

Orava valla arengukava

2012-2020

KINNITATUD

Orava Vallavolikogu

19.oktoobri 2012.a

määrusega nr 41

1

Sisukord
SISSEJUHATUS .. 5

VALLA ÜLDANDMED .. 6

Orava valla asend, pindala, haldusjaotus ... 6

Orava valla ajaloolis-administratiivne kujunemine .. 7

1. OLUKORRA ANALÜÜS .. 7

2. ARENGU JA ARENDAMISE STRATEEGILISED EESMÄRGID 9

3. VISIOON AASTAKS 2020 .. 9

4. TEGEVUSKAVA VALDKONNITI .. 10

4.1. ELANIKKOND .. 10

4.1.1. Rahvastik .. 10

4.2. VALLA PLANEERING JA EHITUS... 10

4.2.1. Planeeringud .. 10

4.2.2. Ehitustegevus ... 10

4.3. TEHNILINE TARISTU .. 10

4.3.1. Elamufond .. 11

4.3.2. Soojamajandus ... 11

4.3.3. Vesivarustus- ja kanalisatsioon .. 12

4.3.4. Teed, platsid (tänavad) ... 12

4.3.5. Tänavavalgustus ... 12

4.3.6. Liikluskorraldus ... 12

4.4. MAAKASUTUS, HEAKORD, KALMISTUD JA KESKKONNASEISUND 12

4.4.1. Maakasutus .. 13

4.4.2. Heakord .. 14

4.4.3. Loodus- ja muinsuskaitse ... 14

4.4.4. Kalmistud ... 14

4.4.5. Keskkonnaseisund .. 14

4.4.5.1. Põhjavesi .. 14

4.4.5.2. Jäätmekäitlus .. 14

4.5. HARIDUS ... 15

4.5.1. Alusharidus .. 15

4.5.2. Üldharidus .. 15

2

4.5.3. Huviharidus, elukestev õpe Tegevused: .. 15

4.6. LASTE- JA NOORSOOTÖÖ ... 16

4.7. KULTUUR JA SPORT ... 16

4.7.1. Kultuur ... 17

4.7.2. Raamatukogud ... 17

4.7.3. Sport ... 17

4.8. TERVISHOID JA SOTSIAALHOOLEKANNE.. 18

4.8.1. Sotsiaalhoolekanne .. 18

4.9. TURVALISUS JA AVALIK KORD .. 19

4.10. ETTEVÕTLUS JA TÖÖHÕIVE ... 19

4.11. TURISM JA PUHKEMAJANDUS... 20

4.12. INFOTEHNOLOOGIA ... 21

4.13. KOOSTÖÖ .. 21

4.14. KÜLAELU .. 21

4.15. EELARVE ... 22

5. INVESTEERINGUTE VAJADUS ... 23

6. ARENGUKAVAGA SEOTUD DOKUMENDID ... 25

7. LISAD ... 26

Lisa 1 SWOT analüüs arengukava algatuskoosolekul 19.04.2012 Oraval 26

Lisa 2 SWOT külades ... 28

3

KASUTATUD PÕHIMÕISTED

Eesmärk on visioonist lähtuv üldkirjeldus, milleni soovitakse teatud ajaks jõuda ja mis on

määratletav, mõõdetav, reaalselt elluviidav ja liigendatav. Võib eristada pea- ja alaeesmärki.

Investeering on kulutus, mida tehakse püsivääruste loomiseks, eesmärgiga kasutada neid

arenguprotsessis pikema aja vältel.

Kohalik omavalitsus (KOV) on põhiseaduses sätestatud omavalitsusüksuse – valla või linna

demokraatlikult moodustatud võimuorgan. Tal on õigus, võime ja kohustus seaduste alusel

iseseisvalt korraldada ja juhtida kohalikku elu, lähtudes valla- või linnaelanike õigustatud

vajadustest ja huvidest ning arvestades valla või linna arengu iseärasusi.

Planeering on planeerimise käigus valmiv dokument. Planeering koosneb tekstist ja

joonistest, mis täiendavad üksteist ja moodustavad ühtse terviku.

Säästev areng (ka jätkusuutlik või kestlik areng) on sotsiaal-, majandus- ja

keskkonnavaldkonna sidus ning kooskõlaline arendamine, mis tagab inimestele kõrge

elukvaliteedi, turvalise ning puhta elukeskkonna täna ja tulevikus.

Tegevuskava on loend konkreetsetest tegevustest, mida on vaja täita püstitatud eesmärkide

saavutamiseks koos ressursside ja tähtaja määramisega.

Valla arengukava on omavalitsusüksuse pika- ja lühiajalise arengu eesmärke määrav ja

nende elluviimiseks tegevusi kavandav dokument, mis tasakaalustatult arvestab majandusliku,

sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna arengu pikaajalisi suundumusi ja

vajadusi ning on aluseks erinevate eluvaldkondade arengu integreerimisele ja

koordineerimisele. Arengukava sisaldab hetkeolukorra analüüsi. Arengukavas kajastatakse

kuni arengukava perioodi lõpuni strateegilised eesmärgid ja tegevused eesmärkide

saavutamiseks. (KOKS § 37) Arengukava on omavalitsuse visioonist lähtuvate eesmärkide

saavutamisele suunatud laiapõhjaline poliitiline kokkulepe, mis sisaldab olukorra analüüsi,

arenguvajadusi, strateegiat ja kavandatud tegevusprioriteete eesmärkide saavutamiseks.

Üldplaneering koostatakse kogu valla territooriumi või selle osade kohta. Selle üheks

olulisemaks ülesandeks on valla ruumilise arengu põhimõtete kujundamine, kavandatava

ruumilise arenguga kaasneda võivate majanduslike, sotsiaalsete ja kultuuriliste mõjude ning

looduskeskkonnale avalduvate mõjude hindamine ning selle alusel säästva ja tasakaalustatud

ruumilise arengu tingimuste seadmine.

Kehtestatud üldplaneering on detailplaneeringute ning hajaasustuse maakorralduse alus.

Detailplaneering koostatakse valla territooriumi osa kohta ja see on maakasutuse ja

lähiaastate ehitustegevuse aluseks.

4

Detailplaneeringu ülesanded on planeeritava maa-ala kruntideks jaotamine, krundi

ehitusõiguse määramine, krundi hoonestusala piiritlemine, tänavate maa-alade ja

liikluskorralduse määramine, haljastuse ja heakorrastuse põhimõtete määramine,

tehnovõrkude ja -rajatiste paigutus,

Visioon on tulevikupilt, mida tahetakse teatud ajaks saavutada.

5

SISSEJUHATUS

Kohaliku omavalitsuse arengukava eesmärgiks on omavalitsuse tasakaalustatud areng

pikemaks perioodiks.

Arengukava koostamiseks moodustati juhtrühm, mis koosnes volikogu komisjonide juhtidest,

allasutuste juhtidest ja vallavalitsuse ametnikest. Arengukava ülesehitusel on lähtutud

hetkeolukorra analüüsist. Seatud on eesmärgid ja sõnastatud visioon. Teemade all on

olulisemad märksõnad, alapunktides planeeritavad investeeringud ja tegevused tähestiku

järjekorras ning sõnastatud teostatud investeeringuna või elluviidud tegevusena. Teemadeks

on: 1)keskkond ja tehniline taristu; 2)haridus, kultuur, sport, noorsootöö ja vaba aeg;

3)sotsiaalhoolekanne ja tervishoid; 4)ettevõtlus ja juhtimine. Arengukava kajastab tegevusi ja

investeeringuid, mis on vajalikud kogukonna probleemide lahendamiseks ja leevendamiseks

pikemas perspektiivis.

Kohalik omavalitsus korraldas avalike arutelude käigus kõigi huvitatud isikute kaasamise

arengukava koostamise protsessi. Perioodil 19. aprill -10. mai 2012 toimus 8 piirkondliku

külakoosolekut, kus koguti andmeid hetkeolukorra kohta SWOT analüüsi vormis.

Arengukava avalik koosolek toimus 20. septembril 2012.

6

VALLA ÜLDANDMED

Orava valla asend, pindala, haldusjaotus

Orava vald asub Eesti kaguosas Põlvamaal. Valla keskuseks on Orava küla.

Orava on Tallinnast 285 km ja Põlvast 42 km kaugusel.

Valla territooriumi suurus on 17567,4 ha.

Vallas on kokku 30 küla.

Vallas on Eesti ühed ilusamad metsad: kõrge tootlikkusega, mitmekesised nii liigiliselt

koosseisult kui paiknevuselt. Mets kasvab ca 10 000 ha, põllumaa all on ca 7 000 ha.

Elanikkonna põhiliseks tegevuseks on põllu- ja metsamajandus.

Piirkonnas asub üks kool - Orava Põhikool (avati 1. septembril 1997. aastal). Oraval on Orava

Lasteaed 30 lapsele. Oraval on Perearstikeskus. Vallas on üks kultuurimaja ja kaks

raamatukogu: Orava ja Hanikase.

Orava valla territooriumile jääb osa Põlva metskonnast. Riigi metsamaad on vallas 9142,9 ha.

Valla tähtsamaks maavaraks on Piusas leiduv riikliku tähtsusega kvartsliiv. Eesti Maavarade

komisjoni poolt on kinnitatud aktiivseks tarbevaruks 1816 tuhat m³.

Vallas on kolm looduskaitseala kogupindalaga 34,7 ha: Ilumetsa kraatrid 2,5 ha, Ilumetsa

allikas 1,2 ha ja Piusa koopad 31 ha. Orava vallas on üks hoiuala: Piusa-Võmmorski hoiuala,

pindalaga 323,5 ha.

7

Orava valla ajaloolis-administratiivne kujunemine

Orava nime on mainitud ürikutes 1638. aastal "Orava Lauri" nime all. 18-sajandil rajati Orava

karjamõis, mis kuulus parun Liphartile.

Eesti Vabariigi perioodil (1919-1940) kuulus Orava vald Võru maakonna koosseisu. 1961.

aastal liideti Suuremetsa külanõukogu (endine Orava vald) Põlva rajooniga. 26. augustil 1992.

aastal omistati valla staatus uuesti.

1. OLUKORRA ANALÜÜS

Orava vald on järjest kahaneva rahvaarvuga väikevald. Määravaks töökohtade loomisel ja

ettevõtluse arengul on asukoht ja teedevõrk. Kuna töökohti on vallas vähe, liigutakse tööle

lähimatesse linnadesse, Võrru, Põlvasse ja Tartusse. Inimeste liikumiseks on oluline korras ja

hooldatud teedevõrk. Suurimaks probleemiks on mustkatte puudumine riigimaanteel

Lepassaare küla kaudu Võrru. Rajatud on mustkatte lõik Lasva vallas Võru maakonna piirist

Otsa külani. Ühistranspordi korraldus vajab kohati parendamist, seda just koolivälisel ajal.

Valla arengupotentsiaal on koostöö tõhustamisel naaberomavalitsuste, era- ja kolmanda

sektoriga kogu piirkonda hõlmava kaasaegse taristu väljaarendamiseks.

Suurimaks tööandjaks on Orava Vallavalitsus oma allasutustega. Seega on

regionaalpoliitiliselt määrava tähtsusega haldusüksuse säilimine. Võimaliku haldusreformi

korral peaksid säilima põhikool, lasteaed, kultuurimaja ja raamatukogu. Väheneda ei tohi

elanikele pakutavate teenuste hulk ja kvaliteet. Küll aga on vajalik asutuste säästlikum

majandamine.

Ettevõtlus toimib põhiliselt põllumajanduses ja metsanduses. Märke on ettevõtluse

mitmekesistumisest. Võimalik oleks enam realiseerida puhke- ja turismimajanduse

arengupotentsiaali. Samuti tihendada ettevõtjate koostööd. Eeldused arenguks annaksid

avaliku-, era- ja kolmanda sektori koostöös suurenenud investeeringud hariduse, tervishoiu ja

teeninduse väljaarendamiseks ning turvalisuse tagamiseks. Piirkondliku stabiilsuse tagajaks ja

edukuse eelduseks on haritud ning tööalaselt kvalifitseeritud elanikkonna olemasolu ja

majanduskeskkonna paindlikkus. Elanikkond osaleb elukestvas õppes. Haritud ning tööalaselt

kvalifitseeritud elanikkond on võimeline rakendama arendustegevust tagamaks kohalikku

uuenemisvõimet. Orava valla haridusasutused pakuvad mitmekesiseid võimalusi lastele

hariduse omandamiseks. Kvaliteetsed haridusvõimalused vallas loovad kindlustunde noortele

peredele, tagavad ettevõtjatele tööjõu ja on oluliseks eelduseks uute elamute ehitamiseks.

Kultuuri- ja seltsitegevuses lööb kaasa üha enam rahvast. Paranenud on sportimisvõimalused

ja töö noortega. Aktiivses kasutuses on noortekeskus. Spordi- ja kultuurirajatiste aktiivsemat

kasutamist parandaks rohkemate spordi- ja kultuuriürituste toimumine. Vabaõhusündmuste

tarbeks vajab rekonstrueerimist laululava.

Sotsiaalteenust pakuvad valla sotsiaaltöötaja ja avahooldaja. Hooldust vajavad inimesed

elavad hajusalt. Valla omandis on 6 sotsiaalkorterit, mida kasutatakse toimetulekuraskustega

8

inimeste majutamiseks. Kuigi neis on võimalik ajutiselt majutada, siis 2/3 korteritest vajavad

remonti ja teised siseviimistlust. Vananeva elanikkonna teenindamiseks on tekkinud vajadus

koduõenduse järele.

Jäätmekäitluses on kogu vald läinud üle korraldatud olmejäätmeveole. Toimib ka

pakendikogumissüsteem. Segapakendi kogumiskohad on hajusalt üle valla.

Keskkonnakorralduse alusdokumentidest vajab uuendamist valla jäätmekava. Vajadus

lokaalsete kompostrite järele on Orava tiheasustusala korrusmajades, kus tekkinud

biojäätmeid pole hetkel võimalik eraldi paigutada. Kuna Orava valla läheduses pole ühtegi

prügilat, on väljaspool korraldatud jäätmevedu tekkinud jäätmete prügilasse toimetamine

kulukas. Olukorra lahendaks jäätmejaama rajamine. Hetkel kogutakse jäätmeid kord aastas

toimuva probleemtoodete ringiga.

Keskkonnakaitse probleemkohaks on Orava järve vee kvaliteet. Vajalik on regulaarne Orava

ja Solda järve supluskohtade vee seire. Tõenäoliselt on reostusallikaks amortiseerunud

reoveekogumissüsteem. Olukorra parandamiseks on vaja rekonstrueerida Orava

reoveekogumisalal kanalisatsioonitrassid ja reoveepuhasti koos väljavoolukraaviga.

Infovahetus kohaliku omavalitsuse ja kogukonna vahel toimub valla veebilehe, infotahvlite,

vallalehe ja sotsiaalmeedia kaudu . Tõhustamist vajab infovahetus kohaliku omavalitsusega

suhtlemisel. Tuleb kaasajastada veebileht ja lisada küladesse täiendavaid infotahvleid.

Vajalikuks on osutunud teha kõigile kättesaadavaks kaasaegsed

telekommunikatsiooniteenused, mis võimaldavad kaugtööd.

Eelarvestrateegia koostamise eesmärgiks on üldises plaanis tagada omavalitsuse

finantspoliitika jätkusuutlikkus: positiivne eelarvetulem, reservide olemasolu, piisav

laenuteenindamise ja investeerimisvõimekus. Aastateks 2012-2020 eelarvestrateegia

kontekstis võib öelda, et Orava valla eelarve tulude kogumaht on majanduslanguse

tingimustes oluliselt vähenenud ning seega ei ole võimalik rääkida piisavast

investeerimisvõimest.

Külakoosolekutel toimunud SWOT vormis analüüsid on arengukava lisas.

9

2. ARENGU JA ARENDAMISE STRATEEGILISED

EESMÄRGID

• Valla elanikele keskendumine: Orava valla elanikele kvaliteetsete teenuste pakkumine

lähtudes nende vajadustest ning informatsiooni igakülgne ja pidev jagamine (valla ajaleht,

valla koduleht sotsiaalmeedia ja infostendid külades). Kõik otsused tehakse valla elanike ja

eri sihtgruppide heaolu ja valla arenguvõime kontekstis.

• Säästev areng: otstarbekas ressursside kasutamine (inim-, rahalised, varalised,

loodusressursid). Investeeringute tegemine lähtuvalt eelarvestrateegiast ja jätkusuutlikkuse

seisukohalt.

• Tugev kohavaim: Orava valla identiteedi ning maine tõstmine, kohalike väärtuste ning

traditsioonide säilitamine.

• Uuenduslikkus ja õppimine: pidev väliskeskkonna jälgimine, uute ideede, tehnoloogiate,

lahenduste omaksvõtmine ja enesetäiendamine. Loov suhtumine igapäevastesse tegemistesse,

teenuste ning protsesside täiustamisse.

• Koostöö ja partnerlus: koostööpõhimõtte alaline rakendamine, korraldamine ja arendamine

kõigi institutsioonide ja huvigruppidega vallas, naabervaldadega ning sõprusvaldadega

välismaal.

3. VISIOON AASTAKS 2020

 Orava on oma elanike igakülgset arengut ja eesmärkide elluviimist toetav vald.

 Rahvaarv on stabiliseerunud.

 Orava vald on korrastatud taristuga väikeettevõtluse arengut toetav vald.

 Orava vald on tuntud ja arenev loodus- ja puhketurismi sihtkoht.

 Orava vald on atraktiivne puhke- ja suvituspiirkond.

 Orava vallas on aktiivsed külaseltsid.

 Oraval on head võimalused alus-, alg- ja põhihariduse omandamiseks, huvi-, spordi- ja

kultuuritegevuseks.

 Kohaliku omavalitsuse ja kogukonna koostöö on tihe ja tulemuslik.

10

4. TEGEVUSKAVA VALDKONNITI

Alljärgnev tegevuskava sisaldab tegevusi ja investeeringuid, mida on plaanitud ellu viia

arengukava perioodil.

4.1. ELANIKKOND

4.1.1. Rahvastik

Lähtekoht: Orava valla territooriumil elab 09.08.2012. aasta seisuga 778 elanikku. Seisuga

01.01.2012. a elas Orava vallas rahvastikuregistri andmete alusel 809 inimest, neist 0 - 18

aasta vanused 146 ja pensionäre 188. Rahvaarvu vähenemise on põhjustanud elanikkonna

vananemine ja noorte inimeste lahkumine. Noori perekondi on piirkonnas vähe.

Võimalik lahendus: Pöörata tähelepane noorte perede elutingimuste parandamisele, muuta

vald noortele peredele atraktiivsemaks läbi kultuuri- ja spordivõimaluste loomise.

4.2. VALLA PLANEERING JA EHITUS

Lähtekoht: Orava valla üldplaneering kehtestati 2011. aastal. Detailplaneeringukohustusega

alad asuvad Orava, Piusa ja Kõvera külades. Oraval säilinud mõisahoonetel puudub ühtne

otstarve ja hooned on kasutusest väljas või on kasutus olnud kaootiline. Ehitusvaldkond on

vähe reguleeritud, puudub ehitusmäärus.

Võimalik lahendus: Mõisaaegsele hoonetekompleksile koostada teemaplaneering, millega

lahendada hoonete kasutusotstarve kompaktselt. Ehitustegevuse täpsemaks reguleerimiseks

kehtestada ehitusmäärus.

4.2.1. Planeeringud

Tegevused:

 Mõisaaegse hoonetekompleksile on tehtud teemaplaneering.

4.2.2. Ehitustegevus

Tegevused:

 Ehitusmäärus on kehtestatud.

4.3. TEHNILINE TARISTU

Lähtekoht: Vallas on peamiselt talutüüpi elamud. Orava keskuses on 2- ja 3-korruselised

kortermajad lokaalküttel. Joogiveetrassid on uuendatud. Kanalisatsioonitrassid on

amortiseerunud, samuti biopuhasti. Hoonetes on märkimisväärsed energiakaod. Vallas on

mitmeid tühje kasutusest välja langenud elamuid. Põhikooli köetakse lokaalsel kergkütteõlil

11

töötava katlaga. Kütteõliga kütmine on üks kulukamaid. Hoone energiakaod on suured, kuna

aknad on amortiseerunud. Munitsipaalomandis olevad küttesüsteemid on amortiseerunud ja

seotud suurte püsikuludega.

Hajaasustuses on rajatud veeprogrammi toel joogiveesüsteeme. Vajadus nende järele on

jätkuv. Koos veesüsteemiga on vajalik lahendada heitveekäitlus. Munitsipaalomandis olevad

teed vajavad kestlikku hooldust. Maanteedel liikumine jalgsi ja kergliiklusvahenditega pole

ohutu, eriti vallakeskuses bussijaama ja kooli vahel. Samuti on probleemiks teel koolimajast

Soldani suur liiklustihedus ja sellest tulenev tolm. Samuti on tolm probleemiks mitmetel

riigiteedel. Tihedalt kasutatakse liikluseks Võru suunas Orava –Lepassaare –Otsa

kruusakattega teed. Pimedal ajal on halb nähtavus Orava bussijaama ja kaupluste vahel ning

küla läbival riigiteel. Pimedal ajal on halvast nähtavusest tingitud oht liikluses Hanikase

külas. Kahkva ja Kliima küla elanikke häirib ja peetakse ohtlikuks küla läbival riigiteel suur

kiirus. Külades puuduvad külaviidad, mis raskendavad asukoha määramist valla külalistel,

läbisõitjatel ja operatiivsõidukitel.

Võimalik lahendus: Rekonstrueerida ja soojustada hooned, võimalus on investeeringut

teostada Kredex-i toel. Viia koolimaja kütmine üle maaküttele. Arvutiklassis teha

kapitaalremont. Munitsipaalhoonete küttesüsteemid kaasajastada ja muuta

energiatõhusamaks, leida parim lahendus kulude kokkuhoiuks. Hajaasustuses parandada

joogivee kättesaadavust ja rajada lokaalseid heitveesüsteeme. Laiendada Orava ja Solda järve

mõjualas reoveekogumisala ja rekonstrueerida alal reoveetrassid ja biopuhasti koos

väljavoolukraaviga. Jätkata teede investeeringuid vastavalt teehoiukavale. Rajada

prioriteedina Orava keskuse kergliiklustee ning teised kergliiklusteed üldplaneeringu

kohaselt. Tolmuprobleem lahendada mustkatte rajamisega Solda teel. Liikumisvõimalusi

parandab ja piirkonna tolmuprobleemi lahendab Orava –Lepassaare –Otsa tee asfalteerimine.

Nähtavuse parandamiseks paigaldada välisvalgustid ohtlikesse kohtadesse. Kuna tegemist on

püsikulude suurenemisega vallale, siis lahendus peaks olema võimalikult energiasäästlik.

Teha ettepanek kiiruse piiramiseks Kahkva küla ja Kliima küla läbivatel riigiteedel. Vallas

liikumise ja orienteerumise parandamiseks paigaldada viidad teede ja külade nimedega.

4.3.1. Elamufond

Investeeringud:

 Elamud on rekonstrueeritud energiatõhusamaks.

Tegevused:

 Tühjade elamute kohta on kogutud ja jagatud infot.

4.3.2. Soojamajandus

Investeeringud:

 Koolimaja hoone on rekonstrueeritud energiatõhusamaks (sh. vahetatud aknad,

soojustatud vundament, uuendatud ventilatsiooni ja küttesüsteem, korrastatud ja

soojustatud fassaad ja viidud maaküttele.

12

 Hanikase külakeskus, sotsiaalmaja ja vallamaja on üle viidud maaküttele.

4.3.3. Vesivarustus- ja kanalisatsioon

Investeeringud:

 Rajatud on hajaasustuses vee- ja kanalisatsioonisüsteemid.

 Laiendatud on Orava keskuse reoveekogumisala.

 Rekonstrueeritud on reoveekogumisalal kanalisatsioonitrassid ja biopuhasti.

4.3.4. Teed, platsid (tänavad)

Investeeringud:

 Remonditud on munitsipaalomandis olevad teed vastavalt teehoiukavale.

 Rajatud on mustkate Orava – Solda – Ala-Hanikase teele asula piirini.

 Asfalteeritud on Orava –Lepassaare –Otsa tee.

 Prioriteedina on rajatud Orava keskuse kergliiklustee. Rajatud on kergliiklusteed

vastavalt üldplaneeringule.

 Teostatud on tolmutõrje

4.3.5. Tänavavalgustus

Investeeringud:

 Säästlikul lahendusel tänavavalgustus on rajatud Orava keskust ja Hanikase küla

läbival riigiteel.

4.3.6. Liikluskorraldus

Tegevused:

 Esitatud on ettepanek kiiruse piiranguks Kammitsa, Kahkva ja Kliima küla riigiteedel.

Investeeringud:

 Paigaldatud on viidad teede ja külade nimedega.

4.4. MAAKASUTUS, HEAKORD, KALMISTUD JA

KESKKONNASEISUND

Lähtekoht: Orava vald on looduslikult mitmekesine. Vallas on neli järve: Orava, Solda,

Mustjärv ja Kõvera järv. Valla üheks piiriks on Järvepää järv. Lisaks on kaks jõge: Piusa jõgi

ja Mädajõgi ning kolm oja: Rebasmäe, Tuderna ja Kamnitsa oja. Supluskohtadena

kasutatakse aktiivsemalt Orava ja Solda järve. Orava järvele on supluskohta paigaldatud

ujuvsild, mis asub vahetult vabaõhulava juures. Muud ujumiskohale vajalikud rajatised

13

puuduvad. Orava laululava ümbrusele, sh supluskohale, on koostatud haljastusprojekt.

Ümbrus vajab kompaktset heakorrastust. Vallas on hulgaliselt heakorrastatud elamuid ja

ettevõtteid, kuid on ka ettevõtete territooriume ja elamute ümbrusi, mis on heakorrastamata ja

riivavad mööduja silma.

Vastavalt üldplaneeringule on vallas määratud juhtotstarbega sotsiaalmaad, mida ei ole veel

kasutusele võetud. Algatatud on mitmete maaüksuste munitsipaliseerimise menetlus.

Maatulundusmaad kasutatakse põhiliselt põllumajandussaaduste tootmiseks ja

metsamajanduseks. Vallas on hooldamata maaüksusi, probleem on põhiliselt väikeste

maaüksustega.

Muinsuskaitseobjektidest on konserveeritud mantelkorsten. Teised muinsuskaitse all olevad

Orava mõisahooned on lagunemisohus. Veekogude seiret pole regulaarselt tehtud.

Kalmistut ümbritsev aed on hakanud lagunema, andmed kalmistu kohta on digitaliseerimata

kujul.

Põhjavesi on Orava vallas suhteliselt hästi kaitstud. Põhjavesi on raua- ja mangaanirikas.

Lepassaare puurkaevu kasutamine on probleemiderohke ja tarbijaid vähe. Jäätmekäitluses on

kogu vald läinud üle korraldatud olmejäätmeveole. Toimib ka pakendikogumissüsteem

Segapakendi kogumiskohad on hajusalt üle valla. Vajadus lokaalsete kompostrite järele on

Orava tiheasustusala korrusmajades, kus tekkinud biojäätmeid pole hetkel võimalik eraldi

paigutada. Kuna Orava valla läheduses pole ühtegi prügilat, on väljaspool korraldatud

jäätmevedu tekkinud jäätmete prügilasse toimetamine kulukas.

Võimalik lahendus: Maade munitsipaliseerimine lõpule viia. Leida võimalused

munitsipaalmaade hooldamiseks või hooldaja leidmiseks. Kasutusele võtta sotsiaalmaad.

Supluskohad heakorrastada, Orava supluskoht heakorrastada vastavalt haljastusprojektile.

Tagada elamute ja ettevõtete õuemaade heakord järelevalvemenetluse kaudu. Tagada

muinsuskaitseobjektide säilimine, esmaülesanne on ehitised vähemalt konserveerida.

Teostada Orava ja Solda järve keskkonnaseisundi seire. Kalmistu aed kas remontida või

täielikult välja vahetada. Kalmisturegister digitaliseerida.

Põhjavee kvaliteedi parandamiseks on puurkaevudele vajalik paigaldada rauaärastusfiltrid.

Lepassaare pumbajaam anda üle veekasutajatele. Väljaspool korraldatud jäätmevedu jäätmete

kogumiseks rajada jäätmejaam. Enne jäätmejaama rajamist on koguda jäätmeid kord aastas

toimuva probleemtoodete ringiga. Tiheasustusalale paigaldada biolagunevate jäätmete jaoks

lokaalsed kompostrid.

4.4.1. Maakasutus

Investeeringud:

 Maad on munitsipaliseeritud.

Tegevused:

 Maad on kasutatud ja hooldatud.

 Kasutusele on võetud sotsiaalmaa juhtotstarbega maad.

14

4.4.2. Heakord

Investeeringud:

 Renoveeritud on laululava ümbrus ja supluskoht.

Tegevused:

 Heakorrastatud on elamute ja ettevõtete õuemaad.

 Regulaarselt on tehtud järelevalvet heakorra tagamiseks.

4.4.3. Loodus- ja muinsuskaitse

Tegevused:

 Säilitatud on muinsuskaitseobjektid.

 Teostatud on Orava ja Solda järve keskkonnaseisundi seire.

4.4.4. Kalmistud

Investeeringud:

 Uuendatud on kalmistut ümbritsev aed.

Tegevused:

 Digitaliseeritud on kalmistu register.

4.4.5. Keskkonnaseisund

4.4.5.1. Põhjavesi

Investeeringud:

 Paigaldatud on rauaärastusfiltrid.

Tegevused:

 Lepassaare pumbajaam on üle antud veekasutajatele.

4.4.5.2. Jäätmekäitlus

Investeeringud:

 Ehitatud on jäätmejaam.

 Välja on ehitatud nõuetekohased pakendikogumiskonteinerite kohad.

Tegevused:

 Korraldatud on ohtlike jäätmete ja probleemtoodete kogumisring 1kord aastas.

 Tiheasustusalale on paigaldatud lokaalsed kompostrid.

15

4.5. HARIDUS

Lähtekoht: Orava vallas on põhikool koos võimla ja staadioniga. Lasteaia ruumid on

renoveeritud, kuid mänguväljak on vananenud ja paljud turnikud on lagunenud ja

likvideeritud. Lasteaiakohtade täitumine on ebapiisav. Lasteaia ja kooli õpikeskkonnad

vajavad täiendamist ja parendamist. Akustikaga on probleem võimla valmimisest saadik.

Arvutiklassis on vajalik viia läbi põhjalikum remont, kohandades selle arvutiklassi

vajadustele vastavaks sh rajada ventilatsioon.

Noortes on suurenenud huvi moto- ja tehnikaspordi vastu. Täiskasvanute vabaaja veetmiseks

on vähe võimalusi.

Võimalik lahendus: Lasteaias renoveerida mänguväljak. Tuleb hinnata kooli ja lasteaia

ühendamise tulemuslikkust, vajadusel asutused liita ning kooliruumid ümber ehitada.

Kaasajastada lasteaia õpi-ja mängukeskkond ning kooli õpikeskkond. Parandada võimla

akustikat. Luua nii lastele kui täiskasvanutele vaba aja veetmise võimalusi neid pidevalt

arendades. Juhul, kui kooli ja lasteaia ühendamine osutub vajalikuks ehitada kooli ruumid

ümber lasteaia laste paigutamiseks koolimajja.

4.5.1. Alusharidus

Investeeringud:

 Mänguväljak on ehitatud.

 Õpi- ja mängukeskkond on kaasajastatud.

 Koolimajas on ümberehitatud ruumid lasteaiale sobivaks.

Tegevused:

 Kaalutud on lasteaia ja põhikooli liitmist.

4.5.2. Üldharidus

Investeeringud:

 Kaasajastatud on õpikeskkond.

 On teostatud arvutiklassi kapitaalremont.

 Parandatud on võimla akustika.

4.5.3. Huviharidus, elukestev õpe

Tegevused:

 On loodud noortele ja täiskasvanutele vaba aja veetmise võimalused, neid laiendatud

ja arendatud.

 On soetatud vajalikud vahendid huviringide ja õpitubade käivitamiseks ning

edasiarendamiseks.

16

4.6. LASTE- JA NOORSOOTÖÖ

Lähtekoht: Noortekeskus on rajatud koolimaja keldrikorrusele. Kuna ruum polnud algselt

projekteeritud pidevaks kasutamiseks, on põrand ja seinad külmad. Noortekeskuses

käimasolevate ja uute huvialaringide ja õpitubade arenguks pole piisavalt vajalikke

vahendeid, seadmeid ja inventari.

Koolis toimivad aktiivselt traditsioonilised huviringid, aga ootus on mitmekesisema ringide

valiku järele.

Võimalik lahendus: Soojustada noortekeskuse põrand ja seinad. Soetada huviringide ja

õpitubade käivitamiseks ja edasiarendamiseks vajalikud vahendid, seadmed ja inventar.

Mitmekesistada kooli huviringe.

Investeeringud:

 Soojustatud on noortekeskuse põrand ja seinad.

 Soetatud on noortekeskusesse vajalikud vahendid, seadmed ja inventar huviringide ja

õpitubade käivitamiseks ja edasiarendamiseks

 Kooli huviringid on mitmekesistatud.

4.7. KULTUUR JA SPORT

Lähtekoht: Valla kultuuriobjektid on kultuurimaja ja vabaõhulava. Tegutsevad mitmed

pikaaegse traditsiooniga ja uuemad huviringid. Alustatud on külapäevade korraldamisega, mis

pole veel jõudnud kõikidesse küladesse. Spordiobjektid on kooli võimla ja staadion. Neid

kasutavad peamiselt õpilaste treeningrühmad.

Pärast aktiivset treeningut on võimalik pesta vaid koolimajas. Suurim puudus

pesemisvõimalusest on kultuurimajas. Alustatud on kultuurimaja remondiga, mida on tehtud

etapiliselt sest täies mahus renoveerida pole olnud rahaliselt võimalik. Aegunud on

kultuurimaja heli-, valgus- ja videotehnika. Vabaõhulava kasutamist on takistanud selle tugev

amortisatsioon. Kultuurimajal on võimalus teha koostööd allasutustega. Koha tuntuse ja

atraktiivsuse tõstmiseks on külapillimeeste päev kujunemas Orava valla maineürituseks.

Erinevate kultuurielamuste vähesus. Piirkonna tugevuseks on Vana Võrumaa kultuuripärand.

Orava raamatukogu on niisketes ruumides ja probleemiks on ruumipuudus. Hanikase

raamatukogus on probleemiks internetipunkti seadmete aegumine ja lahtioleku aegadega

piiratud interneti kättesaadavus, mille tõttu on teenus häiritud.

Sporditegevuseks on mitmekesised võimalused staadionil ja võimlas. Staadionil on vajalik

täiustada hooldusinventari. Jõusaalis ei ole võimalik kasutada kõiki trenažööre, kuna paljud

on lagunenud. Tuntakse puudust korralikest suusaradadest. Ümber Orava järve on head

eeldused terviseraja loomiseks. Tuleb arendada ja toetada traditsioonilisi ning uusi

17

spordiüritusi. Staadioni kasutusmahtu ja mitmekesisust arvestades on võimalik staadioni

kasutuvõimalusi reklaamida väljaspool valda ja tuua siia piirkondlikud üritused, laagrid.

Probleemiks on spordiringide väike valik täiskasvanutele.

Võimalik lahendus: Ehitada kultuurimajja pesemisvõimalused aktiivse kehalise kultuuri ja

spordiga tegelejatele. Uue heli-, valgus- ja videotehnika soetamine Orava Kultuurimajja ja

ruumide renoveerimisega jätkamine. Rekonstrueerida laululava. Tõsta traditsiooniliste

ürituste kultuurilist taset. Külapäevi korraldada erinevates külades.

Luua võimalused elanike aktiivseks osalemiseks kultuuritöös. Kujundada külapillimeeste

päevast Orava valla maineüritus. Pakkuda suurele hulgale elanikele erinevaid kultuurielamusi.

Vana-Võrumaa kultuuripärandit tuleb säilitada, edasi kanda ja tutvustada. Kaasajastada ja

laiendada Orava raamatukogu. Hanikase raamatukogus kaasajastada ja koostöös kolmanda

sektoriga parandada interneti kättesaadavust. Soetada staadioni hooldusinventar. Rajada

suusarada ja soetada hooldustehnika. Uuendada jõusaal. Rajada terviserada ümber Orava

järve. Toetada laste ja noortega tegelevaid treenereid.

4.7.1. Kultuur

Investeeringud:

 Loodud on pesemisvõimalused Orava kultuurimajja. Soetatud on heli-, valgus- ja

videotehnika Orava Kultuurimajja.

 Jätkatud on kultuurimaja renoveerimisega.

 Rekonstrueeritud on laululava.

Tegevused:

 Tõstetud on traditsiooniliste ürituste kultuurilist taset.

 Korraldatud on külapäevi erinevates külades.

 Loodud on võimalused elanike aktiivseks osalemiseks kultuuritegevuses.

 Külapillimeeste päev on kujundatud Orava valla maineürituseks.

 Vana-Võrumaa kultuuripärandit on säilitatud, edasi kantud ja tutvustatud.

4.7.2. Raamatukogud

Investeeringud:

 Orava raamatukogu ruumid on kaasajastatud ja laiendatud.

Tegevused:

 Koostöös seltsidega on Hanikase raamatukogus avalik internetipunkt kaasajastatud ja

interneti kättesaadavus paranenud.

4.7.3. Sport

Investeeringud:

18

 Soetatud on staadioni hooldusinventar.

 Rajatud on suusarada ja soetatud hooldustehnika.

 Jõusaali sisustus on uuendatud.

 Rajatud on terviserada ümber Orava järve.

Tegevused:

 Arendatud ja toetatud on traditsioonilisi ja uusi spordiüritusi.

 Laiendatud on staadioni kasutuvõimalusi spordihuvilistele väljastpoolt valda

(piirkondlikud üritused, laagrid).

 Spordiringid on mitmekesistatud.

 Toetatud on treenereid laste ja noortega tegelemisel.

4.8. TERVISHOID JA SOTSIAALHOOLEKANNE

Lähtekoht: Vananev elanikkond ja suur puuetega inimeste osakaal suurendavad sotsiaaltöö

koormust. Potentsiaalses vaesusriskis elavate inimeste gruppidena võib välja tuua töötuid (sh.

pikaajalised töötud), üksikvanemaid, miinimumpalga saajaid ja alkoholiprobleemidega

peresid. Vallas on perearstipunkt, pakutakse avahooldust. Hooldust vajavad inimesed elavad

hajusalt. Koostatud on terviseprofiil, mis annab suunad tervislike eluviiside edendamiseks ja

propageerimiseks. Sotsiaalobjekt on valla omandis olev 6 sotsiaalkorteriga maja, mida

kasutatakse toimetulekuraskustega inimeste majutamiseks. Kuigi neis on võimalik ajutiselt

majutada, siis 4 korterit vajavad remonti ja 2 korterit siseviimistlust. Vananeva elanikkonna

teenindamiseks on tekkinud vajadus koduõenduse ja pereõe teenuste järele.

Võimalik lahendus: Terviseprofiili tegevuskavast tulenevaid tegevusi täita järjepidevalt.

Rakendada avahoolduse ja pereõe ühisteenus. Toetada rahvasporti ja propageerida tervislikke

eluviise. Rakendada koduõenduse teenus. Rekonstrueerida etapiviisiliselt sotsiaalkorterid.

Parendada ja laiendada sotsiaalteenust.

Tegevused:

 Terviseprofiili tegevuskava on täidetud järjepidevalt.

 Koostöös pereõega on tagatud avahooldus.

 On toetatud rahvasporti ja propageeritud tervislikke eluviise.

 Rakendatud on koduõenduse teenus.

4.8.1. Sotsiaalhoolekanne

Investeeringud:

 Sotsiaalkorterid on rekonstrueeritud.

Tegevused:

 Parendatud ja laiendatud on sotsiaalteenust.

19

4.9. TURVALISUS JA AVALIK KORD

Lähtekoht: Vallas on vabatahtlik tuletõrje-selts. Vabatahtlik ühendus vajab tunnustust ja tuge

ning sellealase tegevuse propageerimist noorte hulgas. Vabatahtliku komando tööks on

vajalik päästealase hoone ehk nõndanimetatud „pritsikuuri“ olemasolu. Endise keskkatlamaja

ruumidest on osa ette valmistatud pritsikuuri ehitamiseks. Supluskohtadena kasutatakse

aktiivsemalt Orava ja Solda järve. Orava järvele on supluskohta paigaldatud ujuvsild, mis

asub vahetult vabaõhulava juures. Muud ujumiskohale vajalikud rajatised puuduvad. Enamus

tuletõrje veevõtukohti ei vasta nõuetele ja veevõtukohti on ebapiisavalt. Turvalisus ja avalik

kord on püsinud stabiilsena, kuid võimalus on neid tugevdada.

Võimalik lahendus: Ehitada pritsikuur ja viia tuletõrje veevõtukohad nõuetele vastavaks ja

rajada uusi. Orava ja Solda järve äärde rajada nõuetele vastavad supluskohad. Toetada

tuletõrje seltsi vabatahtliku tuletõrje komando kestlikku tegevust. Kaasata noori päästealases

tegevuses. Soodustada naabrivalve alade teket ja seeläbi tugevdada turvalisust ja avalikku

korda.

Investeeringud:

 Pritsikuur on ehitatud.

 Tuletõrje veevõtukohad on nõuetele vastavaks viidud ja rajatud uusi.

 Rajatud on nõuetele vastavad supluskohad Orava ja Solda järve äärde.

Tegevused:

 Toetatud on vabatahtliku tuletõrjeseltsi ja komando järjepidevat tegevust.

 Noori on kaasatud päästealases tegevuses.

 Soodustatud on naabrivalve alade teket.

 Tugevdatud on turvalisust ja avalikku korda.

4.10. ETTEVÕTLUS JA TÖÖHÕIVE

Lähtekoht: Ettevõtlusega tegeletakse põhiliselt põllumajanduses, metsanduses, käsitöönduses,

turisminduses, puidu- ja toiduainete töötlemises ning vähesel määral veoteenuste osutamises.

Märke on ettevõtluse mitmekesistumisest. Võimalik oleks enam realiseerida puhke- ja

turismimajanduse arengupotentsiaali. Samuti tihendada ettevõtjate koostööd. Kohalik tooraine

viiakse reeglina töötlemata või vähese lisandväärtusega vallast välja. Probleemiks on

turundamine.

Võimalik lahendus: Soodustada ettevõtlust, toetades alustavat ettevõtjat.. Kohalik tooraine

tuleks ümber töödelda valla piires. Turundada kohalikke tooteid, arendada müüki ja töötada

välja uusi tooteid. Propageerida kohalikku toitu ja edendada sellealast ettevõtlust.

Olemasolevaid töökohti on oluline säilitada ja luua uusi.

Tegevused:

 Kohalikku toorainet on ümber töödeldud valla piires.

 Loodud on jahisaadustele lisandväärtuse andmise võimalused.

20

 Turundatud on kohalikke tooteid, arendatud müüki ja välja töötatud uusi tooteid.

 Soodustatud on ettevõtlust.

 Propageeritud on kohalikku toitu ja edendatud sellealast ettevõtlust.

 Olemasolevad töökohad on säilitatud ja on loodud uusi.

4.11. TURISM JA PUHKEMAJANDUS

Lähtekoht: Valla peamiseks turismiobjektiks on Piusa koopad. Koobaste juures tegutseb

sihtasutus Piusa, kes juhib külastuskeskust, kuid kellel puudub koobaste haldamise õigus. SA

Piusa tegevuse eesmärk on koobastiku looduskaitsealal pakutavate turismiteenuste

väljaarendamine, korraldamine ja osutamine. Lisaks ettevõtjate tegevuse ühendamine ja

omavahelise koostöö korraldamine ning edendamine, partnerluse arendamine, kohaliku

initsiatiivi toetamine tegevuspiirkonna elu edendamisel.

Puhkevõimalusi väiksematele gruppidele pakuvad turismitalud. Vallas puuduvad

majutusvõimalused suurematele turismigruppidele või spordilaagrites osalejatele. Napib

toitlustuskohti. Võimalus on koostööks nii turismiettevõtete vahel kui ka muudes

valdkondades. Peale turismiobjektide külastuse on vähe tegevusi, mis oleks turistidele

suunatud.

Võimalik lahendus: Koostada ühtsed teenus- ja turismipaketid koostöös ettevõtjatega ning

luua teenuste pakkumiseks parim lahendus. Taotleda Piusa koobaste haldamise õigus SA

Piusa, mis soodustaks paremat külastuskeskuse majandamist ja turismi arengut ning

töökohtade loomist vallas. Vaatamisväärsused tähistada ning jagada nende kohta infot veebis

ja paberil. Korraldada turistidele kohalikku omapära tutvustavaid üritusi ja arendada erinevaid

turismisuundi. Koostöös erasektoriga rajada majutus- ja toitlustuskohad.

Investeeringud:

 Ehitatud on eri tüüpi majutuskohad, sealhulgas üks vähemalt 50 voodikohaga

majutusasutus.

 Rajatud on toitlustuskohad.

Tegevused:

 Piusa koopaid on asunud haldama SA Piusa.

 Koostatud on ühtsed teenusepaketid.

 Tehtud on koostööd ettevõtjate vahel parimate lahenduste loomisel.

 Vaatamisväärsused ja turismiettevõtted on tähistatud ja nende kohta on olemas info

veebis ja paberil.

 Korraldatud on turistidele suunatud kohalikku omapära tutvustavaid üritusi.

 Välja on töötatud ühised turismipaketid.

 Arendatud on erinevaid turismisuundi.

 Tihendatud on koostööd erinevate tegevussuundadega ettevõtjate vahel

21

4.12. INFOTEHNOLOOGIA

Lähtekoht: Infotehnoloogia süsteemid on kiiresti vananevad ja ei kata tegelikke vajadusi

kvaliteetse teenuse pakkumiseks. Kiire internet võimaldaks kaugtöö arengut. Senine valla

koduleht ei võimalda enam pakkuda infot kaasaegsel tasemel.

Võimalik lahendus: Kaasajastada vallavalitsuse ja allasutuste IT-süsteemid ja viia valla

koduleht uuele süsteemile. Tagada kiire interneti kättesaadavus.

Investeeringud:

 Vallavalitsuse ja allasutuste IT-süsteemid on kaasajastatud.

Tegevused:

 Valla koduleht on viidud uuele süsteemile.

 Tagatud on kiire interneti kättesaadavus.

4.13. KOOSTÖÖ

Lähtekoht: Valla arengupotentsiaal on koostöö süvendamine naaberomavalitsustega, teiste

omavalitsustega ning era- ja kolmanda sektoriga kõigis valdkondades. Taastada endised

sõprussuhted ja luua uusi.

Võimalik lahendus: Teha koostööd KOV-i, MTÜ-de, seltside, ettevõtjate ja muude

ühingutega ning lähivaldadega. Luua rahvusvahelised koostöösidemed ja võimalusel taastada

sõprussidemed Rootsi Vallentuna ja Soome Punkalaitumeni vallaga. Luua uusi sõprussuhteid.

Tegevused:

 Toimib koostöö kohaliku omavalitsuse, MTÜ-de, seltside, ettevõtjate ja muude

ühingute vahel.

 Mitmekesist koostööd on tehtud Eesti siseselt lähivaldadega, teiste omavalitsuste ja

erinevate organisatsioonidega.

 Loodud on rahvusvaheline koostöö. Taastatud on sõprussidemed Rootsi Vallentuna ja

Soome Punkalaitumeni vallaga.

 Toimivad uued sõprussuhted

4.14. KÜLAELU

Lähtekoht: Infot volikogu ja vallavalitsuse tegemistest kogukonnale jagatakse valla

veebilehel, infotahvlitel, valla ajalehes ja sotsiaalmeedia vahendusel. Tõhustamist vajab

infovahetus suhtlemisel kohaliku omavalitsusega. Külavanemad on infovahetusse kaasamata.

Külades puuduvad külaviidad, mis raskendavad asukoha määramist ja teejuhatamist valla

külalistele ja operatiivsõidukitele. Hanikase külakeskuse esine asfaltplats on lagunenud ja

puudub kogu platsi kattev välisvalgustus. Lastel puudub õues vaba-aja veetmise võimalus.

Paljudes külades on aktiivne seltsielu. Külades on vähe külarahva kooskäimise kohti ja

kaasalöömise võimalusi. Mitmed külaelanikud on avaldanud soovi külaelu arengualase

22

nõustamise järele, et saada teavet ja koolitust külaelu arendamiseks vajalike projektide

koostamiseks

Võimalik lahendus: Küladesse paigalda infotahvlid ja viidad. Hanikase külakeskuse

asfaltplats ja valgustus rekonstrueerida ning külakeskuse juurde rajada mänguväljak.

Külavanemad kaasata infovahetusse ja innustada korraldama külaelu. Aidata kaasa

naabrivalve piirkondade moodustamisele. Nõustada külade arengukavade koostamist.

Valla tuge on vaja külaliikumise ja vabaühenduste tegevustes, seda tegevuse stimuleerimise ja

tunnustamise kaudu. Luua vabaühendustele valla veebilehel info avaldamise võimalus. Aidata

kaasa külakeskuste/platside renoveerimisele ja rajamisele.

Investeeringud:

 Küladesse on paigaldatud infotahvlid.

Külades on olemas viidad.

 Rekonstrueeritud on Hanikase külakeskuse asfaltplats ja välisvalgustus.

 Rajatud on mänguväljak Hanikase külakeskuse juurde.

Tegevused:

 Külavanemad on korraldanud külaelu.

 Külavanemad on kaasatud infovahetusse.

 Tehtud on naabrivalve piirkonnad.

 Nõustatud on külade arengukavade koostamist.

 Omavalitsus on toetanud, stimuleerinud ja tunnustanud külaliikumist ja teisi

vabaühenduste tegevusi.

 Vabaühendustele on loodud valla veebilehel info avaldamise võimalus.

 Kaasa on aidatud Lepassaare, Kahkva ja teiste tulevikus loodavate külakeskuste ja

külaplatside rajamisele

4.15. EELARVE

Lähtekoht: eelarve koostamisel tagada omavalitsuse finantspoliitika jätkusuutlikkus:

positiivne eelarvetulem, reservide olemasolu, piisav laenuteenindamise ja

investeerimisvõimekus. Aastateks 2012-2020 eelarvestrateegia kontekstis võib öelda, et

Orava valla eelarve tulude kogumaht on majanduslanguse tingimustes oluliselt vähenenud

ning seega ei ole võimalik rääkida piisavast investeerimisvõimest.

Võimalik lahendus: Eelarve jätkusuutlikus ja tegevused viia ellu vastavalt eelarvestrateegiale.

Tegevused:

 Vald on tegevusi ellu viinud vastavalt eelarvestrateegiale 2012-2020.

5. INVESTEERINGUTE VAJADUS

Investeeringute kava kajastab Vallavalitsuse investeeringuid, mille eelduseks on eelarveväliste rahastusvõimaluste leidmine

Objekt
aastane investeeringu

maht (eur)
2012 2013 2014 2015 2016 2017 2018 2019 2020

Koolimaja üleviimine maaküttele 150 000 100 000

Hanikase külakeskuse, sotsiaalmaja ja vallamaja

üleviimine maaküttele

 200000 80000

Kanalisatsioonitrasside ja biopuhasti rekonstrueerimine 300000 380000

Orava keskuse kergliiklustee rajamine 90 000 90 000

Teedesse investeerimine 70 000 100 000 100 000 100 000 100 000 10 000 10 000 20 000 1 000

Mustkate rajamine Orava – Solda – Ala-Hanikase suunas

asula piirini

 80 000 99 000

Orava tiheasustusalal ja Hanikases tänavavalgustuse

 rajamine

 16 000

Teede- ja külanimedega viitade paigaldamine? 4 000 6 000

Infotahvlite paigaldamine küladesse 4 500

Maade munitsipaliseerimine 1000 1000 500

Kalmistu aia uuendamine 2 000

24

Kalmistu registri digitaliseerimine 2500 5000

Jäätmejaama ehitamine 600 27 000

Mänguväljaku ehitamine lasteaeda 12 000

Lasteaia õpi- ja mängukeskkonna kaasajastamine 1400 1400 1500 1500 1600 1700 1700 1800 1900

Kooli õpikeskkonna kaasajastamine 6200 6200 6200 6400 6500 6600 6800 6800 6900

Koolihoone energiatõhusamaks rekonstrueerimine 60 000

Sotsiaalkorterite rekonstrueerimine 10 000 10 000

Pritsikuuri ehitamine 2300

Vallavalitsuse ja allasutuste IT-süsteemide kaasajastamine 3 000 3 000

Heli-, valgus- ja videotehnika soetamine Orava

Kultuurimajja

 1500

Pesemisvõimaluste rajamine kultuurimajja 3 000

Kultuurimaja renoveerimise jätkamine 11000 5000

Hanikase külakeskuse asfaltplatsi ja valgustuse

rekonstrueerimine ja mänguväljaku rajamine

 50 000

Noortekeskuse ruumide soojustamine 8000

6. ARENGUKAVAGA SEOTUD DOKUMENDID

 Orava valla üldplaneering

 Eelarvestrateegia 2012-2020

 Orava Lasteaia arengukava

 Orava Põhikooli arengukava

 Orava valla ühisveevärgi ja –kanalisatsiooni arengukava

 Jäätmekava

 Orava valla kultuurikontseptsioon

 Teehoiukava

26

7. LISAD

Lisa 1 SWOT analüüs arengukava algatuskoosolekul 19.04.2012 Oraval

Tugevused

 põhikool

 elanikud

 loodus

 kultuuriline aktiivsus

 spordi harrastamine

 sportimisvõimalused

 külakeskused

 tublid noored

 Piusa turismiobjektina

 sideteenused

 arstiabi

 kauplused

 ettevõtlus

 raudtee

 kohalik identiteet

 III sektori aktiivsus

 sädeinimesed

 vabatahtlik tuletõrjeühing

 korras elamud

 oma ajaleht

 lasteaed

 2 raamatukogu

 noortekeskus

 kirik, koostöö kogudustega

 kultuurimaja

 tunnustamise süsteem

 lisaraha projektidest

 piiriveere liider

Nõrkused

 ettevõtluse vähesus

 noorte lahkumine

 elanikkonna vähenemine

 teed (teede seisukord, katted)

 transport

 kaugus keskustest

 töökohtade puudus

 oskustööjõu puudus

 madalad palgad

 vananev elanikkond

 töötus

 madal aktiivsus, ükskõiksus

 puudused heakorras

 keskkonna probleemid (Orava järv)

 interneti kiirus, mobiilside kvaliteet

 ebatervislikud eluviisid

 vähene elukondlik teenindus

 vähene koostöö

 hakkajate lahkumine

 madal iive

 kultuurimaja III korrusel

 noortel vallas perspektiivitunde

puudumine

 puudub kergliiklustee

 ebapiisav tänavavalgustus (kaupluste

juurde viival teel)

 huviringide puudus

 madal tulubaas

 amortiseerunud laululava

 supelranna puudumine

 sotsiaalsed probleemid

 külades puuduvad sportimisvõimalused

 külakeskuste vähesus

 võimekate inimeste vähene kaasamine

 külades arenguoskuse puudumine

(projektivõimaluste kasutamine)

 külavanemate koostöö ja selle

koordineerimise puudumine

 reovee käitlus

27

 valla koduleht

Ohud

 riigipiiri lähedus

 elanikkonna vananemine

 haldusreform (sundliitmine)

 omavalitsuse tulubaasi vähenemine

(riiklik rahastus)

 linnastumine (elanike lahkumine

linnadesse)

 globaalsed mõjud (kütuse kallinemine

piirab liikumist)

 ühistranspordi halvenemine

 kooli reform

 ostukorvi kallinemine

 teenuste kallinemine

 suurenev palgavahe linnadega

 ületöötamine, depressioon

 toitlustuse konkurents

Võimalused

 piiri lähedus (koostöö venemaaga,

setomaaga)

 teenuste laienemine Piusa

külastuskeskust arvestades

 raudtee (reisirongiliiklus)

 turism (ühine turismitoode/kett)

 lisaraha taotlemine (EL projektid jms)

 omavalitsuse liitumine või koostöö

 koostöö

 piirkonna koostöö Piiriveere liider

 Vana -Võromaa (uma)

 kohalik identiteet

 koha promomine

 rahvusvaheline piiriülene koostöö

 UMA regionaalne programm

 EL toetused põllumajandusse

 noorte tagasi meelitamine

 Koidula piiri-tolli jaam

 mahepõllumajandus

 väikeettevõtlus

 taastuvenergeetika laialdasem

kasutamine

28

Lisa 2 SWOT külades

Lepassaares 03.05.12

Tugevused

 Autokauplus

 Naaber valvab

 Traditsioonid (külapeod)

 Soov juurte juurde tagasi tulla

 Vaikne ja rahulik ümbrus

Nõrkused

 Noored on lahkunud

 Aeglane internet

 Eestvedaja puudumine

 Ühistransport Orava suunal ainult

kooliperioodil

 Pargi ümber halb tee seisukord

 Puudub interneti punkt

Võimalused

 Kergliiklus tee nii Orava , kui Võru

suunal

 Raudteejaama hoone kasutamine

 Raudtee (reisijate veo taastumine)

 Park külaplatsiks

Ohud

 Haldusreformi tõttu liitumine mitte Võru

suunal

Piusas 04.05.12

Tugevused

 Voolav vesi

 Liikumisvõimalus (teedevõrk)

 Päikesepoolne Piusa oru nõlv

 Noored ja ettevõtlikud inimesed

 Natura ala

 Haritud inimesed

 Valla keskuses 2 poodi ja perearst

 Vallas olemas sportimisvõimalus (võimla

ja staadion)

 Külastuskeskus

 turismiteenus

Nõrkused

 tolmavad teed

 interneti ja mobiilside halb kvaliteet

 kaugel keskustest

 peaaegu olematu ühistransport

 grupp inimesi pole sulandunud

põliselanikega

 Natura ala piirangud

 Kobraste tegevuse negatiivne mõju

 Palju tühju maju ja nende

heakorrastamata ümbrus

 Info levik

 Riik ei soosi väiketootmist

 Hooldamata ja raskesti hooldatav Piusa

jõe luht

29

Võimalused

 Energeetika areng

1) Voolu veekogud

2) Päikesele avatud nõlv

 Turismipotentsiaal

 Teedevõrk

 Suusarada külade vahel

 Tühjad majad kasutusse (kinnisvara

liikumine)

 Külastuskeskuses üritused ja koostöö

teiste turismiteenuse pakkujatega

 Raudtee juurde kupee ja restoran vagun

(Piusa peatus)

 Raudtee lähedus

Ohud

 Sotsiaalteenuste kadumine

 Vähe lapsi

 Lapsed lähevad ära

Kamnitsas 07.05.12

Tugevused

 Bussiliiklus

 Pääs rongile bussiga

 Abivalmis inimesed

 Organiseerumisvõime

 Ettevõtlikus ühisürituste korraldamiseks

 Aktiivne külavanem

 Marja ja seenemetsad

 Tähelepanelikud naabrid

Nõrkused

 lagunenud hooned, puudub ressurss

korrastamiseks

 noored lahkuvad

 kauplusauto puudumine

 pole infotahvlit

 tolmav tee

 väikeettevõtlust ei soosita

 osadele majapidamistele puudub

juurdepääs

 ebastabiilne elekter

Võimalused

 tühjad elamud

 Kammitsa ja Rebasmäe oja

 Taastada paisjärved mõlemal ojal

 Rajada tuletõrje veevõtu koht

 Metsloomade rohkus (jahiturism)

Ohud

 Külaelanikust bussijuhi kadumine

Kõveral 08.05.12

Tugevused

 Kõvera järv

Nõrkused

 ühistranspordi korraldus

30

 Raudteejaam

 Nooruslik elanikkond

 Majad valdavalt asustatud

 Asfalttee Põlvasse

 Ettevõtlikud inimesed

 Vaikus ja rahu

 Vallas olemas, kool, lasteaed, perearst,

sportimisvõimalused

 privaatsus

 puudub infotahvel

 puudub bussiootekoda

 vähe juhatavaid viitu

 pole kergliiklusteed

 raudteejaam-Soe teel pole mustkattega

 Orava – Võru suunal pole mustkatet

 Külal ei ole kooskäimiskohta

 Pole töökohti

 Turu puudumine

 Kaugus linnadest

 Ei ole tuletõrje veevõtu kohta

 Orava laululava rekonstrueerida

Võimalused

 Piiriülene majanduskoostöö Venemaaga

 Hea elamise koht, kellele korterielu ei

sobi

Ohud

 Noored lahkuvad

 Massiline metsade lageraie

Hanikases 09.05.12

Tugevused

 Püsielanikkond

 Ühistransport

 Külakeskus

 Kaks ansamblit

 Kultuurielu

 Oma küla peod

 Kauplusauto

 Raamatukogu

 Seltsielu

 Pesupesemise teenuse võimalus

 Haritud põllud

 Internetivõimalus

 Oroküla talimängud

 Lapsi kooli viiv buss sõidab läbi külade

 Hanikase külavahel riigitee tolmuvaba

 Abivalmis inimesed

 Seene ja marjametsad

 Keskkonnasõbralik põllumajandus

Nõrkused

 Teede seisukord

 Küla välistrassid vajavad parendamist

 Vananev elanikkond

 Noored lähevad ära

 Orava – Otsa teel pole mustkatet

 Külades on heakorrastamata hooneid ja

nende ümbrusi

 Pole külaplatsi Ala-Hanikases

 Ei ole kohapeal kauplust

 Puuduvad koolitatud tugiisikud ja

nõustajad vanuritele

 Kaugus keskustest

 Ühistranspordi korraldus

 Külakeskuse kütteprobleemid

 Puudub viit tuletõrje veevõtu kohal

 Vähene ettevõtlus

 Kvalifitseeritud tööjõu puudus

 Elektrivõimsuse kõikumine

 Puudub kergliiklustee Oravale

 Külades tolmavad teed

 Töökohtade puudus

 Viitade vähesus

31

Võimalused

 Rahastusvõimaluste teke trasside

rekonstrueerimiseks

 Taastuvenergia laiem kasutamine

 Turismi arendamine

 Suusaradade rajamine

 Terviserada Hanikaselt Piusale

Ohud

 Lähedusse prügimäe rajamine

 Küla läheduses laskeharjutus ala loomine

 Pole oma küla bussijuhti (liin ei alga ega

lõpe enam Hanikases)

 Põllumajandustoetuste kadumine (põllud

jäävad sööti)

 Metsade lageraie

 Valla liitumine mitte Võru suunal

Kahkvas 09.05.12

Tugevused

 Vallas perearst

 Küla aktiivsus

 Isetegevus külas

 Naaberkülade kaasamine oma küla

pidudele

 Külaplats

 Ettevõtlikud inimesed

 Abivalmis elanikud

Nõrkused

 Vähe huvitegevust

 Pole projektikirjutamise oskust

 Puudub küla infotahvel

 Pole üle valla külavanemate

kokkusaamist

 Wifi võrk pole kõigile kättesaadav

 Külakeskuse hoone vanas koolimajas

vajab rekonstrueerimist

 Info puudus

 Puudub bussioote paviljon

 Ebamugav ühistranspordi korraldus

Põlvasse ja tagasi

 Puudub eakate ühistegevus

 Elektri kõikumised mõnedes

majapidamistes

 Palju ümbruskonna metsi lagedaks

raiutud

 Tee Päevakesele tolmab

Võimalused

 Elamiskõlblikud tühjad majad

 Kasutada Karl Ast Rumori nime vana

koolimajaga seoses

 Külakeskuse arendamine täiendavate

teenustega (turism, majutus…)

Ohud

 Kohaliku perearsti kadumine

 Kiiruspiirangu puudumine riigiteel

elamute läheduses

 Kaugemal tööl käivad inimesed lähevad

ära töökohtade juurde elama

32

Oraval 10.05.12 Kliima, Marga, Madi, Vivva, Luuska, Kõliküla, Korgõmõisa, Kakusuu külad

Tugevused

 Tolmuvaba tee Oravalt Piusa suunas

 Teede rohkus

 Interneti ühendus

Nõrkused

 Lagunenud hooned

 Koostöö puudumine

 Tolmav tee veski suunal

 Omavahelised suhted Madikülas

 Kiiresti täistuiskav tee

 Pole selgeid suunaviitasid (palju

küsitakse teed Koidula, Luhamaa)

 Külades puuduvad infotahvlid

 Elanikkond vananeb

 Kliimal pole tuulevarjuga bussiootekoda

 Hulkuvad koerad

 Metsade lageraie

 Probleemid joogiveega (vähesus,

kvaliteet)

 Puudub tuletõrje veevõtukoht

Võimalused

 Haldusreformi korral liituda Võru suunal

 Vanuritele leida koolitatud tugiisikud ja

pakkuda teenust

 Elamiskõlblikud tühjad majad

 Majanduskoostöö Venemaaga

Ohud

 Kliimal endisel Kliima raudteejaama teel

pole kiirusepiirangut

 Noored lähevad ära

 Liigub palju võõrast rahvast

 Riigipiiri lähedus

