

KIHNU LEHT

VÄLJAANDJA KIHNU VALLAVALITSUS

detsember 2012 nr. 10 (143)

TÄNA LEHES

Lõppev aasta
vallamaja
poolt vaadates

Kihnu uus
perearst
Katrin Sihver
teeks meeeldi
väikelaeva-
kapteni
paberid

Mida tõi
aasta, mis
peagi otsa
lõpeb?

Aukodanikud
saatsid
peaministrile
kirja

Kihnu ja
Manija räime-
kvoodist
erinevate
pilkude läbi

Lennuhooaeg
saab hoo sisse

Rahvamajas
oli tegus
aasta

Soovime Teile
rahulikku jõuluaega
ning entusiasimi
uueks aastaks!

K ihnu Vallavalitsus ja K ihnu Vallavolikogu

Lõppev 2012. aasta vallamaja poolt

On päris põnevad ajad nii riigis kui vallas. Selle nädala algul on valitsusk koalitsiooni liige IRL andnud regionaalministri le selge ülesande haldusreformi ette valmistada.

Milline saab olema selle tulemus (kui üldse)? Kas see, mida arutatakse aastaid, suudetakse mingisse vormi valada? Milline saab olema Kihnu valla saatus selle reformi käigus ja milline see peaks olema?

Reformitakse haridussüsteemi ning otsitakse lisavahendeid õpetajate palgarahade suurendamiseks. Millisesse rolli mängitakse selles mängus omavalitsused?

Kas tõesti on olukord selline, et omavalitsused jäävad riigi katteta lubaduste andmisel peksupoisi rolli (sest palgaraha arvestuslik kasv on arvestatud teatud proportsiooniga, mitte kõikidele õpetajatele, meediat võib aga oluliselt teistsugune arvamus välja kujuneda) või lõpeb grandioosne plaan - tõsta pedagoogide palgad 20% kõrgemale riiklikust keskmisest palgast - aastate pärast siiski võidukalt? Ei tea. Kindel aga on, et elektrienergia hind tõuseb ca 20%.

Ei ole vähem põnevust ka otse valla tasandil - on võimalused läbi projektide viia ellu mitmeid arengukavas ettenähtud tegevusi: veevarustuse parandamisest ning sadama kaide korrastamisest energiatõhusama majandamise saavutamiseni välja. Tõsised arutelud käisid ja käivad räämekvoodi kehtestamise ümber.

Nii mõnigi vana unistus on realiseeritud, näiteks ham-

Tore sündus oli saarte koolide pärimusmuusikapäevad - traditsiooni algataja on Kihnu kool.

baravikabineti taaskäivitamine.

Aga ikka kerkib üles uusi lahendamist vajavaid küsimusi, mis vajavad uurimist, sissusse süüvimist ning seejärel meile, Kihnule sobilikule lahenduse väljatöötamist koostöös teiste partneritega - riigiasutuste, eraettevõtjate või vallaelanikega.

Paljud asjad, millega vallamajas tegeletakse, ei jõuagi inimesteni. Ja ei peagi jõud-

ma. Mõtlen bürokraatiat, millega nõutakse vallalt kas andmeid või mingeid tegevusi, mille kohta talupojamõistus ütleb, et suurt sisu neis pole. Aega võtab nendega tegelemine vahel aga liigagi palju.

Teemade ring on lai, aga üritan tänases lehes mõnede teemade osas vallavalitsuse ja enda seisukohti edasi anda. Võibolla tuleb liiga palju tähemärke ühelt autorilt ühe lehenumbri kohta, aga aasta

lõpp on ju traditsiooniliselt kokkuvõtete ja uute plaanide sättemise aeg.

Mustkattega teed

Valla olulisemate teede mustkatte alla viimise plaan oli paigas juba 2010. aastast saati - viia Rootsiküla ja Lemsi küla põhilised teed mustkatte alla, anda riigile üle Linaküla külavahetee ning Säärekülast Liiva-Tolli-Alametsa tee ning Haavametsa-Lennujaama tee, et maanteeamet viiks need teed mustkatte alla oma vahenditest ning vald ei peaks sinna rahaliselt panustama.

Erinevad projektimuudatused ning tööde nihkumine augustikuusse jätsid 2011. aastal mustkatte tööd pooleli. Kavas oli tööd lõpetada 2012. aasta suve alguses. Kui see aeg käes, selgus lõplikult, et varasemalt toodud materjal ei kõlba Kihnu oludesse.

Toimus muutus ka teede üleandmise osas selliselt, et Linaküla külavahetee ei õnnestunud riigiga läbirääkimistesse lisada. Suve algusest sai suve keskpaik, mil käisid läbirääkimised tööde teostajaga võimaliku tehnoloogiamuudatuse üle.

Kui lõpuks kokkulepe saadi, ei leidunud töövõtja sõnade kohaselt laeva, mis oleks toonud uue koorma killustikku. Nimelt ei kuulu Kihnu sadam oma nõuetelt (pole aia piiratud) nn. turvatud sadamate (ISPS klubi) hulka, mis võib mõjuda ebasoodsalt laeva järgmisesse sadamasse sissesaaamisel.

Kui kaugemale siis oleme lõpuks pindamistöodega jõudnud? Vahepealsel ajal õnnestus ära pinnata Linaküla külavahetee ning selle vastupida-

Toimetus

Toimetaja Anu Saare tel 514 5223
Kujundaja Pille Paalam
Väljaandja Kihnu Vallavalitsus
Trükikoda Hansaprint
Tiraazh 250

Kihnu Leht ootab teateid, kaastöid, fotosid, õn-
nitlusi ja kuulutusid e-posti aadressil kihnuleht@
gmail.com ja
info@kihnu.ee, samuti võib need tuua
Kihnu vallavalitsusse.

vaadates

vust näeme järgmisel aastal.

Teine positiivne aspekt seisnes läbirääkimistes maanteeametiga, mis viis riigiteede pindamise mahu suurendamiseni Turu juurest Kalmu juurde teeristini, mida esialgses plaanis polnud.

Kihnu sadamas ootab pea tuhat tonni fraktsioneeritud killustikku, et lepingukohane töö saaks teostatud 2013. aasta suve alguses. Positiiv-

Lapsed on tublid, õpetajad on tublid, õpetaja abid on tublid.

ne on see, et Kihnu teedele on viidud kõvasti materjali ning see on saanud kõvasti tihendatud selle aja jooksul.

Halb on see, et üks kahenädalane pindamistöö on veninud paari aasta pikkuseks tööseks jandiks, milles kokku sattunud ühe projekti ebaõnnestumiseks peaaegu kõik vajalikud komponendid.

Aga see projekt ei ebaõnnestu ning tööd saavad selle valitsuse ajal tehtud! Töö-

de lõpptähtaeg on lükkunud 2013. aasta suvesse ja siis võetakse üles ka varem ebaõnnestunud kate ning paigaldatakse uuesti.

Riigile teede üleandmise osas on puudu veel üks notariaalne leping ning Sääreküla kaks teed saab loodetavasti esimese jaanuari seisuga arvata riigimaanteede koosseisu.

Lasteaia laiendamine

Olukord meie koolis oli kevadel selline, et lasteaia kohtade järgi oli oluliselt suurem vajadus kui koolikohtade järgi. Seega oli lasteaiale vaja juurde ruumi ja inimesi. 2012. aasta märtsis pärast arutelusid ning erinevate variantide vahel kaalumist otsustasime, et kool peab majasiseselt oma tegevust ümber korraldama.

Lasteaia jaoks on vaja juurde ühte klassiruumi. Kool sai selle ülesandega lõpuks edukalt hakkama ning täna on meil lasteaia nimekirjas lapsi kolmekümne lähedale. Töökohti on 4,5 ametikohta ja viis inimest varasema 2,5-3 ametikoha ning kolme inimese asemel.

Lasteaia töökorraldus on paindlik ning arvestab laste

arvu muutusega päeva jooksul.

Ennelõunasel ajal tegeleb lastega maksimaalselt viis täiskasvanut ning pealelõunasel ajal vähemalt 3 täiskasvanut, seega tegutseb lasteaed päeva õppetegevuse osas kahe ning pealelõunasel ajal ühe liitühmana.

Direktori ülevaade näitab, et kuude lõikes on kohalkäivate laste arv erinev, kuid jääb liitühma puhul üldjuhul täna kehtiva määruse piiresse, 20 last liitühma kohta.

Alates 01.09.2013 on rakendamas uus määrus, mis arvestab rühma piirmääraks teatud täiskasvanute arvu laste arvu suhtesse ehk siis on olemas rühma tüübist, peab täiskasvanuid olema rühmas keskel läbi üks kaheksa lapse kohta. Seega on meie lasteaed selleks täna juba valmis.

Lasteaia teema on oluline, sest pikka aega oli selgusetu, milline peaks olema lasteaia töökorraldus, mis sobiks Kihnu valla oludesse ning arvestaks parimal viisil ka rahaliste vahenditega. Laste arv varieerub ühe liitühma piiri peal.

Tänase prima otsustuse

kohaselt arvestame 2012./13. õppeaastaks lasteaia töökorraldust selliselt, et lasteaed toimetab osa päevast kahe, osa päevast ühe liitühmana ning on kõige suurema vajaduse ajal personaliga maksimaalselt varustatud.

Kokkuvõttes saab teha aasta möödudes, kuid üks teadmine on kindel - lapsed on tublid, õpetajad on tublid, õpetaja abid on tublid - meil on ilus väike lasteaed, mis toimetab usinasti.

Kooliga seotult tahan siinkohal kindlasti mainida, et väga hästi oli korraldatud saarte koolide pärimuskultuuride päevad, mille lõppkontsert oli võimas!

Ja muidugi hariduselu tähtpäevade tähistamine 1. septembril oli ilus päev paljudele. Alates 7. jaanuarist 2013 juhib Kihnu Kooli direktori kohusetäitja, kelle nime avaldamine lähemate nädalate jooksul.

Valla ehitiste ja rajatistega seotud projektid

2012. aastal rekonstrueeriti mõlemad valla pumbamad, nii sadamas kui Linakülas. Paigaldati kaasaegsed puhastusseadmed, et vesi vastaks joogiveele esitatavatele nõuetele. Täiendavalt ehitati välja kooli pumbamaja, mis varustab kooli, rahvamaja ning muuseumi puhta joogiveega.

2013. aastal liigub rõhk kanalisatsioonisüsteemidele, kus on kavas korrastada sadama-ala vana reoveepuhasti, mis asub jõujaama juures teeristis (maa all) ning tervisekeskuse reoveepuhasti rekonstrueerimine.

Tervisekeskuse hoone saab järgmisel aastal veel tähelepanu. Kui sel aastal ehitati välja maaküttesüsteem, et vähendada elektrikuludisid küttele, siis tuleval aastal on kavas välja ehitada vesiradikatel põhinev küttesüsteem ning välja ehitada ventilatsioonisüsteem hoone perearsti poolsesse otsa.

järgneb pöördel >>

Meeleolukas meenus suvisest Mere Peost. Foto: Olev Mihkelmaa

<< algus pöördel

Koostöös PERH'iga ehitatakse lisaks ümber perearsti majapoolne ots, kus paljude väikeste ruumide asemele ehitatakse üks suurem ruum, et kiirabi saaks vajadusel kannatanuga majas tegeleda. Pärast ehitust jäävad alles ruumid nii perearstile kui apteegile.

Kui tervisekeskuses ehitati maakütte kollektor juba välja, siis sama on kavas teha ka rahvamaja puhul. Lisaks majasisestest radikate ning ventilatsioonisüsteemi väljaehitamine ja katuse vahetamine.

Elektrienergia kokkuhoid küttelt on üks prioriteete, sest arvestuslikult maksame 2013. aastal elektrienergia eest ca 7000 eurot rohkem kui täna. See raha tuleb millegi arvelt leida. Need kulud tuleb alla saada! Ja usutavasti saamegi, sest CO2 kvoodi rahast vahetatakse välja rahvamaja aknad ja ukсед. 10 000 eurot on eraldanud küttesüsteemi väljaehitamiseks riik. Ülejäänud tuleb hankida teistest projektidest ning omaosalusena.

Koolimaja ehitus- ja soojusküsimused on aktuaalsed. 2013. aasta alguseks on kavas paigaldada koolisaali lisakütteallikatena õhksoojuspumbad ja laeventilaatorid õhuringluse tagamiseks, et soe õhk ei seisaks lae all paigal, vaid liiguks allpool. Uue maja ehitamise üle on nõu peetud ka haridusministri ja rahastusvõimaluste otsimine käib aktiivselt.

Ja sadamad. Sigatsuaru sadamas tegeleme detailplaneeringuga, Suuru sadamas on esitatud taotlus tanklakai väljaehitamiseks ning jaanuaris 2013 esitame taotluse külmhoone esise lossimiskai väljaehitamiseks.

Projekti kohaselt on sadam jaotatud kolmeks: külmhoone esine kai on nn lossimiskai, sealte edasi kuni vette rammitud sulundsein on nn väikelaevade kai ning ülejäänud osa valla sadamast on nn tanklakai. Need inves-

Foto: Urmas Luik / Pärnu Postimees

Hambaravikabineti avamist oodati kaua.

teeringud on suured, aga kuna Suuru sadamat oleme otsustanud hoida vallale, siis tuleb need investeeringud ka teha.

Tervishoiuküsimused

Aasta kokkuvõttena on hea meel, et tervishoiuvaldkonnas on perspektiivid positiivsed.

Meil on olemas apteek, kiirabisüsteem areneb edasi ning Kihnu on oma perearsti nimistu, mis on ka arstiga täidetud. Kihnu valla uus perearst Katrin Sihver alustab tööd 3. jaanuarist 2013. Suur tänu Enn Vellendile, kes Kihnu perearsti ametit hea mitu aastat pidas ning kihnlaste tervisel silma peal hoidnud on.

Kokkuvõttena on hea meel, et tervishoiuvaldkonnas on perspektiivid positiivsed.

Minu arvates 2012. aasta olulisema sündmusena sai valmis Kihnu hambaravikabinet. See on pikaajaline projekt ning selle kasusaad on tõepoolest kõik Kihnu valla elanikud.

Kui tihtilugu kooliga seotud küsimused mõjutavad ainult osa valla elanikest

ning ega ka kõik valla elanikud ei ole kalurid, kui jutt läheb kalapüügiteemadele, siis hambaravi vajavad kõik, olenemata ametist. Ja meie inimeste hambaid käivad ravimas tunnustatud Pärnu arstid, kellele Kihnu meeldib. Aitäh Maaja Vollile ja teistele osapooltele ning soovin hambaravikabineti tegevusele pikka aega.

Laste pilliõpe

Kihnu lapsed võivad olla kindlad, et pillitunnid ning käsitööring jätkub kindlasti ka 2013. aastal, sest haridus- ja teadusministeerium on otsustanud rahaliselt toetada nende ringide käivitamist Kihnu valla alt.

Kui varem oli tegemist SA Kihnu Kultuuriruumi poolt projektipõhiselt korraldatavate ringidega, siis 2013. aastaks on eraldatud kindel summa. See on suur abi pärimuskultuuri säilitamise ja taas-elustamise toetamiseks.

Siinkohal tuleb ilmselt lõpetada, et leheruumi kokku hoida, kuna 2012. aastal tehtud ning edaspidi vajalikke tegevusi on päris mitme lehe jagu. Kihnu Leht ei ilmu viimast korda, nii et on aega neid mõtteid kabinetist välja tuua veel ka edaspidi :)

Suur tänu kõikidele ilusa aasta eest ning loodan, et tuleb konstruktiivne uus!

Ingvar Saare,
Kihnu vallavanem

Perearst Katrin

„Mõtlesin küll, et enne, kui ma Kihnu tööle tulen, peaksin väikelaevakapteni paberid tegema. Aga need on mul küll tegemata,“ ütleb Kihnu uus perearst Katrin Sihver naerdes.

Muudab ju otsus Kihnu arstiks tulla täielikult dr Sihveri elukorraldust ja liikumisvabadust. „Olen suhteliselt püsivalt ega ole harjunud transpordist sõltuma. Olen läinud siis, kui tahan ja tulnud siis, kui tahan, aga Kihnus ilmselt päris nii ei saa,“ arutleb ta elumuutuse üle.

Ega Kihnu tulemise otsus sündinud üleöö. Kui Katrin Sihver Pärnu maavalitsuse tervishoiuosakonnas töötas ja pensionile ihkava dr Helge Treimuthi asemele Kihnu perearsti otsimiseks neli korda konkurssi välja kuulutas, mõtles ta, et tahab ükskord teada saada, miks keegi Kihnu arstiks minna ei taha – Kihnu oli ju tema kujutluses tore koht.

Viiest nädalast viis kuud

Järgmine märguanne anti Sihverile möödunud suvel, kui dr Enn Vellend helistas ja küsis, kas ta ei tahaks puhkuse ajal asendajaks tul-

NOVEMBER-DETSEMBER VA

◆ Korraldati lihtmenetlusega hange „Elektrienergia ostmise Kihnu valla omanduses olevatele tarbimiskohtadele 2013. aasta esimeseks pooleks“;

◆ Otsustati Kihnu valla eelarve reservfondist eraldada 3159,25 eurot Kihnu valla 20. juubeli tähistamisega seonduvate kulude katmiseks;

◆ Kinnitati Ivar Tensoni poolt esitatud hajaasustuse veeprogrammi 2011. a taotlusvooru aruanne projektile „Laasi, Rannametsa, Tu-

Sihver plaanib kudruste tegemise selgeks õppida

la. Täiesti juhuslikult pakkumine ajalisel sobis ja nii töötas tohtriproua Kihnus viis nädalat. See viis nädalat andis kindlust vastu võtta väljakutse tulla Kihnu perearstiks esialgu viieks aastaks. Nende suviste nädalate jooksul jõudis ta aru saada, et Kihnu ongi tore koht ja siin elavad toredad inimesed. Ta leiab, et kihnlaste tervis on üllatavalt hea, kuid põhjalikumaks süvenemiseks on tal nüüd aega küll. Arsti tähelepanek on, et kihnlane, erinevalt linnainimesest, igasugu tühja-tähja pärast tohtri juurde ei torma, vaid pöördub arsti juurde alles siis, kui enam oma jõududega hakkama ei saa.

Suurimaks murekohaks kujuneb Katrini arvates liikumine mandri ja Kihnu vahet, sest peab ennast krooniliseks hilinejaks ja õigeks ajaks laevale jõudmine saab ilmselt raske olema. „Selle viie nädala jooksul ühe korra jäin ikka laevast maha ka, nägin ainult, et laev oli juba merel.“ muigab ta.

Pärast töötamist maavalitsuses oli Katrin Sihver neli aastat põhikohaga ametis Tallinnas ravimifirmas Johnson & Johnson, kus tööpäevad olid pikad ja tempo hullumeelselt kiire. Lisaks sellele töötas ta väikse koormusega Väandras haiglas hooldusraviarstina. Sellise kihutamise

se pealt suveks rahulikku Kihnu sattumine tundus puhkusena. „Siin jõuab kõik töö ära toimetada töö ajal,“ lausub ta.

1997. aastal arstiteaduskonna lõpetanud doktor täiendab end praegu residentuuris ja kaalus enne otsust Kihnu tulla, kas valib perearsti või onkoloogi eriala. Otsuse tegemine sai nüüd lihtsamaks - muidugi perearstiks. Pärast kõrgkooli lõpetamist on ta käinud ka mitmetel erialastel täiendkoolitustel.

Õppimisele ja enesetäiendusele kuluvad kolmapäe-

vad, mil dr Sihverit Kihnus pole, kuid on telefoni teel kättesaadav.

Digiresept ja kudrused

Oluline põhjus, miks naine teispäeval ja reede õhtul koju Pärnusse sõidab, on seal ootav 13-aastane poeg. Kodustega on otsus põhjalikumalt läbi arutatud ja jaanuarikuus võtab kaugesõiduautojuhina töötav abikaasa puhkuse, et pojale ema töövahe- tuse kergemaks teha.

Muidugi võiks ju poeg emaga kaasa tulla ja hakata õppi-

ma Kihnu kooli 7. klassis, kui poleks üht olulist takistust - Sander Sihver on Eesti noorte meister sõudmises ja tahab kuus korda nädalas sõudeklubis Kalev trennis käia ja seega jätkab ta õppimist Pärnu ühisgümnaasiumis.

Üheks esimeseks korraldamist vajavaks tööks võtab dr Sihver ette digireseptisüsteemi sisseseadmise selleks on tarvis läbirääkimisi ja uute arvutiprogrammide lisamist. Ta kardab, et peagi enam apteekides ei aktsepteeritagi paberretsepte, mis Kihnus siiani välja kirjutati.

Kihnu kultuuri peab Katrin huvitavaks, kuid sellega põhjalikumalt tutvavaks saamiseks peab sellest ise osa saama. Ka käsitöö pole talle võõras, ta on kudunud, heegeldanud, ehteid teinud. „Esimehe vaba ajaga seotud tegevus on kihnu kudruste tegemine selgeks õppida - need on vahvad ja meeldivad mulle väga,“ on ta kohaliku ehitmistavaga kursis.

Igavuse tekkimist ta Kihnus ei pelga. „Kes igavleda tahab, suudab seda igal pool, aga kes toimetada tahab, leiab alati võimaluse,“ teab ta.

Kihnu inimestele soovib dr Katrin Sihver häid jõule, tugevat tervist aastalõpupäevadesse ja ootab uuel aastal rõõmsat kohtumist.

Anu Saare

LLAVALITSUSES:

madu ja Urga veetrassi ehitamine“;

◆ Kinnitati Helle Intsaare poolt esitatud hajaasustuse veeprogrammi 2011. a taotlusvooru aruanne projektile „Toominga salvkaevu ja veetorustiku rajamine koos veetõste- ja puhastusseadmete paigaldamisega“;

◆ Tunnistati nurjunuks lihtmenetlusega hange „Elektrienergia ostmise Kihnu valla omanduses olevatele tarbimiskohtadele 2013. aasta esimeseks pooleks“;

◆ Elektrienergia müüjaks

Kihnu valla omanduses olevatele tarbimiskohtadele valiti Eesti Energia AS;

◆ Johannes Leasele väljastati kasutusluba puurkaevu rajamisel Lemsi küla Läänemetsa katastriüksusel;

◆ Jaanus Kott'ile väljastati kasutusluba puurkaevu rajamisel Sääre küla Uustalu katastriüksusel;

◆ Kihnu vallale väljastati kasutusluba tervisekeskuse tehnosüsteemide muutmisel Linaküla küla Tervisekeskuse katastriüksusel;

◆ Kihnu vallale väljastati

kasutusluba puurkaev-pumbamaja rekonstrueerimisel Lemsi küla Sadamakao katastriüksusel;

◆ Kihnu vallale väljastati kasutusluba puurkaev-pumbamaja rekonstrueerimisel Sääre küla Vallakao katastriüksusel;

◆ Kinnitati Kihnu valla toetusfondi korra tingimustele vastav Merike Mätase toetuse kasutamise lõpparuanne;

◆ Kinnitati Kihnu valla toetusfondi korra tingimustele vastav SA Kihnu Kultuuri-ruumi toetuse kasutamise

lõpparuanne;

◆ Otsustati ühele isikule koduteenuste osutamine;

◆ Otsustati Kihnu valla eelarve reservfondist eraldada 3328 eurot lasteaia laiendamise seonduvate kulude katmiseks;

Eelmises Kihnu Lehes kajastati "November vallavalitsuses" rubriigis, et "Toetati Merike Mätast 100 euroga Sääre küla, Linaküla küla ja Lemsi küla kadripäeva läbiviimisega seonduvate kulude katmiseks". Õigeks summaks on 300 eurot. Vabandame.

Mida tõi aasta, mis peagi otsa lõpeb?

Aasta saab varsti otsa ja, nagu ikka, on aeg veidi tagasi vaadata. Kihnu Leht päris tegusatelt inimestelt aru, mis aasta tõi ja millised on uue aasta soovid ja ootused.

HILMA KERBAK, aasta kihnlane

Milline oli sinu jaoks lõppev aasta, mis Sulle sellest kõige enam meelde jäi?

Lõppev aasta oli hea ja tõine aasta. Siia mahtus nii laulu, tantsu ja kindlasti ka pillimängu. Osalesime üritusel "Tallinn kutsub külla", Pärnumaa laste laulupeol Kilingi- Nõmmes, Pärnumaa koolide laulufestivalil "Väike Koolican-to" Toris. Mare Mätas korraldas juba viiendat aastat meeleoluka pillilaagri Riida talus Manijal. Vastutusrikkad olid pillilaste ülesastumised Metsamaal kultuuriminister Rein Langi ja koolimajas haridusminister Jaak Aaviksoo tervituseks.

Kõige rohkem soojendas südant kevaldel toimunud Eesti saarte koolide pärimuskultuuri päevad Kihnus. See oli koos õpetaja Külli Laosega meie endi elu kutsutud ja läbi viidud üritus, mis tänu kooli ja rahvamaja kõikide töötajate koostööna ka igati õnnestus. Meie soov oli, et pärimuskultuuri päevad saaksid traditsiooniks ja et igal aastal kohtuksime erineval saarel. Tänaseks on teada, et järgmised pärimuskultuuri päevad toimuvad Muhu saarel maikuu viimasel nädalavahetusel. Muhulased tulid Kihnu vägeva koosseisuga. Meiegi tahame sinna minna kooli parima esindusega, et Kihnu lippu kõrgel hoida. Lapsed kogesid, et ka teistel saartel on omad laulud ja tantsud, mida lapsed elus hoiavad ja sellega ennast ning teisi rõõmustavad. Olen arvamusel, et pärimuskultuuri päevade õnnestumine inustas ka meie lapsi. Seda meelt on ka vanemate klasside õpilased, kes ei arutle enam selle üle, miks nendel on, aga eelmistel klassidel ei olnud, tunniplaanis kihnu laulu ja tantsu tunnid. Aga kunagi laulsid ja tantsisid kõik kooli õpilased. Nüüd mängivad pea kõik õpilased lisaks veel ka pilli! Meil on repertuaaris kenake hulk kihnu laule, tantse ja pillilugusid, et seda ka teistele väljaspool saart esitada.

Ei saa tänamata jätta ka kihnlasi, kes mind eelmisel suvel toimunud Kreeka reisile kaasa kutsusid. Väga uhke reis oli. Aitäh!

Mida ootad uuel aastalt?

Oktoobrikuus andis Eesti Rahvuslik Folkloorinõukogu teada, et laste folklooriansamblitel on võimalus kandideerida rahvusvahelisele laste folkloorifestivalile, mis toimub aprillikuus Bulgaaria pealinnas Sofias. Selleks pidime tea-

tama oma soovist ja lühidalt ka kirja panema, miks just meie peaksime sõitma Bulgaariasse. Hiljuti saabus teade, et folkloorinõukogu soovitabki meie SUARÖKÕ-st esindama Eesti vabariiki. Otustasime õpetaja Külliga, et anname võimaluse Bulgaariasse sõita SUARÖKÕ-se tänastele staažikamatele liikmetele ehk siis V – VII klassi õpilastele. Festival on mõeldud kuni 14-aastastele lastele (v.a. pillimehed). Nii saavad meiega kaasa sõita ka kolm tublimat pillilast lõpuklassidest: Egle, Martin ja Angelika. Nüüd on jäänud veel rahamured. Sõit Bulgaariasse ja tagasi tuleb meil endil kinni maksta. Kohe peale pühi hakame õpetaja Külliga rahataotluseks projekte kirjutama. Lapsed on olnud väga tublid ja preemiareisi soojale maale igati välja teeninud.

Järgmisel sügisel oleme jälle laulupeo karussellil.

MARE MÄTAS, Kihnu kultuuriruumi juhataja

Milline oli sinu jaoks lõppev aasta, mis Sulle sellest kõige enam meelde jäi?

Nagu ikka oli lõppev aasta minu jaoks ülimalt sisutihe ning töö- ja teguderohke. Oli õnnestumisi ning rõõmugi rohkest tunnustusest, samuti raskusi ja ebaõnnestumisi.

Suurimad tööalased õnnestumised olid lepingu sõlmimine Eesti Veetee Ametiga Kihnu tuletorni avamiseks ning vabariigi haridusministeeriumi toetus Kihnu koolile pärimusmuusika ning käsitöö õppeks. Viimane on üks tore jõulukungitus meie vallale ja seeläbi Kihnu kogukonnale. See on tõsine panus meie haridus- ning kultuuriellu läbi Kihnu laste pillimängu ning käsitööõppe. Haridusministeerium toetab igati Kihnu rahvamuusika ja käsitöökooli loomise ideed. Meie poolt suured tänud minister Jaak Aaviksoole ning kantsler Janar Holmile. Aitäh!

On olnud veel suuremaid ja väiksemaid tegemisi - lõppevast aastast võiks esile tuua Kihnu Mere Peo ja kiriku tornikiivri avamise kõrval kindlasti ka viulifestivali. Hirmus tore oli koos Kihnu pillilastega näha laval Venemaa folkbandi Otava Yo, see oli unistus ja elamus! Tippkokkadega jätkub samuti koostöö, vaatame tulevikku ja mõtleme uutele koostöövõimalustele. Samuti on oodata Untsakate ning teiste rahvamuusikutega senisest intensiivsemat koostööd pilliõppe alal.

SA Kihnu Kultuuriruum pööras suurt tähelepanu ka Metsamaa pärimustalu väljaehitamisele. Lumetormistki hoolimata käib objekt il iga päev hoogne töö. Tublid Kihnu mehed!

Soovime ilusaid jõulupühi ja head uut aastat kõigile käsitöömeistritele, kellega meil tihe koostöö on läbi Kihnu Kauba Maja. Jõudu teile ja vilkaid näppe uuel aastal!

Ettevõtluse toetamiseks oleme teinud 2012. aastal järjekordselt hoolega koostööd mitmete rahvusvaheliste telekanalitega kihnu kultuuri tutvustamiseks. See tegevus on meile ja kogukonnaliikmetele kõige raskem ning miskipärast osutunud ka möödapääsmatuks, võttes suure osa väärtuslikust ajast ning tähelepanust. Tänu kõigile kihnlastele, kes on olnud nõus sellesse ettevõtlust toetavasse meetmesse läbi kihnu elu-olu maailmas tutvustamise panustama!

Mida ootad uuel aastalt?

SA Kihnu Kultuuriruum Pärnumaa kodanikuühiskonna 2012. aasta tegija nominendina soovib kõigile veelgi teguderohkemat ja õnnestumisterohkemat uut aastat! Meie panustame omalt poolt, nii kuis oskame ja jaksame kihnu pärimuskultuuri hoidmisele ka 2013. aastal. Head uut aastat!

LAURI LEAS, Kihnu kooli vilistlane

Milline oli sinu jaoks lõppev aasta, mis Sulle sellest kõige enam meelde jäi?

Lõppev aasta oli minu jaoks kindlasti väga tore ning täis suuri muutusi. Lõpetasin ju Kihnu kooli ja läksin õppima Pärnu Koidula Gümnaasiumisse, liiks sellele muutus muidugi ka elukoht ja ka tutvusringkond. Kuigi olen uues koolis käinud alles neli kuud, olen end väga hästi sisse seadnud ja tööpoolest tunnen, et olen õiges kohas. Nüüd tegele lisaks koolitööle veel ka väitlusega ja kuulun ka kooliraadio tiimi. Klass, kuhu ma sattunud olen, on tõesti üdini tore ja kokkuhoidev ning ma arvan, et kolme aasta pärast on kindlasti raske lahutada.

Meelde jääb mulle viimasest aastast kindlasti palju muud, mida meenutada, aga üks koolivahetus olegi see kõige meelde jäävam sündmus.

Mida ootad uuel aastalt?

Uuel aastalt ootan ma kindlasti seda, et kõik läheks samas joonis edasi, nagu see siiani on läinud. Eks muidugi oo-

tan ja loodan ka, et uued ettevõtmised läheksid hästi ja eesmärgid saaksid saavutatud ning et muidugi ka kõigil teistel hästi läheks. Ma arvan, et järgmine aasta toob kindlasti samamoodi palju põnevaid ning meelde jäävaid, kuid praegu nagu ei oskagi täpsemalt enam midagi oodata. Eks elu näitab, mis saama hakkab ja kui maailmalõpp olemata jääb, siis ma arvan, et saama hakkab nii mõndagi.

REET LAOS, Kihnu Mere Selts

Milline oli sinu jaoks lõppev aasta, mis sulle sellest kõige enam meelde jäi?

Kõige eredamalt jääb 2012. aasta sünnimustest Kihnu Mere Seltsis meelde kindlasti Muinastulede Öö, kus tuulevaikselt merekaldal laulsime üheskoos meremeeste laule ja süütasime täpselt kell 21.30 Muinastulede lõkke, mis tänu ilusale ilmale paistis üle mere teistele kallastele ära. Meie lõkkel oli kohale tulnud uskumatult palju külalisi, mis oli eriti tore, sest reklaami nimetatud üritusele ei tehtud. Oleme uhked, et oleme suutnud Kihnus ühe uue traditsiooni ellu äratada ja kutsuda rahva augustikuu viimasel laupäeval mere äärde, kui Läänemere ääres süttivad tuhanded lõkkesed, et väärtustada randlaste merepärandit.

Kindlasti on ka hea meel, et meie majaja jõudis suve jooksul huvitavaid külalisi nii lähemalt kui kaugemalt, kellele sai tutvustatud kihnlaste merepärandit ja seltsi tegemisi. Eriti uhked oleme ka selle üle, et meie lappaja Lippaja sai tänu usinatele töömeestele uue kuue selga ning Säristaja ja Tormaja läksid veidikeseks ajaks maailma avastama, et suvel tagasi jõuda ja saarel rahvast sõidutada. Kivilaeva ehituses sai samuti olulisi samme edasise suunas astutud, mis küll rahvale märkamatuks jäänud, sest nagu teate, kivilaeva veel ei kerki.

Mida ootad uuel aastal?

Uuel aastal ootamegi kõige rohkem, et meil läheks korda alustada kivilaeva ehitusega, sest ettevalmistustööd on tehtud pikalt. Kindlasti lubame ka jõujaama hoida rohkem avatuna rahvale, loodame, et ka kihnlased leiaks tihedamalt tee meie majja meie tegemisi uudistama ja jagaksid meiega oma mälestusi kivilaevandusest ja meresõitjatest. Siinkohal tänamegi kõiki neid, kes meie juba oma mälestuskilde jaganud on – suur-suur aitäh teile kõigile!

Kihnu Mere Seltsi kodulehel internetis tasuks ka silm peal hoida, sest jaanuarikuu jooksul riputame sinna meie maja üritustekalendri – lubame, et 2013. aastal saab kindlasti toimuma huvitavat nii suurtele kui väikestele merendushuvilistele.

MTÜ Kihnu Mere Selts tänab kõiki abistajaid, poolehoidjaid koostöö eest ja soovime kõigile teile kaunist pühadeaega ja veelgi toimekamat uut aastat! Erilised tervitused kõigile meremeestele, et teil uuel aastal ikka kurssi, vett ja pärituult jaguks!

VIKTOR IVASK, Kihnu kiriku preester
Milline oli sinu jaoks lõppev aasta, mis sulle sellest kõige enam meelde jäi?

Iga aasta on minu jaoks eriline ja korrumatu. Mida rohkem aastaid koguneb, seda vähem olen ma neid arvanud headeks või halbadeks, kergeteks või rasketeks. Aastatest koosnebki meie elu selles kaduvuse maailmas. Meile on antud suur võimalus õppida tundma iseennast ja seda maailma, kus me elame. Oleme teelised, igaüks omal astmel ja omal teel. Vastavalt sellele näeme ja tunnetame ka neid aastaid ja neid inimesi, kes meiega koos käivad oma teed. Elutee käimine on nii kerge või nii raske, kui palju me suudame leida rõõmu oma aastates. Elu pakub meile palju rõõmu ja ka palju kurvastust, valik sõltub paljuski meist endast. Elus tuleb ka ette hetki, kus meie ei ole valijad, aga ometi on inimene loodud rõõmu jaoks. Meie, inimesed, peaksime elama, mõtlema ja rääkima südamega, siis saab rõõm olla meie igapäevane kaaslane. Paljud inimesed küsivad endalt aasta möödudes, mida toob meile uus aasta? Aga uus aasta saab meile tuua ainult seda, mida meie ise uuele aastale anname.

Kui palju aega ja armastust me oma aastatele kingime. Ei ole head ega halba aastat, on hetk, milles me elame. Palju rõõmu teeb see, kui me oskame seda hinnata.

Selle aasta meelde jäävamad sündmused...

Kindlasti oli minu jaoks sündmus Kihnu mere pidu. Sellele peole pani krooni Kihnu kiriku kellatorn oma uues kuues. Kui rannas on majakad, mis aitavad rändajail jõuda oma kodusse, siis ka kirik on majakas, mis aitab inimesel jõuda oma hinge maale. Paljud inimesed on andnud oma panuse, et see majakas näitaks inimestele veel kaua teed iseendasse.

Mida ootad uuel aastal?

Uuel aastal palun ma seda, et me leiaksime üles oma südame ukse ja kõik, mis selle ukse taga varjul on. Rõõmu ja rahuküllast uut aastat!

Veera Leas, rahvamaja juhataja

Milline oli sinu jaoks lõppev aasta, mis sulle kõige enam meelde jäi?

Lõppev aasta oli minu jaoks väga teleguderohke ja põnev. See aasta tõi

palju toredaid üritusi, andekaid esinejaid, meeldivaid külalisi, lustakaid esinemisi väljaspool Kihnut, huvitavaid koolitusi, kasulikku kogemusi ja palju muud, mis varjutavad murepäevad ja igapäevased probleemid. Üks toredaid ettevõtmisi oli Kihnu Naiste Klubi loomine. Saatsime Kristeliga välja 80 kutsu, esimene kord tuli kohale 50 naist, neist koos käima jäi 30. Ikkagi väga tubli saavutus, aitäh osalistele. Koos käidi kümme korda ja ma loodan, et ka uuel aastal saame kokku ja siis juba uute ettevõtmistega.

Mida ootad uuel aastal?

Uuel aastal ootan, et Kihnu ikka püsiks see koht, kus me tahame elada ja kuhu tahavad ka kõik noored uuesti tagasi tulla. Et inimesed oleksid aktiivsemad ka tegude poolest, mitte ainult rääkides.

Et inimestel oleks rohkem üksteisemõistmist ja normaalselt läbisaamist. Et sügisel ei läheks inimesed suures võimuihas jälle labaseks, ega unustaks ära oma häid sõpru, naabreid ja töökaaslast. Et kihnlased oleksid rõõmsad, terved ja sõbralikud.

Mark Soosaar, Kihnu aukodanik

Milline oli sinu jaoks lõppev aasta, mis sulle kõige enam meelde jäi?

Selle aasta kõegõ jõlusamad päevad ning tunnid olid miol koos Pärnä Raigo ning Koldõ Kaisaga kihnukielsi saatõsi tehes.

Saemõ vanõmatõ inimeste käest tiädä ette paelu endse elu ning kommõtõ kohta.

Liänemetsä poestõ ning Alametsä Arvoga vilmi vändätes käõsime mjõtu korda Sorkos ljõnda rõngastamõs. Sorgo ond imede suaer, kus kosslad, juõsõd, küllikud, õbõküllid, viired suutvad oma kodosi tuhandõtõ kormonautõ piäletungi vasta kaitsta. Sorgo tulõtorni ning ljõnnuriigi piästmiseks ond kindlast taris sõjõnna suarõvahe amõtikoht asuta.

Mida ootad uuel aastal?

Uiõlt aastalt mia uõta paramad koostüed Esti riigi, vallavalitsustõ ning kohalikõ kaluritõ vahel. Kihnu ning Manõja piämine murõlaps ond kalandus. Kui kaob räämepüük, siis ävib viimne alustegevus, sasja piäl seesäb kihnu kultuur.

Teene suur murõ ond kihnu kielegä. Üks tund nädälis Kihnu kuõlis ning kaks korda viis minutit Vikerraadius suuda mtõ kielt elus oeda.

Kui vanõmad kodo lastõga oma emäkielt riäkmä akka mtõ, siis ond kihnu kiele saatust otsustõt. Ning mio viimse vilmi piälkiri suab siis olõma "Kihnu kultuuri peied".

Kihnu ja Manija räimekvoodist

Igal varasemal aastal on kahe väikesaare kihnlased (edaspidi mõtlen sõna kihnlased all nii Kihnu kui Manija kihnlasi) kahe peale kokku püüdnud ca 1100 tonni räimi.

2012. aastal jäi saagiks 491 tonni, vähenemine rohkem kui poole võrra. Jah, tuleb märkida, et ka kvoot on oluliselt vähenenud. Kui 2011 oli Pärnumaa kvoot 6939 tonni, siis 2012 oli kvoot 5990 tonni. Kihnlaste püütud 491 tonni oli siiski ebanormaalselt väike kogus, mis ei taga äranelamist. Arvestuslik väljapüügi võimekus oleks ka vähendatud kvoodi korral ca 1025 tonni.

Kevadine räimepüük on aga paljude kalurite põhisissetulek, mistõttu peab olema garanteeritud mingisugune minimaalne tase, mille saab välja püüda väikesaare elanik, sest teist sellist vähem kui viiesaja tonnist aastat ei tahaks ilmselt keegi. Aga samuti ei taheta ka oma võimalusi lukku lüüa.

Seepärast käidi välja idee, et kehtestada kihnlastele eraldi räimepüügikvoot. Milline peaks see number olema? Kõige idealistlikum number jõudis 2000 tonnini aastast, mis hilisemate arutelude tulemusel taandus 1500 tonnini, arvestuslikult 300 tonni brigaadi kohta. Täitsa mõistlik number, kui vaadata eesmärke, mida kvoot pidi täitma, ning varasemaid väljapüüke. Toetasime seda ka vallapoolse kirjaga.

Kvoodiarutelu edenedes sai hilissügiseks selgeks, et 1500 tonnise kvoodi eraldamine kihnlastele ei pruugi üldse kuskile jõuda. Sellega oleks 25% Pärnumaa kvoodist eraldatud kihnlastele, aga juba kakuamikastide koguarvust on kihnlastel ainult ca 14% kogu Pärnumaa kastide arvust. Tuleb arvestada ka teiste piirkonna kaluritega, sest edasi peab ju ka pärast räimepüüki elama.

Seepärast kutsusin enne

21. novembri ministeeriumi koosolekut brigadirid ning Soometsa Mihkli vallamajja, et arutada mõtet, kui ei õnnestu saada 1500 tonni, et siis oleks fikseeritud vähemalt minimaalne kogus, mida saaks välja püüda.

Tol hetkel vaatasime, et see võiks olla ca 15% Pärnumaa kvoodist – umbes sellesse suurusjärku kandusid kihnlaste keskmised väljapüügid Pärnumaal kogu väljapüügist. Sellise ettepanekuga Mihkliga põllumajandusministeeriumisse novembri lõpus ka läksime, sest kohale tulnud brigadirid toetasid seda mõtet. Lisaks veel täiendav ettepanek, et ka sügis-püügiks jääks 1% Pärnumaa kvoodist.

See 15% oleks olnud ca 900 tonni. Arvestades 2012. aasta välja püütud 491 tonni, oleks see peaaegu sama palju rohkem, 409 tonni. Kui arvestada, et räime kilohind on ca 0,2 eurot, siis oleks kokku kihnlased teeninud ca 82 000 eurot. Hinnad muutuvad ning selle summa jagunemine meeste vahel otsustanuks olümpiapiüük, sest Kihnu kalurite detsembri alguse koos-

Me ei tohi lasta lubada, et ministeeriumi laua taga hakatakse välja käima nõudmisi, millele brigadirid ja kalurid pole aktsepti andnud.

olekult selgus, et pooldatakse pigem olümpiapiüüki ning keegi ei öelnud, et jagame brigaadi peale ära teatud tonnid, mida on õigus siis välja püüda. Aga see raha oleks tulnud meie meestele.

Seega miinimumkvoodi mõte on, et kihnlastele oleks tagatud teatud minimaalne sissetulek ning ei korduks aasta 2012. Kuidas see sissetulek

jaguneb, see on juba kohaliku olümpia otsustada.

See 15% küttis kirgi ning taolise protsendiga ei saavutatud kokkulepet. Ministeerium oli nõus sellise tonnide arvu peale kvoodi fikseerima, mitte garanteerima.

Kahjuks käidi see välja ka meediasse ning ilmselt tekkis nii mõnelgi tunne, et parem üldse mitte midagi tahta – pärast fikseerivad ära, et saab kokku 900 tonni püüda ja kogu lugu.

Nädalapäevad tagasi laekus info, et 15% peale ei ole võimalik miinimumkvooti 2013 ndaks aastaks kehtestada. Seepärast analüüsisin püügiandmeid ning 2008. aasta oli selline aasta, kus nii pärnakad kui kihnlased püüdsid nii, et arvestuslik kvoot ei saanud täis. Sel aastal püüdsid kihnlased 1198 tonni, mis oli 12,15% Pärnumaa kogu väljapüügist (pärnakad 8660 tonni, kokku 9859 tonni ning arvestuslik kvoot 9990 tonni).

17.12.2012 saatis põllumajandusminister keskkonnaministrile kirja, milles palub sätestada kihnlastele garanteeritud kvoodi 12,15% ehk 2013. aastaks 727 tonni, kusjuures selle kvoodi ammen-

dumisel on kihnlastel õigus püüda kuni Pärnumaa kogukvoodi ammendumiseni. See on kihnlaste püügi võti 2013. aastaks. See on 236 tonni rohkem, kui 2012. aastal välja püüti, mis omakorda on peaaegu 50 000 eurot rohkem (0,2eur kilohinna korral).

Miks on seda miinimumkvooti vaja? Keegi ei garanteeri, et järgmistel aastatel, kui kvoot väheneb, jõuavad kihnlased "oma osa" enne ülejäänud Pärnumaad välja püüda. See viiks kindlasti räimepüügi lõppemiseni mõnede brigaadide puhul, sest investeringuid on vaja ikka teha ning ilma rahata ka ei tahta keegi ööd-päevad läbi raskida.

Jah, Pärnumaa üldkvoot 2014. aastal väheneb veel ilmselt 10%. See pingestab olukorda veelgi rohkem ning selles valguses poleks ehk isegi fikseeritud 900 tonni ka mitte kõige halvem mõte? Aga seda saavad kalurid otsustada juba edaspidi. Vaatame, mis tuleb kihnlaste väljapüügi protsent 2013. aastal – ehk õnnestub tüürida selle esialgse miinimumkvoodi 15% poole.

Oluline on hoida ühist rin-

net, seda eriti ministeeriumites toimuvatel koosolekutel käies, kus pole ainult ametnikud teisel pool lauda, vaid ka teiste piirkondade kalurid, ametimehed.

Oluline on hoida seda ühist rinnet, mis on kaluritega kokku lepitud. Seepärast toetasin valla poolt nii nagu kaluritega kokku lepitud sai, nii 1500 tonnise kvoodi kehtestamist kui ka miinimumkvoodi sätestamist. Kummalegi ei olnud kalurid vastu.

Me ei tohi lasta lubada, et ministeeriumi laua taga hakatakse välja käima nõudmisi, millele brigadirid ja kalurid pole aktsepti andnud – keegi ei tohi nõuda 300 tonniseid brigaadipõhiseid kvoote, kui kokku on lepitud, et nõutakse 1500 tonni kohalikuks olümpiapüügiks. Muidu pole imestada, kui leht kirjutab hoopis midagi muud, kui varasemalt kokku lepitud.

Kas see 12,15% püügivõti on hea lahendus, seda näitab aeg. Midagi pole kivisse raiutud ning tõe otsimine jätkub juba järgmisel aastal. Seniks rahulikku jõuluaega kõikidele asjaosalistele!

Ingvar Saare,
Kihnu vallavanem

Vabariigi peaministrile Andrus Ansipile
Stenbocki maja, Tallinn

Koopiad:

EV põllumajandusminister Helir-Valdor Seeder

EV keskkonnaminister Keit Pentus

Riigikogu keskkonnakomisjoni esimees Tõnis Lukas

UNESCO Eesti rahvusliku komisjoni peasekretär Kerli Gutman

Lugupeetud EV peaminister hr Andrus Ansip!

Kui Teie eelkäija, peaminister Siim Kallas, esitas 2002. aastal vabariigi valitsuse nimel Kihnu kultuuri UNESCO pärimuskultuuride maailmanimistu kandidaadiks, siis selle otsusega võttis riik endale kohustuse tagada unikaalse saarekultuuri kestmiseks vajalikud alustegevused: põllumajanduse ning kalanduse. Peagi saime Pariisist rõõmustava sõnumi: Kihnu kultuuriruum võetigi vastu inimkonna pärimuslike meistriteoste nimistusse!

Kihnu kultuuriruumi all mõisteti siis ning mõistetakse ka täna kogu Kihnu saarestiku loodust, mis on kihnlaste eluruumiks saartel, laidudel, merel. Kõikjal Kihnu arhipelaagis, kus UNESCO väärtustab saarerahva traditsioonilisi tegevusi.

Kahjuks on viimase kümnendi jooksul põllumajandus nii Kihnus kui Manijal peaaegu täielikult hääbunud ning püsialanike kaasamine looduskaitse pole jalgu alla saanud. Õnneks elab veel rannapüük, mis annab tööd ja leiba ca 60-le kaluriperele nii Kihnus kui Manijal. Ent viimaste aastate arengud räimepüügil, mis on olnud üks kihnlaste peamisi elatusalasid, ennustavad selle viimase, siiani suhteliselt hästi säilinud alustegevuse peatset lõppemist.

Nimelt Liivi lahele kehtestatud ühise püügikvoodiga on tekkinud olukord, kus mandril elavatel rannakaluritel õnnestub kiiresti kvoot täis püüda ning kihnlastel, kelle kodusaare lähistelevad räimeparved hiljem, on saak jäänud enam kui napiks. Ilma kindlustundeta, et meie rahvuskala on ka tulevikus saarerahvale üks peamisi „tööandjaid“, kaob lootus alles hoida kogukonna nurgakivi, millele toetuvad kihnu keel ning kultuur.

Seepärast palume Teid, lugupeetud peaminister, kuulda võtta meie kaht alljärgnevat soovitusi.

Esiteks toetame kalurite soovi kehtestada kalapüügiseaduse §134 lg 3 alusel omaette räimepüügivõimalus püsiasustusega väikesaartele Kihnule ning Manijale, millega määratakse ühiseks kvoodiks vähemalt 1500 tonni aastas.

Selline kvoot tagaks räimepüügi jätkumise ning kalurkonna säilimise Kihnu kultuuriruumis.

Et aga rannapüük Kihnu saarestikus saaks tulevikus edasi areneda, et kaluritel tekiks võimalus uuendada püügitehnikat, et noored valiks kaluri raske ning eluohtliku kutse, tuleks edaspidi püügivõimalust suurendada kuni 2000 tonnini aastas. Loodetavasti paneb selline kvoot kodumaale tagasi pöörduma neidki noori mehi, kes on koos perekondadega kolinud elama välismaale või töötavad mujal Eestis.

Teiseks arvame, et räimevarude säilimiseks peaks keskkonnaministeerium tellima sõltumatu uuringu, mis käsitleb Kihnu ja Ruhnu vahele kavandatavat tuuleparkide projekti. Nimelt Eesti Energia on algatanud mahukad uuringud riigi suurima meretuulepargi rajamiseks Liivi lahes asuvatele räumemadalatele, kihnlaste ajaloolistesse püügipiirkondadesse. Siiani on põhjalikult uuritud kõikvõimalikke ohutegureid, kuid kalavarudele pole üldse tähelepanu pööratud.

Hiljuti sai avalikkusele teatavaks, et Euroopa Liit on suurendanud järgmiseks aastaks Eestile antavat räime- ja kilupüügi kvooti 8–15% võrra. Pole saladus ka Eesti valitsuse soov sama protsendi võrra suurendada traalpüüki Eesti vetes.

Meie arvates on see vastuolus Euroopa kalanduspoliitikaga, milline on seadnud sihiks eelisarendada rannapüüki tööstusliku püügi ees. Rannapüük loob ju erinevalt traalpüügist juurde uusi töökohti, ei löhu räimeparvi ning tugedab kohalikku identiteeti.

Aga just seda kõike ongi väga ja väga vaja Kihnu kultuuri kestmiseks üle aegade!

Lugupidavalt Kihnu valla
aukodanikud:

Anu Raud
Harri Jõgisalu
Ingrid Rüütel
Leino Blasen
Mark Soosaar

Jõulukuu 5.päeval 2012.aastal

Rahvuskala ning rahvakultuur

Räim ning rannarahvas on olnud kokku laulatatud juba sajandeid. Muiste hoolitsesid kihnlased selle eest, et soolasilku jaguks perele sügisest kevadeni ning et meie rahvuskala jõuaks ka kaugele sisemaal. Talvel käidi silguvooris kuni Mulgimaani välja. Vahetuskaup oli selge - üks osa soolaräime kahe osa vilja vastu. Pealekauba laenati mulgikeelseid sõnugi oma saare-murrakusse!

Täna pole enam kihnlasel voli otsustada, kui palju ta merehõbedat mäele toob. Otsustajad asuvad Brüsselis ning Tallinnas, neid aga kallutavad suurtootjad: traalipüüdjad ning kalakaupmehed. Hoolimata Euroopa Liidu kalanduspoliitikast, mis eelistab rannapüüki tööstuslikule, on Eestis suhtarvud endiselt tasakaalust väljas: 70% räimest jõuab traaliturmi ning vaid 30% rannakaluri paati.

Kihnu rahvakultuuri ellujäämine on otsesõltuv võimalusest püüda piisavas koguses meie rahvuskala. See on avalik saladus, millest oleme üleriigilistes kihnukeelsetes uudistes rääkinud loendamatuid kordi. Tüütuseni, et kihnlaste suurim soov kostaks ka täiesti kurtide kõrvadeni. Oli ju lahkuva aasta kevad ootamatult ülekohtune kihnlaste vastu – Liivi lahe rannakalurid püüdsid räimekvoodi täis ning kihnlased jäid pika ninaga.

Kihnu vallavalitsus ning Kihnu Kultuuri Instituut pöördusid kohe, kui püük kinni pan-

di, vabariigi valituse poole palvega eraldada Kihnule ning Manijale 2013. aastaks räimekvoot vahemikus 1500-2000 tonni. Selline kogus tagab kindlustunde, et räimepüügil on tulevikku, et saab uuendada paate, mehaniseerida rasket käsitsitööd.

Küsisime ka eraldi kvooti võrguräimele juba selleks sügiseks ning ennäe imet – loa 90 tonni püügiks ka saime. Kuna aga luba tuli suure hili-nemisega, siis õnnestus välja püüda vaid kolmandik.

Järgmise aastaga on aga lood enam kui hapud. Samal jõulukuu viiendal kuupäeval, kui Kihnu aukodanike kiri jõudis peaministri lauale, leidis põllutöoministeeriumis aset ränk koosolek, kus Kihnule ning Manijale pakuti omaette räimekvooti vaid 883 tonni.

Arvestades, et nelja Kihnu brigaadi ning ühe Manija brigaadi väljapüügid aastatel 2008-2011 on olnud keskmiselt 240 tonni kamba kohta aastas, mis annab keskmiseks aastapüügiks ühtekokku 1200 tonni, ei saanud kalurid selle „helde kingitusega“

kuidagi nõustuda.

Nad kinnitasid järgmisel õhtul Kihnu rahvamajas üksmeelselt: kas kvoot kahe saare peale 1500 tonni (mis tagab valdkonna jätkusuutlikkuse) või püütakse edasi võidu teiste Liivi lahe rannakaluritega. Kihnu räimebrigadiride Ansumihkli Arne, Rannametsä Valdo, Saarde Tarvo ning Pihlaka Raineri, aga ka vallavanema Tälle Ingvari, revisjonikomisjoni esimehe Läänemetsä Juku, Suurhali pealiku Soometsä Mihkli ning minu kui Kihnu Instituudi juhi ühisarvamus sai raiutud koosoleku protokollis.

Kahjuks ei võtnud otsuse kaalumise osa Manija kalurid, keda olevat hirmutanud mõned võtmeisikud mandrilt sooviga kindlustada oma ärihuvi nn „olümpiapüügiga“. Peagi teatas Manija brigaad, et nemand eraldi räimekvooti ei soovi.

Nähes, et Manija kihnlased on võitlusest loobunud, otsustas vallavanem Tälle Ingvar Kihnu kihnlaste riske hajutada ning saatis põllutöoministeeriumile uue ettepaneku kehtestada neljale oma

saare brigaadile 2013. aastaks räimepüügi miinimumkvoot 706 tonni. Ja seda klausliga, et kui nimetatud kogus on täis püütud, võiksid kihnlased jätkata püüki Liivi lahe üldkvoodist. Muidugi juhul, kui räimed on ringi mõelnud ning pole veel mandrimeeste mõrdadesse ujunud...

Tälle Ingvari loogika on mulle mõistetav – parem varblane peos kui tuvi katusel!

Kas aga kihnu kultuur saab ellu jääda, kui peab leppima vaid varblasepüügiga? Ehk teisisõnu – kas riigil poleks targem maksumaksjate taskust võetud miljonite eurode asemel, millega püütakse unikaalset kihnu kultuuri kunstlikult püsti hoida, lubada saarerahval kasutada piisavas koguses loodusressursse, mis ei koorma üldse riigiega vallaeelarvet?

Ning nii elus hoida traditsioonilist elustiili ja omakultuuri, mis on UNESCO poolt üleilmset tunnustust leidnud.

Kase Mark
Kihnu Kultuuri Instituudi
nõukogu esimees

SOTSIAALAMETNIK PUHKAB
27.12.12 - 04.01.13

TERVISEKESKUS ON SULETUD
24.12.12 - 01.01.13

Kihnu vallavalitsus on avatud
27. ja 28. detsembril
kell 9.00 - 13.00
ja 31. detsembril on suletud.

Lennuhooaeg saab hoo sisse

Oles transpordiküsimustegaaktiivselt tegelema alates 2009. aastast, oleme koostöös Pärnu maavalitsusega jõudnud mitme hea mõtte teostamiseni ning võimalikult kiire ja töötava transpordikorralduse süsteemi väljarendamiseni Kihnu ja mandri vahel. Loomulikult parandamisruumi on, kuid ka kogemusi on kogunenud oma jagu.

Hõljukijuhid on saanud kogemuse, millal selle masinaga liikuda saab. Taksobuss toimetab rahvast vajadusel Munalaidu ja tagasi. Usun, et sel aastal ei jää keegi lennureisi aja muutmise tõtu ka Pärnu lennujaama tundideks bussi ootama, vaid saab oluliselt kiiremini lin-

na toimetatud.

Siinkohal tuleb talvise transpordi väga hea korraldamise eest tänada kindlasti Heljet ning soovin talle edu algavaks hooajaks!

Üks väike kitsaskoht talvise liikluses siiski on – broneeringute tühistamata jätmise, kui otsustakse mitte lennata. See probleem kerib eriti üles jäätee avamise ajal või kui paralleelselt sõidab ka praam.

Ühe reisi dotatsioon on rohkem kui pooltuhat eurot ning meil ei ole vaja lennukit tühjal edasi tagasi sõidutada. On selge, et vahel võib tõesti broneeringu tühistamine meelest minna, kuid liiga vaba suhtumine broneerimisse häirib teiste reisjate liikumist – va-

hel esimene reis on pooltühi, kuigi broneeringud on kõik täis ning neid pole ka ära öeldud.

Seepärast on otsustatud, et kui inimene ei tühista oma broneeringuid õigeaegselt, lõpetatakse sellele konkreetsele inimesele reise broneerimine käesoleval hooajal.

Ei hakata kellelegi nõjajahiti pidama, aga kui tabelist on näha, et jälle tuttav nimi ja number on broneerimas, siis keeldutakse broneeringu tegemisest. See on teiste reisjate huvides ning kõige lihtsam viis olukorda kontrolli alla saada.

Nii et tänavune lennuhooaeg algab sellise väikese distsiplineeriva teatega!

Ingvar Saare, vallavanem

Koolimajas pakutakse hommikuputru

◆ Kuulsin novembris teleuudist, et üks Kesk-Eesti kool alustas kõigile koolilastele hommikupudru pakkumist. Põhjuseks toodi asjaolu, et täis kõhuga õpilane on tunnis palju rahulikum ja osavõtlikum. Tore uudis oli.

Järgmisel päeval tuli see algatus meelde ja arutlesin edasi, mõeldes end tagasi kooliaega.

Elasin koolist kilomeetri kaugusel ja see maa tuli läbida ikka jalgsi, mis oli paras äratus organismile. Hommikuti pärast ärkamist ei olnud kunagi söögiisu, kuid kooli jõudes tekkis ikka selline tühja kõhu tunne. Seda tunnet sai vahel leevendatud kodust kaasa võetud õuna või võileivaga. Aga ikka oli kõige oodatud tund just söögivahetund. Siit ka mõtetearendus edasi, et prooviks Kihnu koolis hommikupudru pakkumist kõigile õpilastele.

„Näljane inimene on tige ja näljane“, ütles mu sugulane Einar ikka enne lõunasööki. Kah tõetera sees.

Pakkusin vallavalitsuse istungil teema välja ning see leidis koheselt toetuse. Vallavanem sõlmis lepped ning detsember sai koolis „hommikupudru kuuks“. Esialgul küll prooviks, kuidas õpilastele asi meeldib ning kui on piisavalt huvilisi, jääb see toidukord koolitoidu kavasse ka edaspidi.

Raha selle tegevuse läbivimiseks tuleb Kihnu vallavolikogu eelarverealet.

Rahulikku ja hubast jõuluaega!

Paal Põlluste,

Kihnu vallavolikogu esimees

Pärnu-Kihnu-Pärnu lennugraafik 20. detsembri 2012. aasta seisuga.

	PÄRNU - KIHNU	KIHNU - PÄRNU
ESMASPÄEV	09:00	09:30
TEISIPÄEV	09:00	09:30
KOLMAPÄEV	09:00	09:30
NELJAPÄEV	09:00	09:30
REEDE		
LAUPÄEV	10:00	10:30
PÜHAPÄEV		

Rahvamajas oli tegus aasta

Alles see oli kui aasta alguse hanged ulatusid akendeni, siis oli tärkav kevad, vihmane suvi, esimene september ja taas on lumi maas ning aastaring täis saamas. Meenutame mööduvat aastat ja mõtleme salasoove järgmiseks aastaks.

Nii ka meiegi siin rahvamajas teeme lõppevast aastast kokkuvõtteid, millest tahame teilegi lühiülevaate teha. Sellel aastal lisandus rahvamaja kultuuritegemistele ka ametlikult sporditöö. Rahvamaja alla kuuluvad nüüd jõusaal ja Vanarahvamaja plats.

Sport on olnud Kihnusmuude tegemistega võrreldes ikka tagaplaanil, sest sportlik vorm ja tervis saavutati läbi raske füüsilise töö. Kuna ajad on muutunud ja meie abilisteks on masinad, tuleb meil rohkem tähelepanu pöörata tervisespordile. Rõõm on näha teedel kepikõndijaid, jooksjaid, jalutajaid ja jalgrattureid.

Spordihuvilistele on avatud jõusaal, kus aasta esimesel poolel käis päris palju rahvast. Näiteks kasutati veebruari kuus jõusaali 149 korda, aasta lõpus on olnud küllastajaid kesisel.

Nädalas kaks korda on või-

Kihnu Tantsu Päeval tantsiti vanu ja õpiti uusi tantse

malik mängida võrkpalli ja üks kord nädalas värskest õppinud treeneri käe all osa võtta aeroobikast.

Spordiüritustest kõige suuremaks ettevõtmiseks olid muidugi Rannamängud, mille ka Kihnu võistkond võitis. Siinkohal tahaks tänada kõiki võistlejaid, kes Kihnu eest nii vapralt võistlesid.

Tänu teile saime näidata

teistele valdadele meie saarerahva andekat võimekust. Need sportlikud võimed on teile sündides kaasa antud, kuna tean, et need ei ole tulnud tugeva treenimise tagajärjel.

Teine suur võistlusüritus oli Kihnu-Ruhnu mängud, kus ka kõik osavõtjad olid väga tublid. Minu heameelegi võitsid seekord ruhnlased, sest need on sõprus-

mängud ja väga kurb, kui on kogu aeg üks võitja.

Ruhnlasi on nii vähe ja nad on seejuures nii tublid, et paneb mõtlema, kas meie nende asemel üldse võistkonnagi oleksime kokku saanud.

Äramainimist vajab kindlasti ka Erika Salumäe 50. sünnipäeva auks korraldatud jalgrattamatk, millest võttis osa 28 täiskasvanut. Kihnu koh-

Kihnu-Ruhnu mängudel katsus saarerahvas jõudu.

Muajõlma I Kihnu velotuuril oli väarikas võitja - Jaan Kirsipuu.

Eesti Jalgpalli Liit. Plaane on mitmeid, aga sellest juba uuel aastal.

Kultuuriüritusi oli meil sel aastal päris palju ja seepärast ei hakka neid siin eraldi loetlema, vaid panen kogu toimunud ürituste kava siia lisaks.

Sel aastal oli rahvamajal ka palju väljaspool Kihnut esinemisi ning mitmel korral kasutati Vanarahvamaja platsi ürituste ja laagrite läbiviimiseks.

Rahvamajas toimus erinevaid teabepäevi ja koosolekuid, sai üürida maja sünnipäevadeks, laagriteks jamudeks sündmusteks, käärida kangast, korraldada müügi-päevi, osaleda ringides.

Lapsed kasutasid maja sporditegemiseks ja pillimänguks, avatud olid ukсед ka kõigile saare külalistele. Et aga kokku hoida valla rahakotti, sai kirjutada päris mitmeid projekte.

Aasta oli väga sündmustersohke ja huvitav ning seetõttu tahaks tänada kõiki asutusi, ettevõtteid, ühendusi jt. meeldiva koostöö eest.

Suur, suur tänu esinejatele, abilistele, sõpradele ja kõige suurem tänu muidugi töökaaslastele, et aitasite kultuurielu Kihnus elavamaks muuta.

Veera Leas

ta on see super!

Selle ürituse algatajaks oli Kihnu uus elanik Andreas Reinberg Kallaku kõrvalt. Järgmisel aastal tahaks korraldada Kihnu meistrivõistlused, et välja selgitada meie saare kõige paremad sportlased. Alusta treenimisega juba varakult!

Lisaks tahaks lastele käima saada uuesti jalgpallitreeninguid, abikäe lubas ulatada

Tantsufestivalil Kreekas.

2012. aastal Kihnu rahvamajas toimunud üritused

- 1. jaan. UUSAASTAPIDU
- 7. veebr. KIHNU NAISTE KLUBI ESIMENE KOKKUSAAMINE
- 21. veebr. VASTLAPÄEVA VÕRKPALLI VÕISTLUSED NAISTE KLUBI -VASTLALIUG
- 23. veebr. ISESEISVUSPÄEVA AKTUS koos kooliga
- 6. märts NAISTE KLUBI – VIKTORIIN JA MEISTERDAMINE
- 10. märts NAISTEPÄEVA PIDU
- 25. märts PAASTUMAARJAPÄEVA TÄHISTAMINE
- 27. märts NAISTE KLUBI - KIHNU NAISTE HOBID
- 10. apr. NAISTE KLUBI – OÜ NEEVA AED ÕPETAS VIJAPUUDE LÕIKAMIST
- 20. apr. Kihnu kiriku heategevuskontsert Tallinnas
- 23. apr. JÜRIPÄEVA SPORDIVÕISTLUSED
- 24. apr. NAISTE KLUBI – KEPIKÕND JA TERVISLIK TOITUMINE
- 27-29. apr Üritus- Kihnu õhtu Mehkamaa moodi Võrumaal
- 8. mai NAISTE KLUBI – TERJE JÜRIVETE JA PILLE PÄRNA TÖÖTUKASSAST
- 13. mai EMADEPÄEVA KONTSERT koos kooliga
- 16. mai VÕRUMAA NÄITETRUPI „BUSS“
- 18.-20. mai SAARTE PÄRIMUSKULTUURIPÄEVAD kooli üritus koos rahvamajaga
- 19. mai KIHNU VALLA JUUBEL
- 25. mai NAISTE KLUBI – PIDULIK HOOAJA LÕPETAMINE
- 1. juuni KURESSAARE LINNATEATERI ETENDUS OMA SAAR
- 1. juuni ILMAR KRUUSAMÄE NÄITUSE AVAMINE
- 2. juuni Näitetrupiga Pootsi laadal
- 11. juuni ERIKA SALUMÄE 50 - JALGRATTAMATK ÜMBER KIHNU
- 13. juuni PÄRNUMAA TULETÕRJESPORDI VÕISTLUSTEST OSAVÕTT KIHNUS
- 23. juuni JAANIPÄEV'
- 29. - 1. juuli Saarte Folklooripäevadel Manijas
- 6.- 8. juuli ÜRITUSEL MERE PIDU KALURIVÕISTLUSTE KORRALDAMINE
- 14. juuli Puhkeküla Kõnse juubeliüritusel esinemine
- 14. juuli LOODNA KONTSERT
- 21. - 22. juuli RANNAMÄNGUD KIHNUS
- 17. - 18. juuli XXVI PFF VALIKKAVA NÄITAMINE koos Kultuuri Instituudiga
- 25. juuli LAHEDA VALLA SEGAKOORI JA VANA-KOIOLA NÄITERINGI KONTSERT
- 27. - 29. juuli KIHNU-RUHNU MÄNGUD Ruhnus
- 4. aug. TÕRVA JA PUKA MEESANSAMBLITE KONTSERT
- 11. aug. KIHNU TANSU PÄE koos muuseumiga
- 17. - 19. aug. TARTU ÜLIKOOLI RAHVAKUNSTIANSAMBLI KONTSERT
- 18. - 27. aug. Tantsufestival Kreekas koos Kultuuri Instituudiga
- 1. sept. SUVELÕPUPIDU - VILISTLASTE KOKKUTULEK koos kooliga
- 10. sept. SÜGISLAAT
- 22. sept. SÜGISE ALGUSE TANTSUÕHTU
- 28. sept. TEADLASTE ÖÖ
- 5.-6. okt. VIIULIFESTIVAL korraldaja Kihnu Kultuuriruum
- 26. okt. NAISTE KLUBI- KONTORIJOOGA STUDIO LARONDAST
- 27-28. okt. VI Tantsufestival Tartus – Õpitoad ja esinemine
- 2. nov. HINGEDEPÄEVA TÄHISTAMINE koos muuseumiga
- 3. nov. KREEKA TANTSUFESTIVALI MEENUTUSÕHTU koos Kultuuri Instituudiga
- 10. nov. ISADEPÄEVA TANTSUÕHTU
- 2. dets. NAISTE KLUBI - I ADVENT
- 5. dets. VAT TEATRI ETENDUS ROBINSON & CRUSOE koos kooliga
- 16. dets. III ADVENT- PENSIONÄRIDE JÕULUPIDU
- 1. jaan. UUEAASTA PIDU

Kui sind pole kohal, pole sind ka olemas. (Rahvatarkus)

Uus aasta toob pensionilisa lapse kasvatamise eest

1. jaanuaril 2013 jõustub riikliku pensionikindlustuse seaduse muudatus, mille kohaselt arvutatakse vanaduspensionile, töövõimetuspensionile ja toitjakaotuspensionile juurde pensionilisa lapse kasvatamise eest.

Pensionilisale on õigus:

- ühel vanematest, vanema abikaasal, eestkostjal või peres hooldajal iga lapse kohta, kes on sündinud ajavahemikus 1980. aasta 31. detsembrist kuni 2012. aasta 31. detsembrini ning keda ta on kasvatanud vähemalt kaheksa aastat, kahe pensioni aastahinde suuruses;

- ühel vanematest, vanema abikaasal, eestkostjal või peres hooldajal, kes on sündinud enne 1983. aasta 1. jaanuari ja kes ei ole ko-

hustatud isik kogumispensionide seaduse tähenduses, iga lapse kohta, kes on sündinud 2013. aasta 1. jaanuaril või hiljem ning keda ta on kasvatanud vähemalt kaheksa aastat, kolme pensioni aastahinde suuruses.

Kehtiv aastahinne on 4,515 eurot.

Kui lapse kasvatamise aastad arvatakse isiku pensioniõigusliku staaži hulka, siis pensionilisa selle lapse kasvatamise eest ei maksta.

Kirjalik nõusolek pensionilisa saamiseks

Kui sama lapse suhtes on õigus taotleda pensionilisa mitmel õigustatud isikul, lepivad isikud kokku, kes seda õigust kasutab.

Kokkulepet väljendab kirjalik nõusolek. Kui kokkulepele ei jõuta, lahendatakse vaidlus kohtus.

Riigipoolsetäiendavasissemakse tegemine pensioni II sambasse lapse kasvatamise eest kuni 3- aastaseks saamiseni.

Alates 1. jaanuarist 2013 hakkab riik tegema täiendavaid sissemaksid pensioni II sambasse kogumispension kohustatud isikule, kes kasvatab kuni kolmeaastast last.

Sissemaksele on õigus Eestis elaval last kasvataval vanemal, vanema abikaasal, eestkostjal või hooldajal.

Sissemakseid tehakse laste eest, kes on sündinud alates 1. jaanuarist 2013. Õigus sissemaksale tekib alates lapse sünnist.

Riik maksab pensioni II sambasse 4% Eesti keskmisest sotsiaalmaksuga maksumatavast ühe kalendrikuu tulust.

Sissemakseid tehakse igas

kuus eelmise kalendrikuu eest.

Sissemaksete tegemiseks tuleb Sotsiaalkindlustusametile esitada avaldus.

Enne 2013. aastat sündinud laste eest jätkub senine kogumispensionide seaduse alusel tehtav sissemaks määr - 1% vanemahüvitiselt.

Korruga tehakse sissemaksid ühe vanema eest. Kui sama lapse suhtes on õigus taotleda täiendavate sissemaksete tegemist mitmel õigustatud isikul, lepatakse kokku, kumb sissemaksete õigust kasutab.

Kokkulepet väljendab kirjalik nõusolek.

Isikut, kelle eest sissemaksid tehakse, saab kuni lapse kolmeaastaseks saamiseni vahetada. Selleks tuleb esitada uus avaldus.

Sotsiaalkindlustusamet

Isapuhkus ja lapsepuhkus

1. jaanuaril 2013 jõustuvad töölepingu seaduse sätted, mille järgi tasutakse isapuhkuse eest isa keskmise töötasu alusel ning lapsepuhkuse eest vabariigi valitsuse kehtestatud töötasu alammäära alusel.

Tasustatud isapuhkus

Alates 2013. aastast taastatakse isapuhkuse eest riigieelarvest tasu maksmine. Isapuhkuse tasu arvutatakse isa keskmise töötasu alusel, kuid mitte rohkem, kui on kolmekordne Eesti keskmise brutokuupalk üle-eelmises kvartalis.

Isapuhkust saavad isad võtta perioodil, mis vahetult eelneb ja järgneb lapse sünnile. Isal on õigus saada kokku kümme tööpäeva isapuhkust, mida võib võtta ka osade kaupa.

Seejuures peavad kõik puh-

kuse osad jääma neljakuulisesse perioodi, mis algab kaks kuud enne arsti või ämmaemanda määratud eeldatavat sünnituse tähtpäeva ja kestab kaks kuud pärast lapse sündi.

Isal on õigus saada kümme tööpäeva isapuhkust, mida võib võtta ka osade kaupa.

Kümne tööpäeva pikkust isapuhkust on isadel olnud võimalik kasutada 2002. aastast.

Kuni 1. jaanuarini 2008 oli isapuhkuse hüvitise päevamäär 66 krooni (4,25 eurot).

2008. aastal hüvitati isapuhkust isa keskmise töötasu

alusel, kuid mitte rohkem, kui kolmekordneriigistatiline keskmine brutokuupalk üle-eelmises kvartalis.

Alates 1. jaanuarist 2009 kuni 31. detsembrini 2012 on isal küll õigus saada isapuhkust, kuid puhkusepäevi riigieelarvest ei hüvitata.

Tasustatud isapuhkuse jõustumine on seotud vabariigi valitsuse tegevusprogrammi 2011-2015 pere- ja tööelu ühitamise võimaluste edasiarendamisega, mille raames on ette nähtud tasustatud isapuhkuse taastamine.

Lapsepuhkuse tasu

Alates 2013. aastast suureneb lapsepuhkuse päevade eest makstav tasu. Lapsepuhkuse tasu arvutatakse vabariigi valitsuse kehtestatud töötasu alammäärast, mis käesoleval ajal on 290 eurot kuus.

Lapsepuhkuse päevatasu suurus on ühele tööpäevale vastav tasu kuu töötasu alammäärast.

Kuni 31.12.2012 on lapsepuhkuse tasu 4,25 eurot päevas.

Lapsepuhkust on õigus saada kas emal või isal, kes kasvatab alla 14-aastaseid lapsi. Emal või isal, kellel on üks või kaks alla 14-aastast last, on õigus igal kalendriaastal kolme tööpäeva pikkusele lapsepuhkusele.

Emal või isal, kellel on vähemalt kolm alla 14-aastast last või vähemalt üks alla 3-aastane laps, on õigus kuue tööpäeva pikkusele lapsepuhkusele kalendriaastas.

Õigus lapsepuhkusele on ka lapse eestkostjal ja isikul, kellega on sõlmitud lapse perekonnas hooldamise leping.

Sotsiaalkindlustusamet

*Kihnlastõlõ sü ning siäl puõl merd
soovimõ ette paelu õnnõ üliõks aastaks.
Et kõik Teite edevõtmisõd korda lähäks!*

Kihnu Kultuuri Instituut

TIÄDÄANNÕ

Kihnu Kultuuri Instituut annab tiädä Kihnu Kielekoja liikmetele, et järgmine kogosuamine ond niärikuu 5-nda päävä kellä 11-st Kihnu Muusiumis.

Armsad kihnlased,

Soovime teile kaunist jõuluaega ja uuel aastal tervist, õnne ning kordaminekuid. Täname, et olete meid hästi vastu võtnud.

Soovime jätkuvat meeldivat koostööd.

Pärnu hambapolikliiniku pere

Jõuluks koju

*Me ihkame jõuluks koju
ja otsime tuttavat ust,
üht tunnet, mis iial ei looju-
Rõõmu väikesest jõulupuust.
Kõodus ootab meid jõulurahu,
laul sujuv ja leebe jutt:
Pere koondub, kes asumas lahus,
nüüd kõigil on kojutõtt.
Me ihkame jõuluks koju
ja otsime armastust,
Me ootame rahu ja sooja -
rõõmu väikesest jõulupuust.*

(Madli Kivimäe)

*A S K ihnurand soovib kõikidele
Rahulikke ja lüsaid Jõule!*

**Kihnu Kultuuriruumi
soovib kõikõlõ
jõlusi pühäsi ning
iäd uut aastad!**

SA Kihnu
Kultuuriruum
KIHNU CULTURAL SPACE

**Imelisi jõule ja
tegasat uut aastat!**

Rahvamaja

Jaauarikuu sünnipäevalapsed

6. jaauuar

Anatoli Buravkov (Uusmäja) 76

7. jaauuar

Leida Harik (Jaani) 76

10. jaauuar

Leida Türk (Aava) 74

11. jaauuar

Elisabet Köster (Tani) 74

13. jaauuar

Maria Karjam (Tika) 82

15. jaauuar

Viktor Loob (Sassi) 65

16. jaauuar

Arne Oad (Laane) 50
Uno Kiigajaan (Umba) 50

17. jaauuar

August Köster (Tõnni) 77

26. jaauuar

Elisabet Täll (Sarapuu) 89

27. jaauuar

Ruth Kolossova (Soometsa) 71

27. jaauuar

Paul Kase (Mäe) 65

29. jaauuar

Leida Oad (Katmu) 75

30. jaauuar

Virve-Elfride Köster (Järsümäe) 85

Lahkunud

ELISABET PALU
24.07.1924 – 14.12.2012

Kingi aet'ile või poesile jõuluks jalgratas!

Järge veel kaks üsã uut ratast! Paras otsõ kevãde vãn-
tãma akata!

Põlõmt'õ taris autu ning mootorrattaga tiesikaudu
lõhku, muedu nãegi tie piãlt kõrva, sasja sõõnna ehi-
tet või tehtüd ond.

Ning jõulujõõnad on paikõs - sadakakskõmmen eu-
rot (ennemã oli sadaviiskõmmen)

Kui nüüd võtad, siis suad,
Enãm rohkõm müümã ei akka.
Võta toro ning elistä viis-kuus-kaks-üks-kaheksa-ka-
heksa-kuus-null! (5 621 8860)

Ai kui õlusad ning iãd sõita ond! Tiãd, võta aet'ilõ
ning poesilõ mõlõmalõ üks!

TEADE!

27. - 28. DETSEMBRIL ON KIHNU
ARSTI-PUNKT JA APTEEK SULETUD
(INVENTUUR).

UUEST AASTAST

LAHTIOLEKUAJAD: E 14 – 18
T, K, R - 9 – 13
N 12 – 16

ALATES JAANUARIST 2013 TÕÕTAB KIHNU
PEREARSTINA DR. KATRIN SIHVER. KOLMA-
PãEVITI VÕTAB VASTU PEREÕDE, SIIS ON
PEREARST HÕIVATUD TÕÕGA MANDRIL.

SOOVIME KÕÕGILE RAHULIKKE SAABUVAID
PÕHI JA HEAD TERVIST!

MTÜ Kihnu Mere Selts tänab kõiki
abistajaid, poolehõidjaid koostõõ eest ja
soovime kõõgile teile kaunist pühãdeaega ja
veelgi toimekamat uut aastat!

Erilised tervitused kõõgile meremeestele,
et teil uuel aastal ikka kurssi,
vett ja pãrituult jaguks!