
PÄRNUMAA KUTSEHARIDUSKESKUS

AASTARAAMAT 2009/2010

VISIOON

HEA MAINEGA TUNNUSTATUD ÕPPEKESKKONNAGA PARIMAJD TÖÖTAJAJD
KOOLITAV KUTSEÕPPEASUTUS

MISSIOON

KOOSTÖÖS TÖÖANDJATEGA KAASAEGSETE KUTSEOSKUSTEGA PARIMATE
TÖÖTAJATE KOOLITAMINE JA AKTIIVNE OSALEMINE REGIONAALSES
ARENDUSTEGEVUSES

TEKSTID KOGUSID JA TOIMETASID ANNELI PUUDERSELL JA KRISTA STASKEVITS.

FOTODE AUTORITEKS ON PKHK TÖÖTAJAD NING FOTOGRAAF ANTS LIIGUS.

4	SISSEJUHATUS
5	FINANTS- JA HALDUSTEGEVUS
7	KVALITEEDIALANE TEGEVUS
9	PERSONALITÖÖ
11	TEENINDUSÕPPEOSAKOND
13	TEHNIKAÕPPEOSAKOND
16	VOLTVETI KOOLITUSKESKUS
21	TÄISKASVANUTE KOOLITUSE OSAKOND
24	ÕPPE-NÕUSTAMISTEENISTUS
25	HUVITEGEVUS
27	RAAMATUKOGU
28	E-ÕPE
31	UUS ÕPPEKORPUS
32	LISAD

Head aastaraamatu lugejad,

viis aastat - kas seda on vähe või palju? Mõtlesin sellest, kui käesoleva aasta 1. juulil täitus minu viies tööaasta Pärnumaa Kutsehariduskeskuse direktorina. Aeg on läinud kiiresti ja tehtut kokku võttes võib öelda - on olnud võimalusterohke ja huvitav aeg. Kooli areng on silmaga nähtav läbi uuenenud õppekeskkonna ja ühise pingutuse parema õppekvaliteedi nimel.

Käesolev aastaraamat on viies ja võttes korruga ette nendes raamatutes kirjapandud loo, saad aru, et kogu selles protsessis on tuhandeid osalisi - õppureid, ümber- ja täiendõppijaid, toredaid kolleege, häid partnereid, tööandjaid jne. Tahaksin teid kõiki tänada, sest ainult ühiselt saavutatud rõõmud on mitmekordsed.

Selle raamatu ilmumise hetkeks on valmis meie uus teenidusõppe praktikabaas. Elame-töötame jälle uuenenud rütmis. Kõige rohkem rõõmu teeb see, et möödas on äärmiselt raske aasta meie toitlustajatele ja kooliperеле, kes vapralt talus kooli söökla puudumist. Oleme saanud kaasaegse raamatukogu-lugemissaali. Õpilastel on taskus tänapäevastele nõuetele vastav õpilaspilet, Pargi tänavalt üle tulnud personali töötingimused on oluliselt paranenud.

2009/2010 uues koosseisus töötanud kooli nõukogu on andnud meie tegevusele hea hinnangu. Nõukogu esimeheks valiti Toomas

Kuuda, liikmed on Teet Tiko, Gerli Mets, Aivar Laud, Virve Pichen, Heiki Mägi, Kalev Päit, Andrus Haugas ja Marko Kokla. Nõukogu istungid toimuvad kolm korda õppeaastas. Partneritest tahaks sel aastal ära märkida eriti koostööd Tallinna Tehnikakõrgkooli ja Tartu Ülikooliga, kellega koostöös sündinud lepingud võimaldasid meie lõpetajatel edasi õppima asuda. Välispartneritest suurenes huvi meie kooli vastu Läti vabariigi poolt. Kohal käisid nii ministeeriumi esindajad kui erienvate koolide kolleegid. Eriti huvitas neid meie kogemus Euroopa Liidu toetuste kasutamisel.

Toimus kooli kolmas arengukonverents "Täna samm, homme teine", rõhuasetusega õpetaja professionaalsusel ja arendamisel.

Mul on väga hea meel et käivitus kooli töötajate koor ja õpetajate rahvatantsurühm osales tantsupeo eelvoorudes. Töötajate osavõtt sporditegevusest võiks veelgi aktiivsem olla. Eeskujuks on siin meie võrkpallurid ja sulgpallurid.

Soovin, et nii õppijad kui töötajad rakendaksid maksimaalselt ellu uue õppehoone võimalused ja hoiaksid meie ühise kooli ilusa ja puhtana.

Olgem visad, sest visadus viib sihile!

Lugupidamisega

Riina Mürsepp
direktor

2009. a majandusaasta aruandega saab lähemalt tutvuda kooli kodulehel www.hariduskeskus.ee

Hoolimata 2009. aastal finantsiliselt keeruliseks kujunenud majandusaastast, mis väljendus kahekordses riigieelarve kärpes, samuti käibemaksumäära ja töötuskindlustuse maksumäära muutusest, mis nõudis tõsiseid finantsilisi ümberotsustamisi lõppes 2009. a üldkokkuvõttes edukalt. Planeeritud eelarve maht 2009. aastal oli 127 916 tuhat krooni, millest omatulu moodustas kokku 17 494 tuhat krooni.

2010. aasta eelarve koostamine tugineb nõukogu poolt kinnitatud kooli arengukavale ja selle tegevuskavas 2010. a kavandatud tegevustele ning on suunatud jätkuvalt kokkuvõttele ja säästlikule majandamisele.

Tulud kokku moodustavad 2010. aasta eelarves 62 977 043 krooni, kusjuures riigieelarvest on 2010. a ette nähtud tegevuskuludeks 35 390 940 krooni (osakaal kogutuludest 56,2%), millest omakorda 75% summas 26 542 925 krooni kasutatakse personalikuludeks ning 25% summas 8 848 015 krooni majandamiskuludeks.

Tulude kassapõhine jaotus (tuhandetes kroonides)

Tulu liik	Täpsustatud eelarve 2009	Täitmine 2009	%
Tulud kokku	127 916	99 189	78%
Eraldised HTM eelarvest	107 416	76 020	71%
Tegevuskulud	37 514	37 532	100%
Sotsiaaltoetused	8 324	8 298	100%
Sihtotstarbelised investeeringud	58 506	4 798	8%
Projektide tegevuskulud	3 072	24 917	811%
Tulu kinnisvara investeeringute müügist	475		
Omatulu kokku	17 494	20 163	115%
Täiskasvanute koolitus	5 590	6 205	111%
Õppesöökla ja kohvik	1 332	1 539	116%
Õpilaskodud	500	545	109%
Õppetöökojad	540	659	122%
Tulud metsamajandamiselt	9 100	9 940	109%
Muud laekumised	433	1 276	295%
2008. a. ületulnud vahendid	3 006	3 006	100%

Kulude kassapõhine jaotus (tuhandetes kroonides)

Kulu liik	Täpsustatud eelarve 2009	Täitmine 2009	%
Kulud kokku	127 916	94 594	74%
Tööjõukulud	41 932	40 988	98%
Majandamiskulud	17 813	17 412	98%
Muud tegevuskulud	1 641	1 613	98%
Investeeringud			
Õppetootused	8 024	8 067	101%
Sihtfinantseerimine	58 506	26 514	45%

Tegelik täitmine kujunes vastavalt 99 189 tuhat krooni, millest omatulu moodustas 20 163 tuhat krooni. Kulutusi tehti 2009. aastal 94 594 tuhat krooni. 2009. aasta vabad vahendid summas 4 016 tuhat krooni, sellest omatulu 3 842 tuhat krooni suunas Pärnumaa Kutsehariduskeskus 2010. aasta eelarvesse. Bilansimaht 2009. aastal oli 449 328 tuhat krooni.

Tegevuskulude arvestamise aluseks on:

- 1) 2010. aastaks kinnitatud riiklik koolitustellimuse arv - 1263 koolituskohta;
- 2) Koolituskoha baasmaksumus 19 745 EEK;
- 3) Õppekavarühmade ja õppevormide koefitsiendid vahemikus 1,0 kuni 2,4

Võrreldes 2009. a on koolituskoha baasmaksumus 2010. a vähenenud 5,8%.

Õpilastele ettenähtud sotsiaaltoetusi on riigieelarvest 2010. a eraldatud kogusummas 7 257 789 krooni.

Omatuludena on planeeritud laekumisi 15 421 200 krooni (osakaal kogutuludest 24,5%). Omatulu kogumahust suurima osakaalu (57,5%) moodustab õppemetskonna metsamaterjali müügist planeeritav tulu 8 860 000 krooni.

Täiskasvanukoolituse erinevate tööalase-, täiend- ja huvialakursuste korraldamisest 4 200 000 krooni (osakaal omatulu kogumahust 27,2%), õpilaskodude üürist 516 000 krooni (osakaal omatulu kogumahust 3,3%), kooli õpilassöökla ja õppekohviku toodangu ja kauba müügist 1 120 000 krooni (osakaal omatulu kogumahust 7,2%). Kooli õppetöökodades õpilaste poolt õppepraktika raames osutatavate toodangu ja teenuste eest planeeritakse tulusid 219 000 krooni. Kooliruumide kasutusse andmise eest planeeritakse laekumisi kulude katteks 240 000 krooni.

31. augusti 2010 seisuga on tulud kokku täidetud 94% sh omatulude täituvus moodustas planeeritust 83 %.

Kulud kokku moodustavad 2010. aasta eelarves 62 977 043 krooni.

Personalikuludeks on 2010. a planeeritud vahendeid 35 878 609 krooni.

Personalikuludest töötasukulu moodustab 26 479 400 krooni (võrrelduna 2009. aastaga on kogumahu langus 8,8%). Töötajate töötasukulu kokkuvõtte on saavutatud ametikohtade koondamise, töö ümberkorraldamise ja tihendamise, töötasu 4%-se languse, ületunnitöö hüvitismäära korrigeerimise ja hüvitamise vaba ajaga rakendamisega. 2010. a jätkub personali vajaduse korrigeerimine ja ümberkorraldamine.

Majandamiskuludeks on 2010. a planeeritud kokku 18 151 569 krooni, mis võrreldes 2009. a tegeliku eelarve täitmise kuludega on 19% suuremad. Majandamiskulude kasvu 2010. aastaks on tinginud eelkõige hoonete ülalpidamiskulude ja kommunaalkulude tarbimismahude suurenemine seoses uue õppehoone käikuandmisega. Olulise panuse kulude kasvule andis ka külma talvega suurenenud küttekulu.

Seisuga 31. august 2010 on kogukulud täidetud 69%, sh personalikulu on täidetud 71%.

Haldustegevus

Pargi tn remonditi ja sisustati kaks õpeklassi ja kabinet. Arvutiklass varustati uute arvutitega. Renoveeriti võimla katus. Tööde kogumaksumus 921 240 krooni, millest 500 000 krooni kaeti Regionaalsete Investeeringutoetuste andmise programmist (EAS).

Ehituseriala õpilaste praktilise tegevuse käigus värviti võimla põrand. Jätkati vanade elektrikilpide ja -juhtmestiku väljavahetusega. Aulasse paigaldati uued valgustid. 2010. a juunis lõpetati toitlustuse- ja enamiku teeninduserialade praktiline õppetegevus ning raamatukogu olemasolu Pargi tn õppehoones ning toimus ümberkolimine Niiduparki.

Niidupargis õppeaasta jooksul parendati ehituserialade õpilaste abiga õpperuumide ja koridoride väljanägemist. Õppehoone fassaadi osas teostati pisiremont. Remonditi töökoja katus. Vahetult uue õppeaasta alguseks valmis ja käivitus kauaoodatud uus õppehoone korpus.

Voltveti koolituskeskuses jätkus mõisapargi uuendamine, mille raames valmisid pargis kõnniteed ja paigaldati valgustus. Mõisa peahoones korrastati tööruumid. Valmisid ehitusprojektid mõisa peahoone fassaadi ja katuse ning ait-tõllakuuri katuse renoveerimiseks.

Alustati kooli valduses oleva kasutuseeta vara üleandmisega RKAS-le.

Võõrandati Saarde vallas asuv põllumajanduslik tootmishoone Noorkarjalaut OÜ-le Uulu Mõis müügihinnaga 500 000 krooni. 15,4% Pargi tn õppehoones kasutuseeta jäänud õpperuumide pinnast anti kasutusele õppetegevuse eesmärgil Eesti Mereakadeemia Pärnu Merekoolele.

Erinevaid riigihankeid viidi läbi 20 korral.

Elve Lääts

direktori asetäitja
finants- ja haldusalal

Pärnumaa Kutsehariduskeskus (PKHK) liitus 2009. a. kevadel projektiga Edasipürgiv organisatsioon, mille aluseks on Euroopas laialdaselt kasutusel olev metoodika (EFQM Levels of Excellence).

PKHK võttis vastu Eesti Kvaliteediühingu (EKÜ) innustustasandi tunnustuse "Edasipürgiv organisatsioon", mis anti koolile kaheks aastaks. PKHK pälvis juhtimiskvaliteedi innustustasandi tunnustustiitli kvaliteedialase tegevuse eest.

Meeskonnatöö tulemusena viidi ellu esimesel poolaastal sisselamisprogramm esma-kursuslastele, laoarvestusprogramm õppe-metskonnas, õppetöökojas ja -söökla ning tehti küsitlus lastevanematele. EKÜ poolt andsid auhinna üle juhatause aseesimees Tiit

koolituskeskuses. Programmis osalesid I kursuse ehituse ja müüja eriala õpilased. Kolmandat töörühma juhtisid Elve Lääts ja Katrin Koidumaa ning sisse viidi laoarvestused Tihemetsa õppemetskonnas ja kooli õppesöökla.

Elukestva Õppe Arendamise Sihtasutuse Innove poolt korraldatud koolitusel "Kvaliteedi-juhtimine kutseõppeasutuses (ABC)" osalesid Elve Lääts, Salme Haavik, Leida-Alice Eeman, Ille Kukk ja Astrid Sinisalu ning "Kvaliteedialase pädevuskoolituse" läbisid Anneli Puudersell, Jaanika Mürsepp ja Karin Luts.

Õppeaasta jooksul viidi läbi rahuloluküsitlused õpilastele, töötajatele, vilistlastele ja lapsevanematele (vt lisa lk 39).

Hindreus ja büroojuht ning juhtimiskvaliteedi innustustasandi projektijuht Margit Puik.

Kuue kuuga suudeti ellu viia kõik kolm planeeritud parendustegevust. Esimese töörühma juht oli Kristina Papsejeva, kelle eestvedamisel koostati lastevanemate küsitlemiseks ankeet. Rühmajuhatajate kaasabil viidi küsitlus läbi ja andmed töödeldi. Teist töörühma juhtisid Jaanika Mürsepp ja Karin Luts, valmistati ette ja viidi läbi esma-kursuslaste kooli sisseelamisprogramm Voltveti

Õppe- ja kasvatustöö

Õppeaasta algul püstitatud eesmärgid on täidetud ja nende saavutamise üle sooviks tänada kõiki õpetajaid. Tõise aasta tulemusena on PKHK kõik õppekavad viidud vastavusse riiklike õppekavadega. Järgmisel õppeaastal keskendutakse tunniplaani täpsustamisele ja õppekavade sisestamisele uude õppeinfosüsteemi. Vastuvõtt kõikidele erialadele oli edukas ja kool komplekteeris juba augusti alguses pea kõik RKT õppekohad.

Tööd alustasid õppekavapõhised töörühmad, kus pööratakse erilist tähelepanu õppe-metoodilisele tööle ja õppija individuaalsust arvestavale lähenemisviisile. Selle tulemusena:

moodulõppe võimaluste pakkumist täiskasvanutele. Eesmärgiks seati, et lõpetab 90% alustanutest ja see eesmärk ületati! Tublit tööd tegid siin täiskasvanute koolituse osakond

PKHK võttis vastu Eesti Kvaliteediühingu (EKÜ) innustustasandi tunnustuse "Edasipürgiv organisatsioon", mis anti koolile kaheks aastaks. PKHK pälvis juhtimiskvaliteedi innustustasandi tunnustustiitli kvaliteedialase tegevuse eest.

- rakendatud ettepanekute arv/ töörühmades tehtud ettepanekute arvuga * 100% täideti 70%-lt
- individuaalse õppegraafiku korral õpingud edukalt sooritanud õpilaste arv/ õpilastele rakendatud individuaalsete õppegraafikute arv*100% täideti 80%-lt
- VÕTA rakendumine oli 100%

Tubliolt osaleti vabariiklikel kutsevõistlustel ja kutseeksamil.

Meie koolis korraldati vabariiklikud kutsevõistlused müüja, ärikorralduse ja ehitusviimistluse erialadel. Kõikidel erialadel ei olnud meil võimalik osaleda, kuna me ei õpeta kõiki erialasid.

Õppeaasta üheks eesmärgiks oli ka, et tagatakse täiend- ja ümberõppe võimalusi erinevatele huvigruppidele ja alustatakse

ja Voltveti koolituskeskus.

Alustati arenguvestlusi põhikooli järgsete õppijatega. Arenguvestlusi viisid läbi rühmajuhatajad. Arenguvestlused on läbi viidud ja dokumenteeritud 98% õpperühmades, mis on väga tubli tulemus.

Sirje Aigro

kvaliteedijuht

Statistikaandmed on kogutud töötajate põhigruppide lõikes. 2009. aasta 31. detsembri seisuga töötas Pärnumaa Kutsehariduskeskuses 185 töötajat, sealhulgas 85 pedagoogilist töötajat (aastal 2008 töötajate koguarv oli 193, sealhulgas 86 pedagoogilist töötajat). Aastal 2009 oli tööle võetud 9 uut töötajat ja vabastatud 17 töötajat. 2009. aastal asusid tööle: 5 pedagoogilist töötajat ja 4 keskastmespetsialisti. Töölt vabastati: 11 pedagoogilist töötajat, 5 keskastmespetsialisti ja 1 tööline.

Personalivoolavus (vabastamine töötaja soovil) 2009. aastal langes 2% võrra ja oli 2,7% (2008 aastal oli 4,7%), mis on nii suure organisatsiooni puhul väga hea näitaja.

Samas tõusis koondatute töötajate arv (2008 oli koondatud 1 töötaja, 2009 oli koondatud 9 töötajat), mille tõttu tõusis ka kogu personali voolavus 0,9% võrra (aastal 2008 - 8,3%, aastal 2009 - 9,2%).

Töötajate värbamine ja valik

Võimalikult paljude heade kandidaatide leidmiseks kasutati värbamisel erinevaid kanaleid: internetipõhiseid andmebaase, meediaväljaandeid, personaliotsingu firma teenust, organisatsioonisiseseid kanaleid.

Avalikke konkursse ja personaliotsinguid oli korraldatud aasta jooksul kokku 6. Kandidaate oli kokku 31. Valiku tegemisel analüüsiti

kandidaatide dokumente, järgnevalt viidi läbi vestlusi ja taustauuringuid ning vajadusel testiti ja anti lahendada praktilisi ülesandeid.

Töötajate koosseis

Töötajate vanuseline jaotus

Alla 30-aastaste vanusegrupis oli 6 töötajat (3,2%), 31-50-aastaseid oli 93 (50,3%), 51-60-aastaseid oli 69 (37,3%) ja üle 60-aastaseid oli 17 (9,2%).

Suurima osa (53,0%) moodustasid 31-50-aastased töötajad (2008-50,3%).

Suuruselt järgneva osa (34,6%) moodustasid 51-60-aastased töötajad (2008-31,6%). Vanemaid kui 60-aastased oli 9,2% (2008-14,5%) ning alla 30-aastaste töötajate osakaal oli 3,2% (2008-3,6%).

Töötajate sooline jaotus

Töötajate sooline jaotus: mehi 56 (30,3%) ja naisi 129 (69,7%);

Puudub tasakaal töötajate soolises jaotuses - naised moodustavad ligi kolmveerandi (~70%) kogu töötajaskonnast. Naiste ülekaalu oli märgata kõigis asutusegruppides (va metskond), mis on haridussüsteemile iseloomulik.

Töötajate haridustase

Kõrgharidusega töötajad moodustasid 2009. aastal 58,4% (108) kogu töötajaskonnast. Keskeriharidust omavate töötajate osakaal oli

Töötajate jaotus põhigruppide lõikes 2009

Juhtkond	Osakonnajuhatajad
Pedagoogid	Tugiteenus
Kõrgkvalifikatsiooniga spetsialistid	Keskvalifikatsiooniga spetsialistid
Majandustöötajad	Metskond

13,5% (25), kutsekeskharidusega 15,7% (29), keskharidusega 10,8% (20) ja põhiharidusega 1,6% (3).

Kõik juhtkonna liikmed, tippspetsialistid ja õpetajad omavad kõrgharidust. Kutseõpetajate

organisatsioonikultuur. Personali arendust toetavad tegevused on süstemaatilised, rakenduslikud ja tulevikuvajadustele suunatud.

2009. aasta tegevuste eesmärgiks oli muu hulgas kokkuhoidlik ja säästlik majandusalane

Personali arendust toetavad tegevused on süstemaatilised, rakenduslikud ja tulevikuvajadustele suunatud.

haridustase on näidanud positiivset arengusuunda. Kvalifikatsioonile mittevastavus on vähenenud 16% ulatuses.

Tasemeõppes omandas tasemeharidust 15 töötajat (ligi 8% töötajatest: 1 juht, 7 keskastmespetsialisti, 6 kutseõpetajat, 1 tööline).

Asutus võimaldab mitmekülgseid arengu- ja koolitusvõimalusi. Iga töötaja saab aasta jooksul taotleda koolitusi. Töös toetavad kogunud ja kõrgelt haritud kolleegid (mentorid). Kooli jaoks on üha tähtsamad avatud suhtlemine ja meeskonnatöö, töötajasõbralikud töötingimused ja

tegevus. Statistikaandmed kinnitavad, et personalijuhtimise tegevused toetasid kokkuhoiu poliitikat ning on olnud edukad, sest personali struktuur ja koosseis on optimeeritud ning sisseviidud muudatuste mõju asutuse arengule positiivne.

Ella Koplik

personalijuht

Teenindusõppeosakonna koosseisu tulid lisaks kutseõpetajatele ka üldhariduslike ainete õpetajad. Osakonna õpetajad töötasid kesklinnas Pargi tn ja Niidupargi õppehoones.

Suureks väljakutseks oli õpilaste toitlustamine kuna seoses uue õppehoone ehitusega lammutati Niidupargi söökla. Igal hommikul oli vaja valmistada Pargi tn sööklas koolilõuna ja see transportida esimeseks vahetunniks Niidupargi õppehoonesse.

Õpilased said koka eriala kutseõpetajate Taisi Kasela, Marina Madissoni, Sergei Tšekmarjovi ja praktikajuhendajate Ingrid Ploomi ning Aili Sommeri heal juhendamisel sellega hästi hakkama. Pagar-kondiitri õpilased koos kutseõpetajatega (Angela Jõumees, Terje Steinberg ja Helina Teern) küpsetasid maitstvaid pagari- ja kondiitritooteid.

Kiidusõnu tuleb öelda kohvikujuhataja Kaire Vohule, kes suutis toitlustamisega hästi hakkama saada ja müüja eriala õpilastele, aga ka Tiidule, Aleksandrile ja Tiinale, kes abistasid toiduveol.

Uueks ametiks sai juhtõpetaja, kelle ülesandeks oli eriala õppekavatöörühmade vedamine, erialaga seonduvate ülesannete lahendamine, kutseksamite korraldamine jms. Suur tänu koka eriala juhtõpetaja Elle Möller, müüja, müügikorralduse ja laomajanduse eriala juhtõpetaja Kaie Pärn,

majutus- ja hotelliteeninduse eriala juhtõpetaja Endla Kuura ja pagar-kondiitri eriala juhtõpetaja Andres Vassiljev.

Osakonna üldkoosolekud toimusid iga viie nädala tagant ja teemavahetunnid neljapäeviti. Korraldasime teenindusõppeosakonna vastlapäeva Reiu Puhkebaasis.

Lõpetas esimene majutusteeninduse lend. Kokku oli lõpetajaid 23, nendest 4 sooritas Hotelliteenindaja I kutseeksami. Hotelli õppegrupis lõpetas 5 noort, nendest 3 sooritas Hotelliteenindaja I kutseeksami.

Valmis uus kodumajanduse õppekava keskaridusejärgsele õppijale. Korrastati majutusteeninduse ja hotelliteeninduse õppekavasid ja viidi need vastavusse riiklike õppekavadega.

Logistika valdkonna õpetajad Aime Harjakas, Viive Olo ja Külli Šorin osalesid SA Archimedes Hariduskoostöökeskus poolt toetatud täiendõppe projektis "Logistika erialade kutseõpetuse ja erialase võõrkeele õpetuse integratsioon", mille raames toimus õppelähetus Saksamaale Bielefeldi. Tutvuti kohaliku kutseharidussüsteemiga Rudolf-Rempel Berufskolleg'is, külastati rahvusvahelisi logistikaettevõtteid Schüco International ja Kühne & Nagel ning põllumajandusmasinate tootmisettevõtet Claas.

Laojuhataja eriala õppekursioonid toimusid TNT logistikakeskusesse ja Kalevi kommivabrikusse. Lisaks külastati Rimi keskladu. Müügikorralduse ja müüja eriala õpilased võtsid osa erinevatest õppekursioonidest: toidumess, Rotermanni kvartal, leiva-kombinaat "Pere Leib", suuremad kaubanduskeskused Eestis - Rimi, Selver, ETK. Samuti toimus õppekursioon Lääne-Viru Rakenduskõrgkooli, kus on võimalik jätkata õpinguid pärast müügikorralduse eriala lõpetamist kaubandusökonoomika III kursusel.

koha, suured tänud tema juhendajle Peep Peetersoole. Koka erialalt osalesid võistlusel IV kursuse õpilased Marina Samkov ja Artur Jatskus ning III kursuse õpilased Getter Lall, Jaanika Õis ja Rivo Rehe, keda juhendasid kutseõpetajad Heli Kruusamägi, Marina Madisson ja Taisi Kasela.

Eesti Hotellide ja Restoranide Liidu poolt antava vabariikliku stipendiumi sai hotelli-eriala õpilane Kadi Reha.

Uueks ametiks sai juhtõpetaja, kelle ülesandeks oli eriala õppekavatöörühmade vedamine, erialaga seonduvate ülesannete lahendamine, kutseksamite korraldamine.

Osalesime erinevatel vabariigis korraldatud võistlustel - Kuressaares toimunud koka eriala õpilaste võistlusest võtsid osa II kursuse õpilane Anneli Moksantseva ja III kursuse õpilane Agnes Vaarpuu kutseõpetaja Sergei Tšekmarjovi juhendamisel.

Toidumessil toimunud võistlusest "Noorkokk 2009" finaalist võttis osa IV kursuse õpilane Aigi Veisner, juhendasid kutseõpetajad Heli Kruusamägi, Marina Madisson ja Taisi Kasela.

Toitlustuserialade õpilaste vabariiklikust võistlusest NOORUSLIK KEVAD 2010 osa võtnud IV kursuse õpilane Kim Klimberg saavutas III

Koolis omandatud praktilisi oskusi näitasid koka eriala õppegrupi VK-06 õpilased pagari- ja kondiitritoodete esitlususega detsembris 2009 tubli kutseõpetaja Iraida Grigorjeva juhendamisel.

Sel aastal käisid stažeerimas tublid kutseõpetajad Marina Madisson, Heli Kruusamägi, Sergei Tšekmarjov ja Taisi Kasela.

Ülle Pikma

teenindusõppeosakonna
juhataja

2009/2010 õppeaastal töötas tehnika-õppeosakonnas 39 töötaja, õpilaste arv oli septembris 543 ning maikuuks 501. Personali poole pealt pidime loobuma seoses "ehitusbuumi" vaibumisega 2 ehitusõpetaja teenetest. Küll tuli osakonda juurde teiste erialade õpetajaid.

Tehnikaõppeosakonnas näitab õpilaste arvu muutumine küll mõningast väljalangevust, kuid võrreldes eelmise õppeaastaga on toimunud positiivsed nihked. Nii nagu kool tervikuna nii keskendus ka tehnikaõppeosakond oma töös konkreetsetele arengukavalistele eesmärkidele.

Õppekavatöös võiks esimesena märkida tööd uue õppekavaga "Koostelukksepp". Aasta alguses kinnitas HTM meile vastuvõtukvoodi uues valdkonnas, millele järgnevalt algas pingeline töö õppekava loomisel ning õpetajate leidmisel. Paralleelselt algasid tööd autoremondi-metallitöökoja projekteerimisel.

Moodustati õppekavatöörühm koos ettevõtete esindajatega. Pärnu piirkonna metalli-ettevõtted nagu AS Lasertool, OÜ Adrem ja AS Ekto aitasid kooli õppekavatöös, õppejõudude

Tislari- ja ehituspõhise 9-liikmelise õppekavatöörühm pidas 15 koosolekut. Töörühma juht oli Urmas Ailt, head osalejad olid Leo Jakobson, Sirje Parrol ja Margus Kasekamp

Õppekavarühmas arutletavad teemad olid kutsevõistlused, ohutusnõuded, lõputööd, kutseõpetajate stažeerimine, kutseõpetajate välispraktika, Hansapäevadest osavõtmine, majandusministeeriumi prognoosid puidutööstuse osas jpm. Moodustati 2 VÕTA komisjoni ning tehti üks õppekavaettepanek.

Ehitusvaldkonna 15-liikmelise töörühm käis koos 17 korda, õppekavatöörühma juhiks oli Enn Veessalu, hästi käisid kohal ja olid aktiivsed Elje Teessalu, Ingrid Kruusla, Piret Laan ja Eve Tapp. Õppekavatöörühmas käsitleti õpilaste välispraktikaid, materiaaltehnilist varustatust, lõpuhinnete kajastamist e-koolis ning õppijakaarti, ohutusnõudeid praktiliste tööde sooritamisel, planeeriti koolitusi, käsitleti lõpetamise korraldamist jpm. Moodustati 5 VÕTA komisjoni. IT-elektroonikaseadmete koostaja töörühm (10 liiget) tuli kokku 13 korral. Töörühma liider oli Värdi Soomann ja

Saavutuseks võib pidada osakonda lisandunud üldharidusainete õpetajate integreerimise õppekavatöörühmadesse ning ka nende töörühmade senisest tulemuslikumat tööd.

leidmisel ning andsid head nõu hoone projekteerimisfaasis. Sügisel 2010 võtab Pärnumaa Kutsehariduskeskus vastu esimesed 15 õpilast metallitöövaldkonnas.

Saavutuseks võib pidada osakonda lisandunud üldharidusainete õpetajate integreerimise õppekavatöörühmadesse ning ka nende töörühmade senisest tulemuslikumat tööd. Kokku toimus 4-s õppekavatöörühmas 62 koosolekut, tavalise regulaarsusega üle nädala. Autotehnika 8-liikmelise õppekavatöörühm pidas 16 koosolekut, õppekavatöörühma juht oli Andrus Simberg, innukamad osalejad olid Ants Jürisoo ja Lembit Külaots.

Õppekavatöörühm tegi tutvust uute hoonete projekteerimise ning sisustusega, keevitusseadmetega OÜ Eurolager juhtimisel, arutati koolitusi, praktikakorraldust, hindamis- põhimõtteid ning tehti 5 õppekava muudatuse ettepanekut. Moodustati 3 VÕTA komisjoni.

head osalejad Sander Mets ja Enno Puidet. Töörühmas ära tehtud tööst väärriks nimetamist tutvumine kõikide valdkonna õppeklassidega ning kaardistades nende tehnilise seisukorra ning vajadused, hanke läbiviimine võrguklassi arvutite moderniseerimiseks, tutvuti uute õpikute ja valdkonnapõhiste koolitustega., tutvuti Narva Kutseõppekeskuse ja Informaatika erakooli õpetajatega, tehti kaks ettepanekut õppekavade muutmiseks

Kõik õppekavatöörühmad viisid läbi SWOT hindamise, vaatasid üle vastuvõtunõuded ning tegelesid probleemsete õpilastega, planeerisid järgmise aasta õppegraafikut ja eelarvet, tutvusid õpilase tagasiside e-formularis kajastamise võimalusega, töörühma töö kajastamise võimalustega e-keskkonnas Google. Toimus lõpetavate ehitusvaldkonna 14 õpilase traditsiooniline Tallinna Tehnika-kõrgkooli külastus.

Maailmameistrivõistlustel Calgarys käis meie kooli vastne lõpetaja Margus Aus ja sai ehitusviimistluses 13. koha. Noor Meister 2009 saime plaatimises tänu Mihkel Kuldmäe heale esitusele III koha, Rauno Kask oli IT alal 5. Elektroonikute kutsevõistlusel II koht Kert Peterman, III koht Silver Rannak ja 5. koht Aleksander Vaarman. Autotehnikute esimese kursuse mõõduvõtmisel Vana Vigalas saime soorituse eest "HELLA" pimedasõidu simulaatoril III koha, autohooldusmaterjalide kasutamise + piduritorude valmistamise arvestuses I koha.

Projektitöö

Leonardo projekt "Praktika Soomes - loob head võimalused noortele ehitajatele tööjõuturul"

Projekti eesmärgiks oli ehitusvaldkonna II kursuse õpilaste välispraktika Soome vabariigis, andmaks õpilastele ettekujutust põhjamaade ehitustavade ning täiendades nende konkurentsivõimelisust tööturul. Kokku lähetati 6 õpilast (2 kivi- ja betoonkonstruktsioonide, 2 ehitusviimistleja ning 2

õpilast ehituspuusepa erialalt). Lähetus kestis 5 nädalat ja toimus projektipartner Etelä-Kymenlaakson Ammatiopisto korraldusel Soome vabariigi Kotka piirkonna ehitusettevõtetes. Projekti raames täideti enamik püstitatud eesmärgi, õpilased olid rahul saadud teadmiste ja oskustega, mis kinnitati Europass tunnistustega ja Soome kooli sertifikaatidega.

Leonardo projekt "Uuendused tiserikoolituses - Pärnu õpetajate õpiränne Portugali"

Projektiga oli kavandatud kahe puidutööeriala kutseõpetaja nädalane õpiränne Portugali, kus meie õpetajaid võttis vastu sealsele rahvuslikule mööblitööstusele tööjõudu koolitav ning juba töötavatele inimestele täiendõpet korraldav kutseõppeasutus Centro de Formação Profissional das Indústrias da Madeira e Mobili rio. Koolituste eesmärgiks oli ühtlustada ja täiendada Eesti ja Portugali puidutööerialade kutseõpetajate teadmisi, oskusi ja kogemusi partnerriikide koolides. Üks lähetatav pidi keskenduma puidutöötlemise

masinatele, teine CNC tehnoloogiale. Lähetatavad tutvused, kuidas oli korraldatud juba töötavate puidutöölise täiendõpe. Programm täitis oma ootused, osalejad said Europassi tunnistuse

Comenius projekt "Regenerative Energien-Begreifen-Bewusstsein schaffen"

On toimunud kaks partnerkoolide kohtumist, 09.11-13.11.2009 Hamelnis, Saksamaal ning 26.05-30.05.2010 Pärnus. Saksamaal külastati firmat Stiebel Eltron, mis tegeleb solaarpaneelide tootmisega ja Hamelni Päikeseenergia Uurimise Instituuti. Viimases toimusid loengud teemadel: Päikeseenergia alused, Päikese energia - inimkonna tuleviku energia, Päikeseekiirgus, päikeseenergia süntees päikeseplatadeid päikeseenergia. Tehti katsed seoses mini-solaarmooduli koostamise ning mõõtmistega, tutvuti instituudiga. Projektitöös lepidi kokku ülesannetes, täitjates ning tähtaegades.

Õpilasuuringuid teemal "Keskkonnateadlikus" jäi vedama Poola. Tänapäev on enamikes koolides läbi viidud nii õpilasküsitlus kui koolimajade energiakulu võrdlev analüüs. Teemal "Kooli ilmajaamad ning nende vaheline andmeedastus" (juhtiv kool Austriast) on tänapäev muretsenud ilmajaamad. Eestis on ilmajaam olnud juba kaks kuud üleval ning õpilased on omandanud tarkvara kasutamise oskused. Kohtumine Pärnus sisaldas rühmatööde kõrval AS Fortum kombinatsioonide ehituse külastamist ning Soomaa külastuskeskuse külastamist.

Püstitati järgmised ülesanded:

Ilmajaam: Austria on arendanud ülekande tarkvara

- tarkvara esitlus
- andmeteülekande ühtlustamine

Edasised projektiülesanded:

- veebidain (DE)
- ohutus (pole veel lahendust)
- arhiveerimine (pole veel lahendust)
- lisa andurid (SE)
- Webcam (PL)
- andurite varustamine vooluga.
- Kõik partnerkoolid paigaldavad ülekande-tarkvara ja alustavad automaatse andmesidega
- kogutud andmete töötlemine

Tuuleenergia: Ehitatakse kaks tuulegeneraatorimudelit erinevat tüüpi rootoritega.

- mudel, millel on horisontaalne rootoritelg (SE)
 - vertikaalse rootoriteljega mudel (DE)
- Õppematerjalid: Projekti sissejuhatus REN-E (PL)
- Tuuleenergia, laboratoorne töö peatükk 1 (DE)
 - Tuuleenergia, laboratoorne töö, pt 2(SE)
 - Päikeseplatadeid, pt. 1 (AT)
 - Ilmajaama tuuleenergiaga varustamine (EE)

-Peatükid kirjutatakse inglise ja/või saksa keeles.

Peatükke ja õppematerjale esitletakse Poolas. Projekti 3. kohtumine toimub Olesnigas/Poolas 15.11.kuni 19.11.2010.

Jüri Puidet

tehnikaõppeosakonna
juhataja

Voltveti koolituskeskus uuenes 2009/2010 õppeaastal nii vormilt kui ka sisult

Nimevahetus

2009. aasta juuliks küpses otsus, et erialade hulgalt vähenenud osakonnal on tarvis hoida kinni oma põhierialadest ja arendada uusi suundi.

Otsustati ka nimemuutuskuur läbi teha, et uuenevale sisule teise vorm valada. Nimevalikul pöörduiti ajas tagasi. Dokumentidest võib lugeda, et omaaegse metsakooli ajal olid õpilased ja pedagoogid esitanud 1943. aastal palvekirja, asendamaks kooli nimetus - Voltveti - asula nimeks saanud Tihemetsaga. Nüüd, 65 aastat hiljem, esimese Eesti metsakooli 85. juubeliaasta eel ja taas metsanduse õpetamise taaslustamise 15. aastapäeval, pööras ajalugu taas külge. Pärnumaa Kutsehariduskeskuse Tihemetsa õppekoha nime all tegutsenud osakonda hakati 2009. aasta sügisest nimetama Voltveti koolituskeskuseks Tihemetsas.

Kutseõpe - metsamajandus

Voltveti koolituskeskuses jätkub metsamajanduse õpetamine põhikooli baasil. 2009. aasta sügisel võeti vastu 13 esmakursuslast. Üle mitme-mitme aja asus poistega koos metsandust õppima ka kaks neidu. Õpinguid jätkasid 2., 3. ja 4. kursuse õpilased ning sessorõppes õppijad.

Mõnevõrra üllatuslikult tuli viimase kursuse õpilastele muudatus, mille tingis üleminek

uuele õppekavale. Õpiaeg vähenes neljalt aastalt kolmele ja poolele õppeaastale, mistõttu metsamajanduse 4.kursuse lõpuaktus peeti juba 2010. aasta veebruaris. Parima lõpetajana kutsuti meie koolist Põllumajandusministeeriumi vastuvõtule Villu Vilinurm.

Metsamajanduse eriala õpilaste põhiline praktikabaas on koolimetsakond.

2009/10 õppeaasta praktiline töö ja praktika kooli metskonnas sooritati järgmiselt: ME-07 (8 õpilast) tegid 80 tundi metsauuendamise ja metsakasvatuse sügispraktikat (metsakultuuride hooldamine, ülevaatus, maapinna ettevalmistamine, sihtide puhastamine), 160 tundi metsuripraktikat (valgustus-, harvendus, sanitaar- ja lageraie) 80 tundi taimlamajanduse praktilisi töid (taimede väljakaevamine, sorteerimine, külv ja koolitamine). ME-08 üheksa õpilast tegid 80 tundi metsauuendamise praktilisi töid, 120 tundi metsauuendamise kevadpraktikat (männikülv, paljasjuursete ja potitaimede istutamine), 160 tundi metsatööpraktikat (valgustus-, harvendus-, sanitaar- ja lageraie) ja 80 tundi praktilisi metsakasvatuse töid. ME-09 õpilast tegi 160 tundi raietöö aluste praktilisi töid, õpiti ohutuid töövõtteid, metsa hooldamist ning sae kasutamist.

Õpilaste töötundide ning tööde kohta rahalist arvestust ei peeta, kuid kahtlemata panustavad metsamajandusõpilased ja õpetajad/praktikajuhendajad kooli üldisse omatuluteenimisse oma väärika osa.

Metsanduse eriala õpilaste tööde mahud 2009/10 õppeaastal

Raied	Metsauuendustööd	Taimlatööd
Harvendusraie 89,36 tm puitu	Kuuse istikute istutamine ettevalmistamata pinnasele 600 tükki	Seemikute väljakaevamine, sorteerimine, maassekaevamine – 12 koolitundi õppegrupp
Lageraie 179,68 tm puitu	Kuuseistikute istutamine ettevalmistatud pinnasele 11 400 tükki	Istikute väljakaevamine, pakkimine, maassekaevamine - 8 koolitundi õppegrupp
Valgustusraie 5,7 hektarit	Männi potitaimede istutus 1458 tk	Külv taimlas – 6 koolitundi õppegrupp
	Väikesel määral männi külv	Koolitamine – 8 koolitundi õppegrupp
	Männikultuuri töötlemine Cervacoliga (kemikaal ennetamiseks ulukikahjustusi) 6 koolitundi, kemikaali kulu 12,5 kg	

Europea projekti raames osalesid 2009. aasta suvel kahekuulisel metsamajanduse praktikal Marko Loorberg (Austria) ja Villu Vilinurm (Soome). Norras käisid metsamasinate õppepraktikal 3. ja 4. kursuse õpilased koos õpetajate Arnold Schmidt, Arne Õismaa ja Värdis Soomanniga. Koostöö sealse kooliga on kestnud juba 13 aastat. Märtsis tulid nädalapikkusele vastuvisiidile norra õpilased, saatjaks õpetajad Kjell Kaasa ja Per-Ivar Lie.

Võtsime osa metsanduslikest kutseviistlustest. Saeringi juhendaja Arnold Schmidt viis Luuale viistlema õpilased Janar Bertel, Peeter Laur, Egert Vahter, Marko Loorberg, Ragnar Rosenberg; Maamessil toimunud raieviistlustel Kevadkarikas 2010 osales Egert Vahter (ME-08) (juhendas Andre Lemmik). Mais käisid mõlemad Lääne-Virumaal raieviistlustel TOP 10. PKHK metsamajanduse eriala vilistlane Erik Rist (EMÜ) sai raiemeisteri viistlustel juunioride arvestuses 1. koha (üldarvestuses 15.) ning õiguse osaleda MM-il. Noormehe viistlustusvarustuse soetamist toetas ka PKHK.

Õppekava arendus, õpetajad, õpetajate koolitused

2009. aasta mais kinnitati REKK-is metsamajanduse eriala 3,5-aastane õppekava. Valmistati ette metsamajandus (raietööline) aastane põhihariduse nõudeta õppekava (kinnitati juunis 2010) Õppekavade koostaja Marje Kask. Aianduse (abiaednik) aastane õppekava kinnitati jaanuaris 2010, valmistati ette aianduse kutsehariduse 3-aastane õppekava (kinnitati augustis 2010). Õppekavade koostaja Erna Gross. Õppekavade arenduse töörühmade liikmed olid Kaja Hiie, Arne Õismaa, Arnold Schmidt, Ruth Anton, Malle Kruusamägi.

Vanemõpetaja Marje Kask andis kirjastuses Ilo välja raamatu "Metsakasvatus", mis on mõeldud õpikuks metsanduse õpilastele. Oma teadmisi saavad täiendada metskonna- ja looduskaitsetöötajad, metsaomanikud, loodushuvilised. Trüki käsitleb hooldus-, uuendus- ja valikraieid, raieetega seotud metsanduslikku

Vanemõpetaja Marje Kask andis kirjastuses Ilo välja raamatu "Metsakasvatus", mis on mõeldud õpikuks metsanduse õpilastele.

Kümme 3. kursuse õpilast sooritas edukalt Raie tööline I kutseeksami ning neli õpilast metsuri kutseeksamitöö, mis on võrdsustatav koolilõpueksamiga. Kutseeksameid võtab vastu ja tunnistusi väljastab Eesti Metsatööstuse Liit.

Kutseõpe - aiandus

2009. aasta detsembris lõpetas aianduse eriala 3. lend. Kolm lõpetajat sooritasid lõpuksamina Aednik I kutseeksami ning kolm Aednik II kutseeksami. Aednik II kategooriale sooritas kutseeksami ka rühmajuhataja Erna Gross. Parima lõpetajana kutsuti põllumajandusministri vastuvõtule Inga Kaldvee.

2010. aasta veebruaris komplekteeriti aianduse (abiaednik) töökohapõhise õppe kursus. 30% õpiajast veedetakse koolis ning 70% õppest toimub erinevates praktikakohtades: EMÜ Polli Aiandusuuringute Keskus, Nurga Talu Puukool, Sagro AS, Saare-Tõrvaaugu OÜ, Eesti Roos OÜ, Kodukartul OÜ, Neeva OÜ, Hansaplant OÜ, Forendum OÜ, Sümbio OÜ, FIE Uko-Mikk Kikkas, Kuusk AE OÜ, FIE Laine Jurna, Jaagumäe talu, Pärnu Linnavalitsus ja Ridala Vallavalitsus.

seadusandlust. Eesti Metsaseltsi poolt välja antavas kogumikus „Metsa-almanahh 2010“ ilmus Marje Kase artikkel „Metsandusõpe Tihemetsas aastatel 1995-2009“.

Kutseõpetaja Kaja Hiie lõpetas andragoogi kursused ja sooritas Andragoog II kutseeksami. Andragoogi kursused läbis kasvataja Marju Sepp. Infospetsialist Krista Staškevitš alustas õpinguid TÜ Viljandi Kultuuriakadeemia infohariduse osakonnas. Õpetaja Erna Gross läbis projekti „Teises koolis - teises keeles“ koolituse, mis andis valmiduse õpetada teise keele- ja kultuurigruppi kuuluvat õppijat.

Vanemõpetaja ametijärgu sai viieks aastaks kutseõpetaja Marje Kask, kes on ühtlasi metsamajanduse ja aianduse juhtivõpetaja. Tema korraldada on osakonna kutseõpilaste õppetöö ning praktika ja õpetajate töö.

Lepinguliste õpetajatena andsid tunde kooli-metskonna metsaülem Väino Lill (jahindus), RMK maaparandusvaldkonnas töötav Taivo Lehesmets (õigusaktid, kutse- eetika, metsade kõrvalkasutus, metsakuivendus) ning Liina Piiraja (raamatupidamise alused).

Õpilaste huvitegevus ja vaba aeg, õpilaskodu

Volveti koolituskeskus korraldab ka oma õpilaste huvitegevust. Pallimänge juhendasid Arnold Schmidt ning Anu Tamm. Korraldati jalgpalliturniir, võrkpallivõistlus, lauatennismäng, Tihemetsa kolmevõistlus ja tõstmisvõistlused. Aasta tähtsündmus oli vastlapäev.

Sügisene suursündmus on seenenäitus, mille peainitsiaator on Marje Kask. Seeni määras Ivi Hiie, korjasid õpilased, koolitöötajad ja huvilised. Näitusel oli ka üllatus: õpetaja Sirje Parrol leidis Kilingi-Nõmme lähedalt Eestis esmakordselt parasiitpuraviku *Xerocomus Parasiticus*. Näitust külastas 300 huvilist.

Järgnes rebaste ristimine. Traditsiooniliselt korraldasid vanemad kursused uutele tulijatele metsandusõppe humoorika lühikursuse, elu-olu katsed ning tunnistasid nad siis vastuvõetuks metsameeste hulka.

TÕN 2009 raames tutvustas Erna Gross täiskasvanud õppijatele koduaia planeerimise nippe, kõneldi kogukondlikust koosmielest ja projektitööst, käisid külas kaugtöökeskuste loomise projekti tutvustajad Eesti Kaugtöötühingust. Ettevõtlusnädalal kohtus õpilastega vilistlane, keskkonnainspektor Urmas Isand.

Kevadel kõneles EV Tolli- ja Maksuameti spetsialist Jaan Krigul FIE-na majandamisest, Helen Popp välisministeeriumisteeriumist pidas loengut teemal „Eesti poolt antav välisabi“.

Koostöös Kilingi-Nõmme Muusikakooliga korraldasime hingedepäeva tähistamise, võtsime osa Põhjamaade raamatukogunädalast „Sõda ja rahu Põhjas“. Toimus vabariiklik maakutsekoolide (seekord juba 108. voor) mälumäng. Kilvaritele koostas küsimused kauaaegne mälumänguharrastaja Tõnis Tammet.

Kevadine suursündmus, kutse- ja orienteerumisvõistlus oli metsapäev, mille ettevalmistus ja läbiviimine korraldati ühiselt: õpetajad, õpilased, koolitöötajad ja vabatahtlikud. Peakorraldajad on Marje Kask, Kaja Hiie, Värdis Soomann, Arnold Schmidt ja Arne Öismaa. Metsapäeval osalesid kõik metsanduse eriala õpilased, Luua Metsanduskooli võistkond ja ümberkaudsete koolide võistkonnad. Esikohad läksid Luua Metsanduskooli õpilastele, meie parimad oli 5. kohaga Tambet Kivisild (ME-07) ja 7. koha saavutanud Maiko Leemann (ME-08).

Koolituskeskus

Meie põhilised õppjad on olnud erametsaomanikud ja metsas töötavad töövõtjad. Oleme korraldanud PRIA meede 1.1 toetusel 5 ühepäevast metsanduskoolitust ning 12 kahe-

päevast metsanduskoolitust. Populaarsemad teemad: metsa puhkemajanduslik kasutamine ning juriidiliselt korrektne metsaomandi kasutamine. Jaanuaris koolitas REKK Voltvetis metsanduskoolide õpetajaid ja praktika-juhendajaid. Lastegruppidele (lasteaiast kuni gümnasistideni) oleme pakkunud neile loodushariduslikku teavet. Tihemetsa-Kärsu õpperajal käis Pärnumaa erametsaühendus. On õpitud veel projektide koostamist, Töötukassa tellimisel korraldasime 120-tunnise täiendkoolituse metsuri erialal, toimus Raietööline I eksam. Kaks kursuslast sooritasid metsuri kutseeksami.

Koolituskeskus võrustas kolme suurt laagrit. Õppeaasta alul toimus laager kahele PKHK esmakursuslaste grupile, märtsis väitlusteemaline projektilaager Kohtla-Järve, Paikuse ja PKHK noortele. Augustis olid majas astronoomiahuvilised. Ettepaneku astronoomiaseltsi kokkutuleku koha valikuks tegi meie õpilane Ville Eek, kes samuti hobina tähistaevast uurib. Toetas füüsikaõpetaja Aime Tammet abikaasaga.

Koolitusteks logistiliselt hästi sobiva paigana on meid avastanud Eesti Maaülikool, kes on rentinud mitmel korral ruume, et koolitada põllumajandustootjaid. Haridus- ja Teadusministeerium pidas meie juures aastat kokku võtva koosoleku ning kevadtalvel võrustasime

Tšehhima õpilasi ja õpetajaid e-Twinning -projekti raames. Kevadel lähetas Tea Koolituskeskus Pärnusse ja Tihemetsa keelepraktikale kolm Jõhvi õpetajat.

Õppetöövälisel ajal on toitlustus- ja majutusvõimaluste olemasolu toonud siia perekondlike sündmuste tähistajaid.

Majanduslik baas ja arendustegevus

Suuremad majanduspersonalit ühistööd olid 100 saalitooli korrastamine ning I korruse tööruumide ja koridori sanitaarremont.

Toitlustusteenust pakub OÜ Vilensa (omanikud Aivar Saar ja Virve Len). Keldrikorrusel on hommikupoolikul avatud kohvik, lõunast söökla. Toitu pakutakse õpilastele, personalile ja küllastajatele. Saab esitada ka tellimusi.

Valmis mõisamaja fassaadide korrastamise ja katuse ning 3. korruse lammutamise ehitusprojekt. Rahastas EV Kultuuriministeerimi mõisakoolide programm. Samast rahastati ka ait-töllakuuri muinsuskaitse eritingimuste koostamise ja katuse korrastuse projekti.

Parkide uusistutusi, turbapeenra läanetiiva rajamist, pargivalgustuse paigaldamist, pargi majapoolse osa kõnniteede korrastamist ning piirdeaia renoveerimistingimuste koostamise

jätukuprojekti toetas SA KIK looduskaitsealuste parkide hooldamise programmist. SA KIK toel lõpetati topistekollektsiooni täiendamine. Nüüd on vaatamiseks välja pandud mudanepi, kevadise karupõngerja ja maailmaränduriks peetud rukkiräagu kaavised.

Koostöös Lätimaal asuvate Ergli ja Ogre metsanduse ning aianduse erialasid õpetavate kutsekoolidega alustasime Eesti-Läti Interreg programmi ühistegevuste kavandamist. Plaanis on kvaliteetsete ning piiriüleste võimaluste loomine palkehitud ja arboristika õppes.

Aegade sild: mõisalugu ja vilistlased

Suvel 2010 osales koolituskeskus (PKHK on Eesti Mõisakoolide Ühenduse liige) külalustsmängus Unustatud mõisad. Voltveti oli üks 38st mõisast, mis olid huvilistele avatud. Kohalikud harrastusgiidid ja õpetajad tutvustasid 12. ja 26. juunil, 10., 11. ja 24. juulil ning 5. augustil siinset aja- ja kodulugu, parki ning hooneid. Koostöös seltsinguga "Päevakübar", seltsidega "Iris" ning "Martad", Tihemetsa Põhikooli, Kilingi-Nõmme Muusikakooli ja päevakeskusega toodi mõisamajja teistsugust elevust. Üleval oli portselani ning helmekeede näitusmüük, käsitööde väljapanek, õpetati rahvuslikku käsitööd. Näituse aastate lindudest ning puudest pani üles Krista Staškevitš, moodsat aeda tutvustab Erna Grossi koostatud näitus ning looduskaitse sajandat juubelit märgib Ruth Antoni koostatud stend.

Toimus hommikukontsert mõisatreppil (kavandas ja korraldas muusikakooli õpetaja Piia Kajando). Mõisasaalis esines armastatud laulja Liisi Koikson, seda üritust toetas Eesti Kultuurkapitali helikunsti sihtkapital. Kultuurkapitali maakonna komisjon toetas Voltveti mõisa giididele ajastukohaste rõivaste konstrueerimist, riide ning õmblustarvikute ostmist. Rõivad valmistas Maie Laik koos õpilastega.

Toimus kevadine rohevahetuspäev, ürituse toimimise eest seisis kutseõpetaja Kaja Hiie.

Pärnu Kolledži õppejõud Valter Parve toimetab mõisamajja tema käes hoiul olnud pärandvara. Tema ema, kauaaegne koolitöötaja Alice (Liis) Parve, andis meile magamiskotti rullitud toru, millest tuli välja lõuend. Tegemist on reproga, mille originaal asuvat Ermitaažis. Kes on maali autor, mis on pildi nimi, seda aitavad selgitada Kunstiakadeemia tudengid ja õppejõud. Praegu nimetame tööd "Nümfid".

80ndatel valminud saali sisekujunduse kavand, mille järgi võiks saalis olla kolm suurt ja kolm väikest peeglit, inspireeris meie kooli tehnikaosakonna puidueriala õpetajaid vormima peegliiraamid. Peeglite soetamiseks ja maali restaureerimiseks oli suve lõpuks kogutud annetusi 1227 krooni.

Kirjutised ja lood liidavad vohivõõraid inimesi: 2009. aasta ajakiri Maakodu detsembrinumbris ilmus lugu "Karmide meeste Tihemetsa", kus ajakirjanik Lii Sammler vestis mõisast ja selle loost. Sama ajakirja kaaneloos tutvustati tori hobuste vana vereliini hoidjat Ute Wohlrabi Kuigatsist Hargo talust. Mõisapäeval oli proua Ute koos abikaasaga Voltvetit külastamas. Pere annetas maali toetamiseks, käis pargi- ja majatuuril ning enne lahkumist sõnas sakslanna: "Minu isal on Saksamaal mõned topised, millega ta midagi enam ei tee. Mis te arvate, kui me annetaksime nad koolile?" Nii sündiski - vanahärra Wohlrabi mäger ning koheva-karvaline metsnugis jõudsid Voltveti topiste kollektsiooni hulka

Kuna suvel 2010. täitus viis aastat eelmisest vilistlaste kokkutulekut, siis ootas uus metsandusõppe juubel tähelepanemist. Juba sügisel 2009 kogus vilistlaskogu algatamise mõtte tuure. Vilistlaskogu juriidiline asutamine toimus detsembris ja kohe astuti usinalt kokkutulekus valmistuma. 3. juulil kogunesid Tihemetsa selle kooli endised õpilased ja õpetajad, tulid ka tänased töötajad - üle tuhande inimese. Peakorraldus lasus neljal mittetulundusühing "Tihemetsa vilistlane" juhataste liikmel - Andrus Aruaas, Erna Gross, Kaire Piiraja, Aivar Saar. Kokkutuleku ning viie möödaläinud aasta meenutamiseks telliti film, mille paljud kaadrid salvestati juba kokkutulekul. Sündmus leidis kajastamist ka teles.

Iga kooliaasta ring algab septembris ning lõppeb suvises augustis. Nii on ka Pärnumaa Kutsehariduskeskuse osakond Voltveti koolituskeskus jätkamas uuel õppeaastal siinkirjeldatud ning uusi tegevusi. Jääb vaid lisad traditsiooniline: "Kui oleks... ja Voltveti metsad, siis on siin maine paradiis!" Pst, ingellikud nümfid vanalt maalilt tulevad avalikkuse ette loodetavasti uuel 2011. aasta kevadel!

Piret Koorep

juhataja

Täiskasvanute koolituse osakonna (TKO) struktuuriüksuses õpivad lisaks täiend- ja ümberõppijatele ka keskkoolijärgsed tasemeõppurid. TKO soovib välja arendada nõ avatud ülikooli põhimõttel tegutseva üksuse. Alates sügissemestrist pakume soovijatele moodulõppel põhinevat õpet koos päeva- või sesoonõppes õppijatega PKHK õppekavade baasil, komplekteerides neist endale sobiva õppeplaani. Moodulõpe ehk avatud õpe on tasuline.

TKO õppekavatöörühmad:

1. Juhtõpetaja Eela Malk: ärikorraldus, sekretär ja majandusarvestus
2. Juhtõpetaja Ene Jaakson: rõivaõmblemine ja juuksur

Õppekavatöörühma ülesanne oli koostada tööplan, läbi viia VÕTA komisjone, eriala SWOT analüüsi, õppekava arendust ja muudatusi jpm. Läbi aasta toimusid 1-2 korda kuus õppekavatöörühma koosolekud. Õppekavatöörühma otsusega muudeti sekretäritöö

juuksurina lisaks õpetajaametile. Igakuiselt on osavõtnud erinevate tootjafirmade uute värvide, lõikuse või muu vahendite tasuta koolitustest, samuti osalesid REKK-i poolt augustis korraldatud iluteeninduse spetsialistide võrgustiku seminaril.

Reet Parik sooritas ETKA Andras'e juures riikliku eksami ja talle omistati Andragoog III kutsekvalifikatsioon.

REKK-i õppekavarühma nõukogu liikmetöös osalevad meie osakonnast Külli Song - sekretäri- ja ametnikutöö, Eela Malk - juhtimine ja haldus; Ene Jaakson - tekstiili, rõivaste, jalatsite valmistamine ning naha töötlemine.

Heleri Heinla ja Jaanika Mürsepp läbisid haridusjuhtide 240 tunnise koolituse; Jaanika osales Kutseõppeastuse kvalideedijuhil koolitusel, lisaks mitmetel erinevatel täiendus- koolituskursustel.

Erkki Koitmäe õpib Tallinna Tehnikakõrgkoolis autotehnika erialal, lisaks on osalenud

Täiskasvanute koolituse osakond soovib välja arendada nõ avatud ülikooli põhimõttel tegutseva üksuse.

õppekava valikainete moodulid, uue õppekava rätsepatöö väljatöötamine Heli Sakk-Hännikäinen'i poolt ja õppekavatöörühma poolt ülevaatamine.

Heli Sakk-Hännikäinen, Ene Jaakson ja Maie Laik osalesid õmblusala kutseõpetajate erialasel koolitusel ja õmblusspetsialistide võrgustikuseminaril;

Ille Kukk, Eela Malk ja Külli Song võtsid osa ärierialade kutseõpetajate erialasest koolitusest.

Küllil Song stažeeris Saarde Vallavalitsuses, kus tutvus ja õppis tundma sekretäride uut arvutitarkvaralist programmi.

Anu Laas õpib Tallinna Ülikooli magistrantuuris, lisaks jõudis osaleda sekretäri eriala kutseõpetaja täiendkoolitusel ja osa võtta e-Õppe Arenduskeskuse poolt korraldatud koolitusseminarist „Loov õpetus teeb igast inimesest geniuse“.

Õnne Ennusaar ja Reet Parik stažeerivad järjepidevalt - mõlemad õpetajad töötavad

erinevatel autoeriala kutseõpetajate täiendkoolitustel.

Kadi Laidvee õpib Pärnumaa Kutsehariduskeskuse majandusarvestuse erialal.

Osakonnajuhataja osales oktoobrist maini Integratsiooni Sihtasutuse ja BDA Consulting poolt korraldatud „Koolijuhtide täiendus- koolitus eestikeelse õppe arendamiseks muukeelsetes kutseõpperühmades“ koolitusel sh toimus õppereis Soome koolidesse kogemuste saamiseks.

Arenguestlused toimusid kõikide töötajatega, õpetajate puhul oli aluseks kutseõpetaja kutsestandard.

Toimus ka ühisüritusi - meetodikapäev, jõulupidu, vastlapäev, õppeaasta viimane koosolek Tamme talu ürdiaias, augusti lõpus külastasime Võrumaa Kutsehariduskeskust, Nõiariiki, Pokumaad ja Tamme-Lauri tamme. Vaata www.picasaweb.google.com/kursused.

Kutsevõistlused ja -eksamid

Majandusarvestuse eriala raamatupidaja assistent I kvalifikatsioonieksamil osales meie koolist 31 õppijat, kvalifikatsioonieksami sooritas 30 õppijat.

Osalesime paljude erialade vabariiklikel kutsevõistlustel:

Rõivaõmblejate vabariiklikust kutsevõistlusest „Nobenäpp 2010“ võtsid osa järgmised õppijad: rõivaõmblejate võistlusest Maarja Krjutškova ja Maaraja Kärmas ning rätsepatöö võistlustel osales Sigrid Närep.

Majandusarvestuse vabariiklikust kutsevõistlusest võtsid osa Elo Voll, Riti Künnapuu ja Jaanika Lindmets.

„Tippsekretär 2010“ korraldati sekretäride kutsepäeval. Meie koolist võtsid osa Katre Kleitsman, Kairi Vislapuu, Gerta Lahtemaa ja Andea Nei.

Juuksuritöö kutsevõistlusest võttis osa esmakursuslane Tatjana Šihhaleva.

„Äripäevad 2010“ osalesid PKHKst kaks võistkonda: I võistkond - Kristiina Schults, Liis Treilop, Meriliin Allikvee, Alar Kraav, Aimur Tõllasson; II võistkond - Airi Peet, Lauri Kunto, Triin Ausmees, Jaanika Saava, Kaspar Tõnisson, kes osutuks ka võitjaks.

Eesti Vabariigi Presidendi vastuvõtul 21.06.2010 esindas PKHK-d parima õppijana Katre Kleitsman (I ja II kursuse hinded ainult viied), sekretäritöö eriala lõpetaja.

Õppe-eesmärgil ja õppekavast lähtuvalt korraldati erinevaid õppekäike ja ekskursioone.

Ärikorralduse ja sekretäritöö õppijad külastasid sügisel Tallinnas Toidumessi, toimus ärikorralduse eriala õppereis Riiga Eesti saatkonda, Mõdrikul toimus äriplaanide võistlus ja lahtiste uste päev, millest võttis osa lisaks ärikorralduse eriala lõpetajatele ka majandusarvestuse eriala viimane kursus. Juuksurierialal õppijad külastasid Ilumessi.

Suhete arendamise osas teiste kutsekoolidega võeti aprillis vastu South Savo Vocational College kaks tudengit, mille eesmärgiks oli vaatluspraktika.

Toimus iluteeninduse valdkonna koolide koostöökohtumine, millest võtsid osa TÜ Pärnu kolledži, Omnia Ametikooli ja Sky-Opisto esindajad Soomest, kus arutati SPA-teenuste eriala avamise võimalusi.

Rõivaõmblemise ja rätsepatöö erialade populariseerimiseks korraldati oktoobris Täiskasvanud Õppija Nädalal õmbluseriala õpilastööde näitus „Õmblemine on In“.

Olime koostööpartneriks Gabriele moe- ja tantsukoolile vabariikliku noorte moedisainerite konkursi „Noor Mood 2010“ korraldamisel.

Toimusid arenguvestlused RÕ-08 ja RÕ-09 õpperühmade õpilastega. Kokkuvõtvalt võib öelda, et õpilaste arvamus ja ettepanekud on vajalikud ja õpetaja ning õpilane saavad selle käigus üksteist rohkem tundma. Lapsivanemate tagasisidest selgus, et arenguvestlus on ka neile vajalik. Kõige suuremaks takistuseks eesmärkide seadmisel ja nende saavutamisel saab alati eneseusk ja enesehinnang. Vahel tahaks vanematele lihtsalt Palun armastage ja toetage lapsi, leidke aega nende kuulamiseks ja nendega koos olemiseks!

Täiend- ja ümberõpe

Oli suurepärase aasta kõikidele täiendkoolituste asutustele, sh PKHK täiendõppele seoses õppijate arvu ja omatulu teenimisega.

Kokku toimus 191 koolitust: infopäevad, seminarid, täiend- ja ümberõppe kursused, autokool, suvekool, TÕN üritused, erinevate projektide koolitused, RKT kursused.

2009 aastal õppis meie koolitustel kokku 2617 õppijat:

- Alustas 2617
- Lõpetas 2491

Väljalangevus koolitustelt oli 4,8% võrreldes alustajate arvuga.

Koolituse eest maksjad arvuliselt:

1. Õppija - 637
2. Tööandja - 514
3. Õppija ja tööandja - 2
4. Töötukassa - 270
5. Muu ESF - 67
6. RKT - 469
7. Muu - 608

Kavandatud omatulu 2009. aastaks oli 3,2 miljonit. Tegelik omatulu laekumine oli 6,1 miljonit, lisaks veel RKT kursuste sihtfinantseeringu tulu kokku 1,4 miljonit krooni.

Töötute koolitus on osakonnale kõige suuremat omatulu sissetoov valdkond - 82 % laekumisest on tänu Töötukassa koolitustele. 2009 aastal tõi autokool sisse 10% kogu omatulu mahust.

Töötukassa koolituste saamiseks tuleb osaleda väljakuulutatud hanke pakkumistel. Meie osakond on osalenud 2009. Aastal 19 hanke pakkumisel ja jaatava vastuse saanud 9 erinevale pakkumusele.

Oluline hulk õppijaid osales tasulistel kursustel, mis on jätkuv prioriteet tasuta pakutavate kursuste kõrval ka järgmistel õppeaastatel. Tasuliste kursuste õppijate väljalangevus on väiksem.

Möödunud õppeaastal võtsime kasutusele uued tagasisideankeedi ja enne kursuste algust ootuste küsimustiku.

Sirje Pauskar

täiskasvanute koolituse osakonna
juhataja

2009/2010 õppeaasta oli nõustamisteenistusele ja tema töötajatele - koolipsühholoog Anne Toigerile, sotsiaalpedagoog Helke Heinmetsale ja karjäärikoordinaator Valdeko Gailtile heitlikes otsuste keerises enesekehtestamise aeg.

Infobuklett esmakursuslastele "Abimees Taskus" oli menukas. Tiraaž 1000 eksemplari haarati lennult. Nõustamisteenistuse enesetutvustus õpperühmades ainekursuse "Sissejuhatus erialasse raames", oli edukas ning koostöös rühmajuhatajatega ning pedagoogidega tegime end tuttavaks esmakursuslastele.

Osalesime esmakursuslaste õppetöösse sisseelamise pilootprojekti, mis toimus septembrikuus Tihemetsas. Väljavalitud õpperühmadele M -09 ja E -09 õpilastele viidi läbi Võimete test, mitmed rühmatööd ning õpilased said võimaluse osaleda oma ettepanekutega kooli sissekorraeeskirja täiendamisel.

infomess "Tuleviku kompass", Infomess "Rapla rada", Läänemaa karjääripäev Põltsamaa ÜG karjääripäev ning Keila infopäev põhikoolile.

Esmakususlased said võimaluse testida oma võimeid testiga- Võimete test. Kokku testiti üle 560 õpilase I ja II kursuselt. Anti kirjalik tagasiside ja õppeedukuse prognoos.

Psühholoog Anne Toiger ja sotsiaalpedagoog Helke Heinmets nõustasid oma valdkonnas õpilasi ning keerukamate juhtumite puhul kasutasime koovisiooni meetodit. Oluliseks valdkonnaks kujunes õppevõlglaste nõustamise oluline suurenemine ja seostamine õppekasvatustöö komisjoni otsustega.

Õppekasvatustöö komisjoni töö ümberkorraldamisele oli aluseks muudatused õppekorralduseeskirjas õppevõla määramisel ning võlgade piirnormi kehtestamisel. Õppeosakonnad menetlesid kuni 4 õppevõlani, suunasid nõustamisele ning 5 ja rohkem

Infobuklett esmakursuslastele "Abimees Taskus" oli menukas. Tiraaž 1000 eksemplari haarati lennult.

Alustasime arenguvestluse korra ja meetodiliste materjalide tutvustamist õppeosakondades, mille oli heaks kiitnud oma otsusega õppenõukogu ja kehtestanud direktor oma käskkirjaga. Jätkasime õppetööst loobujate küsitlemist, õppevõlgnevuste järelvastamise lehe täitmise kontrolli ja selle juurutamist. Sotsiaalpedagoog Helke Heinmets töötas välja uue õpetajate tagasiside küsimustiku.

Käisime õppekülaskäigul Kuressaare Ametikoolis, kus töötavad samad spetsialistid õppeosakonnas. Tugisüsteemide koostöö rühmajuhatajatega, arenguvestluste korraldus ning väljalangevuse ennetamine oli meie ühiste arutelude põhiteemaks. Arutasime koostöövõimalusi nendes valdkondades ja Haapsalu Kutsehariduskeskuse kaasamist koostöösse.

Toimusid kahed karjääriinfopäevad, Tallinna Tehnikakõrgkooli infopäev, tudengivarjupäev Tallinn Tehnikakõrgkoolis, kevadine eelvastuvõtt, töötoad õpilaskandidaatidele, koolide külastused ja õpilastele meie kooli tutvustamine. Osalemine messidel Teeviit, Suunaja, Viljandi Haridusmess, Saaremaa

õppevõlaga õpilased kutsuti komisjoni koosolekutele. Koosolekud viidi läbi kahel päeval, otsused ja ettepanekud esitati koheselt direktorile ning õppeosakondadele. Praktikas ei olnud õppeosakondades õppevõlgadega tegelemine järjekindel.

Positiivsena komisjoni ja nõustajate tööle märgime ära, et õppenõukogu ei viinud vaid 8 põhikoolijärgsel erialal õppinud õpilast järgmisele kursusele.

Nõustajad andsid oma panuse kevadise eelvastuvõtu korraldusse. Karjäärikoordinaatori poolt juhendatud õpilaste ettekanded said menu osaliseks kooli kevadkonverentsil.

Nõustajate enesetäiendus piirdus vaid ühe koolitusega - Isiksuse käitumispsühholoogia organisatsioonis, mida korraldas Tallinna Konverentsid.

Usaldust, empaatiat ning omakoolitunnet!

Valdeko Gailit

karjäärikoordinaator

Õpilasakiiv kogunes kogunes Tervise Paradiisi konverentsiruumis, et leida uusi liikmeid kooli õpilasesindusse (ÕE). Toimus ürituste aastaplaani arutelu ja juhatusse kandideerimise võimaluste tutvustamine, millele järgnes omavaheline tutvumine bowlingut mängides.

Spordipäevad toimusid kaks korda aastas Niidupargis. Ilm soosis ettevõtmisi ning sporti sai teha järgmistel aladel: murdmaajooks, pendelteatejooks, orienteerumine, kepikõnd, kukepoks, pushball, maahoki, jalgpalli löögid ja naiste kandmine. Osalesid nii õpilased kui ka õpetajad ja töötajad.

Õpetajate päeva tähistati tundidega: kana-aeroobika, naeruteraapia ja pauguõpetus. Samal ajal olid õpetajate eest tundides õpilased. Toimus ka söögivahetund kohvi ja kringliga. Iga õpetaja sai kooli tulles lilleõie ning trepil tervitasid libadirektor - ÕE president ja tema asetäitjad.

Rebaste ristimisel markeeriti esmakursuslased I tunni ajal, järgmistel vahetundidel pidid rebased võidu korjama konisid, läbima rebaste- raja, sööma rebasetoitu, milleks olid kilu ja sihvkad, ning lõpuks andma rebasevande.

Õpilasesinduse VII üldkoosolekul võeti vastu ÕE põhikirja muudatused, anti ülevaade ÕE poolt eelmisel õppeaastal korraldatud üritustest, tutvustati ÕE tegevust ja struktuuri ning valiti uus juhatus.

2009/2010 õa juhatus:

President - Birgit Tamm
 Asepresident - Piia Soon
 Sekretär - Leenu Aava
 Teabetoimkonna juhataja - Elery Suu
 Tehnikatoimkonna juhataja - Kristjan Kaunissaar
 Kultuuritoimkonna juhataja - Ingrid Soovik
 Sporditoimkonna juhataja - Eerik Hunt
 Õigus-sotsiaaltoimkonna juhataja - Marii Hansalu

Loeng-kontserdid on muutunud meie koolis järjest populaarsemaks Kuna neid on nüüdseks juba viis aastat korraldatud, siis õpilased ja õpetajad teavad, mida oodata. Populaarsuse põhjuseks on kindlasti huvitav esinejate valik, kes musitseerimisele lisaks räägivad põnevaid lugusid esitatava muusika, pillide või ajastu kohta. Detsembrikuus kuulasime vanamuusika ansamblit "Tallinn Baroque" ja märtsis esinesid Bonzo ja Tõun kontsertkavaga "Unelmais olen prii".

Koolipeod kaks korda õppeaastas korraldab ÕE väljaspool kooli. Pidudel olid õhtujuhtideks Marten Palu, Birgit Tamm ja Indrek Lehtsaar, diskoriteks mõlemal koolipeol Kristjan Kaunissaar ja Hendrik Hollo. Mirage peol stiiliks seeniorinimesed, anti välja ka parimate kostüümide auhinnad. Kevadisel peol Bravos oli PKHK ÕE-I külas Rakvere Ametikooli õpilasesindus, kes astus peol üles ka oma lavashowga. Igal õppeaastal valib PKHK ÕE ühe kutsehariduskeskuse, käiakse külas ja vahetatakse kogemusi. Rakvere Ametikooli õpilasesindus viibis PKHK ÕE-I külas veebruaris - sõbrad tulevad ikka sõbrapäevaks külla!

PKHK otsis superstaari: toimus solistide lauluvõitlus, mille idee autoriks on õpetaja Sander Mets. Üritus toimus Niidupargi kohvikus laudadega salongiõhtuna. Võistlusel osales viis lauljat, ansamblid ja duetid. Superstaariks valiti Rivo Rehe, samuti võitis ta publiku lemmiku preemia. Salongiõhtust võttis osa suur hulk pealtvaatajaid. Kindlasti on plaanis superstaari otsinguid järgmisel õppeaastal korrata.

ÕE logo autoriteks on Rey Laas ja Kristjan Viidik. Kasutatakse seda ÕE koosolekute protokollidel, ÕE liikmete koolisärkidel jne.

Valmis PKHK tekkel pika ettevalmistustöö tulemusena, õpilasesinduse algatusel ja eestvedamisel. Kujunduse tegid valmis Kristjan Viidik ja Rey Laas. Valmis ka tekli kandmise statuut, mille koostasid Martin Liivoja ja Kristjan.

Intervjuud õpilaste-kuulsustega. Igal kuul ilmus üks intervjuu mõne meie kooli kuulsa, milleski eduka või erilise hobiga tegeleva õpilasega. Mõte oli nende tutvustamine laiemalt kogu koolirahvale. Idee autoriks Varje Tipp. Intervjueerisid Angela Kukk ja Piia Soon. Intervjuud ilmusid kooli stendil ja kodulehel rubriigis "Õpilaste kuulsuste galerii" ning ettevõtmine sai väga positiivset tagasisidet.

Jõulunäidend "Okasroosike" - jõuluüllatus PKHK kõigis õpekohtades. Sel aastal etendas õpilasesinduse näitetrupp Tihemetsas, Pargis ja Niidupargis jõulunäidendi "Okasroosike".

Humoorika etenduse stsenaariumi autoriks ja lavastajaks oli nüüd juba meie kooli vilistlane Angeline Tomson.

Meeskonnatöö koolitus ÕE-le "Muutumise ja muutmise rõõm". Õpilasesindajaid koolitas seekord tuntud tegija omal alal Aivar Haller. Toimusid meeskonnatöö praktilised harjutused. Räägiti juhtimisest, motivatsioonist, koostööst, esinemisest, vastutusest ja eneseusust. Koolitus toimus juba neljandat aastat ja praktika on näidanud, et sellest on ÕE meeskonnana toimimisel suur abi.

Vabariigi aastapäeva tähistamiseks toimus salongipärastlõuna, kus vaadati Eesti filme, toimus viktoriin filmilõikude põhjal, esines meie kooli õpilaste bänd, söödi oma õpilastekokkade valmistatud Eesti toite - karask ja kama.

Juba viiendat aastat toimuvad PKHK-s aasta õpilase valimised. Kandidaate esitasid nii õpilased, õpetajad kui töötajad. Valimised toimusid õppegruppides hääletuse teel. Iga õppegrupp valis igast kategooriast oma lemmiku. Aasta õppurid ja sportlased esitasid spordi- ja õppeosakond. Aasta õpilane 2009/10 valiti kaheksas kategoorias (vt lisa lk 36).

Kontsert-aktusel Endla teatris anti kätte aasta õpilaseks 2009/10 valitutele tänukirjad ja

kingitused. Toimus moe-ja soengushow "Etno", esines kooli tantsurühm ja "Kajakas" ning õpetajate rahvatantsurühm. Laulis PKHK õpetajate koor ning meesõpetajate kitarrilauluansambel. Kavajuhtidena astusid üles õpilased Triin Rand ja Marten Palu.

VII Vabariiklikud kutsekoolide suvepäevad Võrumaal, Kurgjärvel osales PKHK kümneliikmeline võistkond ning saavutas taaskord auhinnalise III koha. Üle vabariigi osales 14 kutsekooli ja järgmised kutsekoolide suvepäevad korraldab Haapsalu Kutsehariduskeskus.

Huviringid 2009/2010

Saalihoki
Võrkpall
Korvpall
Sulgpall
Kergejõustik
Tantsuline võimlemine
Rahvatantsuansambel "Kajakas"
Lauluansambel

Kai-Tõe Ellermaa

huvijuht

2009/2010 õppeaasta eesmärgiks oli lugejate teadlikkuse tõstmine, fondi korrastamine ning raamatukogu uute ruumide planeerimine.

Lugejaid registreeriti 670 ning külastusi oli 8800. Fondi suuruseks on ligikaudu 40 000 teavikut. Seoses Ülejõe raamatukogu muutumisega laenutuspunktiks tekkis võimalus täiendada fondi umbes 1000 raamatu võrra. Fondiga saab tutvuda kooli koduleheküljel oleva info- ja kataloogisüsteemi Riksweb abiga.

Kevadel viidi läbi ühes lugejate grupis rahuloluküsitlus. Vastuseid analüüses tuli välja, et teenindusega raamatukogus ollakse väga rahul, miinusena toodi välja õppe-irjanduse vähesus.

Õppeaasta lõpul toimus suur pakkimine, kokku kogunes 400 erinevas suuruses pappkasti. Enne uutesse ruumidesse kolimist oli väike vahepeatus võimlas, kuhu algul kastid ladustati.

Nüüd oleme juba uutes ruumides, ootame lugejaid raamatukogu külastama ning osalema erinevatel üritustel.

Tere tulemast!

Eda Tiismaa

vanemraamatukoguhoidja

Programm: "E-õppe arendamine kutsehariduses"

Programmi kood: 1.1.0502.08-0009 (e-kursused ja õpiobjektid), 1.1.0502.08-0010 (koolitused) ja e-õpe Pärnumaa Kutsehariduskeskuses

2009/2010 õppeaastal jätkus e-õppe programmis VANKeR (2008-2013) osalemine, mille eesmärgiks on "E-õppe arendamine kutsehariduses".

Programmi alameesmärgid:

. Kutsestandarditel põhinevatele riiklikele õppekavadele vastavate kaasaegsete ja kvaliteetsete e-õppematerjalide väljatöötamine ja kättesaadavaks tegemine, mille tulemusena on õppe kvaliteet kutsehariduses tõusnud.

. E-õppe koolitusprogrammi edasiarendamise tulemusena on kasvanud kutseõppeasutuste õpetajate kompetentsus e-õppe vahendite ja võimaluste rakendamisel õppetöös.

. E-õppe informatsiooni kättesaadavus kutseõppeasutustele ja laiemale avalikkusele on kasvanud.

Vastavalt käesolevatele eesmärkidele valmis PKHK-s 16 õpiobjekti ja 4,5 õppenädala ulatuses e-kursuseid. Tänu ja kiitust väärivad alljärgnevad õpetajad, kes aitavad programmi VANKeR eesmärke saavutada ja õppe kvaliteeti kutsehariduses tõsta.

Sirje Tamm	Europassi CV koostamine	http://www.hariduskeskus.ee/eurocv	ÕO
Reet Parik	A-kontuur juuste lõikuses	http://www.hariduskeskus.ee/juusteloikus	ÕO
Reet Parik	Gradueering juuste lõikuses	http://www.hariduskeskus.ee/juusteloikus	ÕO
Reet Parik	Juuste tasandus	http://www.hariduskeskus.ee/juusteloikus	ÕO
Reet Parik	Kõrge juuste lõikus meestele	http://www.hariduskeskus.ee/juusteloikus	ÕO
Reet Parik	Madal randita juuste lõikus meestele	http://www.hariduskeskus.ee/juusteloikus	ÕO
Reet Parik	V-kontuur juuste lõikuses	http://www.hariduskeskus.ee/juusteloikus	ÕO
Reet Parik	Sõrmede pealt võttega platvormi lõikus pealael	http://www.hariduskeskus.ee/juusteloikus	ÕO
Rita Pillisner	Toidukaupadealane vene keel	http://www.hariduskeskus.ee/opiobjektid/toidukaup/	ÕO
Rita Pillisner	Tööstuskaupadealane vene keel	http://www.hariduskeskus.ee/opiobjektid/toostuskaup	ÕO
Kristel Sepp	Ebaproportsionaalsed figuuritüübid ja neile sobiva rõivastuse valik	http://www.hariduskeskus.ee/opiobjektid/roivastus	ÕO
Kristel Sepp	Ornamendi kasutamine pagaritoodete kaunistamisel	http://www.hariduskeskus.ee/opiobjektid/ornament	ÕO
Kristel Sepp	Värvide kasutamine rõivastumisel	http://www.hariduskeskus.ee/opiobjektid/roivastus	ÕO
Kristel Sepp	Värviteooriad rõivastumisel	http://www.hariduskeskus.ee/opiobjektid/roivastus	ÕO
Varje Tipp	Autoriõigused	http://www.hariduskeskus.ee/opiobjektid/autorioigus	ÕO
Endla Kuura	Puhastustööde ergonoomia		ÕO
Varje Tipp	Grupitöö tarkvara (1 ÕN)	http://www.hariduskeskus.ee/opiobjektid/grupitoo	eK
Allan Lorents	Anatoomia ja füsioloogia massööridele (3 ÕN)	https://moodle.e-ope.ee/course/view.php?id=2375 (kasutajanimi: jukuopib, parool: jukuopib)	eK
Allan Lorents	Loodushoid (0,5 ÕN+0,5 ÕN = 1 ÕN, koostöös Haapsalu Kutsehariduskeskusega)	https://moodle.e-ope.ee/course/view.php?id=2528 (kasutajanimi: jukuopib, parool: jukuopib)	eK

2009/2010 saadi sisutootmiseks toetust programmi VANKeR kaudu 175 000 krooni ulatuses.

Sisutootmine aastatel 2006 - 2010 e-VÕTI ja VANKeR programmis

E-õppe koolitusprogrammides programmi VANKeR kaudu osaleti kogusummas 33 560.- (krooni) ulatuses.

Koolitustel osalesid: Janne Ojala, Enn Veesalu, Varje Tipp, Piret Laan, Anneli Raev, Maie Jesjutina, Ruth Leping, Kaja Hiie, Värdis Soomann, Anu Laas, Rita Pillisner, Endla Kuura, Janek Leppnurm, Sven Jürgenson ja Ingrid Ploom.

Pärnumaa Kutsehariduskeskuse õpetajad on aktiivselt osalenud E-õppe Arenduskeskuse poolt korraldatud "Võrgustik võrgutab" ürituste sarjas ja E-õppe sügisseminaril ja kevadkonverentsil.

Sügisseminari teemaks oli "Loov õpetus teeb igast inimesest geenius", mis toimus 19.-20. novembril 2009. aastal Lääne-Viru Rakenduskõrgkoolis (täpsem info: <http://rakvere2009.e-uni.ee>). Sügisseminaril naeratas loosiõnn Rita Pillisnerile, kes sai tasuta pääsme kevadkonverentsile. Kevadkonverentsi teema "E-õpe - tõsine mäng"

toimus 14.-16. aprill 2010. aastal Tallinna Tehnikaülikoolis (täpsem info: <http://conference2010.e-uni.ee>). Meie kooli haridustehnoloog Varje Tipp esines konverentsil ettekandega "E-õpik teeb koolikoti kergemaks", mis on uus väljakutse e-lugerite kasutuselevõtmiseks ka Pärnumaa Kutsehariduskeskuses.

14.-20. jaanuaril 2010 osales Janek Leppnurm Lifelong Learning programmi raames kontaktseminaril Türgis Konyas, mille eesmärgiks oli leida välispartnerid koostööks e-õppe valdkonnas. Pärast seminari tutvustas ta projekti sisu ja jagas reisimuljeid kolleegidega. Projekti toetati SA Archimedes kaudu 18 000.- (krooni) ulatuses. Pärast kontakt-kohtumist tutvustas J. Leppnurm taotletava projekti sisu e-õppe huvilistele kolleegidele.

2009/10 õppeaastal osaleti õpilastega kahes üle-euroopalises veebipõhises koostööprojekti eTwinning (<http://www.etwinning.net>) "You have a message :-)", kus olid projektipartnerid Rumeeniast, Prantsusmaalt, Poolast ja Saksamaalt (koordineerijad õpetajad Varje Tipp ja Reet Näär) ja teine projekt "Life in one's special school in Czech Republic and in Estonia" (koordineerijad õpetajad Maie Jesjutina ja Ruth Leping). 14.06- 17.06.2010 külastasid Eestit ja Pärnumaa Kutsehariduskeskust Tšehhi kutsekoolide õpilased. Tšehhi õpilased olid kahest kutsekoolist - meie vanast sõpruskoolist Hradec Kralovest ja uuest partnerkoolist - Dobruska Stredni školast, kellega tehti koostööd eTwinningu projektis.

5.-7. veebruarini 2010 osales projektijuht Varje Tipp V eTwinningu aastakonverentsil Hispaanias Seviljas. Ülevaade konverentsil toimunud

<http://sopruskoolid.blogspot.com/search/label/eTwinningu%20aastakonverents>

Pärnumaa Kutsehariduskeskuses kasutatakse kahte erinevat e-õppe keskkonda õppetöö läbiviimiseks. Nendeks on e-õppekeskkonnad IVA ja Moodle. Üha suuremat populaarsust hakkavad võitma avatud e-õppe keskkonnad ehk siis personaalsed õpikeskkonnad, kus keskkonna haldajaks on õppija ise.

Alates 2006 aastast on Pärnumaa Kutsehariduskeskus Tiigrihüppe Sihtasutuse koolituskeskuseks, kus toimuvad e-õppe alased täiendkoolituskursused õpetajatele

haridustehnoloogiliste pädevuste saavutamiseks (http://www.e-ope.ee/opetajatele/e-ope_taienduskooolitus/haridustehnoloogilised_p_adevused). 2010 aastal sõlmiti uus koostööleping kolmeks aastaks, mille kaudu toetas Tiigrihüppe Sihtasutus 80 000.- ulatuses koolitusklassi tingimuste parandamiseks ja IKT tehnika soetamiseks, et koolitusklass oleks hästi kaasaegne ja õpetaja õpiks uusi innovatiivseid IKT vahendeid tundma ja kasutama õppetöös. Meie kooli õpetajad osalesid väga aktiivselt e-õppe koolitustel Õppiva Tiigri programmi raames. Kõige populaarsemad koolitused olid "Õppematerjalide loomine ja avaldamine Internetis", "HotPotatoese testide loomine" ja "Esitluste koostamine ja jagamine".

2009/2010 õa võib lugeda e-õppe arenduses edukaks aastaks. Erinevate projektide ja programmide kaudu taotleti ja saadi toetust 306 560.- krooni ulatuses, mis on lisaväärtus kooli õppekasvatustöö arendustegevuses ja personali e-õppe alase ja professionaalse arengu toetamiseks.

Varje Tipp

haridustehnoloog

PKHK uue õppekorpuse projekteerimine, ehitamine ning sisustamine sai võimalikuks Euroopa regionaalarengu fondi (ERF) meetme 2.5.2 "Elukeskkonna arendamise rakenduskava" prioriteetse suuna "Hariduse Infrastruktuuri arendamise meetme" "Kutseõppekeskuste õppekeskkonna kaasajastamine" projekti "Toitlustusteenindusõppe praktikabaas, tugistruktuurid ja sisseseeded" raames.

Kogu projekti maksumus on 82 777 000,00 miljonit krooni, millest 70 150 000,00 krooni rahastati ERF kaudu ning 12 626 999,00 krooni Eesti Vabariigi poolt.

Ehituse ja projekteerimise kronoloogia:

18.05.2009 sõlmiti projekteerimis- ja ehitusleping firmaga Wolmreks Ehitus
26.05.2009 esimene ehituskoosolek
02.07.2009 eelprojekti üleandmine tellijale
26.08.2009 ehituse algus, ehitusluba
16.12.2009 nurgakivi
16.04.2010 sarikapidu
30.08.2010 õppekorpuse pidulik avamine

Hoone ehituslik maksumus 42 miljonit krooni. Ehitajaks Wolmreks Ehitus OÜ, projekteerijaks FE Arhitektid OÜ, sisegraafiline lahendus Creatum OÜ. Ehitusprotsessi oli kaasatud üle kahekümne alltöö ettevõtte. Kogu ehituslikule

protsessile kulus ca 4500 inimtöö tundi. Ehitusperioodiks kujunes pisut üle aasta.

PKHK Niidupargi õppekompleks sai endale uue, 3925 m² pinnaga õppehoone. Koolil on nüüd olemas vajalikud ruumid õppetöö ja praktika läbiviimiseks: toitlustuserialade, müügi- korralduse, juuksuri-, laomajanduse-, hotelli- ja puhastusteeninduse eriala õpilastele. Samuti uus, valgusküllane ja avar raamatukogu koos rühmatöö ruumiga; 180- kohaline auditoorium, kus on võimalik läbi viia suuremahulisi loenguid ning seminare. Auditoorium on varustatud kaasaegse audio- videosalvestustehnikaga. Õpetajatele ja töötajatele on avarad ruumid. Korruseid ühendab valgusküllane aatrium - suur avatud pind oli arhitektide poolne taotlus, et õpilastel oleks, kus vahetundide ajal olla.

Järgmisteks projektideks on :

Auto- ja metallitöö erialade praktikabaas koos seadmetega ning õppesõidu harjutusväljak üldmaksumusega 42 845 000,00 krooni

Niidupargi õpilaskodu ja sisustus maksumusega 29 742 000,00 krooni.

Andrus Simberg
projektijuht

LÕPETAJAD 2009/2010

Kokk K-06A

1	Tiina	Jaakson	
2	Tiina	Jegorova	
3	Kädi	Jõepere	
4	Ege	Kalmu	
5	Helen	Kalmus	
6	Victoria	Kartau	
7	Kadri	Käärt	
8	Triin	Kennpi	
9	Kim	Klimberg	
10	Kerot	Kull	"4 ja 5" tänukiri
11	Ragne	Laanemann	
12	Egert	Roodla	
13	Lea	Suursiim	
14	Aleksandra	Špiegel	
15	Aire	Tael	
16	Aigi	Veisner	

Kokk K-06B

1	Janeli	Mändmets	
2	Kairi	Mitt	
3	Egle	Pärn	
4	Ele	Piisang	
5	Maia	Pinka	
6	Laura	Pöder	
7	Tenno	Rattasepp	"4 ja 5" tänukiri
8	Eveli	Rohtla	
9	Helin	Rohtla	
10	Anneli	Roostalu	
11	Birgit	Talts	
12	Evelina	Teimurova	
13	Triinu	Tõnisson	
14	Sander	Väärtmaa	

Kokk VK-06

1	Sergei	Divonin	"4 ja 5" tänukiri
2	Galina	Divonina	
3	Aleksei	Golovanov	
4	Sergei	Gurejev	
5	Dmitrijs	Ivanovs	
6	Artur	Jatskus	"4 ja 5" tänukiri
7	Ekaterina	Lissova	"4 ja 5" tänukiri
8	Viktor	Mahotka	
9	Andrey	Polenov	
10	Marina	Šamkova	
11	Igor	Uibo	

Metsamajandus ME-06

1	Andres	Jaaniste	
2	Märt	Kõiv	
3	Martin	Merimaa	
4	Asko	Metsasalu	
5	Karl-Gustav	Pärn	
6	Rauno	Post	
7	Madis	Schmidt	
8	Villu	Vilinurm	

Metsamajandus MM-08

1	Villu	Ruusmann	"4 ja 5" tänukiri
2	Jaak	Tamm	
3	Sulev	Tasang	

Arvutiteenindus A-07

Riina Tõnsing

1	Rasmus	Aaslaid	
2	Madis	Gill	
3	Roman	Gussev	
4	Joel	Jaanimets	
5	Harri	Joonsaar	
6	Mait	Juhkamsoo	
7	Evelin	Kambla	
8	Jevgeni	Karussaar	
9	Rauno	Kask	
10	Toomas	Kedrov	
11	Kalev	Kironen	
12	Andy	Kohv	
13	Rene	Lehiste	
14	Keio	Lehtemaa	
15	Argo	Marksalu	
16	Tõnis	Männigo	
17	Erlend	Petker	
18	Janek	Pihu	
19	Kristjan	Pilli	
20	Siim	Tali	
21	Elerin	Teesalu	
22	Timo	Tõnismäe	
23	Veso	Varik	
24	Tõnis	Viik	
25	Imbi	Viikberg	

Elektroonikaseadmete koostaja

EL-07 Enno Puidet

1	Rain	Hõrak	
2	Allar	Kaare	
3	Margus	Koppel	
4	Artur	Krjutškov	
5	Allar	Tiisler	
6	Olev	Vaher	
7	Argo	Voll	

Üldehitus E-07A

Karin Luts

1	Janno	Ahtma	
2	Sten	Gnezdov	
3	Kristjan	Kaer	
4	Egert	Kiviselg	
5	Anre	Kuldja	
6	Vahur	Lätt	
7	Vihur	Lehismets	
8	Johannes	Linder	
9	Martin	Lohk	
10	Aleksander	Morševitski	

11	Jaanis	Peet
12	Sander	Piiriste
13	Sander	Pilisner
14	Kaspar	Rabbi
15	Ülari	Saaliste
16	Rauno	Salu
17	Jürgen	Tõnisson
18	Kristo	Variko

Üldehitus E-07B

Karin Luts

1	Antero	Alliku
2	Geno	Eilaste
3	Martin	Himma
4	Mario	Kallas
5	Jander	Klimenko
6	Siim	Kümmel
7	Andreas	Leetma
8	Jaanus	Lemats
9	Taavi	Marus
10	Rauno	Pääsuke
11	Timo	Pelt
12	Ivar	Pikkor
13	Kristjan	Poplavski
14	Tanel	Rändla
15	Simmo	Saal
16	Siim	Säde
17	Kris	Sutt
18	Kristjan	Tammeleht
19	Artur	Vähter

Ehituspusepp EP-07

Karin Luts

1	Georg	Gustav	Grant
2	Villu	Jallai	
3	Madis	Jääger	
4	Kaupo	Jürisson	
5	Jüri	Laur	
6	Envar	Lauter	
7	Rivo	Leek	
8	Lauri	Liiva	
9	Mairotý	Sairos	Luts
10	Sander	Mangusson	
11	Rauno	Mett	
12	Martin	Noodapera	
13	Elvis	Paas	
14	Mikk	Pae	
15	Kardo	Priidik	
16	Martin	Reepalu	
17	Risto	Tomson	
18	Taavi	Tulvik	

Tisler T-07

Karin Luts

1	Andre	Berens
2	Juhan	Johanson
3	Kaur	Koha
4	Silver	Lankus
5	Alo	Liimets
6	Teimo	Lillepärg
7	Gerdo	Merirand
8	Haiko	Orav
9	Rauno	Org
10	Carlo	Rebane
11	Merko	Sild
12	Andre	Todi

Ehitusviimistlus V-07

Karin Luts

1	Vardan	Akopjan
2	Janar	Arula
3	Ahti	Arumäe
4	Triinu	Kirimägi
5	Holger	Kollamaa
6	Martin	Kore
7	Mihkel	Kuldmäe
8	Alan	Lainela
9	Taavi	Laul
10	Märten	Lüüsalu
11	Rauno	Ojamäe
12	Mergo	Õispuu
13	Reijo	Peedi
14	Mirko	Reiman
15	Toomas	Sepp
16	Tarmo	Tael
17	Katariina	Tomson
18	Rauno	Tõnts
19	Tom	Vilk
20	Ivo	Uslov
21	Anti	Veski
22	Trond	Tom Elias
23	Ülari	Jõemetsa
24	Eiko	Kaldoja
25	Kristo	Kängsepp
26	Klaus	Klimberg
27	Margo	Koodres
28	Karmen	Köster
29	Roland	Laasm
30	Tanel	Luur
31	Vivian	Oidermaa
32	Ristjan	Rahtma
33	Reino	Saia
34	Martin	Seits
35	Jaan-Margus	Tenno
36	Sander	Toom
37	Elari	Vettik

LÕPETAJAD 2009/2010

Hotelliteenindus H-08

Ene Sepa

1	Heli	Helmja
2	Maris	Kõivisto
3	Kadi	Reha
4	Birgit	Valk
5	Birgit	Vilgo

Müügikorraldus MK-08

Kaie Pärn

1	Jelena	Aidla
2	Margo	Buht
3	Küllli	Hermas
4	Ave	Kiivit
5	Marit	Kohv
6	Hanna	Kuldsaar
7	Gätlin	Lääne
8	Vahur	Limberg
9	Merilin	Marrak
10	Maret	Paarasma
11	Kristi	Pöder
12	Lii	Raudsepp
13	Siret	Sula
14	Triin	Türk

Laomajandus LM-07

Aime Harjakas

1	Andra	Arder
2	Marii	Hansalu
3	Ako	Juhtma
4	Margit	Kalde
5	Artur	Klein
6	Birgit	Kool
7	Merle	Künnapuu
8	Kaisa	Kütt
9	Keily	Lepikmäe
10	Marika	Mäekivi
11	Kadi	Miemis
12	Lauri	Monso
13	Birgit	Möttus
14	Jelena	Oleštšenko
15	Marii	Pärna
16	Erli	Pärnpuu
17	Aimar	Pukk
18	Ruth	Püss
19	Kadri	Sõrmus
20	Alina	Tihomirova

Müüja M-07

Piret Laan

1	Virge	Hansumäe
2	Herelis	Lauri
3	Deanna-Liis	Lend
4	Birgit	Lepasalu

5	Tiina	Linna
6	Merle	Murašin
7	Janika	Post
8	Janeli	Põliste
9	Janika	Siig
10	Marika	Veemaa
11	Kädi	Visnapuu

Majutusteenindus MT-07A

Endla Kuura

1	Marjuka	Aas
2	Mairi	Aasa
3	Leenu	Aava
4	Anne-Liis	Hein
5	Tiiu	Kask
6	Nelly	Kukk
7	Grete	Märtson
8	Liis	Meitus
9	Aigi	Meltsas
10	Erllyn	Palberg
11	Eleen	Pokasaar
12	Haidy	Rääk
13	Reeli	Sarapik
14	Elery	Suu

Majutusteenindus MT-07B

Malle Raudoja

1	Helgi	Dokter
2	Kaidy	Leas
3	Kristjan	Lelov
4	Merike	Liiva
5	Liis	Murro
6	Priit	Naser
7	Katrin	Piik
8	Madis	Pöder
9	Kerli	Tomson

Pagar-kondiiter PK-07

Ruth Leping

1	Priidik	Aasaleht
2	Triin	Aaspalu
3	Aveli	Abel
4	Egle	Ennok
5	Kristiina	Kandroo
6	Kätlin	Kivikas
7	Hando	Kollom
8	Andres	Koval
9	Angela	Kukk
10	Maiken	Kukk
11	Meelike	Kukk
12	Timo	Päästel
13	Madis	Pärnpuu
14	Keidi	Tamme

Rõivaõmblemine RÕ-07

Heli Sakk-Hännikäinen

- | | | |
|----|----------|------------|
| 1 | Ragne | Jakobson |
| 2 | Maarja | Kärmas |
| 3 | Ere | Korell |
| 4 | Maarja | Krjutskova |
| 5 | Geily | Moor |
| 6 | Sigrid | Närep |
| 7 | Liis | Pae |
| 8 | Relika | Rae |
| 9 | Liisbeth | Tiits |
| 10 | Triinu | Tiits |

Hooldustöötaja HT-08

Ülle Pikma

- | | | |
|----|---------|----------|
| 1 | Merilin | Jaama |
| 2 | Selina | Koodi |
| 3 | Anu | Küber |
| 4 | Ruth | Mäe |
| 5 | Õie | Nõmm |
| 6 | Geili | Simson |
| 7 | Kai | Sirel |
| 8 | Tiina | Tammoja |
| 9 | Pille | Vainonen |
| 10 | Siiri | Valk |

Majandusarvestus RA-08

Ille Kukk

- | | | |
|----|----------|------------|
| 1 | Marika | Allikas |
| 2 | Tene | Havre |
| 3 | Pille | Helemets |
| 4 | Tiiu | Hermlin |
| 5 | Merike | Hiiemäe |
| 6 | Gerda | Jaanus |
| 7 | Svetlana | Jevtušenko |
| 8 | Maili | Kalme |
| 9 | Ketter | Kivilo |
| 10 | Kadri | Kodasma |
| 11 | Karmen | Kroonmäe |
| 12 | Ille | Laurimäe |
| 13 | Monika | Lehtmets |
| 14 | Merle | Lepik |
| 15 | Merli | Maina |
| 16 | Merike | Mäeorg |
| 17 | Kätlin | Muru |
| 18 | Mihkel | Mündimets |
| 19 | Maret | Pint |
| 20 | Ruth | Rang |
| 21 | Ene | Reinsalu |
| 22 | Mare | Silman |
| 23 | Aili | Soa |
| 24 | Anneli | Soosaar |
| 25 | Anna | Tali |
| 26 | Küllli | Toht |

- | | | |
|----|--------|-----------|
| 27 | Maris | Udeküll |
| 28 | Kadri | Varjak |
| 29 | Merlin | Vassiljev |
| 30 | Talvi | Vooremäe |

Sekretäritöö S-08

Anu Laas

- | | | |
|----|---------|------------|
| 1 | Erika | Kajalainen |
| 2 | Kerli | Kitsing |
| 3 | Keiti | Kivimurru |
| 4 | Katre | Kleitsman |
| 5 | Maris | Kuum |
| 6 | Kadri | Lamber |
| 7 | Gerta | Lehtemaa |
| 8 | Sigrid | Lohk |
| 9 | Elo | Pulk |
| 10 | Kairika | Rohtla |
| 11 | Riin | Tõnisoja |
| 12 | Kairi | Vislapuu |

Ärikorraldus ÄK-08

Sirje Tamm

- | | | |
|---|-----------|---------|
| 1 | Annika | Jääger |
| 2 | Lauri | Kunto |
| 3 | Marko | Lorents |
| 4 | Airi | Peet |
| 5 | Kersti | Prii |
| 6 | Piret | Pusse |
| 7 | Kristiina | Schults |
| 8 | Liis | Treilop |
| 9 | Maarika | Vilu |

Lõpuaktuste fotod: www.hariduskeskus.ee

ÕPILASTE TUNNUSTAMINE

Kutsevõistluste võitjad

"Äripäevad 2010" I koht

Airi Peet
Triin Ausmees
Jaanika Saava
Lauri Kunto
Kaspar Tõnisson

Juhendaja: Eela Malk

"Parim müüja õpilane 2010" I koht

Tõnis Ilves

"Parim müüja õpilane 2010" II koht

Herelis Lauri

Juhendajad: Külli Šorin, Kaie Pärn, Janne Ojala

"Nooruslik kevad 2010" teenindajate kutsemeistrivõistlus III koht

Kim Klimberg

Juhendaja: Peep Peetersoo

"Noor Meister 2009" kondiitrite kutsemeistrivõistlus I koht

Kaidi Kontaveit
Maarika Pari

Juhendajad: Terje Steinberg, Angela Jõumees

"Noor Meister 2009" plaatijate kutsemeistrivõistlus III koht

Mihkel Kuldmäe

Juhendaja: Janek Suu

Elektroonikute vabariiklik kutsevõistlus II koht

Aleksander Vaarmann

Juhendaja Enno Puidet

Elektroonikute vabariiklik kutsevõistlus III koht

Silver Rannak

Juhendaja Enno Puidet

Eesti Panga majandusproгноosivõistlus II koht

Annika Jääger

Aasta tegija

I koht Timo Steinberg

II koht Birgit Tamm

III koht Ingrid Soovik ja Kristjan Kaer

Aasta uustulnuk

I Matrín Sildoja

II Kadri Sõrmus

Aasta üllataja

I Rey Laas

II Kaspar Rabbi

Aasta abiline

I-II Evely Alamaa, Kristjan Viidik

III Marii Hansalu

Aasta meeskond

I-II Angela Kukk, Piia Soon ja AT-08 õppegrupp

Aasta aktiivseimad õppegrupid

I MT-09A

rühmajuhataja Kristel Sepp

II M-08

rühmajuhataja Külli Šorin

Õppurid - keskmine hinne 5.0

Ille Laurimäe

Mirjam Aedma

Evelin Sohlu

Gerta Lehtemaa

Jaanika Lindmets

Katre Kleitsman

Mairoty- Sairos Luts

Marge Nõmme

Marie Pärkma

Marika Allikas

Marika Neerut

Mari-Liis Sepp

Pille Helemets

Riina Treumuth

Sigrit Koit

Sille Sisas

Tene Havre

Tiina Parhomets

Õppurid - keskmine hinne 4.9

Airi Peet

Anneli Mitt

Anu Arenberg

Anu Lohk

Birgit Valk

Egle Aak

Enori Saar

Ivar Pikkor

Kadi Reha

Kadri Lamber

Keidy Annus

Kersti Henning

Kersti Padari

Kersti Prii

Kristian Talviste

Kätlin Tammeveski

Laili Laasma

Liisa Soovere

Maarika Pari
Mailis Kokla
Maria Laur
Marianne Rätsep
Marika Veemaa
Merily Tähemaa
Miko Torokvei
Piret Pusse
Rauno Salu
Vilve Holzberg

Sportlased

EKKSL korvpalli MV I koht

Kris Killing
Timo Steinberg
Anre Kuldja
Gert Paabut
Taavi Tamm
Madis Noormägi
Olari Mitt
Lauri Reppo
Eerik Hunt
Asko Nurk
Rannar Raap

Treener: Elgar Tamsalu

EKKSL MV segavõrkpall I koht

Sille Sisas
Angela Kukk
Maarja Luik
Kerli Tirka
Kristjan Kaer
Taavi Tamm
Timo Steinberg
Miko Torokvei
Martin Mäesalu T

reener: Gennadi Ennok

EKKSL MV saali jalgpall I koht

Taavi Laurits
Kaarel Kaarlimäe
Envar Lauter
Sergei Gurejev
Kaspar Rabbi
Taavi Tamm
Heido Västrik
Janar Arula

Treener: Reet Parind

EKKSL murdmaajooks 1000 m I koht

Kati Kuura

2000 m I koht

Sander Soobik

2000 m II koht

Kaur Kuura

Treener: Mihkel Lembit

EKKSL MV korvpall III koht

Sille Sisas
Liisa Soovere
Genely Paabut
Marju Soosalu
Merlin Koppel
Susan Salumets
Maarja Luik
Kertu Söber

Treener: Elgar Tamsalu

EKKSL MV võrkpall III koht

Agnes Vaarpuu
Sille Sisas
Piia Soon
Kerli Tirka
Angela Kukk
Rika Rehe
Genly Paabut
Maarja Luik

Treener: Gennadi Ennok

EKKSL MV võrkpall III koht

Kristjan Kaer
Taavi Tamm
Miko Torokvei
Heiki Hunt
Kristjan Satski
Jasper Põllumäe
Martin Mäesalu
Timo Steinberg

Treener: Gennadi Ennok

Eesti juunioride meister kõrgushüppes pronksmedal ülemaailmsel gümnaasiaalil

Elerin Haas

Pärnu linna koolinoorte meister jalgpallis

Sergei Gurejev
Kaspar Rabbi
Taavi Tamm
Envar Lauter
Janar Arula
Kaarel Kaarlimäe
Ergo Mätas
Kim Klimberg
Sten Orula
Timo Steinberg
Taavi Laurits
Heido Västrik

Eesti MV jõutõstmises II koht

Alar Kraav

PKHK parim sportlane

Taavi Tamm

TÖÖTAJATE TUNNUSTAMINE

Hea kooli parimad tegijad 2010

Pärnumaa Kutsehariduskeskusel on kevadeti tavaks tunnustada õppeaasta tegusamaid töötajaid. 2006. aastal ellu kutsutud konkursil „Hea kooli parimad tegijad“ valitakse tublimad mitmes eri kategoorias, sel aastal oli väljajagatavaid nimetusi kaheksa. Väärtuslikuks muudab tiitlid eelkõige see, et nii kandidaadid kui võitjad selgitatakse välja töötajate hulgas läbi viidavate küsitlustega. Mis oleks parem tunnustus kui teadmine, et kolleegid su töid ja tegemisi märkavad ning kõrgelt hindavad!

Aasta kutseõpetaja

Karli Edo (tisleri eriala)
Ene Sepa (hotelliteeninduse eriala)
Eela Malk (ärikorralduse eriala)

Aasta üldaineteõpetaja

Ruth Leping (eesti keel ja kirjandus)
Sirje Parrol (vene keel, eesti keel ja kirjandus)
Rein Volberg (majandus)

Aasta rühmajuhataja

Mati Koitmäe
Küllli Song
Küllli Šorin

Aasta töomesilane

Riina Tõnsing (tehnikaõppeosakonna juhataja asetäitja)

Aasta tore kolleeg

Kaie Pärn (müüja eriala kutseõpetaja)

Aastate õpetaja

Leo Jakobson (tisleri eriala kutseõpetaja)

Aasta haldustöötaja

Kristi Lorents (õppejuht)

Aasta meeskond

Pargi söökla ja Niidupargi kohviku meeskond

Teenetemärgid

Alates 2009/2010 õppeaastast annab Pärnumaa Kutsehariduskeskus välja ka teenetemärke. Esimesed hõbedast teenetemärgid anti üle töötajatele, kes on kutsehariduses töötanud 30 aastat ja rohkem. PKHK teenetemärgid omistati kauaaegsetele töötajatele:

Aado Suur
Ruth Anton
Reet Näär
Ester Tamm
Harri Kuhu
Ene Külaots
Anu Tamm
Jaak Tamm
Leo Jakobson
Kai Pajumaa

TÖÖTAJATE KOOSSEISU NIMESTIK 01.01.2010

Nr	Ees- ja perekonnanimi	Ametikoha nimetus
JUHTKOND		
1	Riina Mürsepp	Direktor
2	Kalmer Kivi	Direktori asetäitja õppe-kasvatustöö alal
3	Elve Lääts	Direktori asetäitja finants- ja haldusalal
Direktori alluvuses:		
TUGITEENISTUS		
4	Anneli Puudersell	Avalike suhete juht
5	Ella Koplík	Personalijuht
6	Hele-Ly Selge	Kantseleijuhataja
ARENGUOSAKOND		
7	Sirje Aigro	Osakonnajuhataja
8	Varje Tipp	Kvaliteedijuht, õpetaja
9	Andrus Simberg	Haridustehnoloog
10	Janek Leppnurm	Projektijuht
11	Kaivo Paal	IKT spetsialist
VOLTVETI KOOLITUSKESKUS TIHEMETSAS		
12	Piret Koorep	Juhataja
13	Mati Jassik	Majandusjuht
14	Marje Kask	Õpetaja
15	Ruth Anton	Kutseõpetaja
16	Erna Gross	Õpetaja
17	Salme Haavik	Õpetaja
18	Kaja Hiie	Kutseõpetaja
19	Reine Klettenberg	Õpetaja
20	Toomas Riet	Õpetaja
21	Arnold Schmidt	Praktikajuhendaja
22	Anu Tamm	Õpetaja
23	Arne Õismaa	Kutseõpetaja
24	Krista Staškevitš	Infospetsialist
25	Ulle Viirmaa	Õpilaskodu juhataja
26	Marju Sepp	Õpilaskodu kasvataja
27	Saima Saar	Õpilaskodu korrapida
28	Tiiu Treial	Õpilaskodu korrapidaja
29	Jaan Pukk	Meister
30	Sulev Saar	Bussijuht
31	Jaak Tamm	Remonditööline
32	Saima Kasela	Koristaja
33	Tamara Kozlova	Koristaja
34	Terje Mihkelson	Koristaja
35	Arus Leili	Valvur
36	Sirje Õismaa	Pargiaednik
Direktori asetäitja õppe-kasvatustöö alal alluvuses:		
ÕPPE-NÕUSTAMISTEENISTUS		
37	Helke Heinmets	Sotsiaalpedagoog
38	Anne Toiger	Psühholoog
39	Valdeko Gailit	Kooli karjäärikoordinaator
40	Kristi Lorents	Õppejuht
41	Leili Ruul	Õppekorraldusteenistuse assistent

42	Viivika Kannel	Õppekorraldusteenistuse administraator
43	Ester Tamm	Õppesekretär
44	Kai-Tõe Ellermaa	Huvijuht
45	Rita Mändla	Ringijuht
46	Tiina Kornel	Raamatukoguhoidja
47	Kaie Laur	Raamatukoguhoidja (asendaja)
48	Töötaja lapsehoolduspuhkusel	Raamatukoguhoidja, õpetaja

TEHNIKAÕPPEOSAKOND

49	Jüri Puidet	Osakonnajuhataja
50	Töötaja lapsehoolduspuhkusel	Osakonnajuhataja asetäitja
51	Urmas Ailt	Õppetöökoja juhataja-kutseõpetaja
52	Ants Jürisoo	Autoremondi töökoja juhataja-praktikajuhendaja
53	Leida-Alice Eeman	Õpetaja
54	Ivo Eesmäe	Praktikajuhendaja
55	Janek Klaamas	Kutseõpetaja
56	Karli Edo	Kutseõpetaja-töökeskonna spetsialist
57	Leo Jakobson	Kutseõpetaja
58	Ingrid Kruusla	Kutseõpetaja
59	Mati Koitmäe	Kutseõpetaja
60	Margus Kasekamp	Kutseõpetaja
61	Piret Laan	Õpetaja
62	Mihkel Lembit	Õpetaja
63	Lembit Lill	Kutseõpetaja
64	Siimo Lopsik	Õpetaja
65	Allan Lorents	Õpetaja
66	Karin Luts	Rühmajuhataja
67	Sander Mets	Kutseõpetaja
68	Piret Mühlberg	Õpetaja
69	Maret Nugis	Õpetaja
70	Reet Näär	Õpetaja
71	Kai Pajumaa	Kutseõpetaja
72	Ene Parmas	Praktikajuhendaja
73	Sirje Parrol	Õpetaja
74	Rita Pillisner	Õpetaja
75	Enno Puidet	Kutseõpetaja
76	Töötaja lapsehoolduspuhkusel	Kutseõpetaja
77	Eesi Rosenberg	Õpetaja
78	Rene Sadam	Õpetaja
79	Värdi Soomann	Õpetaja
80	Silver Silluta	Kutseõpetaja
81	Janek Suu	Praktikajuhendaja
82	Eve Tapp	Õpetaja
83	Elje Teesalu	Rühmajuhataja
84	Marko Tiik	Praktikajuhendaja
85	Üllar Tornik	Kutseõpetaja
86	Riina Tõnsing	Rühmajuhataja, asendab osakonnajuh. asetäitjat
87	Enn Veesalu	Kutseõpetaja
88	Ergo Viirmaa	Kutseõpetaja
89	Rein Volberg	Õpetaja

TEENINDUSÕPPEOSAKOND

90	Ülle Pikma	Osakonnajuhataja
91	Iraida Grigorjeva	Kutseõpetaja
92	Aime Harjakas	Kutseõpetaja
93	Mai Hints	Kutseõpetaja

94	Maie Jesjutina	Õpetaja
95	Aino Juurikas	Kutseõpetaja
96	Angela Jõumees	Kutseõpetaja
97	Ljubov Jürgenson	Õpetaja
98	Sven Jürgenson	Õpetaja
99	Heli Kruusamägi	Kutseõpetaja
100	Taisi Kasela	Kutseõpetaja
101	Ly Kukk	Kutseõpetaja
102	Endla Kuura	Kutseõpetaja
103	Ulli Kõrge	Toitlustusjuht
104	Ene Külaots	Õpetaja
105	Sirje Laanemäe	Õpetaja
106	Ruth Leping	Õpetaja
107	Marina Madisson	Kutseõpetaja
108	Anne Metsmaa	Õpetaja
109	Elle Möller	Kutseõpetaja, praktikajuhendaja
110	Janne Ojala	Kutseõpetaja
111	Viive Ollo	Õpetaja
112	Annely Raev	Kutseõpetaja
113	Malle Raudoja	Kutseõpetaja
114	Reet Parind	Õpetaja
115	Peep Peetersoo	Kutseõpetaja
116	Ingrid Ploom	Praktikajuhendaja
117	Kaie Pärn	Kutseõpetaja
118	Ingrid Schumann	Õpetaja
119	Ene Sepa	Kutseõpetaja
120	Kristel Sepp	Kutseõpetaja
121	Astrid Sinisalu	Õpetaja
122	Irina Smoleitsük	Õpetaja
123	Terje Steinberg	Kutseõpetaja
124	Aili Sommer	Praktikajuhendaja
125	Küllli Šorin	Kutseõpetaja
126	Sirje Tamm	Õpetaja
127	Helina Teern	Kutseõpetaja
128	Sergei Tšekmarjov	Kutseõpetaja
129	Andres Vassiljev	Kutseõpetaja
130	Kaire Vohu	Kohviku juhataja
131	Heili Västrik	Õpetaja

TÄISKASVANUTE KOOLITUSE OSAKOND

132	Sirje Pauskar	Osakonnajuhataja
133	Heleri Heinla	Koolitusjuht
134	Jaanika Mürsepp	Koolitusjuht
135	Kristina Papsejeva	Koolitusjuht
136	Töötaja lapsehoolduspuhkusel	Täiskasvanute koolituse osakonna sekretär
137	Kadi Laidvee	Täiskasvanute koolituse osakonna sekretär (asendaja)
138	Õnne Ennussaar	Kutseõpetaja
139	Ene Jaakson	Kutseõpetaja
140	Erkki Koitmäe	Autokooli sõiduõpetaja
141	Ille Kukk	Kutseõpetaja
142	Anu Laas	Kutseõpetaja
143	Maie Laik	Kutseõpetaja
144	Eela Malk	Kutseõpetaja
145	Reet Parik	Kutseõpetaja
146	Heli Sakk-Hännikäinen	Kutseõpetaja
147	Küllli Song	Kutseõpetaja

Direktori asetäitja finants- ja haldusalal alluvuses:

MAJANDUSOSAKOND

148	Katrin Koidumaa	Pearaamatupidaja
149	Saima Rand	Vanemraamatupidaja
150	Karin Torin	Vanemraamatupidaja
151	Tiina Pinsel	Majandusjuhataja
152	Kersti Tõnisson	Korrapidaja - koristaja
153	Urve Kitunen	Korrapidaja - koristaja
154	Aime Paas	Koristaja (söökla)
155	Pille Vainonen	Koristaja (õpilaskodu)
156	Ülle Peedimaa	Koristaja (klassiruumid)
157	Tiit Saluste	Majahoidja
158	Aleksander Pihu	Remonditehnik
159	Erika Riie	Õpilaskodu juhataja
160	Velli Kangur	Õpilaskodu korrapidaja-kasvataja
161	Hille Limmert	Õpilaskodu korrapidaja-kasvataja
162	Ville Preis	Õpilaskodu korrapidaja-kasvataja
163	Galina Kangur	Õpilaskodu korrapidaja-kasvataja
164	Eldi Toompalu	Majandusjuht
165	Harri Tagobert	Administraator
166	Merike Saal	Administraator
167	Aili Koodi	Garderoobihoidja
168	Taimi Kurel	Garderoobihoidja
169	Heino Nurm	Mehaanik

METSKOND

170	Väino Lill	Peametsaülem
171	Töötaja lapsehoolduspuhkusel	Abimetsaülem
172	Julika Ruukel	Abimetsaülem-asendaja
173	Eimi Muru	Metsnik
174	Kaido Vunk	Metsnik
175	Vaiga Lill	Laohoidja-varustaja
176	Enn Lilleleht	Forvarderijuht
177	Juhan Pikkur	Forvarderijuht
178	Heino Pikkur	Autojuht
179	Silver Lill	Remondimehaanik
180	Aado Suur	Metsatöoline
181	Toivo Pärna	Metsatöoline
182	Harri Kuhi	Metsatöoline
183	Kalle Rajande	Metsatöoline
184	Eino Meriste	Metsatöoline
185	Olev Sibrits	Metsatöoline