

VÕHMA Linnaleht

Nr. 110

Veebruar 2007

Vee- ja kanalisatsiooni ehitustest Võhmas

Paljusid linlasi ajas kindlasti ärevusse jaanuari keskel Sakalas ilmunud artikkel "Omavalitsuste lahkeli jätab maakonna euraorahata". Artiklis esitatud väited, et kuna omavalitsused ei soovinud luua ühist vee-ettevõtet, siis jäävad nüüd kõik kauaoodatud euraorahast ilma, tegid murelikuks ka mind. Kohe rahustuseks peab ütleva, et asi ei ole sugugi nii hull, kui artiklis kirjeldati. See ajendas mind ka kirjutama, kuidas on seis linna veemajanduses ja mis teoksil.

Praegu on lõppjärgus rahastamisaotluse koostamine Viljandi veemajandusprojektille Võhma linna otstarbekuseuuring, mille koostaja on AS Entec. Linnale on üle antud esialgne tööversioon antud dokumendist. Tasuvusuuringut on tutvustatud volikogu istungil, läbi vaadatud AS Võhma ELKO esindajatega, tutvustatud kultuurikeskuses toimunud kohtumisel rahvaga 27. novembril ning on linna märkuste ja ettepanekutega saadetud tagasi töö teostajale. Praegustel andmetel saame uue versiooni tagasi veebruari lõpus või märtsis ning volikogu peaks uuringu kinnitama enne suvepuhkusele minekut, sest rahastamisaotus tuleb esitada 2007. aasta sügisel. Seejärel hakatakse alles taotlusi hindama ja järjekorda seadma, sest tööpoolest kõigile raha Ühtekuuluvusfondist ei jätku, aga ÜF ei ole ka ainuke koh, kust rahastust on võimalik taotleda. Nii et väide (olukorras, kus tänaseks ei ole veel olemas isegi projektide hindamiskriteeriume), et keegi jääb

juba rahast ilma, on ikka liiga ennatlik.

Mis asi on tasuvusuuring?

Tasuvusuuringus on antud ülevaade Võhma veemajanduse olukorrast ning arvestatud välja ka tehtavate investeeringute suurused. Pikaajaliselt oleks Võhmasse vajalik investeerida 43 miljonit krooni ja lühiajalises perioodis kuni 15 miljonit krooni. Investeeringute suurus sõltub linna vajadustest, linna investeerimisvõimalusest, aga loomulikult ka elanike maksevõimest. Rahastamispoliitmõte seisneb ju selles, et abi antakse praegu süsteemi väljajehitamiseks, aga kui trassid tuleb ükskord välja vahetada, siis peab seda tegema juba vee-ettevõtja oma kulul ja see raha tuleb kokku koguda läbi teenuse hinna. Ehk mida rohkem on vaja ehitada, seda kõrgemaks kujuneb edaspidi vee- ja kanalisatsiooniteenuse hind. Esimese etapi tööde lõppedes tõuseb teenuse hind konsultandi arvutuste järgi tarbijale kolm korda. Tasuvusuuringus on ära toodud ka vajalikud tehtavad tööd, aga järjekorra määrab ikka linn ning tänaseks on ka see meil selgeks vaieldud. Tasuvusuuringuga on soovijatel võimalik tutvuda pärast selle meile üleandmist linnavalitsuses (märtsi lõpus).

Vajalikud investeeringud

Linna ja ELKO nägemus on, et esimeses järjekorras on vajalik korda saada linna joogivesi. Teatavasti on Võhma joogivee probleemiks kõrge fluorisisaldus joogivees

– see ei ole küll alati üle lubatud normi, aga suhteliselt piiri lähedal ja mõnikord ka ületab normi. Lahenduseks on välja pakutud Pargi tänavale madalamasse veehorisonti uue puurkaevu rajamine, veemahuti ja teise astme pumppla ehitamine Pargi tänavale ning Tartu tänavale puurkaevu tamponeerimine. Tööde maksumuseks kujuneb ca 2 miljonit krooni ning täpne summa selgub projekti rahastamise korral hanke käigus. Tööd plaanime teostada juba 2007. aasta jooksul ning selleks esitameme Keskkonnainvesteeringute Keskusele rahastamisaotluse märtsikuus. Selleks vajalikud eeltööd (projekteerimine, maa munitsipaalomandisse taotlemine, taotluse esitamine) käivad ning volikogu võtab vastu ka vastvalminud Võhma linna ühisveevärgi ja kanalisatsiooni arengukava 2007-2018 (arengukava eelnõuga saab tutvuda linna kodulehel www.vohma.ee või linnavalitsuses).

Samuti on linna poolt tasuvusuuringute tegijale edastatud tööde edasine plaanitat järjekord: pärast joogivee probleemi lahendamist on linna soov ehitada ühisveevärgi ja kanalisatsioon välja nendesse piirkondadesse, kus see seni puudub: Heina – Kastani – Pärna tänavate piirkond, Pargi tänav lõpp ja Väikese tänav ringistamine, Tallinna tänav lõpp. Selleks on ka päris head eeldused, sest teatavasti linna põhjaosa nõrgalt kaitstud põhjaveega ala ning oht põhjavee reostamiseks on suur. Samuti on Väikese ja Tallinna tänavate kohta juba valmis ehituspro-

jekt, sest need piirkonnad jäid rahaliste vahendite lõppemise tõttu välja ehitamata eelmise projekti käigus.

Ka on praeguseks ebaselge nõ 2000 inimekvivalendi küsimus, sest tööpoolest Euroopa Liidu nõudel on kehtestatud nõue, et kui piirkonnas elab alla 2000 inimese, siis saab Ühtekuuluvusfondi toel teostada ainult renoveerimist ja mitte uute trasside rajamist. Võhmas tähendab see, et välja jääksid ehitamata peamiselt linna põhjaosa trassid, sest teistes piirkondades saab töid teostada peamiselt renoveerimise käigus. Kuna aga põhjaosa on nõrgalt kaitstud põhjaveega ala, siis esitameme puurkaevu valmimise järel rahastamisaotluse KIK-ile ja ma loodan, et raha saamine on ka üsna reaalne.

Otsus esmajärjekorras trassid välja ehitada piirkondades, kus need puuduvad, ei tulnud kergelt, sest paiguti on olemasolevad trassid ikka väga kehvast seisust (Jaama, Spordi, Kauba jt) ning eks peab lootma, et vanad trassid enne renoveerimise järjekorra jõudmist nendeni päris kokku ei kuku, aga tähtsamaks pidasime siiski võimalikult paljude uute tarbijate lisandumist linna veevõrku. Eks näitab trasside viletsat seisukorda Aia tänav vastremonditud teelõiku tekkinud sügav auk – seal oli tekkinud survetrassi leke, mille tõttu oli tee alt pinnas ära uhutud ning kevadel tuleb seda kohta jälle kaevama hakata ja trass remontida.

Avo Pöder,
linnapea

Võhma Linnavalitsus ja kogu linnarahvas on tänulik Võhma ettevõtjatele ja firmadele, tänu kellele sai aastavahetuse ilutulestik meelde jäävam:

OÜ Gift Line
Viljandi Tarbijate Ühistu
OÜ Vivaro
OÜ Marcpo
Ago Vingissar

Surematu armastus

Marten Rohelpuu, Võhma Gümnaasium 8. klass

Kunagi ammu-ammu...
elas kord üks mees.
Tal oli taipu, oli rammu
ja käpp tal rüütelkonnas sees.

Tal austajaid oli sadu,
aga mees vaid ühte armastas.
Tal austajaks ka Anne Madu,
kuid ta ei saanud vastuarmastust.

Veel oli armund ta'sse noor blondiin.
Ta korraks silma pilgutas.
Ja nimeks ütles - maaneid Liis.
Ja rüütli arm nüüd välgatas.

Nad elavad veel praegugi,
armunute südameis.
Nad kutsuvad neid teisiti.
Liis ja rüütel meil on
Valentina & Valentin.

Kallid võhmalased, soovime teile kõigile kogu südamest õnne Eesti Vabariigi kaheksakümne üheksandal aastapäeval!

Eestlastel on lootust ainult siis, kui me suudame rajada õigusriigi mitte ainult sõnades, vaid ka tegudes. Me usume Eestisse. Ja Eesti usub meisse. Mitte keegi ei keela meile andestamist. Võitja tunnus on suuremeelsus ja suuremeelsus avaldub valmisolekus andestada. Eestlased on võitnud. Täna võime imetleda oma lippu ja laulda oma hümnit, mille eest nii paljud on pidanud oma verd valama. Me võime andestada süüdlastele, kuid mitte süsteemile. Meis ei ela viha, meis elab õigus ja armastus, kuid unustada tähendab teist korda korrata minevikku, ja seda me ei tee mitte iialgi. (Lennart Meri 24.02.2001)

Head Vabariigi aastapäeva!

Langetame pea meie hulgast lahkunud sõjaveteranide Albert Riipuse, August Päeva, Ilmar Rosalka, Heino Rõugu mälestuseks.

Linnalehe toimetus

Päästeamet kuulutab välja laste loominguvõistluse

Juba viiendat aastat korraldab Päästeamet koostöös kohalike päästeasutustega laste loominguvõistluse, mille eesmärk on anda noortele võimalus arutleda tuleohutuse teemadel ja populariseerida noorsoo hulgas päästetöötajate elukutset ning sellele omaseid väärtusi.

Päästeamet käsitleb loomevõistlust olulise osana päästeala ennetustööst. Loomevõistlus annab ilmeka pildi laste ohukäsitlusest, nende arusaamadest, koolis ja kodus omandatud töökspidamistest ja väärtushinnangutest. Päästeala ennetustöö tegijad saavad aga võistlustöödest kinnitust valitud meetmete toetuseks ja viiteid sellele, mida annab paremini teha.

Võisteldakse neljas vanuseastmes: koolieelsed lasteasutused, algklasside õpilased, põhikooli õpilased ja gümnaasiumi õpilased. Võistlustöödeks võivad olla joonistused, maalid, kollaažid, esseed, luuletused, meisterdused, videod ja helisalvestised.

Igast maakonnast osalevad väljendusrikkamad tööd üleriigilises lõppvoorus Tallinnas, kus auhinna komisjon valib igast vanusegrupist välja huvitavamad tööd. Lõppvooru jõudnud tööd pannakse üles näitus ning parimad autorid saavad auhinnad ja kutsed Päästeameti peadirektori vastuvõtule.

Võistlustööd tuleb saata hiljemalt 19. märtsiks 2007. a lähimasse päästekomandosse. Teavet laste loominguvõistluse kohta leiab Päästeameti koduleheküljelt www.rescue.ee

Lisainfo: Janek Innos, ennetustöö osakonna peaspetsialist

628 2022; e-mail: janek.innos@rescue.ee

24. veebruaril kell 16.00

kultuurikeskuses ISESEISVUSPÄEVA AKTUS

Tervitatakse ja tunnustatakse vabadusvõitlejaid ja Võhma linna 2007. a parimat sportlast

Kell 16.30 barokk- kontsert vanamuusikaansambliga TALLINN BAROQUE

Tallinna Barokksolistid esineb oma praeguse nime all ja põhikoosseisus 1995. aastast. Viimatised kontsertreisid on viinud ansambli "Tallinn Baroque" Prahasse, Soome, Saksamaale ja Šveitsi, kus on tehtud kaasa ka mainekatel rahvusvahelistel barokkmuusika festivalidel.

Ajastu pillidel ning kostüümides esinevad tunnustatud vanamuusika virtuosid, Tallinna Riikliku Konservatooriumi kasvandikud: Liina Saari (sopran). Raivo Tarum (barokktrompet, tsink), Imbi Tarum (orel, klavessiin), Tõnu Jõesaar (viola da gamba, barokktšello).

Laulukunsti peeti barokkajal kõige kõrgemaks muusikaliseks kunstiks, sest laulja hääleaparaat on täiuslikum kui mis tahes pill ning lisandus ka sõna mõjujõud. Seetõttu peeti täiuslikeks instrumente, mis sarnanesid inimhäälega.

Vanamuusikaansambli kontserdid on barokkmuusikale omase sära, peensuse ja sisemise särtsuga. Kuulda saab öukondlikku galantset tantsumuusikat, imitatsioonilist kirikumuusikat, programmilisi sooloteoseid, kammermuusikat.

Taustainfo perearstide töökorraldusest

Kroonilise haiguse korral peab perearst inimesele tagama vastuvõtule pääsemise kolme päeva jooksul. Ägeda tervisehäire korral peab patsient arstiabi saama samal päeval. Perearsti vastuvõtule tuleb registreeruda kas kohapeal või eelnevalt ette helistades.

Perearsti vastuvõtt peab olema avatud igal tööpäeval vähemalt kaheksa tundi päevas, ajavahemikus kell 8.00–18.00. Sellest ajast pool ehk 20 tundi nädalas peab kohal olema perearst. Ülejäänud aeg on perearstil ette nähtud koduvisiitide tegemiseks. Kui perearst kohal ei ole, suhtleb, registreerib vastuvõtule ja teeb enda pädevuse piires vastuvõtte pereõde. Perearstil võib olla mitmeid abilisi (ka abiarste), kuid tal peab olema abiks pereõde.

Perearst ei tohi ravikindlustatud inimeselt võtta mitte minisugust tasu peale koduvisiidi ja tervisetõendi väljastamise tasu. Nimistusse kuuluvatele patsientidele osutatud arstiabi eest tasub ravikindlustatud inimeste puhul haigekassa. Ravikindlustamata ja perearsti nimistusse mittekuuluvad inimesed tasuvad üldjuhul üldarstiabi eest ise, välja arvatud kui perearst osutab vältimatut abi, selle eest inimene maksma ei pea. Vältimatut abi on juhtudel, kus abi edasilükkamine või selle andmata jätmine võib põhjustada abivajaja surma või püsiva tervisekahjustuse.

Kui inimesel tekivad ootamatult ägedad tervisekaebused, on ööpäevaringselt võimalus pöörduda ka haigla erakorralise meditsiini osakonda, kutsuda kiirabi või nõu saamiseks helistada perearsti tasuta üleriigilisel

nõuandetelefonil 1220 (esimesed viis minutit kõneajast on tasuta). Haigla erakorralise meditsiini osakonnas tehakse vajalikud uuringud ka erakorraliselt.

Õigus endale perearst valida on igal ravikindlustusega Eesti kodanikul ja elamisloa alusel Eestis viibival välismaalasel. Iga perearstile on kindlaks määratud üks kindel nimistu, keda ta on kohustatud teenindama. Tagamaks inimestele perearstiabi ka olukorras, kus inimene viibib kodust eemal mõnes teises piirkonnas, on perearstidele ette nähtud ka teeninduspiirkond. Perearst peab osutama üldarstiabi oma teeninduspiirkonnas ajutiselt viibivale inimesele.

Võimalusel diagnoosib ja ravib perearst ise, vajadusel konsulteerib ta eelnevalt eriarstiga. Kui perearst avastab mingi haigustunnuse, mille korral tal endal ei ole võimalik ravida või diagnoosi välja selgitada, suunab ta inimese eriarsti juurde. Perearst peab oma tegevuse dokumenteerima patsiendi haiguskaardil ja tal on kohustus anda inimesele teada kõigest tema tervisega seonduvast.

Plaaniliste uuringute tegemiseks ja eriarstlikuks konsultatsiooniks haiglas on vajalik perearsti saatekirja. Saatekirja ei ole vajalik naistearsti, silmaarsti, traumapunkti traumatoloogi, naha- ja suguhaiguste, nakushaiguste arsti ja psühhiaatri vastuvõtule pöördumisel, samuti inimese enda poolt otseselt tasutava arstiabi saamisel (näiteks hambaarsti vastuvõtule pöördumisel).

Kui inimene soovib perearsti vahetada, peab ta kirjutama

selle kohta avalduse. Üleminekut uue perearsti nimistusse arvestatakse avalduse haigekassasse jõudmise järgmise kuu esimesest päevast. Avalduse võib esitada haigekassale, anda uue valitud perearsti kätte või oma senise perearsti kätte. Avalduse võib esitada nii isiklikult kui posti vahendusel. Perearsti vahetamise avalduse blanketid on kättesaadavad ka kõigis postkontorites, haigekassa büroodes ja Internetis haigekassa koduleheküljel.

Perearstil on kohustus keelduda inimese nimistusse võtmisest juhul, kui tema nimistu on suurem kui 2000 patsienti. Keeldumisest peab perearst teatama kirjalikult vähemalt seitsme tööpäeva jooksul alates avalduse kätte saamisest. Kui perearsti nimistusse kuuluvad juba inimese perekonnaliikmed, ei ole perearstil kohustus nimistusse võtmisest keelduda. Samas ei ole perearstil ka kohustus täiendavaid inimesi oma nimistusse võtta. Perearst võib keelduda inimese nimistusse võtmisest ka siis, kui inimese alaline elukoht ei asu perearsti teeninduspiirkonnas, kuna vajadusel peab arst tege- ma ka koduvisiite.

Eestis on kokku lubatud moodustada 837 perearsti nimistut, nendest on hetkel tegevad 804 nimistut. Kõikide perearstide kontaktandmed on maakondade kaupa olemas haigekassa koduleheküljel: <http://www.haigekassa.ee/kindlustatule/perearstid/>

Katrin Pärnmäe
sotsiaalministeeriumi
pressiesindaja

Linnavolikogu istungil

25. jaanuari istungist võtsid osa linnavolikogu liikmed: Kairi Ibrus, Leida Kuld, Hannes Männik, Tiiu Nõmm, Helve-Kaja Oss (osales alates 3. päevakorrapunktist), Ergo Prave, Enna Tikas, Ago Vingissar, Jaan Voll (osales alates 3. päevakorrapunktist), Elke Klara Wüthrich. Puudus Ants Pihlak.

Kutsutud linnavalitsuse liikmed: linnapea Avo Põder, Kersten Kattai, Mati Tiirmaa.

Istungit juhatas linnavolikogu esimees Leida Kuld, protokollis linnasekretär Siiri Voll.

Päevakord:

1. Kuulati A.Põdra ettekannet "Võhma linna 2007. a linnaeelarve vastuvõtmine ja eelarve seletuskirja kinnitamine II lugemine".

Otsustati viia eelarve eelnõu III lugemisele veebruarist algatavale. Muudatuste etpanek eelarve kohta esitada 5. veebruariks linnavalitsusele.

2. Kuulati A.Põdra ettekannet "Muudatused linnavalitsuse koosseisus". Lahkus abilinnapea Jüri Hansen 29. detsembrist 2006. a.

3. Kuulati K.Ibruse aruannet hariduse-, kultuuri- ja spordikomisjoni tööst. Informatsioon võeti teadmiseks.

4. Kuulati A.Põdra ettekannet "Maa munitsipaalomandisse taotlemine".

Otsustati (poolt 10 häält, vastu ja erapooletuid ei olnud) võtta vastu otsused nr 2 ja 3 "Maa munitsipaalomandisse taotlemine" ning otsus nr 4 "Ristiku tn 3, 5 ja 7 maa- de munitsipaalomandisse taotlemine".

5. Kuulati S.Volli ettekannet "Riigikogu valimisteks Võhma linna jaoskonnakomisjoni moodustamine".

Otsustati (poolt 10 häält, vastu ja erapooletuid ei olnud) võtta vastu otsus nr 5 "Jaoskonnakomisjoni moodustamine".

6. Kuulati A.Põdra informatsiooni Tallinna tn 26 ja Jaama tänava detailplaneeringu algatamise kohta. Otsustati (poolt 10 häält, vastu ja erapooletuid ei olnud) võtta vastu otsus nr 6 "Detailplaneeringu algatamine".

7. Kuulati S.Volli ettekannet. Rahvakohtunike kandidaatideks soovivaldusi ettenähtud tähtjaks ei esitatud. Kuna Võhmast tuleb proportsionaalselt omavalitsuse rahvaarvuga valida 2 kandidaati, tehti ettepanek esitada kandidaadiks 2 volikogu liiget E.Tikas ja H.Männik. Teostati salajane hääletamine. Hääletuskomisjoni protokoll tulemusel: E.Tikas - poolt 9, vastu 1 häält, erapooletuid ei olnud, H.Männik - poolt 10 häält, vastu ja erapooletuid ei olnud.

8. Kuulati A.Põdra ettekannet Võhma linna ehitusmääruse kohta.

Otsustati lõpetada Võhma linna ehitusmääruse I lugemine ja viia määrus II lugemisele veebruarikuu istungil.

9. Kuulati A.Põdra ettekannet Võhma linna arengukava 2006-2017 muutmise kohta. Ettepanek arengukavasse sisse viia peatükk 5.3 "Kultuur, sport ja vaba aeg" alapeatükina "Turism".

Otsustati lugeda Võhma linna arengukava 2006-2017 I lugemine lõpenuks ja viia määrus II lugemisele veebruarikuu istungil.

10. Kuulati A.Põdra ettekannet ühisveevärgi ja kanalisatsiooni arengukava 2007-2018 kohta.

Otsustati I lugemine lõpetada ja viia määrus II lugemisele veebruarikuu istungil.

Informatsioon, küsimuste arutelu.

Kuulati linnapea A.Põdra informatsiooni Võhma Gümnaasiumi õpilaskodu rajamise kohta.

Järgmine volikogu otsustati kokku kutsuda 22. veebruaril 2007.a kell 17.00.

Leida Kuld
Linnavolikogu
esimees

Kohtumine sõpradega

Poisid karaoket laulmas – pilt erakogust

Võhma Gümnaasiumi 5. klassi õpilased käisid vastukülaskäigul oma sõprusklassis Imavere Põhikoolis.

Meid võttis vastu klassijuhataja Marge Johanson koos õpilastega. Nad tutvustasid meile oma koolimaja. Klassiruumid on palju väiksemad kui meil ja ka õpilasi on vähem.

Kooliharidust on seal jällegi kauem antud kui Võhmas, sest kool on 180 aastat vana. Uues majas on nad 1994. aastast.

Ühist pidu pidasime huvikeskuse saalis, sest klassiruum jäi väikeseks. Vahetasime kingitusi. Meie poolt oli soolane singikringel. Sõpra-

delt saime nende klassi foto, Imavere valla kalendri, teatmiku ja rahapuse.

Pidasime uhkes ja suures spordisaalis maha ka sõpruskohtumise jalgpallis. Sõprus võitis.

Kunstiklassis meisterdati väga ilusaid sõbrapäeva kaarte. Õpetaja kutsus ka meie kooli lapsi sinna meisterdama ja joonistama. Mängides ja karaoket lauldes möödus aeg kiiresti.

Lubasime uuesti kokku saada kevadel ja ühise grillipeo korraldada.

Gea Rumjantseva
5. klass

Täpsustused tervisekaitsenõuded koolidele

Jaanuari lõpust hakkas kehtima sotsiaalministri määrus "Tervisekaitsenõuded kooli päevakavale ja õppekorraldusele" muutmine", millega muudeti klassis lubatud minimaalset temperatuuri ja tundide toimumise korraldust külma ilma korral.

Uue määruse järgi ei tohi temperatuur õpperuumis olla vähem kui 19 kraadi ja võimlas vähem kui 18 kraadi. Varasem määrus lubas klassiruumides temperatuuri alanemist 13 kraadini, mis on töövõimet pärssiv ja immuunsüsteemi ohustav.

Muudeti ka õppetöö toimumist külma ilma puhul. Varem oli õppetöö toimumine seotud välisõhu temperatuuriga, kuid ei olnud arvestatud külma ja tuule koosmõju. Tuul tugevdab oluliselt madala temperatuuri toimet ja võib põhjustada pikal kooliteel põhikooli õpilaste külmetumist, külmetamist ja haigestumist. Tuul kiirusega 10 meetrit sekundis -10 kraadi juures toimib nagu -27 kraadi vaikse ilma korral. Seetõttu arvestatakse tajutavat temperatuuri, võttes aluseks Eesti meteoroloogia ja hüd-

roloogiainstituudi veebilehel <http://www.emhi.ee> avaldatud igapäevaste ilmavaatluste andmed ja Tervisekaitseinspektsiooni veebilehel www.tervisekaitse.ee avaldatud tuule-külma indeksi tabeli.

Lastekaitse Liidu ettepanekul muudeti õppetevuse lõpuaega põhikoolis, mis on varasema 20.00 asemel kell 19.00 õhtul. Muutuse eesmärk oli tagada laste turvalisus ka siis, kui kool töötab kahes vahetuses.

Määrusega täpsustati ka mõisteid kooli päevakava,

kooliväsimus ja õpivalmidus.

Määruse eesmärk on tunnistada kehtetuks õpilaste ebavõrdset eristamist võimaldavad regulatsioonid, mis on riives põhiseadusega ja ÜRO Laste õiguste konventsiooniga.

Määruse tekst: <https://www.riigiteataja.ee/ert/act.jsp?id=12782669>

Katrin Pärnmäe
Sotsiaalministeeriumi
pressiesindaja

Tuule jahutav toime (tuule-külma indeks)										
Tuule tugevus m/sek	Temperatuur °C									
	10	5	0	-5	-10	-15	-20	-25	-30	-35
Tuulevaikus	Külma ja tuule koosmõju organismile (tegelikult toimiv temperatuur)									
2	9	4	-1	-6	-11	-16	-21	-26	-31	-37
4	5	-1	-7	-13	-18	-24	-30	-37	-43	-49
6	3	-4	-10	-17	-24	-30	-37	-43	-50	-56
8	1	-6	-13	-20	-27	-34	-41	-48	-55	-62
10	0	-8	-15	-22	-30	-37	-44	-52	-59	-66
12	-2	-9	-17	-24	-32	-39	-47	-54	-62	-69
14	-2	-10	-18	-26	-33	-41	-49	-56	-64	-72
16	-3	-11	-19	-27	-34	-42	-50	-58	-65	-73
18	-3	-11	-19	-27	-35	-43	-51	-59	-67	-75
20	-4	-12	-20	-28	-36	-44	-52	-60	-68	-76
	Külm		Jääkülm	Kahjustab nahka						Kahjustab nahka 30 sekundi jooksul

Riigikogu valimised 2007

Vali kodukandi esindaja Riigikogusse

Inimene on õnnelik, kui tal on keegi, keda armastada. Seepärast on meie esimene valik kindlustatud, kindel, tugev ja terve Eesti pere. Turvalisele kodule ja tugevatele peretraditsioonidele toetuv ühiskond on tugev. Nii kindlustame Eesti rahva, keele ja kultuuri arenemise. Sellest räägib meie valitsemisprogrammi peatükk **TERVE PERE!**

Inimene on õnnelik, kui ta saab ennast teostada, rakendada oma andeid ja loovust. Meie teine valik on ettevõtlikkust, loovust ning koostööoskusi edendav paindlik haridussüsteem, mis ühelt poolt annab igale noorele võimaluse eneseteostuseks ja toimetulekuks ning teisalt tagab Eestile konkurentsivõimelise koha teadmispõhises maailmamajanduses. Eesti riigi ja rahva majandusliku edenemise kindlustab valitsemisprogrammis peatükk **TERVE MÕISTUS!**

Edu ja õnn ei tule iseenesest. Me peame ise aktiivselt oma riigi korraldamises osalema. Seetõttu on meie kolmas valik demokraatlikult arenev ja tugeva kodanikuühiskonnaga Eesti. Seisame vastu üha kasvavale korporatiivsusele, avalikule ringkäendusele ja klikiühiskonna kujunemisele – võtame võimu rahva kätte tagasi! Eesti ühiskonna arengu võtmekohad avab meie valitsemisprogrammis peatükk **TERVE EESTI**, mis tagab kõigile võrdsed võimalused oma isikliku õnne leidmiseks, sõltumata sellest, kui kaugel keegi pealinnast elab või millisel elualal tegutseb.

**KÕIKJAL EESTIS PEAB OLEMA
HEA ELADA!**

HELIR-VALDOR SEEDER

Riigikogu liige

Viljandi maavanem 1993-2003

KANDIDAAT NR. 558

Viljandimaa ja Võhma linna inimesed on väärt seda, et Eesti riik panustaks linna arengusse rohkem, kui seni.

Igal linna elanikul on õigus osa saada Eesti avarduvatest võimalustest.

Isamaa ja Res Publica Liit

RAHVALIIT

2003. aasta Riigikogu valimistel sai Rahvaliid Viljandi- ning Järvamaa valimisringkonnast kokku 6769 häält, neist Võhma linnast 107. Võhmas edestasid meid

Keskerakond (437) ja Res Publica (177).

Tänane asjade seis on selline, et tolleaegse Keskerakonna nimekirja kolm suurimat häälekogujat (Jaanus Marrandi, Arnold Kimber ja Indrek Meelak) on Keskerakonnast lahkunud, sest ei soovinud vastutada selle erakonna tegevuse eest, Res

Publicat pole enam iseseisva erakonnana olemas, nende toonane esinumber Jaanus Rahumägi on aga ammu juba Reformierakonnas ja kandideerib seekord hoopis Ida-Virumaal. Nende valijatel pole kellelki aru pärida, sest nagu vanasõna ütleb - „mis sa tühjal väljal ikka tuult talad“.

Rahvaliidu toonase esinumbri olen mina Riigikogu liikmena ja Leida Kuld (kes kogus tol korral Võhmas 73 häält) kohaliku linnavolikogu esimehena need aastad oma lubaduste kohaselt töötanud ning võime oma valijatele ausalt silma vaadata.

Võin kinnitada, et Rahvaliidu fraktsioon on praeguses

Riigikogus kõige enam ja järjekindlalt seisnud maaomavalitsuste ja väikelinnade huvide, põllumajanduse toetamise ja looduskeskkonna hoidmise eest. Meie hulgas pole tegelikult ühtegi suurlinna meest või naist, kõik on valitud kodukandist, ja kõigil on säilinud tihe side oma naabrite ja endiste töökaaslastega üle kogu Eesti. Muidugi on nii maa-elus kui omavalitsuspoliitikas palju lahendamata muresid, kuid 13 kohaga 101-st, mida valijad 4 aastat tagasi meile andsid, pole imet võimalik teha.

Me oleme olnud kahes valitsuses ja mõlemas on Rahvaliidu vaated just regionaalpoliitika ning maa-elu toetamisele olnud üsna suures vastuolus nii peaminister Partsi kui peaminister Ansipi erakondade vaadetega. Ja ikkagi pidasime me õigeks olla nendes valitsustes, sest vaid võimul olles ja mitte lihtsalt kritiseerides saab midagi ära teha.

Olgu siis suurematest asjadest võitlus selle eest, et eelarvest antud nõ kohustuslikud maa-elu ja põllumajandustoetused on tõepoolest olnud just sellised, mis lubasid nõuda Euroopa Liidult samuti maksimaalset toetussummat - kokku siis ligi 4 miljardit krooni 2007. aastal. Ja väiksematest asjadest ligi kolm aastat aega võtnud ja pikki veenmisi-keelitamisi tähendanud 4,3 miljoni krooni andmine Võhmale küttevõla kustutamiseks.

Rahvaliidu kandidaatide hulgas pole ka nüüd ühtegi sissetoodud „kangelast“ - iga mees ja naine kandideerib oma kodumaakonnas ning peab seetõttu just oma inimestele ka igapäevast vastust andma. Meie ringkonna kandidaatide hulgas on kolm naist – Rahvaliidu ametlik sotsiaalministri kandidaat (seega Jaak Aabi otsene konkurent!) Helmen Kütt on üle kümne aasta töötanud Viljandi linna sotsiaalmeti juhatajana, Annika Aava on sama kaua teinud sotsiaaltööd Koeru vallas, Monika Kuzmina, kelle vanematekodu on Võhmas, tegutseb Viljandimaa noortekojana.

Tuleb tunnistada, et koos keskerakonnaga valitsuses olles, oli nii nende kui ka paljude teiste oluliste sotsiaal- ja haridusprobleemide lahendus kergem tulema kui Res Publica valitsuses. Ilma Rahvaliidu selge seisukohavõtu ning toetuseta poleks aga 2005. aasta kevadel valitsus vahetunud ning Võhma mehheest Jaak Aabist ka sotsiaalministrit saanud.

Tänu sellele, et me pole kunagi bluffinud ning valitsuses olles omasime otsustamisele ka mõju, on Rahvaliid tänaseks täitnud oma toorkordsed olulisemad valimislubadused. Keskmise pension on tõusnud enam kui 3000 kroonini ja tulumaksuvaba miinimum 2000 kroonini, tulumaksuoodustus hakkas kehtima alates pere teisest lapsest ning kohalikele omavalitsustele on eraldatud oluliselt rohkem raha. Õpetajate ja kultuuritöötajate palgad on igal aastal tõusnud 12-18 %, vanemahüvitis on tagatud ka naistele, kel sissetulekut varem polnud, ning tudengitoetused on suuremad just neil noortel, kelle vanematekodu on kõrgkooli-linnast kaugel.

Me pole kaasa läinud üha fantastilisemaks mineva valimislubaduste oksjoniga ja lubame vaid seda, mida me tõepoolest usume suutvat täita, nagu see oli ka neli aastat tagasi. Kahekordne pensionitõus, 1000 krooni hambaravitoetust aastas või igale lapsele ilma õppemaksuta huviharidus on kindlasti reaalsetel teostatavatel asjad. Nagu ka tulumaksuvaba miinimumi tõus 5000 kroonini aastast ning topeltpalgad õpetajatele, meditsiinitöötajatele ning politseinikele.

Kuid valimislubadused on erakondadel seekord üsna sarnased. Vaid arvudes püütakse üksteist üle trumbata, teades, et koalitsioonileping lõpuks ikka kõik mõistlikkuse piires paika paneb. Oluline on seepärast vaadata, kes on arvude taga.

Rahvaliidu poliitikutel on Eestis olnud valitsustes 1995-1999 ja 2003-2007. aastail. Vaieldamatult oli just neil aastail kõige kiirem pensionitõus ning Mart Siimanni ja Andrus Ansipi valitsused ka rohkem pööratud näoga Tallinnast välja ning tavainimeste murede suunas. Seda joont tahaksime jätkata ka järgmises Riigikogus.

Rahvaliidu kandidaatide hulgas pole ka nüüd ühtegi sissetoodud „kangelast“ - iga mees ja naine kandideerib oma kodumaakonnas ning peab seetõttu just oma inimestele ka igapäevast vastust andma. Meie ringkonna kandidaatide hulgas on kolm naist – Rahvaliidu ametlik sotsiaalministri kandidaat (seega Jaak Aabi otsene konkurent!) Helmen Kütt on üle kümne aasta töötanud Viljandi linna sotsiaalmeti juhatajana, Annika Aava on sama kaua teinud sotsiaaltööd Koeru vallas, Monika Kuzmina, kelle vanematekodu on Võhmas, tegutseb Viljandimaa noortekojana. Viiratsi vallavanem Väino Luik, Kõpu vallavanem Tõnu Kiviloo, Ambla volikogu esimees Vello Teor ning Türi volikogu esimees ja endine Järva maavanem Theo Aasa on suurte kogemustega omavalitsustöötajad. Argo Jõgi tuntakse eduka ärimehena just Lõuna-Viljandimaaal. Rõõm on seekord meie hulgas näha endist põllumajandusministrit Jaanus Marrandit, kelle isiklik hääletesaak (3502) jäi eelmistel valimistel alla vaid Jaanus Rahumägil. Allakirjutanut on viljandlased usaldanud 1990, 1995 ja 2003. a parlamendivalimistel. Kuivõrd ma seda õigustanud olen ja kas mu ajaloomälu ning kogemusi on ka seekord veel vaja, see jääb, lugupeetud võhmalased, Teie otsustada. Rahvaliidu valimisloosung ei räägi rahast ega palgast – need on hädavajalikud ja enesestmõistetavad asjad. Me räägime võrdsete võimaluste Eestist, sest me usume selle vajalikkusse ja näeme just siin tänase Eesti valusamat probleemi.

Jaak Allik
EV Riigikogu liige
kandidaat nr 772

Miks valida Rahvaliid?

771

Jaanus Marrandi
EV Riigikogu liige

776

Tõnu Kiviloo
Kõpu Vallavanem
Eesti Mõisakoolide Ühenduse esimees

772

Jaak Allik
EV Riigikogu liige
Sihtasutuse Ugala Teater nõukogu esimees

777

Monika Kuzmina
Viljandi Linnavolikogu liige
Viljandimaa Noortekogu esimees

773

Theo Aasa
Türi vallavolikogu esimees
Järva Maaparandusbüroo juhataja

778

Helmen Kütt
Viljandi Linnavalitsuse sotsiaalmeti juhataja
EV Sotsiaalministeeriumi Eakate poliitika komisjoni esimees

774

Annika Aava
Koeru Vallavalitsus sotsiaalnohunik

779

Väino Luik
Viiratsi Vallavanem

775

Argo Jõgi
AS Textuur juhatuse esimees

780

Vello Teor
Ambla Vallavolikogu esimees
AS Põlluvärra juhataja

Kui soovid, et Andrus Ansip jätkaks Eesti Vabariigi peaministrina, tee oma valik Eesti Reformierakonna kandidaatide hulgast:

- 409** Meelis Atonen
- 410** Peep Aru
- 412** Jaanus Ilusk
- 414** Tauno Tuula
- 415** Romeo Mukk
- 416** Ergo Prave
- 417** Tõnu Juul
- 418** Kalle Jents

www.reform.ee

Parem Eesti kõigile !

Reformierakond
Parem Eesti kõigile

Hea haridus on väärtus, mis avab inimesele tee oma sünnipäraste eelduste parimaks kasutamiseks nii enda kui kogu ühiskonna huvides. Igaühel peab olema võimalus omandada oma vajadustele ja annetele vastav kvaliteetne haridus. Inimeste loomingulisust ja elukestvat arengut toetab avatud hariduskeskkond. Hea hariduse võti on hea ja hästitasustatud õpetaja.

Selleks kavandab Reformierakond aastatel 2007–2011 järgmised eelarve-, majandus- ja õiguspoliitilised sammud:

1) tagab kõigile alghariduse saamise võimalikult elukoha lähedal.

Selleks rakendab algklassides pearaha osana nn baasraha komponendi, mida teatud õpilaste arvust alates makstakse ka iga täitmata õpilaskoha eest;

2) suurendab iga-aastaselt investeeringute komponenti üldhariduskoolide pearahas. Kõigi üldhariduskoolide klassiruumid muudetakse soojaks ja valgeks;

3) põhikoolist väljalangejate arvu vähendamiseks pöörab erilist tähelepanu laste paremale ettevalmistamisele kooliks – selleks annab võimaluse alushariduse riiklik rahastamine. Suurendab õppekavade kaudu õpilaste valikuvabadust, soodustatakse individuaalset õpet, koduõpet ning huvihariduse sidumist formaalharidusega. Huvihariduse arendamiseks kehtestab riikliku ringiraha: 2000 kroonise iga-aastase pearaha igale kooliealisele (6-19 aastasele) lapsele, mida saab kasutada üksnes spordi- või huvialaringis osalemise eest tasumiseks.

Eelhääletamine 19.–23.02 ja 26.–28.02

Valimispäev 4.03.2007

www.reform.ee

Ergo Prave **416**

Võhma Linnavolikogu,
Võhma Gümnaasiumi direktor 2001-2006

- Alandame üksikisiku tulumaksu 18% -ni!
- Pikendame vanemahüvitise maksmist lapse 1,5 aastaseks saamiseni!
- Pensionid 4 aastaga kahekordseks!
- Iga lapsele 2000 krooni huviringiraha!
- Iga lapsele lasteaiakoht!

Reformierakond
Parem Eesti kõigile

Eesti Keskerakonna kandidaadid

4. märtsil 2007 toimuvatel Riigikogu valimistel

nr 284 Jaak Aab
Sotsiaalminister, endine Võhma linnapea

46-aastane, elukoht Võhma linn. Abielus, 2 täiskasvanud tütar. Hariduselt õpetaja. Töökohad: Võhma abilinnapea ja linnapea 1994-2002, Riigikogu liige 2002-2003, Eesti Linnade Liidu tegevdiirektor 2003-2005.

nr 285 Kersti Sarapuu
Paide Linnapea, Keskerakonna Järvamaa piirkonna esimees

52-aastane, elukoht Järvamaal. Abielus, 5 last. Hariduselt majandusjuht. Töötanud õpetajana, lastepäevakodu juhatajana, pangaregiooni juhina, hotellijuhina, Paide abilinnapeana. Paide Kutsekeskkooli nõukogu esimees, Maaelu Edendamise SA nõukogu liige.

nr 286 Jaan Kundla
Paide Linnavolikogu keskkonnakomisjoni esimees, AS Paide Vesi nõukogu esimees

Sündinud ja õppinud Viljandimaal, elab Järvamaal. Lõpetanud TTÜ elektriinsenerina, 3 lapse isa. Keskerakonna juhatuse, Senioride Kogu ja Roheliste Kogu juhatuse liige; endise Pensionäride Erakonna esimees. Valitud Paide Kuningaks.

nr 287 Karl Õmblus
Viljandi Linnavolikogu aseesimees, Keskerakonna Viljandi osakonna esimees

Abielus. Kolm tütar ja poeg. SA Viljandi Haigla nõukogu liige. Arenduskonsultant. Töötanud Agrotööstuskoondise soojusenergeetiku, Tarbijakaitseameti peainspektori ja Viljandi abilinnapeana.

nr 289 Aivo Toomistu
Paide Linnavolikogu aseesimees, humanitaarteaduste magister

46-aastane. Sündinud Läänemaal 6-lapselises peres. Abielus, peres poeg ja tütar. Lõpetanud Tallinna Pedagoogilise Instituudi kultuuriteaduskonna ja Tartu Ülikooli magistrantuuri. Töötanud Järvamaal kultuuriosakonna juhatajana, Väätša vallavanemana, Tallinna Linnavolikogu nõunikuna. Lions klubi liige.

nr 288 Priit Toobal
Suure-Jaani valla kultuurinõunik, Eesti Keskerakonna regiooni koordinaator

23-aastane, sündinud ja kasvanud Suure-Jaanis. Vallaline. Õpib Sisekaitseakadeemias halduskorraldust. Olnud Suure-Jaani Linnavolikogu ja sotsiaalkomisjoni esimees, Suure-Jaani Vallavolikogu liige. Töötanud Suure-Jaani Gümnaasiumi huvijuhina.

nr 291 Jaago Kuriks
Koeru vallavanem, SA Järvamaa Arenduskeskus nõukogu esimees

35-aastane, sündinud Tallinnas. 3 last. Õppinud agronoomiks, politseinikuks ja EPÜs ökonomikak. Töötanud zootehnikuna ja politseikonstaablina. On Järvamaa Ühistranspordikeskuse juhatuse liige ja Paide Linnavolikogu eelarve- ja majanduskomisjoni esimees. Olnud Järvamaa Omavalitsuste Liidu esimees.

nr 293 Arvo Sarapuu
Järvamaa Omavalitsuste Liidu esimees, Järvamaa Haigla nõukogu esimees

53-aastane, sündinud Tartus. Abielus, 5 last. Lõpetanud Tallinna Tehnikaülikooli majandusinsenerina. Ehitajana rajanud Järvamaale olulisi objekte, sealhulgas Paide kultuurikeskuse. Järvamaa maavanemana aidanud kaasa omavalitsuste arengule ja tähtsustanud ning seisnud Kesk-Eesti maakondade eest. Täna annab ettevõtjana tööd paljudele inimestele üle Eesti.

nr 290 Erich Palm
Pärsti vallavanem, SA Viljandi Haigla nõukogu liige

45-aastane, isa pojale ja tütrele. Sündinud, kasvanud ja hariduse saanud Viljandimaal. Lõpetanud EPMÜ ökonomistina. Keskerakonna Omavalitsuskogu juhatuse liige, Puiatu Erikooli ja Viljandi Tarbijate Ühistu nõukogu liige, Soomaa Sõprade Seltsi liige.

nr 292 Peeter Rahnel
Abja vallavanem, Keskerakonna asutajaliige

49-aastane, sündinud Abja-Paluoja. Koos elukaaslasega kasvatab 12-aastast poega. Õpib Tartu Ülikooli Avatud Ülikoolis ajalugu. Töötanud Abja Tarbijate Kooperatiivis, Abja Keskkoolis, ajalehes Kesknädal, eraettevõtjana ja konsultandina. Tegev Mulgi Kultuuri Instituudis ning Mulgimaa Elu Edendamise Seltsi juhatuses. Olnud Abja-Paluoja linnapea, Tallinna Linnavalitsuse Omandi-reformiameti juhataja asetäitja, Abja Vallavolikogu esimees.

Meie koduleht

<http://jarvaviljandi.saadik.ee>

Rikas riik, parem palk

KESKERAKOND

Suure-Jaani konstaablijaoskonna 2006 aasta töötulemuste kokkuvõte

Suure-Jaani konstaablijaoskonnas on 7 politseiametniku kohta, lisaks üks spetsialist ja koristaja. Jaoskonnas töötab veel kriminaalpolitseinik ja uurija.

2006. aastat alustasime 6 komplekteeritud ametikohtadega. 2006. aasta maikuust on täidetud ka 7. konstaabli ametikoht, kes teenindab Suure-Jaani vallas Olustvere piirkonda.

Üldandmete põhjal registreeriti 2006. aasta 12 kuuga Suure-Jaani konstaablijaoskonnas kokku 183 kuritegu, mida on 11 võrra rohkem kui 2005. aasta samal ajavahemikul. Nendest on avastatud 126 ehk 68,9%. Võrreldes 2005. aastaga tõusis toimepandud kuritegude arv jaoskonnas 11 fakti võrra. Valdade loikes suurenes kuritegude arv Võhma linnas +15 fakti ja Kõo vald +14 fakti võrra. Ülejäänud piirkondades kuritegevus vähenes ning seda kõige enam Suure-Jaani vallas - 13 fakti, Kolga-Jaani vallas - 5 fakti.

183-st toimepandud kuriteost moodustavad varavastased kuriteod 60 ehk 32,7%. 60 vargusest on avastatud 22 ehk 36,6%. 60 vargusest 19 juhul oli tegemist vargusega eluruumist. Murettekitavad on sissemurdmised ja vargused elumajadest, mis asuvad üksikult ning sageli ka tühjal.

Teiseks suuremat kõlapinda omav kuriteoliik on liiklusalased kuriteod, mida on registreeritud 41.

Kolmandaks suur kõlapinda omavaks kuriteo liigiks on kehaline väärkohtlemine, mida on registreeritud 29. Samuti on registreeritud 11 rasket avaliku korra rikkumist.

Graafiliselt on alljärgnevas diagrammis Suure-Jaani KJ kolme viimase aasta registreeritud ja avastatud kuriteod:

Järgmisel diagrammil on näha Suure-Jaani konstaablijaoskonnas viimase kolme aasta enimlevinud kuriteoliigid ja arvud.

KarS § 121- Kehaline väärkohtlemine
 KarS § 199- Vargused
 KarS § 263- Avaliku korra raske rikkumine
 KarS § 424-Joores juhtimine teist korda aasta jooksul

Võhma linnas registreeriti 2006. aastal kokku 37 kuritegu, millest avastati 36 ehk 97,3%. 37-st toimepandud kuriteost moodustab 11 kuritegu kehaline väärkohtlemine, mis 29, 7% kuritegudest.

Teiseks suureks kuriteoliigiks on varavastased kuriteod, mida registreeriti 9 ehk 24,3%.

Kolmandaks suuremat kõlapinda omav kuriteoliik on liiklusalased, mida registreeriti Võhma linnas kokku 7 ehk samuti 18,9%. Siia kuuluvad 7 korduvat alkoholi joores mootorsõiduki juhti.

Võrreldes 2005. aastaga kasvas Võhma linnas kuritegude arv +15 fakti võrra. Nende kuritegude hulgas kõige enim kehaline väärkohtlemine +9 fakti, korduvad roolijoodikud +2 fakti võrra ja muud kuriteod +3 fakti võrra. Vähenes salajaste varguste arv - 6 fakti võrra.

Graafiliselt on alljärgnevas diagrammis Võhma linnas registreeritud ja avastatud kuritegude arv viimasel kolmel aastal:

Järgmisel diagrammil on näha Võhma linnas viimase kolmel aastal registreeritud enimlevinud kuriteoliigid.

2006. aastal toimus Lõuna-Eestis üle 2000 tuleõnnetuse ning tules hukkus 37 inimest

2006. aastal toimus Lõuna-Eesti Päästeteskuse teeninduspiirkonnas Jõgeva-, Põlva-, Tartu-, Valga-, Viljandi- ja Võrumaal kokku 2298 tuleõnnetust, kus vajati päästeteenistujate abi. Tuleõnnetustes hukkus 37 inimest, neist 36 kodudes ja 1 kulupõlengu tagajärjel.

Tulekahju tekkekoha järgi toimus kõige enam tuleõnnetusi inimeste kodudes, kokku 567 korral. Majapidamishoonetes leidis aset 139 tulekahju, tööstushoonetes 67 ja mootorsõidukid põlesid 137 korral.

Peamised põhjused Päästeteskuse menetlusinspektorid selgitasid välja, et hooletus suitsetamisel või lahtise tulega ümberkäimisel põhjustas 238 tulekahju ning 107 korral tingis põlengu hooldamata korstna suitsulõõridesse kogunenud tahm ja pigi. 128 korral sai tulekahju alguse rikestest elektriseadmetes ja -juhtmetes, 106 korral kütteseadme hooletust kasutamisel või rikkedest ning 50 korral hooletusest toiduvalmistamisel.

Suur osa Lõuna-Eesti päästeteenistujate mõõdunud aasta tööväljasõitudest olid seotud põlevast lõkkest, prahist või prügikastist alguse saanud põlengutele, kokku 536 korral ning 477 korral oli tegemist kulupõlengust alguse saanud kahjutule kustutamisega.

Tagajärjed Tuleõnnetuste tagajärjel hukkus mullu Lõuna-Eestis kokku 37 inimest. Neist 36 hukkus kodudes aset leidnud tulekahju tõttu ning 1 inimene kulupõlengu tagajärjel.

Tuleohutusnõuete eiramine tõi kaasa 44 väärtemenetlust, millest 29 korral tehti suuline hoiatus ja 15 korral rahatrahv. Enamjaolt oli tegemist tuleohutuse üldnõuete rikkumisega, näiteks

puhastamata korstnatest alguse saanud põlenguga ning tuletööde (näiteks keevitustööde) tuleohutusnõuete rikkumisega.

Eelnevat ülevaadet silmas pidades tuleb tõdeda, et vaatamata inimeste pidevale teavitamisele kodude tuleohutusest toimub enamuse tuleõnnetusi eluhoonetes, mis on otseselt seotud hooletuse ning tuleohutusnõuete eiramise, aga ka teadmatusega elementaarsete tuleohutusnõuete täitmisest. Eriti kurb on asjaolu, et sageli lõppesid tuleõnnetused ka surmaga.

Siinkohal tahaks inimestele tungivalt soovitada tuleohutusnõudeid käsitlevate õigusaktidega tutvumist, et tõsta teadlikkust oma kodude tuleohutusest ja mitte eirata seadusega pandud kohustusi. Õigusaktidega saab tutvuda Päästetameti kodulehel aadressil <http://www.rescue.ee/index.php?page=58>

Mati Käo
Lõuna-Eesti Päästeteskuse menetlusbüroo juhataja

Viljandimaal registreeriti 2006. aastal 332 põlengut, taaskord toimus kõige enam tuleõnnetusi eluhoonetes (118 juhtumit) ja majapidamishoonetes (20). Enim tulekahjusid põhjustas hooletus lahtise tule kasutamisel ja suitsetamisel (26), rike elektriseadmetes või -juhtmetes (22) ning hooletus kütteseadmete kasutamisel (12) ja toiduvalmistamisel (10). 44 korral tingis põlengu puhastamata korstna suitsulõõridesse kogunenud tahm. Kulupõlengust alguse saanud kahjutuld sõitsid Viljandimaa päästeteenistujad kustutama 33 korral. Viljandimaal hukkus mõõdunud aastal tulekahjudes 7 inimest.

VÄÄRTEGUDE STRUKTUUR SUURE-JAANI KONSTAABLIJAOSKONNAS

Suure-Jaani konstaablijaoskonna teenindada oleval haldusterritooriumil on käesoleva aasta 12 kuuga avastatud ca 1147 väärtetegu, millest 737 on avastatud Suure-Jaani KJ töötavate konstaablite poolt. 2005 aasta 12 kuuga avastati 700 väärtetegu, millest 513 väärtetegu on koostatud Suure-Jaani KJ konstaablite poolt. 2006 aastal Suure-Jaani konstaablijaoskonna konstaablite poolt tõsisemaid rikkumisi osas on avastatud 81 roolijoodikut ja 115 juhtimisõiguseta isikut.

Alkoholiseaduse rikkumise kohta on koostatud 235 väärteteo protokoll. Nendest 72 korral on olnud tegemist avalikus kohas viibinud alkoholi joores isikutega (AS § 70) ja 161 korral on tabatud alkoholi joores alaealised (AS § 71).

Piirkonniti on jagunevad toimepandud põhiliselt ja raskemad väärtetod 2006 12 kuud järgmiselt: Tabelis on 12 kuud kajastavad andmed Suure-Jaani konstaablijaoskonnas.

Omavalitsus	roolijoodikud	lubadeta	AS § 70	AS § 71	Avalik kord	Alaealised suitsetajad	KarS § 218 *	Väärtetod kokku
Suure-Jaani vald	55	70	47	75	18	35	13	667
Võhma linn	10	6	13	30	13	7	7	117
Kõo vald	21	24	10	10	5	5	12	146
Kolga-Jaani vald	27	54	18	36	2	2	13	243
S-Jaani KJ kokku	113	154	88	151	38	49	45	1173

* pisivargused ja lõhkumised ehk süüteod väheväärtusliku asja vastu suunatud väärtetod.

VÄÄRTEGUDE STRUKTUUR VÕHMA LINNAS

2006. aasta 12 kuuga on väärtetegusid registreeritud kokku 117 väärtetegu. Joores juhte on Võhma linnas 2006. aastal tabatud kokku 10. Ilma juhtimisõiguseta mootorsõiduki juhte on politsei kätte saanud 6.

Alkoholi joores alaealistele on koostatud kokku 30 väärteteo protokoll ning 13 juhul on koostatud protokoll isikutele, kes on viibinud avalikus kohas alkoholi joores või kes on tarbinud avalikus kohas alkohoolset jooki, 13 juhul on tegemist avaliku korra rikkumistega ning 17 juhul on tegemist pisivarguste või lõhkumistega.

Suuremaks probleemiks on politseile Võhma teeristis Antsu kiosk, mille ümbruses käib elu nädalavahetustel. Eelnimetud kohtadesse armastavad koguneda Võhma noored. Neist kohtadest kasvab välja probleemid nii kohalike kui ka kaugemalt läbisõitjate osas. Võhma ristic asuva ettevõtte osas peaks Kõo vald kohandama öise alkoholi piirangu.

Koostöö abipolitseinikega on Suure-Jaani piirkonnas hea ning nad on suureks abiks tagamaks korda valla territooriumitel. Suure-Jaani konstaablite juhendamisel on 8 abipolitseiniku, keda on 12 kuu jooksul rakendatud tööle kokku 484 tundi. Aktiivsemad on Arno Mölter 206 tundi ja Urmas Feldmann 124 tundi.

Politseioperatsioonide läbiviimine on kavandatud ajale, mil toimused alaealistele ja noortele mõeldud üritused.

Politseioperatsioonide toimimise ajal ja igapäevase patrullimise käigus on pööratud erilist tähelepanu joores alaealiste, nende kogunemiskohtadele ja öisel ajal ilma saatjata ringihulkuvate laste kindlakstegemisele ning samuti ka piirkonnas ringi liikuvate mootorsõidukite juhtide kainuse kontrollimisele.

Meeldivat koostööd soovides.
Harry Andresson
Suure-Jaani KJ juhtivkonstaabel

						Piirdeaed		Ühtelugu		Sellel
					Kirjastus				Pindala	
					Puiestee				Sumeri Jumal	
					Brasiilia raha					
LAUSE	La-bemoll	Laadis laeva	Häire	Mõla	Samm				Naer	Osuti
					Linaharimist					
Ametirüü						Tamm				
Rododendron						Trepi osa				
		Kuur								
Tesla		Trükk			Telluur			Mordva pealinn	Mi	
		Räni			Hulgud				Kinnitab reeglit	
Prioriteet						Kaukaaslane				
						Jood				
Soldiees				Liiter	Diiva					Pindala
				Kaklus	Sõnajalg					
Jood		Kurtmine	Samuti		India surmajumal	Tärvav vill				
			Oskuslik			Pamiiri mäed				
										Ukraina lennuk
Lähker					Tehiskorund					Möötiühikute süsteem
Alluv					Teravili				Pindala	
									Aar	
	Noot				Seeliku pael			Piirits		
	Auk							Sadama sild		

RISTSÕNA

Vastus tumedalt ääristatud ruutudes
Koostas Heino Laagus

Eelmises numbris ilmunud ristsõna vastuseks oli: "Oskar Luts" (fotoisiku jutustus "Suvi"; lastejutt "Inderlin"; jutt "Nukitsamees"; näidend "Paunvere"; jutud "Pankrot", "Tuulesellid", "liing", "Sügis"; raamat "Jüri Pügal"). Õigeid vastuseid laekus 21, mille hulgast loos valis välja kolm auhinnaaja:

I auhind – Viive Velsimäe, Loigu 2-3

II auhind – Ellen Kivisäk, Kalevi 6-42

III auhind – Helgi Lutare, Aia 21

Õnnitleme võitjaid ja ootame uusi lahendusi. Vastusekupongid palume tuua linnavalitsusse sekretäri kätte, samast saab kätte ka auhinnad.

Võhma Linnaleht nr.

VASTUS:

NIMI ja AADRESS:

Võhma Rahvakool

15. septembril 2006 kohtusid aktiivsed võhmalased, et lihtsalt juttu ajada ja suvelõpu piknikku pidada. Maailma-asjade arutamise käigus sai Võhma Rahvakooli ideest asutamiseotsus, mis on ka Rahvakooli edasise töö aluseks.

Asutajateks on: Mati Bonder, Toomas Israel, Kersten Kattai, Tiit Kruusimäe, Laima Kuusmaa, Ergo Prave, Enna Tikas. Võhma Rahvakooli peaesmärgiks on kursuste ja koolitustegevuse korraldamine ning koordineerimine ja lisaesmärgiks on Põhja-Viljandimaa täiendkoolituse ja huvikoolitusvõimaluste pakkumine.

Rahvakooli teenusteks on planeeritud beebikool, eakatele mitmesugused tegevused ja koolitused, muusika harrastamise võimalused ning keeltekursused. Rahvakoolis

toimuvast teavitatakse Võhma Linnalehe kaudu ning peatselt loodava kodulehe kaudu. Rahvakool tegutseb noortekeskuse ruumides, mida praegu ei kasutata, ja mida plaanitakse koolituskeskuse nõuetele vastavaks ehitada. Kooli juhatab Enna Tikas. Esimesed kursused toimuvad sellel kevadel.

Võhma Rahvakooli asutajad näevad koolituskeskuse avamisest otsest kasu Võhma linnale, sest paljud õpetajad saavad innustavat tööd. Mitmetele kursustele kutsutakse lektoreid ka väljastpoolt kodulinna ja projektide abil on nende koolituste hinnatase taskukohane.

Võhma Rahvakooli nimel
Laima Kuusmaa

Võhma linna perespordipäev ja vastlapäev. Eesti Vabariigi aastapäeva tähistamine

Võistlused toimuvad 24. veebruaril kell 12.00
Võhma Gümnaasiumi võimlas ja staadionil.

KAVAS ON:

- TEATEVÕISTLUS PEREDELE
- NOOLEMÄNG
- VABAVISKED VÕRKBALLIGA (SÖÖT)
- HÜPPENÖÖRIGA HÜPPAMINE
- KORVPALL (MEHED)
- PIKEMA LIU VÕISTLUS (LAPSED)
- SUUSATEATEVÕISTLUS PAARIDELE (400 M + 400 M) – SUUSAD SAAB KOOLIST!

Kui seisma jätkaks ajaratta, et vananeda eal ei saaks. Kui saaks kõik rõõmud alles jätta ja noor veel olla taas...

ÕNNITLEME VEEBRUARIKUU SÜNNIPÄEVALAPSI!

93	11.02	SALME ROSALKA
82	23.02	SIGRIIDA-HELENE LOTT
81	14.02	LINDA KIIMAN
70	09.02	EVA TOMSON
65	23.02	MATI KÄRT
	24.02	LUULE TABUR
60	03.02	HELI RUUSAKINK
	13.02	JAAN VEEMERS
	15.02	MILVI PÄRN
	27.02	ARNO RASS

Võhma Kultuurikeskuses

23. veebruaril kell 14.00 EAKATE PUHKEÕHTU

25. veebruaril kell 12.00 MÄLUMÄNG

Õnnitleme lapse sünni puhul!

Aile Saar'el ja Raul Laidma'l sündis 18. jaanuaril

tütar LIIS

Võhma Gümnaasiumi hoolekogu

Esimees - Kuuno Tiitus - lastevanemate esindaja	kuuno.tiitus@mail.ee	tel 5592 3748
Aseesimees - Enno Rohelpuu - lastevanemate esindaja	ennol@hotmail.ee	5648 3869
Liikmed:		
Ago Vingissar - Võhma Linnavolikogu esindaja	maila77@hotmail.ee	505 1303
Ivan Ignatov - lastevanemate esindaja	ivan.ignatov@starline.ee	509 1526
Raino Kuusmaa - lastevanemate esindaja	vwsyncro2000@hotmail.com	511 7518
Mati Tiirmaa - lastevanemate esindaja	matu61@hotmail.ee	517 6760
Heilika Vahtra - õpetajate esindaja	heilika@kool.vohma.ee	
Tiiu Uibo - õpetajate esindaja	tiiu.uibo@mail.ee	
Kadi-Liis Lehis - õpilasomavalitsuse esindaja	kata135@hotmail.ee	

Müüa
SANGLA
TURBARIKETTI
pakitud alusel 1400.-
Tel 5667 1833

Mälestame

LAINE HAAV
05.06.1937 – 27.01.2007

REIN PÄRN
14.09.1939 - 12.02.2007

Võhma Linnaleht
Tiraaž 1000

Võhma Linnalehte esindavad:
Riina Pakane tel. 437 7253
Angela Härm tel. 437 7228

Aadress:
Tallinna 15
70 603 Võhma

Küljendus ja trükk:
Vali Press OÜ
Põltsamaa, tel. 776 8870