viidi läbi üritusi jms.

Nõo seto lauluselts Ilolang
Nõo seto lauluselts Ilolang 

moodustati 2013. aastal, esimene 
pidu oli 5. jaanuaril, kaasa lõi ühek- 
sa liiget. Nüüdseks on selts tegut-
senud kolm aastat. Praeguses 
koosseisus on 19 liiget: kuus Nõo 
vallast, seitse Tartust, kolm Ülenur-
melt, kaks Tähtverest, üks Põltsa-
maalt.

Kolmeliikmelises juhatuses 
on Maria Noormets, Anne Illing, 
Aino Koser. „Seltsi tegevuses on 
palju majandamis- ja finantsküsi-
musi. Olen rõõmus, et 2016. aas-
tast toimetab meil projektijuhina 
Aili Palm, mina saan siis rohkem 
pühenduda loomingulisele tege-
vusele,“ hindab Maria meeskonna-
töö olulisust.

Maria tunneb suurt heameelt, 
et Ilolanga kõrval tegutseb veel 
teinegi Nõo koor, Kullakõsõ, mis 
tegelikult kasvas välja endisest 
Põltsamaa koosseisust. Nimelt tuli 

Maria Noormets on nõokas küll alles 2012. aastast alates, aga meie kohalikku kultuurielu on ta elavdanud päris 
esimestest siin oldud päevadest peale. Foto: MILVI PENSA

üks laulja sealt koos oma lapsega 
Nõkku edasi laulma. Praegu on 
Kullakõsõ koosseisus 12 liiget: viis 
naist (ema) koos lastega, lapsi on 
seitse. Ka Maria tütar Ülle (49), kes 
on Ülenurme lasteaias õpetaja, ja 
tütretütar Karoliine (13) ning tüt-
repoeg Karel (12), Nõo põhikooli 
õpilased, laulavad kaasa.

„Kõik lapsed on aktiivsed ja 
väga püüdlikud. Ma õpetan lastele 
ka seto keelt. Nad peavad ikka aru 
saama, millest nad laulavad.“ Ma-
ria näitab korralikult täiskirjutatud 
vihikuid, kus kirjapilt ja hääldus 
paigas. Hinded ka all nagu kooli-
tunnis kunagi. „Nad käivadki mul 
tunnis!“on õpetaja uhke.

Selline lähenemine on tõeliselt 
tänuväärt ja aimub, kui südamega 
Maria oma asja teeb. Ja järelkasvu 
üle saab ainult heameelt tunda.

Meister iga ala peale
Veel on teada, et Maria on 

kuldsete kätega käsitöömeister.
Nüüd toob Maria välja naiste 

pärltikandis peakatted. Ühed on 
neidudele mõeldud, teised on tiki-
tud pikad siidpaelad abielunais-
tele. Imepeen kirev töö, mis võtab 
võhikul silmad kirjuks.

„Pole siin keerulist midagi, 
peab ainult mustrit jälgima!“ nae-
rab meister ise. Maria ei tea isegi, 
kui palju ta neid peakatteid on 
kokku tikkinud. Lisaks veel pluuse, 
seelikuid, põllesid jne.

„Riietus on meie kultuuris 
väga oluline. Ma jälgin oma naiste 
puhul alati, et pead oleksid õiged.“ 
Siinkohal harib Maria mind, kuidas 
tuleb üks pea vastavalt kombesti-
kule rätikuga ja peaehtega siduda. 
„Kulmud peavad peidetud olema!“ 
on range tingimus.

Leelokoori kõige kandvam roll 
on eeslauljal ja seda rolli on Maria 
väga julgelt ja professionaalselt 
kandnud.

„Seto leelol on oma teatud 
reeglid. Eks ma oma esimesed os-
kused mammalt (emalt) talletasin. 
Ta ütles ikka: ei saa lauluga lahmi-
da, paneme viisi veerema.

Meie repertuaaris on palju levi-
nud ja üldtuntud seto laule. Seo-
ses kuningriigi üritustega peame 
alati teemakohaseid laule õppima. 
Iga kutse puhul kuhugi tuleb oma 
konkreetne laul teha,“ on Marial 
pidev vajadus oma mõtteid ja 
vaimu teritada. Ka viisiseadmine 
on Marial loomupärane anne.

Selliseid omaloomingulisi 
pöördumislaule on Maria sepitse-
nud lugematul hulgal.

„Tegelikult on luuletada mulle 
meeldinud juba noorpõlvest pea-
le,“ avaldab Maria seepeale tagasi-
hoidlikult. Käsikirjalises luuleko-
gus „Raagus sõnad luulepuul“ on 
talletatud oma paarkümmend 
emotsionaalset luuletust. Väga sü-
damlikult kõlavad setokeelsetena 
tema meenutused lapsepõlvest ja 
setomaa-igatsusest.

„Eks ma oma alateadvuses olen 
hingega ikka Setomaal. Kui olen 
omaette, mõtlen seto olemisele, 
hing lendab Setomaale,“ püüab 
Maria ennast lahti mõtestada.

Seto hing lisab elule värvi
See õhin, see avatud olek, mil-

lega Maria oma vestluskaaslast 
samuti elevil hoiab, on tunnis-
tuseks, kui suure armastuse ja 
pühendumusega üks inimene 
võib oma valitud ja hinnatud alal 
tegutseda.

Tema enda sisemiseks moti-
vaatoriks on sideme säilitamine 
oma juurte, oma esivanemate ja 
kodukohaga. Tema laialdasem 
ja meie kõigi jaoks tänuväärne 
panus on seto kultuuri elushoid-
mine ja soov seda meile koos oma 
suurepärase kollektiiviga väga 
emotsionaalselt ikka ja jälle esi-
tada. Selle eest Mariale suur-suur 
tänu! Tervist ja loomeindu talle ja 
ootame uusi esinemisi!

MILVI PENSA

Ilolang käis 
peio kodo kaemah

Ilolang seto rahvatraditsioonidel põhinevas näitemängus „Kodo- 
kaeminõ”.  Foto: MILVI PENSA

6. veebruaril oli Nõo kultuurimaja täis setokeelset jutuvadinat ja 
paljud pidulised liikusid ringi uhketes seto rahvariietes.

Nõo seto lauluselts Ilolang tähistas oma 3. aastapäeva. Eeskava oli 
seekord jälle üles ehitatud teatrietendusena. Kui eelmisel aastal pa-
kuti seltsi liikmete esituses seto rahvatraditsioonidel põhinevat lust-
likku vaatemängu „Kosjas käimine“, siis tänavu arenes tegevus juba 
edasi ja pruudipere käis peiu kodu kaemas — on see ikka elamiseks 
kõlbulik.

Laval toimus vaheldumisi kahe pere tegevus, kus humoorikad 
tekstid vaheldusid lauludega.

Lavadekoratsioonid olid üles ehitatud ajastuhõnguliselt, tore-
dad rekvisiidid ajasid rahva naerma — seda näiteks siis, kui pruudi-
isa (Nikolai Männik) läks hobusega (mänguhobusega!) naabriperele 
külla.

Kodokaemisel oli tõsi taga. Näe — elamises oligi palju puudu-
jääke! Aga peiu ema pakkus rohkelt imemärjukest ja seejärel polnud 
nende kodul enam viga midagi.

Lavastuse teine pool oli podruskite (Anneli Jürison, Ave-Ly Toom-
vap, Aino Koser, Anne Illing) ja mõrsja (Anneli Sass) tore ülesastu-
mine.

Vastavalt kombestikule sõitis mõrsja ehitud hobuvankril koos 
oma sõbrannadega perest perre ja kutsus kõiki pulma. Etenduses 
liikus noorikute grupp ühe valitud sugulase juurest teise juurde. Kut-
sumine väljendus pika mõrsjaitku esitamises ja rohketes tänukum-
mardustes. Naistel tuli see väga efektselt välja ja pani publiku naerust 
rõkkama.

Etenduse järel tänas kultuurijuht Viivi Kütt kollektiivi toreda män-
gu eest ja soovis kogu seltsile aktiivset seltsitegevuse jätkumist.

Nii eelmise kui selle aasta lavastuse idee, sõnalise ja muusikalise 
osa autoriks on Ilolanga juht Maria Noormets.

„Idee sain ma tegelikust elust. Olin siis 10-aastane, kui minu risti-
ema abiellus. Põimisime lavastusse minu mälestusi. Pulmarahvas 
sõitis tookord Ungavitsast Puravitsasse, kus viibis ka Ingrid Rüütel,“ 
selgitas Maria Noormets.

Lavastuse juures oli heatahtlikuks abimeheks ja nõuandjaks Vilde 
Teatri staažikas näitleja Marek Ranne, keda Ilolanga rahvas suure tä-
nuga meeles pidas.

„Meie kontakt arenes esmalt ameteid pidi, sest oleme osadega 
tuttavad korrakaitse töö kaudu. Mul on hea meel, et sain oma juht-
nööridega nii lavalise liikumise kui mõtete arendamise osas kasulik 
olla,“ võttis Marek Ranne oma koostöö Ilolangaga paari lausesse 
kokku.

Ilolanga puhul on toredaks edasiminekuks ka see, et neil on nüüd 
päris oma karmoškamees. Selleks on 21-aastane maaülikoolis III 
kursusel loodusturismi õppiv Margret Jürison. Etenduses mängis ta 
rahvale neli soololugu ja hiljem andis oma pilliga tantsuks hoogu.

„Olen seltsi liige koos oma ema Anneliga. Karmoškat olen õppi-
nud poolteist aastat ema nõuandel meie kuulsa Zetode ansambli liik-
mete Evelin ja Matis Leima käe all. Oskan veel klaverit mängida.“

Pidu toimus nagu ikka sõpruskollektiivide osavõtul. Seekord 
lõid ühises laulu- ja tantsukeerises kaasa Põlva Seto Seltsi Ilolõne 
leelonaised ja kolm meest Velö` meesansamblist, Põltsamaalt en-
dised Kullakõsõ lauljad, Tallinnast Sõsarõ koorijuht Elvi Nassar ja laul-
ja Ingrit Toomtalu. (Sõsarõ on Eestis kõige vanem leelokoor, tegutseb 
alates 1973. aastast. — MP)

Tervitusi tõi Seto Instituudi esindaja Helen Külvik, kes kinkis Ilo-
langale kolm Seto Kuningriigi 20. aastapäeva puhuks koostatud kogu-
mikku, mis sisaldavad ka tublimate sõnoliste (eeslauljate) tutvustusi. 
Kogumikus on sees ka Ilolanga liikmed Maria Noormets (keda on ni- 
metatud ka vabariigi tuntumate sõnoliste seas — MP) ja Anneli 
Jürison.

Fuajees oli Seto Instituudi näitus, soovi korral võis ka raamatuid 
kaasa osta. Ka võis osta Nõo lauluseltside Ilolang ja Kullakõsõ veri-
värskeid CD-sid.

Saalis oli rahvale kaetud pikk laud seto perenaiste hõrgutavate 
söökidega. Peojuht Aino Koser pakkus minipitsiga pidunapsi — see 
on seto rahvakomme.

Ühine koosviibimine kestis tantsu ja laulu lüües mitu tundi. Kõik 
kokkutulnud kogesid tänutundes: on tore, et seto rahvakultuur on 
täies elujõus. Setokesed ise said omavahel suhelda ja üksteise ole-
masolust rõõmu tunda. Aitäh korraldajatele.

MILVI PENSA


NÕO   VALLA LEHT5  Nr 2 (221) / veebruar 2016    

Talviseid tegemisi Nõo Põhikoolis oh kooliaeg, oh kooliaeg...

Nõo kodutütred. Tagumises reas (vasakult) Kaisa, Liis, Elizaneth ja Kärt, 
ees Kätlin, Annabel ja Mona. Kõige ees kükitab rühmajuht Christina.

Reemet Ruuben
Nõo Põhikooli 

huvijuht

Öö koolimajas
Neljapäeval, 21. jaanuaril toi-

mus taaskord Nõo Põhikoolis ehk 
üks enim oodatud sündmus õpilaste 
hulgas (kui mitte arvestada kooliva-
heaegu). Selleks oli loomulikult öö 
koolimajas, kuhu seekord tuli kohale 
ligi 75 õpilast alates 5. klassist. Iga 
lend sai oma valdusesse ühe klassi- 
ruumi, mida tuli siis öö jooksul venna-
likult paralleelklasside vahel jagada.

Öised koolimajalised hakkasid 
saabuma kell 18 ning korraks tekkis 
alla garderoobi isegi järjekord, kuid 
ka viimsed hilinejad said sisse ning 
üritus võis alata. Programmis oli ette 
nähtud õppimistund, et reedesed 
koolitükid saaksid ette valmistatud, 
samuti natuke vaba aega omavahe-
liseks sotsialiseerumiseks, ning see-
järel töötoad, kus sai meisterdada 
nii puutöökojas kui kunstiklassis, 
tantsida ja teha teaduskatseid, sa-
muti toimus kolepiltide konkurss. 
Seejärel ootas oma järge õhtusöök, 
kus kokatädide rollis olid seekord 
õpetajad Marilis Tulit ja Mairi Küber-
son, kulpi aitas tõsta huvijuht.

Kui kõhud olid täis söödud, 
hakati end ette valmistama filmiõh-
tuks, kus tuli näitamisele kaks filmi. 
Filmiõhtu lõppedes, kella ühe paiku 
saabus öörahu, mille eest hoolitsesid 
õpetajad seekord piinliku täpsusega, 
pidades koridorides öist valvekorda. 
Unetud võisid loomulikult üleval olla, 
kuid seda vaikselt ning oma klassi-
des, teisi seltsilisi häirimata. Hommik 
algas kell 7.00, mil tuli sättida korda 
klassid ning seejärel sai kooli sööklas 
ka hommikusööki.

Mõningatest reeglite rikkumis-
test hoolimata läks seekordne üritus 
korda ning väsinud nägusid oli näha 
tunduvalt vähem kui eelmistel kor-
dadel. See annab lootust, et tegijatel 
on tahtmist ka järgmisel aastal sellise 
ürituse korraldamine ette võtta!

Rütmishow Nõo Põhikoolis
2. veebruaril, Tartu rahulepingu 

aastapäeval, külastas Nõo Põhikooli 
koolikontserdite raames Rütmishow, 
milles musitseerisid Ian Mikael Kirss, 
Jaan Kirss ja Helena Victoria Kirss, 
kes tutvustasid lastele erinevaid rüt-
mipille, alustades lusikatest ja lõpeta-
des tamburiinidega.

Kolmveerandtunnine meeleolu- 
kas etteaste kaasas ka lapsi, kes 
said pillidel kaasa mängida. Show 
lõppedes said külalised kingituseks 
ka kooliõpilaste poolt valmistatud 
rütmipillid, millele nad sealsamas 
hääled sisse lõid. Mahedate bossa-

noovarütmide saatel said õpilased 
saalist välja, kindlasti heade emot-
sioonidega ja kogemuse võrra rikka-
mad.

Märgalade päev
4. veebruaril tähistati taaskord 

Nõo Põhikoolis Märgalade päeva. 
Et käimas on merekultuuriaasta, oli 
seekord külaliseks Inga Žaitseva-
Pärnaste, TTÜ Mereakadeemia vee-
teede lektoraadi juhataja, kes ise on 
erialalt hüdrograaf. Külaline rääkis 
loengute käigus oma erialast ja tööst, 
mille hulka kuulub näiteks merepõh-
ja uurimine ja rannajoone mõõtmine 
ning merekaartide tegemine. Samuti 
oli juttu Mereakadeemias õpetata-
vatest erialadest.

Lisaks loengutele 3.–5. klassidele 
ja 6.–9. klassidele toimus 5. klassi 
õpilastele ka töötuba, kus lapsed 
õppisid tundma meremärke ning 
seejärel pidid moodustatud võist-
konnad joonistama kaardi ohutu 
laevateega, mida siis võistkondade 
vahel valiti ning püüti jõuda ohutult 
sadamatesse.

Võitjaid autasustati Mereakadee-
mia-teemaliste meenetega. Märg-
alade päeva veavad väsimatult Nõo 
Põhikoolis loodusainete õpetajad 
Evi, Külli ja Mairi — aitäh teile toreda 
päeva eest!

Nõo õpilased 
käisid Kuutsemäel
4. veebruaril veetsid pika päeva 

Kuutsemäel 42 Nõo Põhikooli õpilast 
koos nelja õpetajaga. Selle toreda 
päeva eest tuleb tänada õpetajaid 
Tarvo Tartot ja Toivo Tõllimäed, kes 
sõidu organiseerisid. Hoolimata  
kehvapoolsest ilmast, mis tol päeval 
Nõos valitses, olid Kuutsemäel sport-
likeks tegevusteks ideaalsed tingi-
mused — lund oli nii mäel kui ka 
taevast juurde langemas. 

Meeleoluka sportliku päeva 
täitsid nii suusasõidud kui ka libise-
mised lumelaudadel. Nii mõnigi 
õpilane oli suuskadel või lumelaual 
esimest korda elus, kuid õhtuks sõi-
tis paremini kui tööõpetuse õpetaja 
Toivo Tõllimäe. Uute kohtumisteni 
Kuutsekal!

Nõo kodutütardele jagus
pidulikkust ja põnevust
Jaanuar oli Nõo kodutütarde jaoks küllaltki sisutihe kuu. Kõige mär-

kimisväärsemad sündmused olid siiski kodutütarde 84. aastapäevale pü-
hendatud aktus ja koondus, kus meid külastas Aasta Kodutütar 2015.

Meie sünnipäevaaktus leidis aset 19. jaanuaril KVÜÕA aulas. Seekord-
ne aktus ei olnud sugugi tavapärane. Nimelt oli terve aktus üles ehitatud 
kui terviklik jutt, kuidas üks tüdruk leidis enda jaoks kodutütarde organi-
satsiooni. Nõo rühmal oli aktusel suur roll, etendades jutustuse vahepeal-
seid lühinäidendeid aasta jooksul toimunud sündmustest. Aktust külastas 
kodutütarde peavanem, mis lisas aktusele pidulikust ja tähtsust. Aktus 
lõppes uute kodutütarde vastuvõtuga, kus ka Nõo rühm sai ühe tõotuse 
andnud liikme võrra rikkamaks.

Kõigest nädala jagu hiljem toimunud koondusel külastas meid Aasta 
Kodutütar 2015, kes rääkis meile uuest vormi kandmise eeskirjast ning ka 
iseendast ja oma teekonnast kodutütarde organisatsioonis. Aasta Kodutü-
tar on väga väärikas tiitel ja loodame, et lähiaastatel saab ka mõni tubli 
Nõo rühma tüdruk selle koju tuua. Pärast vormiga tutvumist mängisime 
põnevat kodutütardeteemalist mängu, millega ka kõik uudistama tul-
nud uued tüdrukud said ilmselt kiirelt aimu, kes me oleme ja millega me 
tegeleme.

Veebruar tõotab tulla veelgi põnevam, seda huvitavate koonduste, 
vastlapäeva, maratoni ja Eesti Vabariigi aastapäeva näol!

Ootame väga oma ridadesse uusi toredaid tüdrukuid vanuses 7–19 
aastat! Infot toimuva kohta leiab noortekeskusest ja kooli stendidelt, 
samuti võib lisainfo jaoks kirjutada otse Nõo rühmajuhile Christina Vär-
nole (christina.varno@gmail.com). Järgmiste koonduste ajad võib leida  
noortekeskuse ja kooli stendidelt.

Lisainfot kodutütarde organisatsioonist leiab: www.kodutytred.ee ja 
www.tartukodutytrded.wordpress.com 

Christina Värno
Kodutütarde Nõo rühma rühmajuht

Öö koolimajas. 5. klasside osalejad oma ööbimisklassis.

Noored lootustandvad Nõo Põhikooli muusikud Rütmishowl. Muusikuid 
juhendab Jaan Kirss.

Märgalade päeval pidid töötoas osalejad märkima kaardile ohutu laeva-
tee.

Nõo muusikakooli viiuliõpilased esinesid 
Lätis XI Balti Tantsuööl
Giksi Tantsuöö toimus sel aastal 9. korda. Tegemist on Balti  

riikide tantspeoga, kus tantsitakse ehast koiduni Eesti, Läti ja Leedu 
traditsioonilisi tantse, mängitakse rahvapille, lauldakse ja jämmitakse 
spontaansetel sessioonidel. Tantsuöö algab kell 20 ja lõpeb kell kuus 
järgmisel hommikul.

17. jaanuaril toimunud tantsuööst võttis osa 376 lätlast, 130  
leedu ja 45 eesti tantsuhuvilist. Tegemist on kogupere sündmusega, 
mida tõendab fakt, et noorim tantsija oli 2-kuune ja vanim moose-
kant 80-aastane! Tantsitakse ja mängitakse paralleelselt kahes saalis 
ja ka kultuurimaja koridorides. Fuajees on kaetud tõeliste koduste ja 
traditsiooniliste hõrgutiste ja kuuma teega külluslik laud kehakinni-
tuseks. Pidu on alkoholivaba!

Meie tublid viiuldajad Ann Öpik, Kaija-Liisa Stserbakov ja Rahel 
Mäe tantsisid ja mängisid eesti ja läti tantsumeloodiaid peaaegu 
keskööni. Pillimängust on ka üks videoklipp, mida saab vaadata Nõo 
Muusikakooli kodulehelt. Koju tagasi jõudsime pühapäeva lõunaks 
pärast ööbimist hubases hostelis Giksi lähedal. Suur aitäh viiulitüd-
rukute vanematele ja Tartu Maavalitsusele igakülgse toetuse eest, kes 
te meie sõidul võimaldasite teoks saada!

XI Balti Tantsuöö Lätis 17. jaanuaril 2016.  Alumisel fotol näha mängimas 
ka Nõo viiuldajaid.                                                                                                                è

MARJU VARBLANE
Nõo Muusikakooli

viiuliõpetaja


NÕO   VALLA LEHT Nr 2 (221) / veebruar 2016    6

KRISTA 
KVARNSTRÖM

Nõo Päevakeskuse 
juhataja

Nõo Päevakeskuses
Ilmad on olnud muutlikud, kuid 

meie jätkame siin ikka omasoodu 
üritusi ja väljasõite korraldades. 
Jaanuaris oli meil külas tuntud kir-
jamees Heiki Raudla, kel oli kaasas 
ka aukartust äratav virn tema sulest 
ilmunud raamatuid. Ise ta küll ütles, 
et ta pole mitte kirjanik vaid kirjutaja, 
kuid need paljud välja antud teosed 
kõnelesid oma keelt. Kindlasti on 
ta veetnud meeletult palju tunde 
arhiivides ja inimeste käest mäles-
tusi kogudes, et kokku panna kasvõi 
näiteks raamat Viljandi haigla ajaloo 
kohta. Või siis kaunid kinkeraama-
tud tuntud inimeste ütlemistega või 
lühikeste naljalugudega, Viljandimaa 
kalenderteatmikest rääkimata. Koo-
lirahvale on kindlasti teada tema sul-
est ilmunud lood „Väike Albert“ jne. 
Väga huvitav kokkusaamine oli!

Ja teinegi kord oli meil võimalus 
heita pilk imeliste raamatute maail-
ma, mil meil oli külas Taime Põld, kes 
meie hingekeeled helisema pani. Ja 
nii nagu see üritus oli välja reklaami-
tud „Hingetuge meile kõigile“ — just 

sedamoodi see välja kujuneski. Aitäh, 
Taime!

Vaatasime ka üht tõsisemat filmi, 
mis andis ainet mõtisklusteks, kas 
ikka peab püüdlema kogu aeg mille-
gi suure ja kättesaamatu poole, kahe-
tsema minevikus tehtut ja kibestuma. 
Või oleks õigem siiski tunda rõõmu 
neist paljudest imelistest asjadest, 
mis meil juba olemas on. Oma kodu, 
oma pere ja muidugi tervis…

Külla kutsusime ka meie valla-
vanema Rain Sangernebo, kes meile 
haldusreformist rääkis ja kuulajate 
küsimustele vastas. Ilmselgelt peak-
sime oma vallavanemat sagedamini 
külla kutsuma, kuna külastajaid oli 
rohkem, kui mul toole oli välja pak-
kuda. Juttu oleks ehk jätkunud kaue-
makski, kui poleks pidanud hakkama 
otsi kokku tõmbama, et joogatun-
niga jätkata.

Nüüd aga taas kutsun teid osale-
ma meie Itaalia reisil 25. septembrist 
kuni 4 oktoobrini.

Reis kestab 10 päeva, külastame 

Külas on Heiki Raudla. Foto: KRISTA KVARNSTRÖM

Päevakeskuses jaanuarikuus

põgusalt ka Viini ja sõidame üle ime-
kaunite lumiste Alpide, et Itaalias 
olles käia San Marinos, Pisas, Firenz-
es, veeta 2 päeva Roomas ja muidugi 
olla ka Veneetsias. Hind 299 eurot 
sisaldab eestikeelseid ekskursioone 
linnades, ööbimisi, hommikusööke 
ja teedemakse. Lisatasu eest muu-
seumide piletid.

On jäänud veel vaid mõned üksi-
kud kohad — niisiis kiirustage!

kultuurisündmus

Uudis Nõo 
maalistuudiolt Indigo

HELLE-MAIA SONN
Nõo maalistuudiost

INDIGO

Meil Nõo vallas on tegutsenud 
maalistuudio juba 10 aastat. Nüüd 
on maalistuudiol ka oma nimi — 
Indigo. Kui kunagi oli maalistuudiol 
liikmeid ca 15 inimest, siis nüüd on 
meid jäänud vähemaks — kes läi-
nud õpingutele, kes muutnud elu-
kohta jne.

Kümnenda tööaasta tähistamiseks võtsime pähe teha möödunud suvel 
maalilaagrit ja seda Toilas, Narva-Jõesuus ja Narva — ühesõnaga Ida-Viru-
maal.

Nii läkski. Kolmepäevane maalilaager toimus juulikuus. Laagri toimu-
miseks saime toetust ka vallalt, mille eest suur-suur aitäh. Sügiseks pidime 
maalid valmis saama, et täita vallale antud lubadus — teha maalitud töödest 
näitus. Majutuse saime Narva-Jõesuus. Maalisime ja pildistasime merd, jõge 
ja kauneid kohti, milliseid leidub sealkandis hulganisti.

Nüüdseks on meie möödunud suvel maalitud piltidest kokku pandud 
näitus „Meri 2015“, mida saab näha Nõo Koduloomuuseumis (vallamajas). 
Suure kokkusattumisena on tänavune aasta kuulutatud merekultuuriaastaks 
— nii et täistabamus!

Kutsun teid muuseumituppa meie maalidega tutvuma. Raamatukogu 
külastajad, piiluge muuseumi poolele ka! Ja ootame kõiki oma maali-
misoskuses kahtlejaid-kõhklejaid tulema meie hulka oma võimeid proo-
vima!

Maaleht hakkab 
kunstnike ja lugejatega 
Eestimaa elu jäädvustama

1. jaanuarist kehtib uus 
abivahendite teenuse korraldus

pane 
tähele!

Koos uue aasta algusega hak-
kas Eestis kehtima uus abivahendite 
korraldus, mis lubab abivahendi 
osta või rentida inimese enda vali-
tud ettevõttest ja sobivaima hinna-
ga. Riik kompenseerib abivahendi 
vastavalt piirhinnale. Kallimate abi-
vahendite puhul on võimalik taot-
leda erimenetlust.

Kui inimesel on kehtiv isikliku 
abivahendi kaart olemas, võib abi-
vahendi saamiseks pöörduda otse 
abivahendeid pakkuva ettevõtte 
poole. Seejuures soovitame hinna-
pakkumisi nüüdsest küsida ette-
võtetest üle Eesti, et leida endale 
sobivaima funktsionaalsuse ja mak-
sumusega abivahend (ettevõtete 
nimekirja leiab Sotsiaalkindlustus-
ameti kodulehelt http://www.sot-
siaalkindlustusamet.ee/abivahen-
did-3/). Abivahendi soetamisel ei ole 
inimene seega enam seotud eluko-
hajärgsete ettevõtete ja maakonna-
ga — raha liigub koos inimesega. 
Infot abivahendi hindade kohta võib 
küsida ettevõtetelt ka telefoni teel.

Abivahendi 
soodustused jäävad
Kui varasemalt kompenseeris 

riik teatud protsendi abivahendi hin-
nast, siis nüüd on abivahenditele 
kehtestatud lisaks piirhinnad, mille-
siseselt on kättesaadavad kaks kol-
mandikku enam kasutusel olevatest 
abivahenditest. Piirhinna sees kehtib 
ka abivahendi soodustus.

Kui vajalik abivahend on keeru-
kam ja kallim, inimene vajab mitut 
abivahendit või on raskusi omaosa-
luse tasumisega, tuleb esitada taotlus 
erimenetluseks Sotsiaalkindlustus-

ametile. Võrreldes vana süsteemiga, 
kus kallima ja keerulisema abivahen-
di taotlemine võis kesta ka 8–9 kuud, 
on nüüd taotluse läbivaatamise mak-
simaalne aeg 30 päeva ja vajaduse 
korral kaasab Sotsiaalkindlustusamet 
eksperte.

Taotluse vorm on leitav ameti 
kodulehelt (http://www.sotsiaal-
kindlustusamet.ee -> blanketid -> 
abivahendi blanketid). Posti või 
e-posti teel taotlust esitades tuleb 
lisada koopia kehtivast arstitõendist 
või rehabilitatsiooniplaani sellest le- 
hest, kus on kirjas isikuandmed, 
ning lehest, kus on abivahendi va-
jadus kas nimetuse või kirjeldusena 
välja toodud. Taotlust saab esitada ka 
klienditeeninduses. E-posti teel tuleb 
taotlus saata aadressile abivahen-
did@sotsiaalkindlustusamet.ee . Vas-
tus saadetakse taotlejale posti teel ja 
see tuleb ettevõttesse pöördumisel 
kaasa võtta koos isikut tõendava do-
kumendi ning arstitõendi või reha-
bilitatsiooniplaaniga. Kui taotleja on 
avaldanud soovi saada otsus e-posti 
teel, peab ta selle välja printima koos 
kinnituslehega ja ettevõttesse kaasa 
võtma.

Uue isikliku abivahendi 
kaardi ja duplikaadi saab 
Sotsiaalkindlustusametist
Kui inimesel on esmakordselt 

vaja abivahendit, tuleb esmalt saa- 
da tõend pere- või eriarstilt. Abi-
vahendi(te) vajadus võib olla tõendi- 
le märgitud nii nimetuse või kirjel-
dusena kui ka ISO koodina. Abiva-
hendi vajadus võib olla välja toodud 
ka rehabilitatsioonimeeskonna poolt 
koostatud rehabilitatsiooniplaanis.

Arstitõendi või rehabilitatsiooni-

plaani olemasolul tuleb pöörduda 
Sotsiaalkindlustusameti klienditee-
nindusse või saata taotlus isikliku 
abivahendi kaardi saamiseks posti 
või e-posti teel. Posti või e-posti teel 
taotlust esitades tuleb lisada koopia 
kehtivast arstitõendist või rehabili-
tatsiooniplaani sellest lehest, kus on 
kirjas isikuandmed, ning lehest, kus 
on abivahendi vajadus kas nimetuse 
või kirjeldusena välja toodud. Posti 
või e-posti teel kaarti taotlejale saa-
detakse isikliku abivahendi kaart 
posti teel. Väljastatud kaardiga saate 
juba otse ettevõtete poole pöördu-
da. Ka kaardi duplikaadi saamiseks 
tuleb pöörduda Sotsiaalkindlustus-
ametisse.

Abivahendite soetamisel võib 
esineda olukordi, kus teatud abi-
vahendite grupi eelarve on mõnel 
hetkel suletud. Sellisel juhul tekib 
Sotsiaalkindlustusameti juurde üle-
riigiline järjekord, kuhu inimese suu-
lise sooviavalduse alusel lisab teda 
abivahendeid pakkuv ettevõte. Jär-
jekorra saabumisel saadab Sotsiaal-
kindlustusamet abivahendi soovijale 
sellekohase teate, millega tuleb 60 
päeva jooksul pöörduda või võtta 
ühendust endale sobiva abivahen-
dit pakkuva ettevõttega. Kaasa tuleb 
võtta: järjekorra saabumise teade, 
isikut tõendav dokument, kehtiv isik-
liku abivahendi kaart ja arstitõend 
või rehabilitatsiooniplaan. Ettevõte 
väljastab abivahendi ainult järjekor-
rateate ettenäitamisel.

Abivahendite süsteemi muutus-
test on teavitatud ka kohalike oma-
valitsuste sotsiaaltöötajaid. Nende 
käest saab küsida nõu ning abi taot-
luste vormistamiseks, Sotsiaalkind-
lustusameti kodulehelt ettevõtte 
leidmiseks või muul viisil abivahendi 

kättesaamiseks, näiteks hinnapak-
kumiste küsimiseks ning vajadusel 
transpordi organiseerimiseks.

Abivahendite loetelu leiab 
Astangu Puudealase Teabe ja Abiva-
hendite Keskuse leheküljelt http://
www.abivahendikeskus.astangu.
ee/abivahendi-teatmik/abivahendi-
teatmiku-allalaadimine/ .

Küsimuste tekkimisel tasub võtta 
ühendust Sotsiaalkindlustusametiga 
kas e-posti teel abivahendid@sot-
siaalkindlustusamet.ee, infotelefonil 
16106 või minna enda jaoks sobivai-
masse klienditeenindusse, mille asu-
kohad leiab ameti kodulehelt http://
www.sotsiaalkindlustusamet.ee/
klienditeenindused/.

Merlin Veinberg

Sotsiaalkindlustusameti 
sotsiaalteenuste üksuse 

abivahendite nõunik

LISA: Kuidas käib piirhinna 
arvestamine (näited 70% soodus-
tuse korral)?

Odavam abivahend:
müügihind: 20,00          
piirhind: 27,80

riigi poolt ülevõetav osa: 
20,00 x 0,70 = 14,00

kasutaja omaosalus: 
20,00-14,00 = 6,00

Kallim abivahend:
müügihind: 35,00
piirhind: 27,80

riigi poolt ülevõetav osa: 
27,80 x 0,70 = 19,46

kasutaja omaosalus: 
35,00-19,46 = 15,54

Pakendikott muudab sorteerimise imelihtsaks

Kutsume teid 
kaasa lööma ette-
võtmises, mille käi- 
gus soovime jääd-
vustada tänast Ees-
timaad läbi lugude 
ja maalide. Ootame 
selleks teie lugusid 
huvitavatest Eesti 
paikadest, inimes-
test, probleemidest, 
olukordadest, het-
kedest ja sündmus-
test, mis kõnetavad 
meid — Eesti inime-
si — nendel aegadel 
kõige ilmekamalt. 
Lisaks on kõik kunst-
nikud oodatud neid 
inspireerivaid lugu-
sid maalidel kuju-
tama. Parimad lood 
ja maalid avaldame 

Sorteerimise peamiseks vastuväiteks nimetatakse mugava süsteemi 
puudumist. Tavatarbija eeldab, et edukaks sorteerimiseks peab kodus ole-
ma mitu erinevat prügikasti eri liiki jäätmete jaoks ja lõpuks tuleb need viia 
kodust kaugel asuvasse konteinerisse. Uuenenud pakendikotiteenusega on 
need mured lahendatud, sorteerimine pole kunagi varem olnud nii lihtne.

Pakendid viiakse ära koduväravast
Pakendkoti teenus on mõeldud eramajadele, et muuta igapäevane 

jäätmete sorteerimine võimalikult mugavaks. Pakendikotti võib panna 
kõik puhtad pakendid ja alates selle aasta jaanuarist ka vanapaberi. Kõige 
olulisem ongi jälgida, et pakendid oleksid puhtad, sest ainult nii saab neid 
taaskasutada. On ju ilmselge, et jogurtit ja plastikut kokku sulatades head 
plastmassi ei saa. Kui pakendikott on täis, pole vaja teha muud, kui tõsta 
see kord kuus värava taha ja Ragn-Sells tuleb korjab need ära. Igale kliend-
ile jäetakse kokkulepitud kohta, näiteks postkasti, uus pakendikott. Edasi 
liiguvad pakendid juba Ragn-Sellsi sorteerimiskeskusesse, kus need läbivad 
täiendava sorteerimise.

Tasuta teenus
Põhjus, miks pakendikotti kasutab täna juba üle 5500 leibkonna, peitub-

ki selle teenuse lihtsuses — kõik pakendid saab panna ühte kotti, need saab 
ära anda koduväravast ning kõigele lisaks on see teenus tasuta. Pakendior-
ganisatsioon TVO, mis vastutab Eesti turul müüdud pakendite kokkukogu-
mise ja taaskasutusse suunamise eest, on teinud võimalikuks ka pakendikoti 
tasuta kogumisteenuse.

Pakendikotist saate rohkem lugeda Ragn-Sellsi kodulehelt www.ragn-
sells.ee/pakendikott. Samalt lehelt saab ka teenust tellida, lisaks võite soovi 
edastada e-maili info@ragnsells.ee või telefoni teel 606 0439.

Rainer Pesti
Ragn-Sells AS  turundus- ja  kommunikatsioonijuht

Maalehes, samuti jõuavad need järgmisel aastal suurtele näitustele 
Tallinnas ja mujal Eestis ning väärika raamatu kaante vahele.

Kui anname hinnangut millelegi erakordsele, siis kasutame kir-
jeldamiseks tihti just sõna „maaliline“. Eesti elu ja inimesed on era-
kordsed. Suurejoonelise ja tavapärasest teistmoodi ettevõtmisega 
tahame kokku koguda põnevad lood meie inimeste elust ning kõige 
tipuks saavad need lood maalideks, mis kestavad pikki põlvkondi. 
Maale hoitakse ja vaadatakse erilise pilguga, nad jutustavad väga  
erilisi lugusid, annavad järeltulevate põlvede jaoks erilise kokkuvõtte. 
See on samaaegselt ka üks erakordne ja mitmekesine rännak meie 
juurte juurde.

Maaleht ootab kõikide lugusid kuni märtsi lõpuni ja et need kir-
jeldaksid võimalikult ehedalt praegust Eesti elu. Saadetavad lood 
võiksid selgitada, miks just see paik, sündmus, probleem või inimene 
vääriks tulevastele põlvedele jäädvustamist. Hea, kui põhjendus ma-
huks 500–1000 tähemärgi sisse, mis on kuni pool lehekülge trükitud 
teksti. Lood palume saata e-aadressile maal@maaleht.ee või posti-
aadressile Maaleht, Narva mnt 13, 10151 Tallinn, märksõnaga Jääd-
vustame Eesti.

Kui soovite olla aga üks nendest, kes soovib sirvida meile laeku-
nud lugusid ja sealt maalimiseks inspiratsiooni saada, siis palun 
andke endast 20. märtsiks 2016 märku e-aadressil maal@maaleht.ee. 
Sel moel saame teile edastada Maalehele laekunud lood või jagada 
muud kaasalöömiseks tarvilikku infot.

Selle ettevõtmise raames sündiv maal peaks valmima hiljemalt 
31. oktoobriks 2016. Reprot teosest koos autori ja pildi kohta käivate 
rekvisiitidega ootame aadressile maal@maaleht.ee .

Maalehe ajakirjanikud sõidavad mööda Eestit pidevalt ringi, et 
anda oma lugejatele kõige vahetum pilt Eestimaa elust selle erine-
vates servades. Nendel sõitudel mõistame iga kord, kui omanäolised 
on Eesti erinevad paigad, lood ning inimesed, kui põnev on Eesti elu. 
See ongi meid viinud mõttele jäädvustada tänane Eestimaa tulevast-
ele põlvedele lugude ja maalidena.

Mõeldes südamega Eesti maa ja rahva peale! Lisainfo saamiseks 
ja kõikide küsimuste korral palun kirjutada aadressile maal@maaleht.
ee või helistada telefonile 661 3310 / 661 3300.

Tervitades,

Andres Eilart
Maalehe peatoimetaja


NÕO   VALLA LEHT7  Nr 2 (221) / veebruar 2016    

Nõo spordihoone — tõsine spordielu keskus spordiveerg
Kui veel aastaid tagasi oli kahtle-

jaid, kas Nõkku on nii suurt spordi-
hoonet vaja, siis tänasel päeval on 
spordihoone ennast täiel määral 
õigustanud ja elu selles keerleb 
täistuuridel. Väga paljud lapsed ja 
täiskasvanud spordisõbrad on siia 
oma regulaarse trennitee leidnud, 
seda nii kohalikke elanikke silmas 
pidades kui ka väljastpoolt tulijaid 
arvestades.

Spordihoone on vaieldamatult 
kujunenud meie vallaelu keskseks 
sporditegevuskohaks, aga ka palju-
de suurte vallaürituste ja mõlema 
kooli aktuste jms läbiviimise kohaks.

Et me üha enam räägime oma 
inimeste tervisest, selle vormishoid-
mise ja tugevdamise võimalustest, 
siis on otstarbekas uurida, kui palju 
ja kui mitmekesiselt suudetakse 
meie spordihoones tegelikult spor-
ditegevust harrastada.

Palusime vallalehe jaoks küsi-
mustele vastata spordihoone juhata-
jal Jaak Teppanil (31), kes on selles 
ametis olnud spordihoone avami-
sest peale. Ta on lõpetanud Tartu  
Ülikooli kehakultuuriteaduskonna.

Jaak ise on tema enda sõnade 
kohaselt spordipoiss sünnist saati, 
kes on tegelenud sulgpalli, suu-
satamise, orienteerumisega. Ta on 
osalenud näiteks suusaorienteeru-
mise MM-il Soomes. 5–6 aastat 
mängis ta jalgpalli Eesti 3. liigas FC 
Otepää võistkonnas. Siiani harrastab 
ta regulaarselt rannavõrkpalli. Ta 
loodab ka oma kahest väiksest pisi- 
põnnist spordifännid kasvatada. 
Oma juhitööd spordihoones võtab 
ta suure pühendumusega.

Millal hoone valmis? Millised 
on spordihoone võimalused?

Hoone ehitamine algas 2006. 
aasta septembris, avamine toimus 
2007. aasta augustis. Hoone üldpind 
on ~2700 m2, millest spordisaalide 
alune pind on 1900 m2. Suur pal-
lisaal on 1500 m2, aeroobikasaal 150, 
jõusaal 120, judosaal 80 ja lauamän-
gud 40 m2.

Spordihoones on kokku 5 spor-
disaali (suure saali saab omakorda 
jagada kolmeks täismõõtmetes  

korvpalliväljakuks). Pallimängude-
saalis saab mängida korvpalli, võrk-
palli, jalgpalli, sulgpalli, tennist, saa-
lihokit, teha akrobaatikat jne, saab 
ka… rulluisutada! Väiksemad saalid 
on spetsiifilisemad: jõusaal, judo-
saal, lauatennise saal, aeroobikasaa-
lis saab loomulikult teha kõikvõima-
likke liikumisharjutusi muusikaga 
või ilma.

Lisaks sportimisruumidele on 
pesemisvõimalused (nii meestele kui 
naistele kaks riietusruumi koos ühise 
duširuumiga), samuti privaatne puh-
keruum koos duširuumi ja saunaga, 
kohvik koos köögiga, inventariruum, 
tehniline ruum (seadmed, mis maja 
juhivad), juhataja kabinet ja allkor-
rusel administraatori kabiin.

Kes moodustavad teie perso-
nali?

Jaak — juhataja. Paberimajan-
dus, saaliaegade broneerimised, le-
pingud jne.

Annika, Ruth, Merike — adminid 
ehk maja perenaised. Igapäevase 
elu korraldamine, juhataja asemikud 
maa peal.

Jekaterina, Merike — koristajad.
Rainer — tehnik, remondimees. 
Kohvikus toimetavad Riina ja 

Andres.
Jõusaalis juhendab Taavi. Ülejää-

nud treenerid toimetavad klubilise 
vormi alusel ja n.ö rendivad spordi-
hoonet oma trennide läbiviimiseks.

Milline on spordihoone hõi-
vatus?

Spordihoone on 90% ulatuses 
hõivatud septembrist aprillini. Saa-
liajad on täis ja käib vilgas tegevus. 
Suvekuudel oleme ühe kuu kollek- 
tiivpuhkusel, jaanipäevast poole 
juulikuuni. Ülejäänud suve oleme 
avatud õhtupoolsel ajal üksikklien-
tidele. Treeningtegevus on suvel 
hõredam.

Spordihoone tööpäev hooajal 
on täidetud järgmiselt: kell 8.00–
15.00 koolide kehalise kasvatuse 
tunnid, ringitunnid; kell 15–18 koha-
likud klubid, ringid; kell 18–21 nii ko-
halikke kui ka väljastpoolt klubisid, 
firmasid.

Nädalavahetustel on tihedam 
periood novembrist märtsini, siis 

võõrustame suuremalt jaolt jalgpal-
liturniire, aga ka sulgpalli-, võrkpal-
livõistlusi. Korvpallurid peavad oma 
liigamängud ära üldiselt oma tren-
niaegadel nädala sees.

Ajaliselt täidavad koolitunnid 
umbes 50% päevast, ülejäänud on 
erinevad treeningud. Vähemalt 80% 
ulatuses on spordihoone kasuta-
jad nõokad või Nõo koolide ja Nõo 
spordiklubide liikmed. Väljapoole 
müüdav osa on teisejärguline, seda 
kergitavadki peamiselt nädalavahe-
tuse võistlused.

Millised populaarsed ringid 
tegutsevad spordihoones?

On erinevad ringid ja treenin-
gud lastele, noortele kui ka täiskas-
vanutele.
q Sulgpall — noori ~45, täiskas-

vanud harrastajaid käib mängimas 
ca paarkümmend, eraldi saaliaeg 
harrastajatele.
q Korvpall — klubis ca 40 õpilast 

+ endised õpilased-vilistlased. Eraldi 
kossuaeg ka vallarahvale, siinkohal 
mängijateks siiski ainult mehed.
q Jalgpall — noortetreeningud 

FC Elva klubi juhatamisel, Nõo valla 
noori tegevuses ca 60.
q Aeroobika — lapsi ja noori 

kokku sadakond, pooled lasteaia-
ealised, ülejäänud koolilapsed. Li-
saks ka täiskasvanutele treeningud, 
osalejaid ~20.
q Street Dance — noorterühm, 

15–20 osalejat keskmiselt.
q Pilates —  ~15 osalejat.
q Body and Mind — aeroobika-

laadne tegevus ~15 osalejat.
q Energiavõimlemine — osale-

jaid kümmekond.
q Eakate võimlemine — küm-

mekond osalejat.
Lisaks neile on väga palju ringi-

tunde ka gümnaasiumiõpilastele ja 
põhikooli õpilastele.

Ka ringide puhul võib öelda, et 
põhilise koosseisu moodustavad ko-
halikud, siin-seal tegutseb kaasa ka 
elvakaid jt.

Nimeta traditsioonilisi turnii-
re, võistlusi.

1. Jalgpalliturniirid — röövivad 
lõviosa nädalavahetusi novembrist 
märtsini. Korraldajateks on FC Elva 

ja Tartu klubid Santos ning Tamme-
ka. Võistkondi nendel turniiridel on 
keskmiselt kümmekond ühel päeval. 
Peetakse ühe vanusegrupi turniir 
ühepäevasena, seega nädalavahe-
tusega saab ära pidada 2 vanuse-
gruppi. Eraldi toimuvad veel Futsali 
meistriliiga mängud.

2. Korvpalli liigamängud — nii 
Nõo Korvpalliklubi, aga viimased 
paar hooaega ka BC Tartu. Mõlemad 
mängivad Tartumaa Meistriliigas ja 
mängud toimuvad nädala sees õh-
tuti.

3. Võistlustantsuvõistlused. Tä-
naseks juba traditsiooniliselt igal 
kevadel üks etapp meie juures. Kor-
raldajaks Veiko Ratas ja TK Tango.

4. Sulgpall. Aastate jooksul on 
toimunud vabariikliku tähtsusega 
GP-etappe kui ka väiksemaid turnii-
re. Kohalik eestvedaja ikka Mart  
Mäerand.

5. Rühmvõimlemine — Elva 
lahtised MV, eelmisel aastal oli juba 
väga suur üritus. Korraldaja SK Airi 
(Airi Pärn).

6. Võrkpall — erinevaid ühe-
päevaseid turniire toimub igal aastal 
(Alexander Cup näiteks kevadeti).

7. Judo — meie suures saalis on 
ka judoturniire korraldatud, eest-
vedajaks Marek Pihlak.

Lisaks eelpool mainitule tasub 
välja tuua Indiaca MM (2008), võrk-
palli Eesti Meistriliiga mängud (Tartu 
Pere Leib, olime teine kodusaal).

Teie koostöö vallaga ja teiste 
erinevate koostööpartneritega?

Vallaga sujub koostöö väga 
hästi, usun et see on selline kahe-
poolne hea kooslus. Sellel suvel, kui 
discgolfi rada ehitasime, õnnestus 
5–6 partnerit leida. Väga hea on 
olnud aastate jooksul läbisaamine 
Nõo Lihatööstusega, kes ikka ja alati 
oma maitsvate toodetega auhinna- 
lauda aitab katta. Puhastusvahendite 
hankimisel teeme koostööd Avera 
Trading AS-ga, kohviku rentnikuks 
on Pellenec OÜ. Lepingupõhiselt on 
ka teisi hoone hooldus- ja turvafir-
masid. Paljud koostööpartnerid ongi 
juurde tulnud pigem mõne võistluse 
või ürituse raames. Igapäevaselt 
oleme ikka valla allasutus, vald toe-

5.–7. veebruaril
toimusid Tartus Eesti
meistrivõistlused
sulgpallis

MART MÄERAND
Nõo Sulgpalliklubi 

esimees

Nõo Sulgpalliklubile sün-
dis seal rida üllatusi. Naiste 
üksikmängus alistas Kristin 
Kuuba kolmegeimilises poolfi-
naalmängus maailma reitingus 
144. kohal asetseva ja välismaal 
harjutava Getter Saare. Finaalmängus teisele olümpiale pürgiva 
Kati Tolmoffi vastu seekord Kristin ei olnud valmis veel mängi-
ma. Kati teatas läbi pisarate, et esines viimast korda Eesti pub-
liku ees. Ligi veerand sajandit kestnud sulgpallikarjäär jõuab 
pärast loodetava Rio olümpiamängudel võistlemisega lõpule. 
Soovime Nõo Sulgpallurite poolt talle kõike head!

Seega on nüüd vabanenud naisüksikmängu pjedestaali kõr-
geim aste järgmistel Eesti meistrivõistlustel!

Helina Rüütel mängis TÜASK mängija Raul Käsneriga esma-
kordselt segapaari ja tulemuseks neile Eesti meistritiitel.

Naispaarismängu meistritiitli võitsid esmakordselt Kati-
Kreet Marran koos Sale-Liis Teesaluga (Triiton), Kristinile ja He-
linale ei jätkunud kolme mängupäeva järel ilmselt enam vaja-
likku värskust paarismänguks, neile hõbemedalid. Palju õnne 
Kati-Kreedale esimese Eesti meistritiitli puhul!

Seega Nõo Sulgpalliklubile kaks kulda ja kaks hõbedat!

Nõo Sulgpalliklubi järelkasv valmistub märtsi alul toimu-
vateks Eesti noorte meistrivõistlusteks.

Viimase noorte GP-5 etapi tulemused annavad lootusi me-
dalisaajate hulka pürgimiseks järgmistele mängijatele: Rannar 
Zirk, Villy-Hendrik Uibo, Isabel Normann, Kirke Karolin Heiter, 
Kevin Narusk, Oskar Männik.

Hoiame ka neile pöialt!

lasteaialood

Külas käis AS Tere maskott, kes naerutas lapsi ja jagas kõigile 
kohukesi. 2x foto: liikumisõpetaja HELEN KLAOS

Piimanädal 
Nõo lasteaias Krõll
Krõlli lasteaed kuulub tervist-

edendavate lasteaedade hulka, 
seega peame väga oluliseks ter-
vislikke eluviise ja tervisealaste 
teadmiste laiendamist. Sellel õp-
peaastal oleme pööranud roh-

Liis Randmer
Nõo lasteaed Krõll 

õppealajuhataja

kem tähelepanu erinevatele teemanädalatele.
11.–15. jaanuaril toimus Krõlli lasteaias PIIMANÄDAL. Lepatrii-

nude ja Mesimummide rühmale toimus jäätisevalmistamise õpituba, 
mille viisid läbi Maaülikooli doktorandid, kes kuuluvad gruppi „Elus 
teadus“. „Elus teadus“ on grupp inimesi, kes räägivad teadusest hu-
vitavalt ja niiöelda „inimeste keeles“. Jäätise retsept oli lihtne, aga 
valmistamine nõudis päris suurt füüsilist pingutust, kuid asi oli vaeva 
väärt, sest omatehtud jäätis maitses eriti hea. Veel said lapsed tead-
misi piimaandjate, piima tootmise, piimatoodete ja kõige piimaga 
seonduva kohta.

14. jaanuaril külastas lasteaeda AS Tere Viljandi filiaal. Üritus an-
dis ülevaate erinevatest piimatoodetest, piima kasulikkusest. Lapsed 
said tooteid näha ja ka degusteerida. Maitsta sai kodujuustu, keefiri, 
kohupiimakreemi, vaarika hapsi.

Külas oli ka AS Tere maskott, kes naerutas lapsi ja jagas kõigile 
kohukesi.

Kingituseks tõi Tere meile helkurvestid, et meie lapsed saaksid 
käia turvaliselt õppekäikudel, oleme südamest tänulikud! Helkur- 
vestide jagamist toetas Eesti Autospordi Liit. 

Veelkord, aitäh!

Piimapäeval said lapsed näha ja degusteerida mitmesuguseid 
piimatooteid.

Nõo Spordihoone juhataja Jaak Teppan. Foto: KAI TOOM

tab meid ja meie omakorda teenime 
piletiraha.

Sellise suure hoone ja tiheda 
rahvaste liikumise juures peab 
ikka tugevasti ohje hoidma?

Väga oluline on töötajate moti-
veerimine — ole hea, siis vastatakse 
samaga. Meil on superkollektiiv ja 
siin töötada on puhas rõõm!

Püüame töötajatega igal aastal 
vähemalt korra, nii suvel kui talvel 
käia üheskoos midagi tegemas: 
oleme käinud teatris, spaades, 
restoranides, seikluspargis jne. Kõiki 
sünnipäevasid peame alati meeles ja 
tähistame kollektiiviga. Viimasel ajal 
on juba vaikimisi trendiks saanud, 
et sünnipäeval kutsutakse kollektiiv 
oma koju külla.

Spordihoone suunad lähitule-
vikuks?

Spordihoones lähiajal suuri 

muudatusi plaanis ei ole. Püüame 
maja hoida külastajate jaoks hoolit-
setud ja heas korras. Suuremaid 
arenguid tahaks näha spordihoone 
seintest väljaspool. Tervisemeeskon-
na eesmärkides planeerisime Nõo 
järve ümbruse täiendamise spor-
diatribuutikaga ja Nõo haridus-
kvartalisse terviseringi loomise. Ka 
sel talvel sai suusarada sinna mõned 
korrad tehtud, aga siis sai lumi otsa. 
Püüame järk-järgult luua ühe väli-
liikumisringi, mis oleks aastaring-
selt kasutuses ja äkki ühel päeval ka 
valgustatud. Samuti tahame hakata 
realiseerima Nõo koolistaadioni re-
konstrueerimise projekti. Kõige esi-
mese tööna tahame alustada paari 
miniväljaku ehitamisega.

Aitäh! Edu!

MILVI PENSA


NÕO
         VALLA LEHT

                                                     www.nvv.ee/Nõo Valla Leht.   TOIMETUS: Kai Toom (tel 510 2872, 745 5005, e-post toomkai@hot.ee),  Milvi Pensa (tel 5593 2007, e-post milvi.pensa@mail.ee). 
                                                     Toimetuskolleegium: Marika Saar, Aira Laul, Viivi Kütt, Margit Paap.  Kaastöid ootame toimetusse iga kuu 1. kuupäevaks. 
                                                     Toimetuse aadress Voika 23, 61601 Nõo, e-post vallaleht@nvv.ee. Küljendatud Nõo Valla Lehe toimetuses, trükitud TT Print OÜ trükikojas. Väljastpoolt Nõo valda tellijatele saatekulu 0.74 €.

NÕO   VALLA LEHT Nr 2 (221) / veebruar 2016    8

EELK Nõo Püha Laurentsiuse
koguduse teated

P, 14. veebr kl 11.00   Jumalateenistus
T, 16. veebr kl 16.00   Piiblitund Nõo hooldekodus
K, 17. veebr kl 12.00   Piibli- ja laulutund Meeri seltsimajas
P, 21. veebr kl 11.00   Jumalateenistus. Armulaud
T, 23. veebr kl 15.30   Piiblitund Nõgiaru raamatukogus
K, 24. veebr kl 12.00   Iseseisvuspäeva oikumeeniline jumalateenistus. 
                      Laulavad koguduse segakoor ja Nõo laulustuudio laululapsed
R, 26. veebr kl 12.00   Piiblitund Külaaseme külas
R, 26. veebr kl 19.30   Taizé-õhtu kirikus
P, 28. veebr kl 11.00   Jumalateenistus
P, 6. märts kl 11.00      Jumalateenistus. Armulaud
P, 13. märts kl 11.00   Jumalateenistus
P, 20. märts kl 11.00   Palmipuudepüha jumalateenistus. 
                                       Laulab koguduse segakoor
N, 24. märts kl 18.00  Suure Neljapäeva jumalateenistus. Armulaud
R, 25. märts kl 11.00   Suure Reede liturgiline jumalateenistus
P, 27. märts kl 11.00   I ülestõusmispüha jumalateenistus. 
		     Laulab koguduse segakoor
E, 28. märts kl 18.00   II ülestõusmispüha jumalateenistus

SEGAKOORI HARJUTUSED ESMASPÄEVITI 
kell 18.00 Nõo päevakeskuses (Tartu tn 20, Nõo)

PÜHAPÄEVAKOOL NÕO NOORTEKESKUSES (Voika 23 Nõo) 
kuu 2. ja 4. REEDEL kell 16.00. 

PÜHAPÄEVAKOOL LUKE KÜLAS (Tamsa tee 4–5 Luke) REEDETI ja LAUPÄEVITI. 
Jälgige reklaami!

EELK Nõo Püha Laurentsiuse kogudus 
Tartu tn 2, 61601 Nõo Tartumaa, reg nr 80210421

A/a EE23 1010 1520 0609 1003 (saaja: EELK Nõo Kogudus)
ANNETUSED KIRIKU JA KÕRVALHOONE RESTAUREERIMISEKS:

A/a EE11 2200 2210 5844 2062 
(saaja: EELK Nõo Püha Laurentsiuse Kogudus)

Juhatuse esimees Madis Kanarbik, tel 504 6570
Koguduse õpetaja Mart Jaanson, tel 745 5195 (kantseleis), 

749 3344 (kodus), 5661 1443; e-post mart.jaanson@eelk.ee
Koguduse veebilehekülg www.nookirik.ee

Õpetaja kõnetund kiriku käärkambris
kolmapäeval ja reedel kl 9.30–11.30

 

      

                        Nõo PäevakeskuseS 
                     16. veebruaril kell 14  
           MUUSIKALINE PÄRASTLÕUNA
               Külas onVoldemar Valkenklau.

23. veebruaril kell 14  
PÕLVKONDADE SIDE KIRJANDUSES 

Külas on Taime Põld.

1. märtsil kell 14  FILMIPÄEV

8. märtsil kell 18  sõidame Rannu rahvamajja.
Vana Baskini teater „MEIE NAISED”

15. märtsil kell 14.00
HINGELÄHEDANE SETOMAA

Külas on Maria Noormets.

Tel 745 5134, 5804 9730.

                                           

                                                                         Paju Pagar OÜ
                                                ETTETELLIMISEGA 
 

Magusad ja soolased kringlid * Magusad tordid ja võileivatordid
Prinditud suhkrupildid * Juuretisega kodused rukkileivad

 

Tellimine tel  5558 1450, pajupagar@neti.ee
Paju 11, Nõo alev   https://www.facebook.com/pajupagar 

                                              Magusaid maitseelamusi pakub Nõos

                             Anne-Ly Koogikoda
                       (Anikrus OÜ).

                               Pilte valminud tortidest saab vaadata Facebookis.
Lisaks tortidele võimalik tellida söödavaid tordipilte.

Magusateks kontaktideks: 
anikrus.ou@gmail.com, tel 5662 7335.

E–R 10–18
L ettetellimisel
Nõo vallamajas

Voika 23 I korrus
7 455 334

– Perejuuksur

– Kosmeetik

– Maniküür

– Pediküür

– Geellakkimine

– Jumestus

– Parafiiniravi kätele

– Depilatsioon

– Kõrva- ja ninaaugu
   tegemine

– Kinkekaardid

NÕO HAMBARAVI
• Hammaste ravi, proteesimine, igemeravi, kirurgia.
• Lastele kuni 19a hammaste ravi tasuta.
• Täiskasvanutele soodustused kliendikaardiga nii ravi- kui 
    proteesitöödelt.
• Pensionäridele (k.a töövõimetuspensionärid) 
    haigekassa soodustus 255,65 € proteesitöödelt.
• Vanadus- või töövõimetuspensionäridele hambaravi hüvitus 
   19,18 € aastas.
• Rasedatele ja alla 1a lapsega emadele  haigekassa soodustus 
   28,77 €.

dr Kauts, dr Tull, dr LAANISTE
Voika 23 (vallamajas) Nõos, tel 745 5616.

Oleme avatud ka Tartus Uus 13c-64, tel 740 3355.

firma  Müüb  lõhutud 
kase ja lepa  küttepuud 
hinnaga alates:  kask 29 €/m³ ja lepp 25 €/m³

Alates 6 m³ Tartu ja Elva piires vedu TASUTA!  Tel 5684 4554.

Ostan Wanawara.
Pakkuda võib töö- ja põlluriistu, toidunõusid, märke, postkaarte, 

riideesemeid,  münte, mööblit, kirjandust, sõdurivarustust, 
kunsti, ehteid,tarbeesemeid jne. Helista julgesti! 

Raha kohe kätte. Tel 5301 3214  (pärast kl 18).

                        1. septembril 2016. aastal kooliteed 
                       alustavaid lapsi registreeritakse 

                      Nõo Põhikooli kantseleis 1.–18. märtsil.

                           Kantselei avatud: 
                           E–N kl 8.00–16.00, R kl 8.00–14.00

   Kaasa võtta:  Lapse sünnitunnistus
 	                1 pilt õpilaspileti jaoks (3 x 4 cm)
 	                Tervisekaart

Info tel 745 5139, e-post noopk@noopk.ee

NÕO PÄEVAKESKUS KUTSUB

 ITAALIASSE!

Viin – San Marino – Rooma – Vatikan –
 Pisa – Firenze – Veneetsia

25. september – 04. oktoober 2016
Hind 299 eurot 

(hinna sees 9 öömaja, 8 hommikusööki, 
giid-reisisaatja teenus, teedemaksud).

Jäänud vaid üksikud vabad kohad! 
Kiirustage!!!

Info tel 7455 134; 5301 8753.

H. Prosti Põllumajandusmasinate  Muuseum
 (Peedumäel) korraldab  21. mail 2016  kohapeal 

KILA-KOLA  LAADA
Vana tehnika näitus, mootorite ja traktorite käivitamine.

Rehepeksumasin töötab kell 12 ja 15.
Osta-müüa saab tagavaraosi ja vanavara, käsitööd ja toidukaupa.

Mitmesugused töötoad ja tegevused. 
Esinevad noored ja vanad isetegevuslased.

Info tel 5662 5302, registreerumine eposti aadressil
 prost.muuseum@gmail.com

Pakume tööd kohusetundlikule koduabilisele 
Tõraveres ühel päeval nädalas. Tel 5897 6332.

Sealiha  müük 
rümpadena

1,80 €/kg

Tellimine tel 508 8748, 
Andrus.

Otsin kohusetundlikku asendajat 
Nõo alevikus postisaadetiste (AS Eesti Post) 
veo ringile oma autoga. Vajalik FIE või OÜ. 

Täpsem info tel 511 5046 või 
erateenused@gmail.com, Maire Toomits.

Nõo Püha Laurentsiuse kirikus
kolmapäeval, 24. veebruaril kell 12.00

ISESEISVUSPÄEVA 
OIKUMEENILINE  JUMALATEENISTUS

Kõneleb Juhani Püttsepp.

Laulavad koguduse segakoor ja 
Nõo laulustuudio laululapsed Ragne Meieri juhatusel.

Nõo Koduloomuuseumis
Nõo Kunstistuudio INDIGO 
maalinäitus “MERI 2015”

Avatud T–R kl 10–19
           L kl 10–14


