


Lõuna - Mulgimaa

Nr 4 (180)
Aprill 2010
Hind 4 krooni


● Kaptenid Priit Rööp (paremal) ja Tarmo Safronov suurõppust tutvustaval infopäeval Vana-Kariste seltsimajas. MEELIS SÕERDI foto

SUURÕPPUS KEVADTORM LÄHENEB VÄÄRAMATULT

Koos kevade usina kulgemisega looduses areneb ja kujuneb ka rahvusvaheline suurõppus *Kevadtorm*, mis tänava toimub 3.–23. maini Sakala- ja Pärnumaal. Koos Läti kaitsevälastega, kes on siin vaenlase rollis ja töötavad koos meie Skautpatljoniga, on osalejaid kokku 3500.

Teadmiseks kõigile

Osalejate suur hulk paratamatult survestab kõiki valdu, kus õppus toimub, nende seas Abja ja Halliste valda. See, et sõjaväelased lepivad enne õppuse algust kokku mängureeglites, teadmaks, kus võib mida teha, on täiesti loomulik. Ent õppusega kaasneb siiski mõndagi, millest otseselt lepingute ei räägita.

Esiteks, õppuse ajal paistab silma aktiivne kaitsevälaste autotranspordi liikumine, mis viimasel harjutusnädalal on ööpäevaringne. Suurim transpordi liikumine tuleb üksuste saabumisel 3.–5. maini ja ka 15. mail, samuti 21.–22. mail, kui lahutatakse õppuse aladelt. Teistel kuupäevadel on autode-soomukite liikumine hajus ega moodustu suuri kolonne.

Teiseks, tuleb arvestada sellega, et sõdurid ostavad väikesed külapoed ja ka suuremad asulakauplused erinevatest maiustustest tühjaks. Selline käitumine tuleneb lihtsalt suurest energiavajadusest raskel õppusel ning et kurnavates tõrjevõitluse lahingutes muutuvad grammid varsti näiliselt kilodeks, siis võetaksegi tarvitusele kõige kergem ja energiarik-

kam toit. Ei kaalu ju šokolaad midagi, võrreldes leiva, konservide ja muu taolise toisega.

Kolmandaks, tasub meelde jätta, et iga suits ei ole tulekahju. Harjutuste erinevates lõikudes kasutatakse oma positsioonide või manöövrivite varjamiseks suitsugranaate ja -küünlaid. Nende kasutamisel on sõdurid kohustatud järgima tuleohutuseeskirju, vältimaks mistahes kahjustuste tekitamist ümbrusele.

Neljandaks, võib juhtuda, et mingi üksus prügistab maa-alal, kus ta asus ja võitles. Nii tekkinud korratuse likvideerimiseks on õppuse lõppu planeeritud aeg, mil koristatakse ära mahajäänud prügi ja korrastatakse ka võimalikud tekitatud kahjustused. Samuti aetakse kinni kaevikud.

Viiendaks, ei saa välistada teatavat ohtu koduloomadele õppuse piirkonnas. Otest ohtu küll ei ole, ent on parem, kui inimesed ei lase oma neljajalgseid sõpru väga vabalt ringi silgata, kui sõjamäng on käimas. Välistades kellegi pahatahtlikkuse, tuleb arvestada siiski sellega, et sõdurid on oma võitlustest haaratutena keskendunud peamiselt lahingutegevusele ja tähelepanu muu suhtes on tunduvalt hajusam.

Mõeldakse ka emadele ja lastele

Suurõppus *Kevadtorm* ei koosne loomulikult ainult manöövrivite ja lahingutest. Meeldivateks ettevõtmisteks on emadepäevakontserdi

korraldamine Pärnus ja Kilingi-Nõmmel ning laste joonistusvõistluse korraldamine õppusega haaratud aladel.

Esmakordselt on haaratud *Kevadtormi* ka üks rändnäitus, mille on koostanud Pärnu Muuseum, ja mis jutustab kulla toomisest Eesti Wabariigile 1920. aasta märtsis. Näitus on üleval 3.–7. maini Karksi kultuurikeskuses, 11.–15. maini Mõisaküla Muuseumis ja 17.–21. maini Kilingi-Nõmme klubis.

Suure õppuse edukuse tagamiseks peab olema hea ja kiire infovahetus osalevate poolte vahel, kellest üks on Kaitseväge ja teine kohalik elanikkond. Kaitseväge esindavad õppuse alal CIMIC-gruppi kuuluvad sõjaväelased, maakeeli lihtsalt läbirääkijad. Need on inimesed, keda tuleb esimesel võimalusel informeerida kõigist juhtunud intsidentidest õppuse alal, kus üheks osapooleks on sõjaväelane. Kui üheks kontakti võtmise mooduseks on helistamine telefonil 516 1921 (kapten Tarmo Safronov) või 522 5458 (kapten Priit Rööp), siis teiseks võimaluseks on pöördumine mustvalgete autodega õppuse alal liikuvate sõjaväepolitseinike poole, kes tagavad korda õppuse maa-alal.

Samuti on võimalik edastada informatsiooni meiliaadressile kevadtorm@mil.ee või tulles kohale õppuse staapi, mis asub Tihemetsas.

Priit Rööp, kapten

suure kasuteguriga. Kasutegurina peame silmas seadme energiakulu ning saadava soojusenergia suhet.

Samuti on kuumadel suvepäevadel väga aktuaalseks probleemiks muutunud jahutus. Kvaliteetsete seadmetega on suvel võimalik ka väga efektiivselt jahutada – sedagi kõrge kasuteguriga (looduses esineva vabaenergia näol). Seetõttu suudame tagada stabiilse temperatuuri aasta lõikes. Kaob efekt, kus õhtul küttame oma kodu soojaks ja higistame ning hommikul ärkame ikkagi külmas toas. Saame reguleerida toatemperatuuri täpselt meie vajalikuks ning muuta oma kodu sisekliima vastavaks enda vajadustega. Tänu arenenud seadmetele saame me seda kõike teha säästes energiat ning raha.

Ardo Kalev


Kõneldi arengukoostööst ja humanitaarabist

Mulgimaa Arenduskoja initsiatiivil kohtusid piirkonna koolid diplomaat Liis Lipre ja rahvusvahelistel humanitaarabi missioonidel osalenud päästespetsialisti Avo Kiigega, kes tutvustasid õpilastele Eesti tegevusi arengukoostöö ja humanitaarabi valdkonnas.

Halliste Põhikoolis, Abja Gümnaasiumis ja Mõisaküla koolis olid 9. aprillil külas igapäevatoos Välisministeeriumi arengukoostöö büroos rahvusvahelise arengukoostöö küsimustega tegelev diplomaat Liis Lipre ja Eesti päästemeeskonna koosseisu maailma eri piirkondades looduskatastroofide tagajärgi likvideerimas käinud Avo Kiik Väike-Maarja Päästekoolist.

Tunnijase vestluse ja küsimise-vastamise käigus sai õpilastele selgeks, miks Eesti riik osaleb arenguriikide abistamisel, kuidas abi osutamine praktiliselt toimub ja mil moel ka õpilased ise hädaliste abistamisse panustada võiksid.

Liis Lipre rõhutas, et ka Eestit aidati 1990-ndate algul kui arenguriiki ja nüüd on meie kord aidata inimesi piirkondades, kus valitsemas vaesus, haigused, terrorism jne. Diplomaat tutvustas muuhulgas Eestis asutatud MTÜ Mondo tegevust, mille kaudu Eesti koolinoorigi saab abistamisse anda oma jõukohase panuse. Igasse kooli jättis ta ka arengukoostööd ja sellesse panustamist tutvustavad raamatud "Maailmaparandaja teejuht".

Isiklike muljeid viimase kümnendi humanitaarkatastroofide tagajärgede likvideerimisest Indoneesias, Pakistanis ja Haitil vahendas Avo Kiik. Ta selgitas, et iga päästemeeskonna liige peab olema alaliselt valmis 24 tunni jooksul katastroofi piirkonda välja lendama. Seetõttu on temalgi kott kogu aeg pakitud. Kel huvi päästjaks saada, neil soovitas Kiik peale keskhariduse omandamist astuda Sisekaitse Akadeemiasse.

Meelis Sõerd


● Diplomaat Liis Lipre (vasakul) kõnelemas Mõisaküla koolis arengukoostööst. MEELIS SÕERDI foto

Abja valla eelarve on 45,6 miljonit krooni

Abja valla 2010. aasta eelarve kogumaht on 45,6 miljonit krooni, millest haridusele on ette nähtud 29 miljonit krooni.

2010. aastal ehitatakse valmis Abja gümnaasiumi õppetöökodade korpus ja spordikompleksi esimene järk, milleks kulub omavalitsuste investeeringutoetuste kava 10,4 miljoni toel tänava ligikaudu 14,5 miljonit krooni.

1 310 610 krooni on tänavuses eelarves kavandatud seltsi- ja huvitegevusele, noortetööle ja spordile. Arvestades, et riik selleks enam raha ei anna, on see summa vallavanem Peeter Rahneli hinnangul arvestatavalt suur.

Vallavanem kinnitas, et kuigi olud on kitsad, suudab vald siiski tagada euroraha abil ellu viidavatele projektidele omaosaluse. Nii on kavas ehitada kultuurimaja näitusesaal, osaliselt renoveerida Penuja ja Kamara külamaju, koostada prügilate sulgemise projekt ning rajada Abja lasteaiale valgustatud mänguväljak ja püstitada piirdeaed. Suurim omaosalus 189 800 krooni on planeeritud Kamara küla puurkaevu veepuhas-

tusseadmete muretsemiseks. Selle projekti kogumaksumus on 949 032 krooni.

Selleks, et eelarve jääks tasakaalu, vähendati vastastikusel kokkuleppel aasta lõpuni Abja valla töötajate palka, ühtekokku 800 000 krooni. Töötajate palgast lahutati miinimumpalga määr ja ülejäänud osa vähendati 20 protsenti. Ühtlasi vähendati ka tööaega, mistõttu Abja vallamaja on kuni aasta lõpuni iga kuu teisel ja neljandal reedel suletud. Töötajaid koondada vald ei plaani.

Kahjuks oli vald sunnitud veidi ka sotsiaaltoetusi vähendama.

Vallavanema sõnul on riik 2008. aastaga võrreldes ära võtnud suure osa tulumaksu summast. Veelgi enam on aga vähenenud teede korrashoiu raha, millest on 2008. aastaga võrreldes järel vaid neljandik. Seega pole suviseks hoolduseks peaaegu midagi jäänud, sest lumetõrje on suuri kulusi nõudnud.

2009. aastal oli Abja valla eelarve suuruseks 41,2 miljonit ja 2008. aastal 47 miljonit krooni.

Meelis Sõerd

Hoonete küte ja jahutus võimaldavad säästa

Hoonete suurimateks energiatarbijateks on kütte- ja jahutussüsteemid. Soovides alljärgnevalt juhtida teie tähelepanu energia kokkuhoiuga seonduvale, ei saa unustada, et energiasääst ei tohi tulla halvema sisekliima arvelt, kuna see avaldab olulist mõju elanike tervisele.

Mida valida, et mitte jääda kaotajaks üha kõrgemaks muutuvate energiahindade juures? Kõigepealt tuleks endale selgeks teha, kas vajate seadet ainult kütmiseks ja jahutamiseks või on otstarbekas teha sellega ka tarbevett. Seejärel tuleks üle vaadata olemasolev küttesüsteem, kas

seada saab kuidagi uues süsteemis rakendada või tuleb odavam sellest täiesti loobuda.

Energiahindade tõusuga tuleb üha enam päevakorda tasuta energia saamine loodusest. Viimastel aastatel on alternatiivenergia vallas suure hüppelise arengu läbinud soojuspumbad. Neid liigitatakse vastavalt energia saamise ja ülekandmise viisile öhk-öhk, öhk-vesi, maasoojus- või ventilatsioonisoosuspumpadeks. Mõõdu- nuid ekstreemselt külm talv näitas, et kvaliteetsed seadmed suudavad isegi väga suurte miinuskraadidega õhust vabaenergiat hankida ja seda üsna

