

LÜMANDA VALLA ARENGUKAVA

STRATEEGIA AASTANI 2020

2008

2

SISUKORD

1. SISSEJUHATUS .. 3
1.1 Arengukava õiguslik alus .. 3
1.2 Arengukava koostajad ja ülesehitus ... 3
1.3 Arengukavas kasutatavad põhimõisted .. 4

2. VALLA OLUKORRA ANALÜÜS.. 7
2.1 Asend ja territoorium ... 7
2.2 Rahvastik ja asustus .. 8
2.3 Kohalik omavalitsus .. 14
2.4 Valdkondade ülevaade .. 18

2.4.1 Sotsiaalne keskkond ... 18
Haridus .. 18
Rahvakultuur ja sport ... 22
Seltsitegevus .. 25
Sotsiaalne kaitse ja tervishoid ... 26
Turvalisus ... 28

2.4.2 Tööjõud ja ettevõtlus .. 30
2.4.3 Ehitatud keskkond ja üldine maakasutus 34

Maakasutus, planeerimine ja ehitus ... 34
Tehnilised infrastruktuurid ja heakord .. 37

2.4.4 Ajalooline ja looduskeskkond ... 43
Looduskaitse ... 43
Loodus ja inimtegevus .. 44
Ajaloopärand ... 46

3. VALLA TULEVIKUPILT. ARENGUSTRATEEGIA. ÜLDEESMÄRGID,
ALAEESMÄRGID JA TEGEVUSED ... 48

3.1 Tulevikupilt ... 48
3.2 Üldistele eesmärkidele vastavad alaeesmärgid ja tegevused 51

Eesmärk 1 ... 51
Eesmärk 2 ... 52
Eesmärk 3 ... 53
Eesmärk 4 ... 54
Eesmärk 5 ... 55
Eesmärk 6 ... 57
Eesmärk 7 ... 57
Eesmärk 8 ... 58

4. TEGEVUSKAVA AASTATEKS 2008-2012 ... 60
4.1 Tegevuskava koostamise põhimõtted .. 60
4.2 Tegevuskava valdkondade lõikes aastateks 2008-2012 60

Lümanda valla arengukava: strateegia aastani 2020

3

1. SISSEJUHATUS

Käesolev “Lümanda valla arengukava: strateegia aastani 2020, tegevuskava

aastateks 2008-2012” on Lümanda valla pika- ja lühiajalise arengu eesmärke
määratlev ja nende elluviimise võimalusi kavandav dokument. Arengukava on
sihte seadev, elav, pidevalt uuenev ning kaasajastuv dokument, mille muutmine

ja uuendamine kinnitatakse iga-aastaselt hiljemalt 1. oktoobriks vallavolikogu
poolt.

1.1 Arengukava õiguslik alus

Arengukava koostamise õiguslik alus on kohaliku omavalitsuse korralduse seadus
(KOKS), mille § 37 kohaselt peab kehtiv arengukava mis tahes eelarveaastal

hõlmama vähemalt kolme eelseisvat eelarveaastat, ja kui vallal on
pikemaajalisi varalisi kohustusi või neid kavandatakse pikemaks perioodiks, peab
arengukava olema nimetatud varalisi kohustusi käsitlevas osas kavandatud selleks

perioodiks.

Vastavalt kohaliku omavalitsuse korralduse seadusele on arengukava aluseks
vallaeelarve koostamisele (s.o eelarvesse kaasatud, kuid arengukava
tegevuskavast puuduvad investeeringud pole seadusega kooskõlas),

investeeringute kavandamisele ja nende jaoks rahaliste ning muude vahendite
taotlemisele, laenude võtmisele, kapitalirendi kasutamisele ja võlakirjade

emiteerimisele. Kõik seaduse alusel kohalikule omavalitsusele kohustuslikud
valdkonnapõhised arengukavad, valla arengukava ning üldplaneering peavad
olema omavahel seotud ning ei tohi olla vastuolus.

1.2 Arengukava koostajad ja ülesehitus

Arengukava on koostatud Lümanda valla arengu kavandamise organisatsiooni
poolt ajavahemikul aprill 2007 – jaanuar 2008 (tabel 1). Lümanda valla arengu

kavandamise organisatsioon (vt Lisa joonis 1) koosneb neljast valdkondlikust
töörühmast ja nende töörühmade juhtidest moodustatud juhtrühmast ning on oma

olemuselt avatud organisatsioon. Praegu on organisatsiooni tegevusse kaasatud
67 inimest. Organisatsiooni tegevust koordineerib Lümanda valla
arendusspetsialist Katrin Trumann ja organisatsiooni juhib vallavolikogu esimees

Riho Niit. Nimetatud organisatsioon on oma struktuurilt püsiv ja teostab igal aastal
arengukava läbivaatamise ning uuendamise.

TABEL 1. LÜMANDA VALLA ARENGUKAVA KOOSTAMISE AJAKAVA

 Eeltöö

Aprill-mai I töökoosolekud (probleemid)

Mai-juuni II töökoosolekud (tugevused, eesmärgid)

August-september Olukorra ülevaate kirjutamine

September-oktoober 2 juhtrühma koosolekut (visioon, strateegia)

November-detsember III töökoosolekud (ülesanded, tegevused)

Jaanuar Juhtrühma koosolek tegevuskava koostamiseks

4

Käesoleva arengukava koostamisel olid peamisteks töövormideks andmete
kogumine ja analüüs ning arutelud töörühmades. Moodustati neli töörühma:

sotsiaalse keskkonna arendamise (juht Tiina Talvi), ehitatud keskkonna
arendamise (juht Ain Silts), ettevõtluskeskkonna arendamise (juht Priit Penu) ja

elukeskkonna arendamise (juht Gunnar Raun) töörühm. Töörühmadesse kuulusid
nii vallavolikogu liikmed, valla allasutuste töötajad, vallas tegutsevate
kodanikeühenduste liikmed, valla ettevõtjad, tavakodanikud kui ta partnerid

maavalitsusest, naabervallast Kihelkonnalt ja külaliikumisest Kodukant. Sõltuvalt
töörühmast käidi koos 2-5 korda, kokku toimus 16 koosolekut.

Oma ülesehituselt on Lümanda valla arengukava neljaosaline. Esimeses peatükis
on selgitatud arengukava koostamise aluseid ja põhimõisteid. Teises peatükis

antakse ülevaade Lümanda valla praegusest olukorrast. Ülevaade sisaldab valla
territooriumi, elanikkonna, kohaliku omavalitsuse, sotsiaalsfääri, ettevõtluse,

ehitatud keskkonna ja looduse kirjeldust ning analüüsi. Analüüsis tuuakse välja
peamised muutused, kohaliku omavalitsuse ees seisvad väljakutsed, võimalikud ja
juba tehtud valikud. Olukorra ülevaate tähtsus arengukavas tugineb arusaamisele,

et arendustegevus on pidev protsess, kus senised arengud mõjutavad oluliselt
seda, mida on võimalik, mõistlik ja vajalik edaspidi teha.

Arengukava kolmandas peatükis on visioneeritud valla tulevikupilt aastaks 2020 ja
üldised strateegilised eesmärgid koos neile vastavate alaeesmärkide ja

tegevustega. See osa arengukavast püüab tegevuste loetelu kaudu näidata
püstitatud eesmärkide saavutamiseks võimalikku lahendusteed.
Neljas peatükk on tegevuskava aastateks 2008-2012, kus püstitatud eesmärkide

saavutamiseks on toodud ära konkreetsed tegevused koos nende maksumuse
ning tööde läbiviimise ajakavaga.

Kuna mitmed projektid sõltuvad kaasfinantseeringutest, mille taotlemisel on
oluline tegevuse sisaldumine arengukavas, on valla huvides arengukavasse sisse

kirjutatud kõik perspektiivsed investeeringud, millele üritatakse taotleda
kaasfinantseerimist.

1.3 Arengukavas kasutatavad põhimõisted

Arengukava omavalitsusüksuse pika- ja lühiajalise arengu eesmärke
määratlev ja nende elluviimise võimalusi 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 (KOKS §

37).

Arengumudel olemasoleva olukorra analüüsil põhinev ning

arenguvisioonist ja eesmärkide saavutamisest lähtuv
üldine terviklahend.

Arengustrateegia omavalitsuses kokku lepitud eesmärkide saavutamise

üldine teostustee, mis arvestab omavalitsuse tugevaid ja

nõrku külgi ning väliskeskkonnast tulenevaid võimalusi
ja ohtusid. Arengustrateegia teostamine lähtub üldjuhul

visioonist.

Lümanda valla arengukava: strateegia aastani 2020

5

Detailplaneering planeering, mis koostatakse valla territooriumi osa kohta

ning on lähiaastate ehitustegevuse ja maakasutuse
aluseks. Detailplaneeringuga määratakse planeeritava

maa-ala kruntideks jaotamine, krundi ehitusõigus ja
hoonestusala, tänavate maa-alad ja liikluskorraldus,
haljastuse ja heakorrastuse põhimõtted, tehnovõrkude

ja rajatiste paigutus, keskkonnakaitse abinõud,
maakasutuse ja ehitamise erinõuded jm seadusest

tulenevad erinõuded.

Eesmärk visioonist lähtuv üldkirjeldus, milleni soovitakse teatud

ajaks jõuda ja mis on määratletav, mõõdetav, reaalselt
elluviidav ning liigendatav. Eesmärk vastab küsimusele,

milline seisund tahetakse aja jooksul saavutada.

Elukeskkond koosneb füüsilisest, psühholoogilisest ja sotsiaal-

majanduslikust keskkonnast.

Jätkusuutlik areng areng, mis vastab praeguste põlvede vajadustele,
vähendamata tulevaste põlvede vajaduste rahuldamise

võimalust (Brundtlandi raport 1987):
 idee holistlikust planeerimisest ja strateegiate

kujundamisest;

 hädavajalike ökoloogiliste protsesside säilitamise
tähtsus;

 vajadus kaitsta nii inimpärandit kui bioloogilist
mitmekesisust;

 vajadus areneda nii, et tootlikkuse jätkusuutlikkus

suudetakse säilitada ka tuleviku põlvede jaoks
(põlvkondadevaheline võrdsus) ning;

 saavutada õigluse ja võimaluste parem tasakaal
erinevate rahvaste vahel.

Kogukond inimkooslus ehk -rühm, kes teatava olulise tunnuse
poolest teistest samas geograafilises keskkonnas

asuvatest inimkooslustest ehk -rühmadest erineb.

Natura 2000 Euroopa Liidu looduskaitsedirektiivide alusel

moodustatav looduskaitsealade võrgustik, mille eesmärk
on tagada väärtuslike koosluste ning elupaikade, samuti

üleeuroopaliselt haruldaste või ohustatud linnu-, looma-
ja taimeliikide kaitse.

Poollooduslik kooslus loodusliku elustikuga kooslus, mida on kestvalt
niidetud või karjatatud. Eestile omased poollooduslikud

kooslused on puisniidud, loopealsed, ranna-, lammi-
aru- ja soostunud niidud ning puiskarjamaad.

Puhkeala puhkamiseks ja looduses liikumiseks sobiv määratletud
ala, kus leidub aktiivseks tegevuseks sobivaid võimalusi.

6

Tehniline infrastruktuur omavalitsuse arenguks piirkonnas vajalikud
ühendusteed, kommunikatsioonid ja muud

tehnorajatised.

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

Tõmbekeskus (linnaline) asustusüksus, kus käib tööl ning mille
teenuseid tarbib arvestatav osa keskust ümbritseva

mõjuala omavalitsusüksustest pärit inimestest

Varimajandus majanduse varjatud sektor. Rahvamajanduse

arvepidamises hinnatakse järgmisi varimajanduse liike:
registreerimata majandus (ehk varjatud tööjõud),

illegaalsed tegevusalad, ebaõige aruandlus ja muud
varjatud tegevused (erisoodustuste korrigeerimised,
jootrahad)

Visioon (tulevikupilt) soovitud tulevikupilt, mida tahetakse teatavaks ajaks

saavutada.

Üldplaneering planeering, mis koostatakse kogu valla territooriumi või
selle osade kohta ja mille üheks olulisemaks ülesandeks
on valla territoriaal-majandusliku arengu põhisuundade

kavandamine, kestva ja säästva arengu tingimuste
määratlemine ning nende sidumine territoriaal-

majandusliku arenguga. Kehtestatud üldplaneering on
aluseks detailplaneeringute koostamisele.

Ülalpeetavate määr ((rahvastik vanuses 0-14)+(rahvastik vanuses
65+)/(rahvastik vanuses 15-64)

Lümanda valla arengukava: strateegia aastani 2020

7

2. VALLA OLUKORRA ANALÜÜS

2.1 Asend ja territoorium

Lümanda vald asub Saaremaal ja on nii maakonna kui ka terve Eesti kõige

läänepoolsem vald. Ühtlasi jääb valla koosseisu kuuluvale Nootamaa saarele Eesti
läänepoolseim maismaa-ala. Vallal on ligikaudu 2 korda rohkem (ca 100 km ilma

saarteta) mere- kui maismaapiiri. Merepiiriks on Läänemeri koos oma lahtedega,
maismaapiir ühtib lõunas Salme, idas Kärla ja põhja-kirdesuunas Kihelkonna
vallaga. Kui valla lääne- ja looderannikut uhub meri, siis idaserv ulatub Saaremaa

keskkõrgustikuni, kus asub Saaremaa kõrgeim punkt – Rauna mägi (58,4 m).
Lümanda valla pindala on 199 km². Sellega on Lümanda Saare maakonna

omavalitsusüksuste hulgas pindala poolest keskmine vald: pooled valdadest on
suuremad, pooled väiksemad ja suurim vald, Kaarma, on Lümandast poole
suurem. Maakonnakeskusest Kuressaarest jääb Lümanda 32 km ja pealinnast

Tallinnast 250 km kaugusele.

JOONIS 1. LÜMANDA VALLA TERRITORIAALNE ASEND SAARE MAAKONNAS

Paiknemine mere ja Saaremaa keskkõrgustiku vahel tingib mitmekesise reljeefi
alates pankadest ja alvaritest rannikul kuni Litoriinamere astanguteni ja

liivaluideteni valla idaosas. Lümanda valla eripäraks võib pidada asjaolu, et
Saaremaal esinevast karbonaatse lubjakivi kompleksi seitsmest lademest avaneb
siin kogunisti neli kokku 9 kihiga. Pinnakatte paksus ulatub mõnest sentimeetrist

lääneosa alvaritel 30-50 meetrini valla idaosas. Suuremad alvarid on Atla, Karala ja
Metsapere külas, väiksemaid ka Mõisaküla ja Vahva külas.

Valla rannajoon on liigestatud, eriti selle Vilsandi Rahvuspargi territooriumile jääv

osa. Suuremad poolsaared on loode-kagu suunalised Kuusnõmme, Eeriksaare ja
Elda. Saari on Eesti meresaarte nimestiku (Loopmann, 1996) andmetel 65, kuid
see arv ei ole muutumatu. Osa saari liitub maakerke tulemusel maismaaga, samal

ajal kerkib merest uusi saarekesi. Suuremad saared on Loonalaid (108 ha),
Mõndelaid (30 ha), Salava (26 ha) ja Naistekivimaa (14 ha). Valdav osa saartest

on siiski alla 1 ha suurused saarekesed, mida nimetatakse rahudeks, laidudeks,
maadeks ja kuivadeks.

8

Saaremaale tervikuna on iseloomulik mereline kliima, kuid läänerannikul ilmnevad

merelise kliima tunnused eriti selgelt – pikk soe sügis, pehme talv, hiline jahe
kevad, tugevad tuuled, palju päikesepaistet ja vähe sademeid. Seevastu valla

idaosas on mere mõju juba väiksem – talved veidi külmemad, sademeid rohkem.

2.2 Rahvastik ja asustus

Oma 876 elanikuga (Eesti rahvastikuregistri andmed 01.01.2007. seisuga) on
Lümanda vald rahvaarvult Saare maakonna üks väiksemaid. Veel vähem elanikke

on Ruhnu, Torgu ja Mustjala vallas. Valla elanike osakaal moodustab 2%
maakonna rahvastikust. Samas vaid kahel Saaremaa omavalitsusel – Kuressaare

linnal ja Kaarma vallal – on rahvastiku osakaal üle 6% maakonna rahvastikust.

Sarnaselt teiste Saaremaa valdadega on ka siin viimase 10 aasta lõikes rahvaarvu

dünaamika trend olnud negatiivne. Eesti Statistikaameti (ESA) andmetel on
ajavahemikul 2000-2007 Lümanda valla elanike arv vähenenud 70 inimese võrra

ehk 8,1%. See on oluliselt rohkem kui Saare maakonnas tervikuna, kus samal
perioodil rahvastik vähenes 2,87%.

VÄLJAKUTSED JA VALIKUD

Valla asukoht on ühtaegu eelis ja takistus kohapealse elu arendamiseks.

Kaugus tõmbekeskustest muudab valla mõneski mõttes ääremaaks: põhiline
elu- ja majandustegevus on koondunud ikkagi linnade ümbrusesse. Meie
väljakutse on hoida kohapealset elukeskkonda kvaliteetsena tugeva

linnastumise ajastul. Ja samas: ajaliselt on valla kaugematest paikadest
Kuressaare vaid 30 minuti kaugusel!

Keskustest eemal olemine ja nõukogudeaegne piiritsoon on andnud meile hästi
säilinud looduse, kus inimene veel tunneb sidet loomuliku/loodusliku
elukeskkonnaga vastandudes täielikult linnastunud aladele. Ühtlasi on asendist

tingitud looduse eripärad, mistõttu valla territooriumile jäävad Eesti vanimad
kaitsealad – Vilsandi Rahvuspark ja Viidumäe looduskaitseala. Tänapäeval on

neile lisandunud Natura 2000 hoiualad. Seega on meil vastutus elada
loodusväärtuste keskel. Oma valikute tegemisel peame paratamatult
arvestama looduskaitseliste ettekirjutustega, mis sisuliselt annavad mitmeid

võimalusi elukeskkonnale lisaväärtuse andmiseks.
Lümanda on eelkõige vald Läänemere rannikul ja läbi aegade on meri olnud

siinsete inimeste elu oluline mõjutaja. Tõsi, vahepealsete aastakümnete vältel
oli vallaelanikul merelepääs raskem ja mere osatähtsus vallaelus ei ole endisel
moel taastunud. Kuid meri võiks olla just see ressurss, mille tähtsust saaks

senisest enam väärtustada. Pealegi, kui hakata mõõtma kaugusi ülemere

naabritest, siis Gotlandi saar on Lümandale lähemal kui Tallinn.

Lümanda valla arengukava: strateegia aastani 2020

9

JOONIS 2. SAAREMAA ELANIKE ARVU MUUTUSED NING VALDADE RAHVASTIKU
OSAKAAL MAAKONNA RAHVASTIKUST (ESA, andmed seisuga 01.01.2007)

Saaremaa rahvastiku dünaamika 2000-2007

34000

34500

35000

35500

36000

36500

-3,5

-3

-2,5

-2

-1,5

-1

-0,5

0

%

Saaremaa rahvaarv 3601035877357463558435356352083507634978

muutus võrreldes

aastaga 2000

0 -0,37 -0,73 -1,18 -1,82 -2,23 -2,59 -2,87

2000 2001 2002 2003 2004 2005 2006 2007

41%

12%

12%

10%

8%

9% 7%
1%

0%

Kuressaare

Kaarma

Leisi, Orissaare (6%)

Muhu, Kärla (5%)

Pihtla, Valjala (4%)

Salme, Pöide, Laimjala

(3%)

Kihelkonna, Lümanda,

Mustjala (2%)

Torgu (1%)

Ruhnu

Lümanda valla rahvastikku on viimasel kümnendikul iseloomustanud negatiivne
loomulik iive ning negatiivne rändesaldo. Joonisel 3 esitatud andmed näitavad, et

püsiva rahvaarvu languse taga on pigem negatiivne iive ja ühtlaselt madal
sündivus, kui ränne. Seevastu rahvaarvu muutust tõusu või languse suunas

kallutab ebastaabiilne ränne. Just hüppeliselt kasvanud sisseränne 2002. aastal on
põhjustanud kerge rahvaarvu tõusu 2003. aastal. Sama seos ja tendents on
nähtav ka rahvaarvu languse taga: neil aastatel, kui väljaränne on suurenenud, on

järsult langenud valla elanike arv.

JOONIS 3. LÜMANDA VALLA RAHVAARVU DÜNAAMIKA AASTATEL 1997-2007
(Lümanda Vallavalitsus, andmed seisuga 31.12)

Lümanda valla elanike arvu dünaamika aastatel 1997-2007

800

850

900

950

1000

1050

-14

-12

-10

-8

-6

-4

-2

0

Lümanda valla rahvaarv 992 986 986 984 951 934 943 942 926 915 876

muutuse % võrreldes

aastaga 1997

0 -0,6 -0,6 -0,81 -4,13 -5,85 -4,94 -5,04 -6,65 -7,76 -11,7

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Rahvastiku saldo

-60

-40

-20

0

20

ränne 2 -3 -16 -3 13 10 -2 3 -28

loomulik iive -3 -1 -14 -13 -7 -11 -6 -14 -11

1998 1999 2000 2001 2002 2003 2004 2005 2006

Loomulik iive

0

5

10

15

20

25

1998 1999 2000 2001 2002 2003 2004 2005 2006

sünnid

surmad

Ränne

0

10

20

30

40

50

1998 1999 2000 2001 2002 2003 2004 2005 2006

saabunud

lahkunud

Lümanda Vallavalitsuse 1998-2006 aasta andmetel põhinev rände piirkondliku
struktuuri analüüs (joonis 4) näitab, et nii sisse- kui väljarändes domineerivad
maakonna keskus Kuressaare ja pealinn Tallinn, kusjuures ülekaalus on

väljaränne. Valda saabujate arv ületab lahkunute arvu Eesti teiste piirkondade ja
naabervalla Kihelkonna puhul. Tähelepanu väärib asjaolu, et madalaim negatiivne

saldo (kümne aasta keskmine -1,7) iseloomustab Salme valda.

10

JOONIS 4. RÄNDE PIIRKONDLIK STRUKTUUR 1998-2006 (Lümanda Vallavalitsus,

10 aasta keskmised näitajad seisuga 31.12)

-3

-2

-1

0

1

2

3

4

5

6

7

saabunud 4,3 4,5 0,8 2,1 1,1 4,2 1,2

lahkunud 5,2 6 2,5 0,7 1,9 2,4 1,9

saldo -0,9 -1,5 -1,7 1,4 -0,8 1,8 -0,7

Kures-

saare

Tallinn ja

Harjuma

Salme

vald

Kihelkon-

na vald

muu

Saarem

muu

Eesti
välismaa

Lümanda valla rahvastikupüramiidis (joonis 5) hakkab silma vanusegruppide 15-

19 ja 20-24 suur osakaal, seda eriti võrreldes vanusegruppidega 25-29 ja 30-34.
Teise suhteliselt arvuka vanuserühma moodustavad 35-49-aastased. Seejuures on

iseloomulik, et vanuses 20-49 ületab meeste arv naiste arvu 73 võrra ehk 20 %.
Jälgides viimase 10 aasta jooksul toimunud muutusi vallarahvastiku soolis-
vanuselises struktuuris hakkab silma laste (0-14 aastased) ja 25-34 aastaste

naiste arvu vähenemine.

JOONIS 5. LÜMANDA VALLARAHVASTIKU SOOLIS-VANUSELISE STRUKTUURI
MUUTUS (01.01.1997 ja 01.04.2007, Rahvastikuregister)

0 10 20 30 40 50 60

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

1997 naised

1997 mehed

0 10 20 30 40 50

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

2007 naised

2007 mehed

VÄLJAKUTSED JA VALIKUD

Eeldused rahvastikku taastootva vanusegrupi juurdekasvuks on head, kuid
nagu näitab ka vanusegrupi 25-29 väike osatähtsus ja vähene laste arv, ei jää

paljud noored, iseäranis noored naised, valda elama. Kuna eakate osatähtsus
kasvab ja laste osatähtsus väheneb, siis rahvaarv väheneb küll aeglaselt, aga

pidevalt, seda eriti juhul, kui ei suudeta kinni hoida pealekasvavaid vanuse-

Lümanda valla arengukava: strateegia aastani 2020

11

rühmi 15-19 ja 20-24. Arengukava koostamise käigus esitasid aruteludel

osalejad võimalikke rahvastiku stsenaariume, mis võiksid valda järgmise
kümne aasta vältel ees oodata. Stsenaariumitele vastavad rahvastiku

muutused on esitatud joonisel 6.

Jätkuva languse stsenaarium arvestab senise loomuliku iibe ja stabiilse

rände mõju praegusele rahvaarvule. Ennustuste aluseks on võetud varasem
sündimus- ja suremuskäitumine. Ühtlasi on eeldatud, et jätkub sisserändest 3

inimese võrra ülekaalus olev väljaränne, mis on viimase 10 aasta keskmine
näitaja. Sisseränne on ennustatud samuti viimase 10 aasta keskmise näitaja
põhjal ja selleks on 18 inimest aastas. See ennustus jätab arvestamata

viimase aastakümne trendiga, kus seoses muutustega vallaelus on ränne
olnud hüppeline (nt Taritu kooli sulgemise või Soome tööle siirdumise mõju).

Rahvastiku baasstsenaarium on koostatud eeldusel, et vallaelus toimuvad
positiivsed muutused, mistõttu täna vallas elavad noored ei lahku siit pärast

õpingute lõppu. Sellisel juhul iseloomustab antud stsenaarium suletud
rahvastiku taastootmisvõimet, kus rände mõju ei arvestata. Ennustus lubab

senisest suuremat sündimust ja madalamat suremust eelkõige varasemast
perioodist erineva vanuselise struktuuri tõttu. Prognoosi koostamisel on
lähtutud sündimusest 6,5 last aastas, mis tähendab, et sündide arv ühe 20-39

aastase naise kohta on jäänud samaks võrreldes eelmise 10 aastaga nagu ka
suremus – 12,2 inimest aastas.

Sündimuse kasvu stsenaariumi järgi võiks kasvada sündide arv ühe naise
kohta. Prognoosi koostamise aluseks on baasstsenaariumist poole suurem

sündide arv ehk 1,2 sündi ühe 20-39 aastase naise kohta.

Eluea pikenemise stsenaarium on sündimuse kasvu stsenaariumi
edasiarendus, kus 70. eluaastast nooremate inimeste suremus on vähenenud.
Stsenaariumit ajendas koostama eakate suremusest suurem nooremate

inimeste suremus eelmise kümnendi jooksul. Ennustuse koostamisel on
arvestatud eakate ja nooremate inimeste suremus võrdseks.

JOONIS 6. LÜMANDA VALLA RAHVASTIKU STSENAARIUMID 2008-2017

650

700

750

800

850

900

950

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

baas eluea pikenemine sündimuse kasv jätkuv langus

12

Lümanda valla asustuse ajalugu ulatub kivikirstkalmete ja pühapaikade põhjal I
aastatuhandeni e.m.a. Varaseimad kirjalikud teated Lümanda kohta ulatuvad 13.

sajandisse ja kanduvad meieni Lümanda piiskopimõisa nime kaudu. Asulastik on
ajalooliselt kujunenud ja koondunud omaaegsete paremate muldade ning heade

sadamate piirkonda.

Tänapäeval on Lümanda vallas 25 küla, neist kahes (Eeriksaare ja Vana-

Lahetaguse) puuduvad alalised elanikud.

JOONIS 7. LÜMANDA VALLA ASUSTUS JA KÜLAD

Asustuse paiknemise loogikat aga ka looduslikke tingimusi silmas pidades on
Lümanda valla üldplaneeringuga määratletud 7 piirkonda:

 Lümanda piirkond – Lümanda, Mõisaküla, Leedri, Varpe, Vahva, Põlluküla ja
Kärdu küla;

 Taritu piirkond – Taritu, Koimla ja Koki küla;

 Kipi-Kotlandi piirkond – Kotlandi, Kipi, Koovi, Vana-Lahetaguse ja Riksu
küla;

 Atla-Karala piirkond – Karala, Atla, Austla, Metsapere ja Eeriksaare küla;
 Viidu piirkond – Viidu küla;
 Pilguse piirkond – Jõgela ja Himmiste küla;

 Kuusnõmme piirkond – Kuusnõmme ja Kulli küla.
Kultuurikontakte aluseks võttes kuuluvad ajalooliselt Taritu piirkonda Taritu,

Koimla, Kotlandi, Koki, Riksu ja Lahetaguse külad.

Lümanda valla asustustihedus (4 el/km²) on oluliselt väiksem kui Saare maakonna

valdades keskmiselt – 7.0 el/km² (Rahvastikuregistri andmed, 01.01.2007). Vaid
Kihelkonna, Mustjala ja Torgu vald on veel hõredama asustusega. Vallasiseselt on

rahvastiku paiknemine üsna erinev. Kõige tihedamalt asustatud piirkond on
Lümanda (11 el/km²), kus elab 42 % valla elanikest. Kõige hõredama

Lümanda valla arengukava: strateegia aastani 2020

13

asustustihedusega (1 el/km²) piirkonnad on Kuusnõmme ja Viidu. Üle 50
elanikuga külasid on vallas 5: Lümanda, Koimla, Kotlandi, Karala ja Leedri.

JOONIS 8. LÜMANDA VALLA RAHVASTIKU JAGUNEMINE PIIRKONDADE VAHEL

(Lümanda Vallavalitsus, 2007)

Lümanda

42%

Taritu

20%

Kipi-Kotlandi

17%

Atla-Karala

12%

Pilguse

3%

Kuusnõmme

3%

Viidu

3%

Piirkondade rahvaarvu muutusi iseloomustab valdavalt langustrend, kusjuures
suurema rahvaarvuga piirkondades on muutused suuremad, väiksemates

väiksemad. Rahvaarvu tõus ilmneb väikese elanike arvuga külades nagu Viidu,
Kipi, Koovi ja Jõgela, sest just neis külades on noori peresid ja sündinud lapsi.

Taritu piirkonna puhul väärib märkimist, et aastatel 1998-2000 iseloomustas
piirkonda väike kasv, kuid alates 2001. aastast on see pöördunud languseks.

JOONIS 9. LÜMANDA VALLA RAHVASTIKU MUUTUSED PIIRKONDADES (Lümanda
Vallavalitsus, 2007)

-35

-30

-25

-20

-15

-10

-5

0

5

10

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Lümanda Taritu Kipi-Kotlandi Atla-Karala Pilguse Kuusnõmme Viidu

14

2.3 Kohalik omavalitsus

1892. aastal ühendati Lümanda, Atla, Kotlandi, Karala, Kuusnõmme, Lahetaguse,
Pilguse ja Kulli kogukonnad Lümanda vallaks. Eesti taasiseseisvumise järel,
17.augustil 1993. aastal taastati Vabariigi Valitsuse määrusega Lümanda valla

omavalitsuslik staatus ja Lümanda vald asus teostama Eesti Vabariigi
Põhiseadusega antud kohaliku omavalitsusüksuse õigusi ja kohustusi. Valla

hääleõiguslike elanike poolt valitud esinduskoguks on Lümanda Vallavolikogu.
2005. a. kohaliku omavalitsuse volikogu valimistel osales 50,3%
valimisnimekirjadesse kantud isikutest, mis on mõnevõrra enam Eesti keskmisest

(47,4%). Valimisõiguslike kodanike arv võrreldes 1993. aastaga on vähesel
määral kasvanud (715 inimeselt 722 inimeseni), kuid valimisaktiivsus on langenud

5,5%.
Lümanda Vallavolikogul on 11 liiget ja 5 komisjoni: kultuuri- ja hariduskomisjon,
maa- ja keskkonnakomisjon, majanduskomisjon, revisjonikomisjon ja

sotsiaalkomisjon. Volikogu poolt moodustatud täitevorgan, Lümanda Vallavalitsus,
on 5-liikmeline. Valla avalikus teenistuses on 9 ametnikku.

Lümanda Vallavalitsuse hallatavaid asutusi on 6: Lümanda Lasteaed, Lümanda
Põhikool, Lümanda Kultuurimaja, Lümanda Raamatukogu, Taritu Raamatukogu ja
Taritu Rahvamaja.

JOONIS 10. LÜMANDA VALLAVALITSUSE KUI AMETIASUTUSE STRUKTUUR

Lümanda Vallavalitsus ametiasutusena

vallavanem
valla-
sekretär

finantsnõunik

raamatupidaja

sotsiaal-
nõunik

maa-
nõunik

ehitus-
spetsialist

Taritu
Rahva-
maja

arendus-
spetsialist

keskkonna-
spetsialist

Lümanda
Lasteaed

Lümanda
Põhikool

Lümanda
Kultuurimaj

a

Lümanda
Raamatu-

kogu

Taritu
Raamatu-

kogu

Lümanda Vallavalitsuse hallatavad asutused

Lümanda valla arengukava: strateegia aastani 2020

15

Kohaliku omavalitsuse arenguvõimet tõstab koostöö teiste organisatsioonide ja
kohalike omavalitsustega. Lümanda vallal on pikaajalised koostöösidemed

Kihelkonna vallaga hooldekodu kasutamise osas, perearstide ja veterinaararstiga
(kasutavad tasuta vallale kuuluvaid ruume), Saaremaa keskkonnateenistuse ja

LKK Saare regiooniga, naabervaldadega kultuuriürituste läbiviimise osas ning
kohaliku mittetulundussektoriga. Ühtlasi kuulub Lümanda vald Saaremaa
Omavalitsusliitu ja Eesti Maaomavalitsuste Liitu.

Lümanda valla sõprus-omavalitsusüksuseks on Nousiaiste vald Soomes, kellega
toimub koostöö peamiselt haridus- ja kultuurivaldkonnas. Ühtlasi on vahetatud nii

jäätmemajandus-, omavalitsus- kui ka planeeringualaseid kogemusi.

Lümanda vallaeelarve maht on kasvanud 7,3 miljonilt 2004. aastal 12 miljonini

2007.aastal. Vallaeelarve tuludest ligikaudu poole moodustavad omatulud,
ülejäänud osa eelarvetuludest laekub erinevate toetustena riigieelarvest,

peamiselt tasandusfondist.
Tulumaksu osatähtsus vallaeelarves on kasvanud ulatudes 2007. aastal 42%-ni.
Kasvanud on ka tulumaksu laekumine vallaeelarvesse: 47% võrreldes aastaga

2004. Maamaks on tähtsuselt teine vallaeelarve omatulu allikas ja moodustab 8%
vallaeelarve tuludest ehk 0,9 miljonit krooni 2007.aastal. Võrreldes 2004. aastaga

on maamaksu laekumine kasvanud 19%. Mittesihtotstarbeliste toetuste (peamiselt
tasandusfondi) osakaal on aastate lõikes olnud erinev kõikudes 26% kuni 43%
vahel. 2007. aastal laekus mittesihtotstarbelisi toetusi 3,9 miljonit krooni.

Sihtotstarbelised toetused nii jooksvateks kuludeks kui varade soetamiseks ja
renoveerimiseks on aastate lõikes olnud väga erinevad kõikudes summaarselt 410

tuhandest kroonist 2004. aastal 4,6 miljoni kroonini 2006. aastal. Vastavalt on ka

VÄLJAKUTSED JA VALIKUD

Valla arengukava koostamise töökoosolekutel paluti osalejatel hinnata avaliku

halduse ja juhtimise taset vallas. 69% vastanutest hindas taset heaks või
rahuldavaks. Positiivse küljena tõsteti esile vallale hea maine kujundamist ja
erakondlikust poliitikast sõltumatut volikogu. Kõrgelt hinnatakse tihedat

koostööd naaberomavalitsustega kultuurielu edendamisel. Puudustena
nimetati külavanema määramata osalust vallaelus ja vähest faktidele või

uuringutele tuginemist valla arendustegevuses. Leiti, et senisest enam võiks
kohalik omavalitsus kasutada seadustest tulenevaid võimalusi
seaduskuulekuse jälgimiseks vallas.

Kohaliku omavalitsuse ees seisab väljakutse senisest aktiivsemalt ja
süsteemsemalt kaasata elanikke otsuste tegemisse. Oluline on seejuures

elanikele õigeaegse, objektiivse ja mitmekülgse info jagamine ning elanike
motiveerimine laiema vastutuse võtmiseks. Täna on meil palju neid inimesi,
kes meeleldi ütlevad välja oma arvamuse kohaliku elu küsimustes, kuid ei ole

huvitatud osalemast esindusorganisatsioonide või institutsioonide töös.
Kohaliku kogukonnaga vahetu kontakti saamisele aitaksid kaasa näiteks

vallavalitsuse ja -volikogu infotunnid elanikele.
Vaadates valijate arvu viimastel valimistel on alust mõelda volinike arvu
vähendamisele 7-liikmeliseks, mis tähendaks iga voliniku kohta keskmiselt 100

valijat. Samuti oleks otstarbekas ühitada erinevate vallaametnike
tööülesandeid ja seeläbi vähendada ametikohtade arvu. Prognoositav

ametikohtade arv 2010. aastal võiks olla 7.

16

osakaal tuludes varieerunud vahemikus 5,5 % kuni 35,5 %. Seega eelarve
puhastulude1 osakaal on läbi aastate olnud väga erinev. 2007. aastal moodustasid

puhastulud 86,2% kogu vallaeelarvest.

JOONIS 11. LÜMANDA VALLAEELARVE TULUD, 2004-2007

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

7 000 000

8 000 000

9 000 000

2004 2005 2006 2007

omatulu

toetused

0%

20%

40%

60%

80%

100%

2004 2005 2006 2007

toetused põhivara

soetamiseks

toetused jooksvateks

kuludeks

tasandusfond

muu omatulu

maksutulu

Majandusliku sisu järgi moodustavad Lümanda vallaeelarve kuludest põhiosa
personalikulud (46%) ja majandamiskulud (40%). Majandamiskulud on võrreldes
2004. aastaga suurenenud 48% ja ulatuvad 2007. aastal 4,8 miljoni kroonini,

personalikulude kasv on olnud mõnevõrra väiksem (26%). Personalikulud on
2007. aastal 5,4 miljonit krooni. Tegevuskulude osakaal on aastate lõikes püsinud

stabiilsena, erandlikuna võib käsitleda 2006. aastat, kui suurenes investeeringute
osa. Kuna valla omatulud on väikesed, on olnud võimalik investeerida peamiselt

sihtotstarbeliste toetuste ning riiklikest sihtasutustest saadud projektitoetuste
arvel, kattes ise nõutava omaosaluse. Viimase nelja aasta investeeringute
kogumaht on olnud 6,9 miljonit ja investeeringud on suunatud peamiselt hariduse,

kultuuri ja spordi valdkonda ning vallateedele.

JOONIS 12. LÜMANDA VALLAEELARVE KULUD MAJANDUSLIKU SISU JÄRGI,
2004-2007

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2004 2005 2006 2007

muud

majandamiskulud

personalikulud

eraldised

varade soetamine

ja renoveerimine

Valdkondlikult on Lümanda vallal sarnaselt teiste omavalitsustega suurim
kuluallikas haridus (keskmiselt 54%). 2007. aastal on hariduse valdkonna kulud
kokku 5,65 miljonit. Tähtsuselt järgmised valdkonnad on kultuur (14%), kuhu

kulus 2007. aastal 1,6 miljonit krooni, üldised valitsussektori teenused (13%) ja
majandus (10%). Majandusvaldkonna kulu 2007. aastal on 1,3 miljonit krooni,

millest 85% moodustab vallateede hooldus ja remont.

1

 Puhastulud – maksud, segatulud, finantstulud, tulu varalt, tulu majandustegevusest, kulude katteks

suunamata jäägid, kogu toetusfond (sh hariduskulud ja toimetulekutoetused), tulu osutatud teenustelt (S. Karu, T.

Milt jt. Eelarvejuhendi koostamine kohalikele omavalitsustele, riigiasutustele, äriühingutele. 2007)

Lümanda valla arengukava: strateegia aastani 2020

17

Valla üldjuhtimise ja haldusaparaadi finantseerimise kulud on viimastel aastatel
kasvanud keskmiselt 12% võrra aastas. 2007. aastal oli üldiste valitsussektori

teenuste kogusumma 1,55 miljonit krooni ehk 15% tegevuskuludest.
Valitsussektori kulude osakaal kogu vallaeelarve kuludest on viimastel aastatel

mõnevõrra muutunud, kuid 2007. aastal jäänud samaks, mis 2004. aastal.

JOONIS 13. LÜMANDA VALLAEELARVE KULUD VALDKONDADE LÕIKES, 2004-

2007

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2004 2005 2006 2007

sotsiaalne kaitse ja

tervishoid

haridus

vaba aeg, kultuur

elamu- ja

kommunaalmajandus

keskkonnakaitse

majandus

avalik kord

valitsussektori teenused

Kõigi vajalike investeeringute tegemiseks ei ole Lümanda vallal jätkunud
omatuludest ja toetustest ning vallal on tulnud võtta laenu. Võlakoormus on

tekkinud seoses lasteaia, keskusehoone ja Taritu rahvamaja remonditööde,
Lümanda küla tänavavalgustuse rekonstrueerimise, üldplaneeringu koostamise

ning ühisveevärgi ja -kanalisatsiooni rekonstrueerimisprojektiga. Laenu
tagasimakseperiood ulatub aastani 2021. Laenujääk 01. 01. 2008. a seisuga on 3
986 027 krooni ja tagasimakse koos laenu teenindamisega 381 205 krooni.

Lümanda valla võlakoormus on 2007. aastal hetkel kehtiva arvutamismetoodika2
alusel 39,5% puhastuludest ja vaba võlakoormus 2,1 miljonit krooni. Võlakoormus

on viimase 4 aasta jooksul märkimisväärselt suurenenud (2005. aastal 6,46%) ja
selleks, et võimalike hädavajalike investeeringute jaoks oleks vaba laenukoormus
olemas, on seatud eesmärgiks üle 50% eelarve puhastuludest võlakohustusi mitte

suurendada. Laenu tagasimaksete osa koos intressikuludega moodustab 2008.
aastal 3,4 % eelarve puhastuludest.

JOONIS 14. LÜMANDA VALLA VÕLAKOORMUS AASTATEL 2004-2007 JA
PROGNOOSITAV VÕLAKOORMUSE MUUTUS AASTAKS 2021

0

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

16 000 000

18 000 000

2004 2005 2006 2007 2008

tulud

puhastatud eelarve

kohustused

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

7 000 000

8 000 000

9 000 000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

0%

5%

10%

15%

20%

25%

30%

35%

40%
kohustused

vaba võlakoormus

võlakoormus

2 Võlakoormuse arvestamise aluseks võetakse eelarve puhastulud. Kõikide võlakohustuste kogusumma ei

tohi ületada 60% eearveaastaks kavandatud eelarve puhastuludest (Valla- ja linnaeelarve seadus § 8)

18

2.4 Valdkondade ülevaade

2.4.1 Sotsiaalne keskkond

Haridus

Haridusasutusi on vallas kaks: Lümanda Lasteaed ja Lümanda Põhikool. Mõlemad
on munitsipaalasutused ja asuvad Lümanda külas.

Hariduskulud moodustavad vallaeelarve kõige suurema osa ehk 47%, seda koos
kohamaksude ja riigi sihtotstarbeliste eraldistega. 2004. aastal moodustasid
hariduskulud 53% vallaeelarvest, seega on hariduskulude osakaal vallaeelarves

vähenenud. Erandlikuks võib pidada 2006. aastat, kui hüppeliselt suurenesid nii
lasteaia kui kooli investeeringud. Investeeringud suunati lasteaia renoveerimisele

ja põhikooli hoonete ning rajatiste remondile. Kooli ja lasteaia ülalpidamiseks
vajalikud tegevuskulud on aastatega suurenenud, ulatudes 2007.a eelarves 2,89
miljoni kroonini, mis on 24% eelarves valla kuludest.

JOONIS 15. HARIDUSELU FINANTSEERIMINE VALLAEELARVEST (nii riigi- kui

vallapoolsed kulud), 2004-2007

22 003 35 420

5 311 715

206 785

1 076 357 1 172 144
1 346 179

1 669 512

1 221 490
1 034 114

886 775 853 168

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

2004 2005 2006 2007

varade soetamine ja

renoveerimine
majandamiskulud

personalikulud

riigipoolsed eraldised

muud

Valla üldhariduse arengut suunavad Lümanda Lasteaia arengukava ja Lümanda

Põhikooli arengukava.

Alusharidus

Lümanda Lasteaia hoone on valminud 1969. aastal ja ehitatud sel ajal 50 lapsele.
½ hoonest renoveeriti Euroopa Liidu toel 2006. aastal, kuid ülejäänud maja vajab

jätkuvalt remonti. Kuna üks osa remontimata hoonest on kasutusest väljas, saab
lasteaed kohti võimaldada 28 lapsele. Kõik lasteaia kohad on viimase 6 aasta

jooksul olnud täidetud ja mõnel aastal on eradlikult tulnud kohtade arvu
suurendada, et soovijad ei jääks lasteaia kohast ilma. Samas oluliselt suurenevat
vajadust lasteaiakohtade järele ei luba ennustada stabiilselt madal sündivuse

trend ja laste osakaalu vähenemine rahvastiku vanuselises dünaamikas. Küll aga
näitab vallas elavate ja lasteaias käivate laste arvu võrdlus aastatel 2002-2007

lasteaias käivate laste osakaalu kasvu.

Lümanda valla arengukava: strateegia aastani 2020

19

JOONIS 16. LÜMANDA VALLAS ELAVATE LASTE (0-6) ARVU MUUTUS AASTATEL
1997-2007 JA LASTEAIAS KÄIVATE LASTE OSAKAALU MUUTUS AASTATEL 2002-

2007 (Lümanda vallavalitsus)

Laste arvu muutus aastatel 1997-2007

81

67 63
53 50 46 41 42 42

35

0

20

40

60

80

100

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Lasteaias käivate laste arvu muutus

0

10

20

30

40

50

60

2002 2003 2004 2005 2006 2007

laste arv vallas

laste arv lasteaias

Lasteaias käivate laste osakaal aastal 2002 ja

2007

0%

20%

40%

60%

80%

100%

2002 2007

lasteaias mittekäivad

lapsed

lapsed lasteaias

Lümanda Lasteaia õppekava üheks põhisuunaks on koduümbruse looduse

väärtustamine. Arengukavas on lasteaia tugevustena esile toodud lasteaia ilusat
ümbrust, madalat õppemaksu ja tugevaid traditsioone. Samuti rõhutatakse head
kooliks ettevalmistust ja pikaajalise kogemusega lasteaiaõpetajate olemasolu.

Nõrkustena tunnistatakse vähest koostööd lasteaia ja lastevanemate vahel, samuti
lasteaia ja kooli vahel. Probleeme tekitab remontimata hooneosa, sest see ei

võimalda lasteaeda juurde võtta lapsi ega taga lastele vajalikku puhke- ja
õppekeskkonda, aga ka töötajate madal palk, mis teeb raskeks kompetentse
kaadri tööle võtmise ja motiveerimise.

Põhiharidus

Lümanda vallas annab põhihariduse Lümanda Põhikool. 1898. aastal kohalike
elanike rahadega ehitatud koolihoone on haridusasutusena töötanud tänaseni.

2002. aastast alates on koolihoonet põhjalikult remonditud ja kooli arengukava
näeb ette jätkuvaid investeeringuid õpikeskkonna parandamiseks.
Vallas on 82 põhikooliealist last. 2007/2008 õppeaastal õpib Lümanda Põhikoolis

81 õpilast, neist 3 on Kärla valla ja Kuressaare linna lapsed. 4 oma valla last
omandab haridust teistes koolides. Kui 1992/93 õa õppis koolis 75 õpilast ja

1999/2000 saavutas laste arv maksimumi (119), siis täna 81 õpilasega näeme
jällegi langustrendi. Aastaks 2013 võib koolis olla vaid 60 õpilast nagu käesoleval
õppeaastal (2007/2008) naabervallas, Kihelkonna Põhikoolis. Liitklassina töötab

07/08 õppeaastal II-III klass.

20

JOONIS 17. ÕPILASTE ARVU PROGNOOS LÜMANDA PÕHIKOOLIS AASTATEL
2007-2013 (Lümanda Vallavalitsus, 2007)

0

2

4

6

8

10

12

14

16

18

20

I II III IV V VI VII VIII IX

2007/2008

2008/2009

2009/2010

2010/2011

2011/2012

2012/2013

2013/2014

Kuigi kool asub suurtest keskustest eemal, on õpetajate kaader kvalifitseeritud ja

kõik kohad täidetud. Õpetajaskonda kuuluvad kõrgeid tunnustusi pälvinud
pedagoogid: vanemõpetajana Johannes Käisi preemia laureaat aastal 2006, Aasta
Õpetaja 2006 ja presidendi hariduspreemia 2007 laureaat. Koolis töötab

eripedagoog, kuna lisaks riiklikule õppekavale on rakendatud lihtsustatud ja
toimetuleku õppekava kahele õpilasele. Tänu kooli täiustatud tugisüsteemidele on

võimalik pakkuda tugiõpet, parandusõpet, logopeedilist abi, nõustamist,
konsultatsioonitunde jm õpiabi. Töötab pikapäevakool.
Alates 2002. aastat antakse Lümanda Põhikoolis õpilastele süvendatud

loodusharidust: õppekavasse on lülitatud Saaremaa looduse, looduskaitse,
maailma looduse ja ökoloogia tunnid 4.-8. klassis. Õpilased teevad vabariigis

kõrgeid tunnustusi pälvinud uurimistöid (Eestis I koht, osalus Šveitsi alpilaagris) ja
osalevad edukalt bioloogiaolümpiaadidel (Eestis 3. koht).
Koolielu mitmekesistab kõrgetasemeline huvitöö ja selle tulemusena on välja

kujunenud traditsioonilised üritused (emakeelepäev, kooli sünnipäev jne) ning
kooli omapära. Kasutusel on väikese kooli eelis anda kõikidele õpilastele võimalus

esineda ja osaleda. 2006/07 õppeaastal toimus 43 huvitöö üritust. Tegutsevad
kunsti-, arvuti-, spordi-, käsitöö-, muusika- ja tantsuringid.
Lümanda Põhikooli õpilased on jõudnud viimastel aastatel erakordselt headele

tulemustele spordis. 2 aastat järjest on tulnud kooli kaks Eesti Meistri tiitlit: üks
ratsutamises, teine purjetamises, lisaks üks pronksmedal. Poeglaste jalgpallis

saavutati Eestis II koht ja Saaremaa meistri tiitel, lisaks mitmed Saaremaa meistri
tiitlid.

 I II III IV V VI VII VIII IX Õpilaste arv
2007/2008 10 6 7 6 9 9 8 8 18 81

2008/2009 10 10 6 7 6 9 9 8 8 73

2009/2010 6 10 10 6 7 6 9 9 8 71

2010/2011 5 6 10 10 6 7 6 9 9 68

2011/2012 7 5 6 10 10 6 7 6 9 66

2012/2013 4 7 5 6 10 10 6 7 6 61

2013/2014 7 4 7 5 6 10 10 8 7 64

2014/2015 7 7 4 7 5 6 10 10 8 64

Lümanda valla arengukava: strateegia aastani 2020

21

VÄLJAKUTSED JA VALIKUD

Väiksema rahvaarvuga piirkondades on elukoha valikuga seotud otsuste
aluseks lisaks infrastruktuurile ja töö leidmise võimalustele just põhikooli

olemasolu. Kool on kogukonna elu keskuseks olnud läbi aegade ja kooli ning
kogukonna usalduslik side on reaalne tugi kohaliku identiteedi säilitamisel.

Kooli arengukava näeb jätkusuutliku ja arenguvõimelise põhikooli püsimist
piirkonna hariduskeskusena. Väljakutse on põhikoolina püsima jääda,
kusjuures väikese laste arvu juures seda lihtne teostada pole. Samas parim

õpikeskkond lapsele on just väike klass ja kodulähedane kool, keskkond, kus
õpetaja suudab ja teab arvestada lapse individuaalsusega. Lümanda Põhikool

on just selline kool ja väga head õpitulemused, õpilaste ühiskondlik aktiivsus,
saavutused huvi- ja sporditöös ning õpetajate kvalifitseeritus on tõestuseks, et
hariduskvaliteet on võimalik tagada ka väikese kooli puhul. Lisaks kvaliteetsele

haridusele näitavad nii õpetajate kui õpilaste seas läbiviidud uuringud suurt
rahulolu töö- ja õppekeskkonnaga, kus kindlasti olulisel kohal on inimeste

omavahelised suhted. Meie väljakutse on tõestada, et just väike on hea ja
väikeses kogukonnas on tervik ja tervis.
Lümanda Põhikooli põhieesmärk on luua võimalused heatasemelise ja

konkurentsivõimelise põhihariduse omandamiseks, mis loob eeldused ja annab
õiguse jätkata õpinguid mistahes gümnaasiumis või kutseõppeasutuses.

Prioriteedid selle eesmärgi saavutamiseks on toodud Lümanda Põhikooli
arengukavas:

1. Heatasemelise hariduse andmine

 2. Õpilaste erivajadustega arvestamine
 3. Kultuurse käitumise kujundamine

 4. Kooli ja kodu koostöö
 5. Õpilase mitmekülgne arendamine
 6. Koolikeskkonna parendamine

 7. Omanäolise kooli kujundamine

Koolikorralduse paremaks toimimiseks on juhtkond ja õpetajad pidevalt
hankinud juurde lisarahastamist. Toetusi on saadud põhikooli renoveerimiseks,
pikapäevakooli tööks, lisaks mitmele õppe- ja huvitöö projektidele sealhulgas

rahvusvahelisele kooliarendusprojektile Comenius. Sellegipoolest on raskusi
õppe- ja puhkekeskkonna parandamiseks vajalike remonditööde teostamisega,

seda nii põhikooli kui lasteaia puhul. Kahjuks pole valla tulubaas sedavõrd
suur, et võimaldada suuremahulisi investeeringuid ja struktuurifondidest
toetuste küsimiseks seab piirid valla omafinantseerimisvõime. Väljapääsu

omavalitsuse tasandil näeme komplekssetes lahendustes ja koostöö mudelites,
kus kool, lasteaed, raamatukogu, huvikool, täiskasvanute koolitus, erinevad

kursused ja piirkonna arendustegevus on koondatud ühise kinnisvara või
spetsialistide kasutamisele.

22

Rahvakultuur ja sport

Lümanda valla munitsipaalasutustena tegutsevad Lümanda Kultuurimaja, Taritu

Rahvamaja, Lümanda ja Taritu raamatukogu.

Valdkonna allasutuste tegevuskulud on kasvanud 2004.a 0,65 miljonilt 0,85

miljoni kroonini 2007.a vallaeelarves, kulud sporditegevuse toetuseks aga 93
tuhandelt 124 tuhandeni. Viimaste aastate suurimad investeeringud on läinud

2006. aastal Taritu Rahvamaja remondiks (237 443 krooni) ja 2007. aastal
Lümanda Põhikooli minijalgpalliväljaku ehituseks (369 140 krooni).

JOONIS 18. KULTUURI- JA SPORDIELU FINANTSEERIMINE VALLAEELARVEST

428 551,50

350 006,00

389 187,70

520 392,00

446 642,00

358 666,00

332 511,00
308 686,00

415 787,00

261 924,00

22 516,00

59 225,20

0,00

100 000,00

200 000,00

300 000,00

400 000,00

500 000,00

600 000,00

2004 2005 2006 2007

majandamiskulud

personalikulud

varade soetamine ja renoveerimine

eraldised

muud

Lümanda Kultuurimaja asub 1986. aastal valminud Lümanda keskusehoones ja
on sellest ajast peale püsinud üsnagi muutumatul kujul. Aastal 2000 kohandati
200 inimest mahutav saal universaalsaaliks, kus nüüd on võimalik läbi viia kooli

kehalise kasvatuse tunde. Kultuurimajas tegutseb 8 huviringi. Harrastatakse
koori- ja ansamblilaulu, rahvatantsu, näitlemist ja mälumängu. Rahvakultuuri

traditsioonid Lümandas on pikaajalised ja järjepidevad. Koorilauluga on siin
tegeletud juba 100 aastat ning tänaseni järjepidevalt tegutsenud näitering alustas
oma esimest hooaega 1925. aastal. Kahjuks on viimase viie aasta jooksul huvitöös

osalenute arv langenud. Peale selle on langenud ka huvitöös osalenute osakaal
piirkonna rahvastikust: 24%-lt 2002. aastal 13%-ni 2007. aastal.

Taritu Rahvamaja tegutseb endises Taritu koolimajas. Hoone on oma
praegusesse asukohta püstitatud 1927. aastal. Tegemist on tsaariaegse

kordonihoonega, mis teisaldati ja Taritus kooliks kohandati. Kahekorruseline
puithoone koos vana haljastusega moodustab miljööväärtusliku terviku, mille

säilitamisesse on vald erinevate fondide toel 1992. aastast alates investeerinud
930 tuhat krooni. Maja ise on parajalt väike, samas mitmete kasutusvõimalustega
(nt. majutamine, toitlustamine) sobides nii perekondlike tähtpäevade, laagrite kui

muude vabaajaürituste läbiviimiseks.
Taritu Rahvamaja huvitegevuse järjepidevus ulatub sajandi taha. Vanimad

huviringid – segakoor ja näitering – alustasid oma tegevust 1912.aastal,
rahvatantsurühm loodi 1936. ja memme-taadi lauluklubi 1960. aastal. 2007.
aastal tegutseb rahvamajas 6 ringi: eelpool nimetatutele lisaks meesansambel ja

Lümanda valla arengukava: strateegia aastani 2020

23

pillipunt Suhteliselt Reibas. Väikese piirkonna (323 elanikku) rahvakultuuri
elujõulisusest kõneleb fakt, et ringitöös osalejate osakaal piirkonna elanikkonnast

ei ole viimase viie aasta jooksul vähenenud ja ulatub 2007. aastal 20%-ni.
Taritu rahvamaja õuel toimub 1951. aastast alates Taritu laulupidu. See on selle

kandi tähtsaim iga-aastane kultuurisündmus, kuhu tuleb esinejaid ja publikut
kaugemaltki kui oma vallast. Teiseks traditsiooniliseks vabaõhuürituste pidamise
paigaks on Pihla rand Kotlandi külas, kus on antud ka vabaõhuetendusi.

Valla kahes tegutsevas raamatukogus – Lümanda ja Taritu raamatukogus – on

raamatufondi suurus kokku 18 549 üksust. Registreeritud lugejaid Lümandas on
195 ning Taritus 183, mis moodustab 41% valla elanikkonnast. Viimase viie aasta
jooksul on laenutused raamatukogudest vähenenud veerandi võrra, millest

omakorda ligi poole moodustavad laste laenutused. Seevastu raamatukogude
külastatavus on kasvanud. Erinevalt Lümanda Raamatukogust on Taritu

Raamatukogu lugejate arv kasvanud ja suurem on laenutuste arv teenindatavate
suhtes: Taritus 16,7% ja Lümandas 9,1%. Raamatukogudes on võimalik
kasutada interneti, sisustatud väike lastenurk ja aeg-ajalt korraldatakse näituseid.

JOONIS 19. KULTUURITÖÖS OSALEJAD LÜMANDA VALLA RAAMATUKOGUDES JA

KULTUURIMAJADES (Lümanda Vallavalitsus, 2007)

Lümanda raamatukogu ja kultuurimaja

254 254 245

215
195

145
125

98 99 100
115

9 8 7 7 7 80

50

100

150

200

250

300

2002 2003 2004 2005 2006 2007

Raamatukogude

lugejad

Huviringide töös

osalejad

Huviringid

Taritu raamatukogu ja rahvamaja

162
172 174 180 183

70 65

6 6 6 6 6 60

20

40

60

80

100

120

140

160

180

200

2002 2003 2004 2005 2006 2007

Raamatukogude

lugejad

Huviringide töös

osalejad

Huviringid

Ainsa spordiseltsina tegutseb vallas spordiselts "Sport", kuid mitmeid

spordiüritusi ja -võistlusi ning Taritus ka treeninguid viiakse läbi vallas tegutsevate
külaseltside või valla spordijuhi eestvedamisel. Peamiselt on tegu rahvaspordiga,
kusjuures viimastel aastatel on meelisalaks saanud jalgpall. Spordiharrastajate

kasutada on välisväljakud ja palliplatsid Lümandas ning Taritus. 2007. aastal rajati
põhikooli õuele Kultuuriministeeriumi ja Jalgpalliliidu toel minijalgpalliväljak.

Võistluste läbiviimiseks sobib Taritu võrkpalliväljak, kuid Lümanda staadion ei
vasta mingitele normidele ja vajab endiselt ulatuslikke korrastustöid.
Siseruumidest on sportimiseks võimalik kasutada Lümanda kultuurimaja

universaalsaali ja Taritu seltsimaja saali. Ühtegi võistlusnormidele vastavat

24

spordihoonet vallal ei ole.
Igal aastal käib 6-4 õpilast spordikoolides väljaspool valda. Osaletakse

kõrgetasemelistel võistlustel, mistõttu koolisport on tunnustust leidnud oma
vallast kaugemalgi. Valla spordielu tulemusnäitajateks on traditsioonilised nii

kohaliku tähtsusega kui ka valdadevahelised võistlused: 1960-ndatest aastatest
alates on toimunud koolidevahelised algselt võrkpalli-, nüüd lauatennisevõistlused
ja 1982. aastast alates Viidumäemängud. Hiljem on neile lisandunud Jüripäeva

tähistamine (1990), Taritu perespordipäev (1993), Lümanda-Taritu-Karala
sõpruskohtumine (1994), Nonni järve jäärada (2003), Petanqi turniir (2003),

Karala Odagaala (2005) ja Mõõkkalajooks (2006).

VÄLJAKUTSED JA VALIKUD

Lümanda vallas on nii rahvakultuur kui -sport arenenud tänu pikkadele
traditsioonidele ja inimeste tahtmisele koos käia. Huvitegevuse eesmärk on

olnud ise tegemine – osalejate vaba aja sisustamine ja aktiivne osalemine
kultuuri tegemises mitte kultuuri kui toote tarbimises. Tugevad
kultuuritraditsioonid ja põlvkondlik järjepidevus võiks olla selleks

arengueeliseks, millega kinnistada noori inimesi koduvalda jääma, sest
kultuuritraditsioonidega kujunenud identiteet seob inimesi oma koduga. Vaba

aja veetmise võimalused Lümanda Kultuurimajas ja Taritu Rahvamajas ning
välisväljakutel on head, kuid puudub avatud noortekeskuse tüüpi koht, kus
noored isekeskis olla saaks. Olemasolevaid võimalusi ära kasutades saaks luua

kooskäimiskoha nii noortele kui eakatele näiteks päevakeskuse või klubi näol.
Selleks on vaja üksnes eestvedajaid.

Kahjuks oleme täna olukorras, kus inimesi jääb üha vähemaks ja tuleb
konkureerida maakonna keskuse võimalustega. Suhteliselt keerukas on
kaasata huvilisi kui hoonete-rajatiste tehniline külg ja töötajate palgad on

maha jäänud teiste piirkondade omadest. Mitmed ringijuhid töötavad üksnes
missioonitundest. Olemasolevate rajatiste baasil pole võimalik edasi arendada

ei sporditööd ega väliüritusi. Samas mõned kitsaskohad kultuuri- ja
noorsootöös saaks lahendada just olemasolevate võimaluste pinnal, kuid

puudu jääb tõhusast, tulemusele orienteeritud koostööst. Siin on võimalus
Vallavolikogu haridus- ja kultuurikomisjonil senisest enam valdkonda suunata.
Koordineerimatus allasutuste töös põhjustab igaüks ise suunas tegutsemist ja

häireid infovahetuses. Lahendus oleks toimiv koostöö ja lisaressursside

otsimine.

Lümanda valla arengukava: strateegia aastani 2020

25

Seltsitegevus

Lümanda valla külades on palju aktiivseid ja algatusvõimelisi elanikke – loodud on

viis küla/piirkonna seltsi: Atla Küla Selts, Karala Külaelu Arendamise Selts, Koki-
Kotlandi Kodukultuuriselts “Kadakas”, Leedri Külaselts ja Taritu Arenguselts.
Karalas on külarahva kooskäimiskohaks külamaja ja Taritus seltsimaja. Teistel

seltsidel külamajad puuduvad ja kokku saadakse kas külaväljadel, rannas või
suuremates talutubades. Oma maja plaanivad tulevikus rajada Leedri ja Atla

seltsid. Külaväljad, mis peamiselt on jaanitulede pidamise paigad, on olemas
teisteski külades. Seltside tegevust suunavad külade arengukavad.

Peale külaseltside toimub aktiivne tegevus ka Spordiselts Sport ja Saaremaa
Merekultuuri Seltsi tütarselts Salava eestvedamisel. Salava põhieesmärgiks on

Kihelkonna ja Lümanda vallas merekultuuri ning ühistegevuse väärtustamine,
temaatiliste matkade, talgute, näituste, ürituste ja ajaloopäevade läbiviimine.
Seltsi kuulub Lümanda vallast 37 liiget.

Kõige noorem mittetulunduslik ühendus Lümanda vallas on MTÜ Lümanda
Muuseum. Seltsi eesmärk on valla ja selle lähiümbruse ajaloolis-kultuuriline

uurimine, sellega seonduvate materjalide kogumine ja säilitamine,
püsiekspositsiooni ja näituste korraldamine ning kohaliku ajaloo tutvustamine ja
uurimustöödeks materjalide võimaldamine. Seltsi tegevuspõhimõtteks on

muuseumi töö korraldamine ühistegevuse kaudu.

VÄLJAKUTSED JA VALIKUD

Külade arengukavasid analüüsides selgub, et peamised valdkonnad, milliste
arendamist külad vajalikuks peavad, on nii tehniline (teed, andmeside,
jäätmemajandus) kui sotsiaalne (kooskäimiskohad: külamajad, külaväljad,

spordiplatsid, rannad) infrastruktuur ja heakord. Põhiprobleemiks on
majandustegevus, õigemini selle puudumine inimeste elukoha lähedal,

mistõttu küladest inimesed lahkuvad ja traditsiooniline maaelu hääbub.
Kõikide külade puhul on tegevuste elluviimisel suur tähtsus ühistegevusel.
Taritu piirkonnas tuuakse omaette eesmärgina esile külaelanike osalust

vallaelus. Atla ja Karala külades on esiplaanil sadama teema, aga ka
pärandmaastike kaitse ja loodushoid põllumajanduse kaudu. Leedri küla

arengusuunad lähtuvad kooskõlast muinsuskaitse nõuetega ja lähiaastail on
plaanis korda saada küla kiviaiad ja õuede väravad.
Üheks võimaluseks puuduvate teenuste, sh avalike teenuste külaelanikele

lähemale toomiseks on kogukonnateenuste väljaarendamine. Siin on
külaseltsidel võimalus leida külaelanike hulgast inimesi, kes võiksid puuduvaid

teenuseid pakkuda. See tähendab kohaliku omavalitsuse ja külaelanike
tulemuslikku koostööd külaseltsidega, et olemasoleva ressursi baasilt käivitada

teenuste pakkumist.

26

Sotsiaalne kaitse ja tervishoid

Elanike sotsiaalhoolekande ja sotsiaalse kaitse küsimustega kohalikus

omavalitsuses tegelevad Vallavolikogu sotsiaalkomisjon ja vallaametnikuna
sotsiaalnõunik.

Vallaeelarve kulud sotsiaalse kaitse valdkonnas on aastatel 2004-2007 kasvanud
0,62 miljonilt kroonilt 1,18 miljoni kroonini. Kuludest moodustavad enamuse

riiklikud ja valla poolt eraldatavad toetused. 2007.aastast alates on valdkonna
tegevuskulude hulka arvestatud peale majandamiskulude ka personalikulud.

JOONIS 20. SOTSIAALSE KAITSE JA TERVISHOIU FINANTSEERIMINE
VALLAEELARVEST

403 011

286 117 278 851

158 569
182 949

358 500

233 849

228 840

234 103

215 890
185 054

258 200

167 158

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

2004 2005 2006 2007

riiklikud toetused

valla toetused

majandamiskulud

personalikulud

Valla pensionäride arv Rahvastikuregistri andmetel seisuga 01.04.2007 on 197,
neist mehi 74, naisi 122. Pensionäridele lapsi juurde arvestades moodustab

ülalpeetavate määr 33 % valla rahvastikust.
Puuetega inimesi on 62 ehk 7% valla elanikkonnast. Puudega või töövõime

kaotuse protsendiga tööealisi on 23, mis moodustab 4% tööealisest elanikkonnast.
Puudega lapsi on 4.

Vald pakub elanikele 16 liiki sotsiaaltoetusi. Valla poolt makstavad
sihtotstarbelised toetused on sünnitoetus, lasteaias käivate laste toidutoetus,

põhikooli I klassi astumise ja kooli lõpetamise toetus, juubelitoetus ja
jõulupakitoetus. Neile lisanduvad veel taotluse alusel makstavad toetused:

toimetuleku- ja täiendav toimetulekutoetus, muul põhjusel majanduslikult
raskesse olukorda sattunud pere või isiku toetus, ülalpidamiskulude toetus
hooldekodus ööpäevasel hooldamisel, transporditoetus, kriisitoetus,

gümnaasiumide, ameti- ja kõrgkoolilõpetaja toetus, matusetoetus, majutustoetus,
laste prillide toetus ning sügava või raske puudega lapse toetus.

2007. aastal maksti sihtotstarbelisi toetusi 164 990 krooni. Riiklikke
toimetulekutoetusi eraldati ühele perekonnale.
Vallaeelarvest eraldatavad toetused võib sihtgrupi alusel jagada nelja rühma:

toetused eakatele, peredele ja lastele, puudega inimestele ja kriisiabi vajajatele.
Kõige rohkem on toetusi makstud lastele ja peredele.

Lümanda valla arengukava: strateegia aastani 2020

27

JOONIS 21. VALLAEELARVEST ERINEVATELE SIHTRÜHMADELE TEHTAVAD
KULUTUSED (Lümanda Vallavalitsus, 2007)

25060

29 000 33 500 24 282 22 721

345 500 221 746

171 129
235 088

300031091636

4000270042364553

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2004 2005 2006 2007

tervishoid

riskirühmad

pered ja lapsed

eakad

Eakate ööpäevaringse hooldusega tegelevat asutust vallas ei ole. Vajadusel
kasutatakse Kihelkonna hooldekodu teenuseid. 2007. aastal viibis Kihelkonna

hooldekodus 5 vanurit.

Kohaliku omavalitsuse osa tervishoiu korraldamisel piirdub kahele valla
territooriumil tegutsevale perearstile ruumide võimaldamisega. Kihelkonna
perearst võtab valla patsiente vastu perearstikabinetis Lümanda keskusehoones ja

Salme perearst perearstikabinetis Taritu rahvamajas. Kaks korda nädalas
teenindab elanikke Lümanda keskusehoone perearstikabineti ruumides hambaarst,

kelle põhitöökoht asub Kihelkonnal. Muude probleemidega tuleb pöörduda
Kuressaarde.

 VÄLJAKUTSED JA VALIKUD

Sotsiaalhoolekande arendamisel lähtutakse sotsiaalministeeriumi antud
ülesannetest, sotsiaalhoolekandeseadusest, perekonna-seadusest,

lastkaitseseadusest ja tavaõigusest (kirjutamata õigus, mis on tekkinud rahva
hulgas õigustundest pika aja jooksul).

Lümanda vallal on ulatuslik sotsiaaltoetuste süsteem, kuid probleemne on
sotsiaalhoolekandeteenuste ja arstiabi kättesaadavus külades. Vallas pole
apteeki, perearstid käivad vaid teatud nädalapäevadel ja asuvad kaugel.

Võimalus on mitmekesistada ja kaasajastada sotsiaalhoolekandeteenuseid
vastavalt inimeste vajadusele. Teatavasti eakate arv kasvab ja seetõttu

suureneb ka vajadus tugiteenuse või koduhooldusteenuse järele. Samuti võib
tõusta päevakorda koduõenduse arendamise toetamine koostöös haigekassa,
perearsti ja kohaliku omavalitsusega.

Täna ei ole Lümanda vallas ei noorsoo- ega lastekaitsetöötajat. Kui ühest
küljest on laste ja noorte elu paigas kodu ja kooli pakutud võimalustega, siis

teisalt suureneb nende noorte aga ka laste hulk, keda võib arvata riskirühma
kuuluvate isikute hulka. Selleks, et soodustada noorte iseseisva toimetuleku
võimet, on võimalus noori vastava töötaja vahendusel kaasata tegevustesse,

mis aitaksid elus paremini toime tulla. Samuti on võimalus maksta noortele

elanike elluastumistoetust, kui nad on sattunud toimetulekuraskustesse.

28

Turvalisus

Valdkonna haldamise ja arendamisega tegelevad struktuuriüksused Lümanda valla

kohaliku omavalitsuse organisatsioonis puuduvad. Avaliku korra ja turvalisuse
tõstmisele kulutatud vahendid on vallaeelarves aastatega kahanenud 1500
kroonini 2007.aastal. Kulutuste vähenemine on seotud eelkõige Päästeteenistuse

reorganiseerimisega.

JOONIS 22. AVALIKU KORRA FINANTSEERIMINE VALLAEELARVEST AASTATEL
2004-2007 (Lümanda Vallavalitsus, 2007)

26835
25416

1963 1500

18337

3190

0

5000

10000

15000

20000

25000

30000

2004 2005 2006 2007

tegevuskulud

riigi sihtotstarbelised

eraldised

Lümanda valla territooriumi teenindab Kuressaare politseijaoskonna Kärla
konstaablipunkt. Täna teenindab Lümanda valda konstaablipunkt, mis asub Kärla

külas. Konstaablipunktis töötab kaks piirkonna konstaablit, kelle teenindada on
kogu Lääne-Saaremaa Mustjala vallast Torgu vallani. Olemasolevast
personaliprognoosist lähtuvalt ei osutu võimalikuks piirkonna konstaablite arvu

lähitulevikus suurendada.

Viimase viie aasta jooksul Lümanda vallas registreeritud rikkumiste arv pole suur
(alla 10), kuid tõusutrendi näitavad liiklusõnnetused. Samuti on kasvanud
liiklusõnnetustes kannatanute arv. Lümanda valla probleemideks on alkoholi

liigtarvitamisest tulenevad avaliku korra ja liiklusseaduse rikkumised ning
vargused suvilatest.

JOONIS 23. KURITEGUDE JA LIIKLUSÕNNETUSTE ARV LÜMANDA VALLAS 2003-
2007 (Kuressaare politseijaoskond, 2007)

0

2

4

6

8

10

2003 2004 2005 2006 2007

registreeritud kuriteod

varavastased kuriteod

liiklusõnnetused

Lümanda valla arengukava: strateegia aastani 2020

29

Päästeteenistus on korraldatud Saaremaa Päästeteenistuse Kuressaare
Keskkomando ja Kihelkonna Tugikomando baasil. Aastatel 2000-2005 sai

Päästeteenistus Lümanda vallast 53 väljakutset, neist 20 tulekahjudele, millest 10
olid looduspõlengud (kulu, kadastik, roostik, mets). Suhteliselt palju on ka teateid

(14) peamiselt II maailmasõjast pärinevate lõhkekehade leidmisest.

VÄLJAKUTSED JA VALIKUD

Turvalise elukeskkonna loomisel on väga suur roll just kohalikul omavalitsusel,
et koostöös asjaomaste institutsioonidega selgitada välja need sotsiaalsed ja

olustikulised põhjused, mis kujutavad endast riski turvalisusele. Näiteks
alaealiste alkoholi kättesaadavuse ja tarbimisharjumuste põhjused, avaliku

korra raskete rikkumiste põhjused jne. Teades turvalisust mõjutavaid põhjusi,
on sotsiaalsete ja olustikuliste ennetusmeetmete ellurakendamine koostöös
partneritega just omavalitsuse ülesanne.

Kuritegevuse statistilised näitajad Lümanda vallas on võrreldes muu Eestiga
küll madalad, kuid probleemiks on konstaablite vähesus. Oluliseks abijõuks

politseile on abipolitseinikud, kes vallas täna puuduvad. Vallale oleks tähtis
Saaremaa Kaitseliidu maleva ja Kuressaare politseijaoskonna kaasabil

õiguskuulekaid kodanikke kokku koondada, et neist formeerida piirkonna
kaitseliidu organisatsioon. Isikuid on võimalik piirkonna konstaabli juhtimisel
kaasata vallas turvalisuse loomiseks ning samuti kriisisituatsioonide

lahendamisel ja erinevatel päästetöödel. Nagu päästeteenistuse statistikast
selgub, on pooled tulekahjudest looduspõlengud ja arvestades valla suurt

metsasust, peab vallas olema valmisolek ka ulatuslikumate looduspõlengute
likvideerimiseks. Samamoodi on pika rannajoone tõttu vajalik valmisolek
merereostuse likvideerimiseks.

Kohalikul omavalitsusel on võimalus osaleda aktiivselt korrakaitselises
tegevuses riikliku järelevalve tõhusa teostamise kaudu. Kehtiv seadus

võimaldab kohalikul omavalitsusel määrata oma ametnike
seast isik, keda volitatakse menetlema valla enda avaliku korra, koerte- ja
kasside pidamise eeskirja rikkumisi jt kohaliku omavalitsuse

menetluspädevusse kuuluvaid seadusi. Menetlusõiguse andmisega laekuvad
ametniku poolt määratud trahvid ja sunnirahad valla eelarvesse.

30

2.4.2 Tööjõud ja ettevõtlus

Lümanda valla tööealise (15-64 aastased) elanikkonna suurus on 589 inimest

(01.01.2007, Rahvastikuregister), mis moodustab 67% valla elanikest
(maakonnas 66%). Jälgides laste (0-14) ja eakate (üle 65) rühma osakaalu

muutust viimase kümne aasta jooksul on märgatavalt vähenenud laste ja
suurenenud eakate hulk (joonis 17). Tööealine elanikkond on kasvanud, kuna
tööturule tulijaid on olnud rohkem kui lahkujaid, kuid alates 2005. aastast on

olukord vastupidine. 2007. aastal ületab eakate hulk laste hulga ja jätkuvalt
suureneb tööturult lahkujate arv. Tööjõusurve indeks 2007. aastal on 0.82, viie

aasta pärast on see langenud veelgi (0.64).

JOONIS 24. LÜMANDA VALLA TÖÖEALISE ELANIKKONNA OSAKAALU MUUTUS

(01.01.1997 ja 01.04.2007, Rahvastikuregister)

Vanusrühmade osakaal 1997

62%
21%

17%

tööealised

lapsed

eakad

Vanusrühmade osakaal 2007

67%

21%

12%

tööealised

eakad

lapsed

Töötava ja tööealise elanikkonna võrdlus 2006. aastal näitab, et tööga on hõivatud

72% valla tööealisest elanikkonnast (joonis 18). Seejuures on naiste tööga
hõivatus mõnevõrra ulatuslikum kui meestel (vastavalt 74% ja 70%). Enamik

töötajatest on palgatöölised, ettevõtjaid on 9, ettevõtlustulu saavaid
üksikettevõtjaid ehk FIE-sid 36.
2007. aasta oktoobris oli Tööturuametis arvele võetuid 4 (1% tööealisest

elanikkonnast). See on viimase nelja aasta madalaim tase: 2005. aasta juunis
ulatus töötute arv 25ni. Kui varem on pikemat aega tööturult eemal viibinute

osakaal ulatunud keskmiselt 60%-ni, siis 2007. aastal moodustab pikaajaliste
töötute osa 40% valla töötutest (arvestatud oktoobri ja mai näitajate põhjal).

JOONIS 25. TÖÖTAVA JA TÖÖEALISE ELANIKKONNA VÕRDLUS 2006. AASTAL
(Maksu- ja Tolliameti ja Lümanda Vallavalitsuse andmed, 2007)

0

10

20

30

40

50

15
-1

9

20
-2

4

25
-2

9

30
-3

4

35
-3

9

40
-4

4

45
-4

9

50
-5

4

55
-5

9

60
-6

4

va
ne

m
ad

tööealised mehed

tööealised naised

töötavad mehed

töötavad naised

Lümanda valla arengukava: strateegia aastani 2020

31

Valla elanike töö tulemuslikkust võimaldab kaudselt iseloomustada tulumaksu
arvestuslik suurus 1 elaniku kohta. Rahandusministeeriumisse laekunud 2006.

aasta kohalike omavalitsuste eelarve täitmise kassapõhise kuuaruande põhjal
laekus Lümanda vallaeelarvesse 1 elaniku kohta 4312 krooni tulumaksutulu aastas

(Eesti keskmine 5917 kr). Maksuameti andmetel töötab 42% Lümanda valla
maksumaksjatest miinimumpalga või väiksema töötasu eest, 27% on neid, kelle
aasta sissetulek ületab 90 000.

Tööandjate hinnangulise küsitluse põhjal on Lümanda vallas töökohti sõltuvalt

hooajast 130-150. Tööandjaid on 33, neist suurim Lümanda Vallavalitsus 55
töökohaga (koos allasutustega). Lümanda vallas tegutsevatelt tööandjatelt
teenitud tulumaks moodustab 19% vallaeelarvesse laekuvast üksikisiku

tulumaksust. Võrdluseks võib tuua valla territooriumil asuvate töökohtade
osakaalu, mis moodustab 32% töötava elanikkonna töökohtadest.

JOONIS 26. LÜMANDA VALLA ETTEVÕTLUS ETTEVÕTETE ARVU (ESA) JA
VALLAEELARVESSE MAKSUTULU LAEKUMISTE PÕHJAL (Maksu- ja Tolliamet)

PÕHITEGEVUSALADE LÕIKES 2006. AASTAL

Ettevõtete arv põhitegevusalade lõikes

54%

10%

14%

2%

12%
2%4% 2%

põllu- ja metsamajandus

kalapüük

töötlev tööstus

hulgi- ja jaekaubandus; mootorsõidukite ja kodumasinate remont

hotellid, restoranid

veondus, laondus, side

kinnisvara, rentimine

muu teenindus

Maksutulu laekumised vallaeelarvesse põhitegevusalade lõikes

Töötlev tööstus

38%

Põllumajandus

29%

Kaubandus/

Teenindus

18%

Turism

8%

Ehitus

7%

Eesti Statistikaameti (ESA) andmetel oli 2006. aastal Lümanda vallas 50

ettevõtjat, neist 32 tegutsesid primaarsektoris (põllumajandus, kalapüük, agariku
kogumine), 7 sekundaarsektoris (töötlev tööstus) ja 11 tertsiaarsektoris
(kaubandus, teenindus, turism). Nagu näha jooniselt 21 on arvuliselt kõige enam

32

ettevõtjaid, st nii üksikettevõtjaid kui tööandjaid, registreeritud põllumajanduses
(ESA andmed), kuid kõige suurem maksulaekumine töötasu maksmise kaudu

tuleb vallaeelarvesse töötlevast tööstusest (Maksu- ja Tolliamet). Töötleva
tööstuse tegevusalad on mitmekesised ulatudes joogivee pakendamisest ning

puidu töötlemisest lubja- ja tõrvapõletamiseni. Traditsiooniliste elatusaladega
tegelemist ja pärandtehnoloogiate kasutust võib pidada valla ettevõtluse eripäraks
aga ka arengueeliseks. Tertsiaarsektori osatähtsus on seni olnud kõige väiksem.

Kaubandusettevõttena tegutseb vallas STÜ Lümanda kauplus, teised ettevõtted on
üldjuhul seotud turismiga. Turismiettevõtjad pakuvad eelkõige majutus-, harvem

toitlustusteenust. Rohkem kui 30 inimese teenindamiseks sobivaid ettevõtteid on
2: Pilguse Mõis ja Kipi-Koovi Matkakeskus. Majutusega tegeletakse veel kaheksas
kodus/turismitalus (vt lisa valla kodulehelt www.lymanda.ee).

Kõik valla ettevõtted on väikesed – alla 10 töötajaga. Ettevõtjate arvu muutusest
viimaste aastate jooksul annab ülevaate statistika andmebaas, mis lubab teha
võrdlusi teiste sama tüüpi omavalitsustega.

JOONIS 27. ETTEVÕTJATE ARVU MUUTUS VALITUD VALDADES AASTATEL 2004 –
2006 (ESA)

0

20

40

60

80

100

2004 2005 2006

Lümanda

Mustjala

Salme

Emmaste

Oru

VÄLJAKUTSED JA VALIKUD

Looduslike iseärasuste ja turvalise elukeskkonna tõttu on paljudel inimestel
soov siin elada, kuid puuduvad võimalused teha hästi tasustatud ja

meelepärast tööd. See on sundinud paljusid kodust lahkuma ja tööd otsima
mandrilt või välismaalt. On neid, kelle kodu on veel saarel ja tööl käiakse
hooajaliselt, kuid rände analüüs (vt ptk 2.2) näitab, üha kasvavat väljarännet.

Kui ühest küljest on probleemiks väljapoole valda tööotsinguile siirdumine, siis

teisalt on tuntav tööjõupuudus. Kohalikud ettevõtjad oleks valmis ettevõtlust
laiendama, kuid tootmismahtude suurendamiseks või enamate inimeste

teenindamiseks on vaja tööjõudu. Tööturule tulijaid jääb aga lähiaastatel
veelgi vähemaks. Seega üheks olulisemaks väljakutseks, ja ilmselt peamiseks
väljakutseks vallas üldse, on kinnistada noori valda elama jääma selleks, et

oleks töötegijaid ja inimesi, kelle siinset elukeskkonda arendada.

Lümanda valla arengukava: strateegia aastani 2020

33

Teine võimalus on suuta suurendada valla tulubaasi nende inimeste kaudu,

kes elavad ja töötavad väljaspool valda, kuid käivad vallas hooajaliselt
(suvitamas). Ettevõtlus on sellisel juhul suunatud suvekülaliste ja -elanike

teenindamisele. Põhitegevusalad oleksid seotud loodushoiu ja turismiga. Seni
ei ole olemasolev turismipotensiaal laiaulatuslikku rakendust leidnud ja vald on
turismisihtkohana vähe tuntud. Turismisektorit arendades võiks tegevusalast

saadav tulu olla senisest suurem.
Kolmas väljakutse on kaugtöö tegemise võimaluste arendamine. Kiire ja

ulatuslik andmesideühendus jätab suveelanikule võimaluse olla ühenduses
harjumuspärase keskkonnaga ja loob koha peal head eeldused kaugtöö
tegemiseks alalistele elanikele. Samas muudavad head kaugtöö tegemise

võimalused valla atraktiivseks loomeinimestele, kelle jaoks on meil pakkuda
sobiv elukeskkond: inspireeriv ja turvaline.

Tööpuudus vallas probleemiks ei ole, kuna töötuse protsent on väga väike.
Küsitavusi tekitab aga väga suur miinimumpalgaliste osakaal. Kas tegu on

töötajate madalate palkade või ebaõige aruandlusega, selles osas
vallavalitsusel täpsem info puudub. Piiratud tööjõu ja väikeste sissetulekute

tingimustes saab suure kaalu aus konkurents, mis võimaldab elavdada
ettevõtluskeskkonda ja suurendada inimeste, aga seeläbi ka vallaeelarve

sissetulekuid.

34

2.4.3 Ehitatud keskkond ja üldine maakasutus

Maakasutus, planeerimine ja ehitus

Maakasutus-, planeerimis- ja ehitusküsimustega kohalikus omavalitsuses

tegelevad Vallavolikogu maa- ja keskkonnakomisjon ning vallaametnikud: maa- ja
ehitusnõunik.

Seisuga 30.11.2007 oli maakatastrisse kantud 77,2 % (15400,2 ha) valla
pindalast 2095 maaüksusena. Suurim maaomanik vallas on riik. Riigi omandis on

1730,5 ha (11,2 % valla pindalast). Munitsipaliseeritud maid on 20,4 ha (0,1%
valla pindalast), munitsipaalomandisse taotletavaid maid on veel 114,3 ha (0,6%).
Sihtotstarbe järgi valdab ülekaalukalt maatulundusmaa, elamumaad on peamiselt

Lümanda külas, suuremad tootmismaad on endises sovhoosikeskuses Lümanda
piirkonnas.

JOONIS 28. MAAREFORM LÜMANDA VALLAS (Saare Maavalitsuse maaosakonna
andmed seisuga 30.11.2007)

11123,7

1540,3

292

693,3

20,4

1730,5

462

24,06

2711,44

114,3

1236,6

0% 20% 40% 60% 80% 100%

Tagastamine

Ostueesõigusega erastamine

Enampakkumisega erastamine

Vaba põllumajandus- või

metsamaana erastamine

Munitsipaliseerimine

Riigi omandisse jätmine

Katastrisse kantud

(hektarites)

Lahendamata

(hektarites)

Planeeringud

Valla maakasutust ja ehitustegevust reguleerivad Lümanda valla ehitusmäärus
(kehtestatud 22.08.2003) ja kehtestatud detailplaneeringud. 2006. aastal alustati

valla üldplaneeringu koostamisega, praegu vallal üldplaneering puudub.
1999. aastast alates on algatatud 25 detailplaneeringut, neist 10 on kehtestatud.
Kõige rohkem detailplaneeringute algatamisi ja kehtestamisi toimus 2004.-2005.

aastal. Viimastel aastatel on detailplaneeringute algatamine vähenenud, kuna
üldplaneeringu koostamise ajaks kehtestas Vallavolikogu ajutise rannaaladele

ehitamise keelu.
61% planeeringutest on algatatud eesmärgiga muuta maatulundusmaa
sihtotstarve elamumaaks, et seejärel rajada hoonestus. Mõnevõrra vähem on

algatatud äriotstarbelisi planeeringuid (25%).
Kehtivate detailplaneeringutega kaetud territooriumi ulatus on 115,7 ha ja

planeeringute elluviimisega luuakse 37 uut krunti. Planeeringuala suurus jääb

Lümanda valla arengukava: strateegia aastani 2020

35

pooltel juhtudest alla 5 ha, üks planeering hõlmab 50 ha suuruse maa-ala.
Detailplaneeringuid on algatatud valla 25 külast kümnes (joonis 22). Ülekaalukas

osa detailplaneerimisest käib mereäärsetes külades, eriti Karala, Atla ja Koovi
külas. Näiteks valla keskuses, Lümanda külas, ei ole algataud ühtegi planeeringut.

JOONIS 29. DETAILPLANEERINGUTE JAGUNEMINE JA EHITUSLUBADE
VÄLJASTAMINE OBJEKTI ASUKOHA ALUSEL (Lümanda Vallavalitsus, 2007)

Detailplaneeringute jagunemine asukoha järgi

0 1 2 3 4 5 6

Eeriksaare

Kipi

Austla

Kuusnõmme

Koimla

Jõgela

Kotlandi

Koovi

Karala

Atla

Ehituslubade väljastamine

0%

20%

40%

60%

80%

100%

2004 2005 2006 2007

Atla-Karala

Kipi-Kotlandi

Lümanda piirkond

Taritu piirkond

Kuusnõmme

Pilguse

Viidu

Detailplaneeringute menetlemise muudab keerukaks asjaolu, et enamik algatatud

planeeringutest hõlmavad territooriumi loodusväärtuslikel aladel – Vilsandi
Rahvuspargis või hoiualadel. Algatatud detailplaneeringutest 6 planeeringul on
kohustus läbida keskkonnamõju hindamine (KMH) või keskkonnamõju

strateegiline hindamine (KSH).

Ehitised ja ehitustegevus

Kõige tihedamalt on hoonestatud valla keskasula Lümanda. Seal asuvad suuremad

ühiskondlikud hooned (kool, lasteaed, keskusehoone) ja 4 korterelamut 60
korteriga. Ehitisregistri andmetel on 2007. aastal vallas 270 eluruumi kokku 20
587 m2 elamispinnaga. Kahjuks ei kajasta ehitisregister tegelikku eluruumide

hulka vallas, sest Rahvaloenduse andmetel on eluruume 485, neist pereelamuid
402 (2000. aasta rahva ja eluruumide loendus). Seega on paljud ehitised

registrisse kandmata.

JOONIS 30. EHITUSLUBADE VÄLJASTAMINE AASTATEL 2004-2007

(Ehitisregister)

23

26

17

11

0

5

10

15

20

25

30

2004 2005 2006 2007

ehituslubade

arv
eluruumide arv

0%

20%

40%

60%

80%

100%

2004 2005 2006 2007

hoonete

rajamiseks

alajaama

rajamiseks

kaevu

puurimiseks

elektriliinide

rajamiseks

Nagu enne 1940. aastat on tänapäevalgi ehitustegevus koondunud mereäärsetele
aladele. Endistesse valla suurimatesse küladesse – Atlasse ja Karalasse –

ehitatakse peamiselt suvemaju: 102 kavandatavast hoonest 65 on suvemajad.
Aga kuna kaks aastat on kehtinud keeld merega piirnevatele kinnistutele

ehitamiseks, siis on viimastel aastatel vähenenud eluruumide ehitamiseks
väljastatud ehituslubade arv (joonis 25).

VÄLJAKUTSED JA VALIKUD

Väljapoole valda tööotsinguile siirdumine on üks osa probleemist, miks vallas
elavaid noori peresid jääb vähemaks. Teise osa moodustab vabade

elamispindade puudus. Ühiskonnas leviv hoiak, et mitu põlvkonda ei taha
enam koos elada, on ärgitanud noori otsima endale iseseisva elu alustamiseks
uusi võimalusi. Korteriturg Lümandas on aga väga väike ja täna vabu

kortereid ei ole.
Hoopis teiseks suundumuseks on intensiivistunud ehitustegevus mereäärsetes

külades, peamiselt suvekodude rajamiseks. Siin aga tekivad käärid inimeste
soovide ja looduskaitseliste piirangute vahel: inimesed tahavad omale
eluasemeid soetada kohtadesse, kuhu ehitustegevust võib lubada

minimaalselt. Väljakutse on leida optimaalne tasakaal looduse ja inimese
elutegevuse vahel nii, et vastuolud ehitada lubamise ja elukohtade vajaduse

vahel väheneksid. Valmimisjärgus olev valla üldplaneering annab võimaluse
suunata ehitustegevust sihipäraselt neid vastuolusid lahendades. Siinkohal ei
saa alahinnata võimalike tegevuste kohta pädeva info õigeaegse jagamise

tähtsust.
Mittetäielik andmekogu ehk ehitisregister pole probleem seni, kuni inimene ei

soovi oma olemasoleva ehitisega (mida registris ei ole) notariaalseid või
ehitustoiminguid ette võtta. Seega on hoonete registrisse kandmine probleeme
ennetava tähtsusega. Vallapoolselt on võimalus inimesi teavitada, milliseid

toiminguid on vaja teha selleks, et hooned registrisse kanda.

Lümanda valla arengukava: strateegia aastani 2020

37

Tehnilised infrastruktuurid ja heakord

Valla haldusaparaadis tegelevad tehniliste infrastruktuuride arendamise ja

korrashoiu korraldamisega kommunaaltehnik ja keskkonnaspetsialist.

Vallaeelarves on valdkonna tegevuskulud aastatel 2004-2007 kasvanud 0,6

miljonilt kroonilt 1,2 miljoni kroonini. Perioodi jooksul on personalikulud muutunud
kõige vähem ja investeeringute maht kasvanud kõige enam, seda eelkõige teedele

tehtud investeeringute arvel. Majanduskulude tõusu 2006. aastal tingis
keskusehoone keskküttekatla vahetuses.

JOONIS 31. VALLATEEDE, ELAMU- JA KOMMUNAALMAJANDUSE NING
KESKKONNAKAITSE FINANTSEERIMINE VALLAEELARVEST AASTATEL 2004-2007

(Lümanda Vallavalitsus, 2007)

780938

679575

286848
253946

334225 409922401651
278964

613840

141000

929484

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000

2004 2005 2006 2007

majandamiskulud

personalikulud

varade soetamine ja

renoveerimine

Teed ja ühistransport

Lümanda valla territooriumil on 69,8 km ulatuses riigi kõrvalmaanteid ning
avaliku kasutusega teid 103,6 km. Avaliku kasutusega teedest ühe osa

moodustavad kohalikud teed3 (49,6 km) ja teise osa avaliku kasutusega erateed
(54 km). Peale nende on veel 11 km metskonnateid ja 81 km erateid. Seega on
valla territooriumil asuvate teede kogupikkus 266 km.

Spetsiaalseid kergliiklusteid vallas ei ole. Ümber Balti mere kulgev rahvusvaheline
jalgrattamatkajate trass EuroVelo läbib Lümanda valda marsruudil Loona –

Lümanda – Viidu – Hirmuste. Tähistatud matkarada asub Vilsandi rahvuspargi
territooriumil.

94% valla territooriumil asuvatest teedest on kruusakattega või pinnaseteed.
Ainsad mustkattega teelõigud asuvad Mustjala–Kihelkonna–Tehumardi ja Käesla–

Karala–Loona maanteedel. Mustkattega lõikude kogupikkus on 15,9 km. Kahjuks
asuvad põhilised asustusalad just kruusakattega riigimaanteede ääres: Kulli,
Mõisaküla, Lümanda, Leedri, Pälli, Kipi, Koovi, Riksu küla Mustjala–Kihelkonna–

3

 Kohalik tee – Lümanda vallavolikogu otsuse alusel kohaliku liikluse korraldamiseks rajatud kohalik

maantee või kergliiklustee

38

Tehumardi maantee ääres; Varpe, Jõgela, Himmiste, Metsapere, Karala küla
Käesla–Karala–Loona maantee ääres; Kotlandi ja Koki küla Kotlandi – Koki

maantee ääres; Koimla, Taritu, Riksu küla Koimla – Riksu maantee ääres.
Seevastu mustkattega maanteed ühendavad valla keskust maakonna keskusega.

Ühest küljest tähendab see head juurdepääsu maakonna keskusele, kuid teisalt on
probleem just nende teelõikudega, mis inimese elukohta ümbritsevad ja ta
mustkattega teeni viivad.

Avaliku kasutusega kohalike ja erateede seisundi hindamist ja remonditööde

järjestamist reguleerib Lümanda valla teede hindamise kord (kehtestatud
26.04.2007), mis koostati eesmärgiga otstarbekamalt kasutada
teedehooldustöödeks suunatud raha. Hindamistulemused 2007. aasta aprillis

näitavad, et kuigi tegu on kruusateedega, on nad suhteliselt heas korras: 42,3 km
teid (40,8%) on seisundinäitajaga hea või väga hea. Samas on 20,3 km teid

halvas või väga halvas seisus.

Tänavaid Lümanda vallas ei ole. Tänavavalgustus on rajatud vaid Lümanda külla.

Keskasula 22 laternat rekonstrueeriti 2006. aastal ja tänavavalgustuse
seisukorraga võib rahule jääda. Külades üldvalgustust ei ole, võib olla lampe

bussiootekodade juures.

Ühistransport valla territooriumil on korraldatud AS GoBus poolt. Logistiliselt on
valla asend ebasoodus, kuna asub Saaremaa peamagistraalist, Kuressaare –
Kuivastu maanteest, 33 km läänes. Peamine bussiühendus Kuressaare linnaga

kulgeb läbi Kihelkonna või Salme aleviku, vaid üksikud bussiliinid viivad reisijad
Lümandast otse Kuressaarde ja tagasi.

Vallal on hooldada kolm bussiootekoda: Koimlas, Karalas ja Lümandas.

VÄLJAKUTSED JA VALIKUD

Suurimaks probleemiks on kruusakattega riigiteed, seda eriti suvel ja
tihedama asustusega piirkondades. Tolmavad teed on suureks takistuseks

turismi arendamisel, aga ka kohalikele elanikele kvaliteetse elukeskkonna
võimaldamisel. Meie valla väike rahvaarv, teede kogupikkus ja paiknemine

põhiliste liiklusvoogude kulgemissuunalt kõrval ei räägi selle kasuks, et
olukord lähitulevikus paraneda võiks. Samas ei innusta kruusateid mööda
sõitmine inimesi alalist elukohta valima töökohast kaugel ja rahvaarv ei

pruugigi sel juhul suureneda. Üldplaneeringu kaardil on toodud mustkatet või
tolmuvabakatet vajavad teed.

Erateede avalik kasutus on hetkel tagatud erateede avaliku kasutuse

lepingutega tee omaniku ja kohaliku omavalitsuse vahel Teeseaduse mõistes.
Praegu ei vii 15 munitsipaliseerimist ootava ja 3 munitsipaalkinnistuni ühtegi
kohalikku teed. Vald on sõlminud lepinguid erateede avalikuks kasutuseks,

kuid puudu on teeservituudid või isikliku kasutusvalduse lepingud valla kasuks.
Kui omavalitsuse esmane valik on tagada juurdepääsud

munitsipaalkinnistutele, siis sugugi vähem tähtsaks ei saa hinnata elanike
vajadust oma kodule juurde pääseda. Siinkohal on inimestel endil vastutus
tagada oma omandile ligipääs, kuid omavalitsus saab olla abiks

nõustamistegevusega.

Lümanda valla arengukava: strateegia aastani 2020

39

Väiksemad ootekojad asuvad Viidu, Varpe, Kipi, Koovi, Kotlandi (2), Riksu, Taritu,
Atla ja Jõgela (2) külas. Neid hooldavad kohalikud elanikud.

Sadamad, lautrid, supluskohad

Enne II Maailmasõda oli Lümanda valla rannajoonel 11 suuremat sadamat ja hulk
väiksemaid lautrikohti. Tänaseks on kõik endisaegsed suured sadamad hävinenud

ja puudub ka sadamatele vajalik infrastruktuur. Olemas on ainult ajaloolised
sadamakohad – Atla, Roopa, Urve – ja igas rannakülas mõni lautrikoht, kokku 14
avalikku lautrikohta.

Merendusega seotud ehitistest asub Karalas tulepaak, mis valmis 1953. aastal.

Tänapäevase mereohutuse tagamiseks on Austla külla püstitatud ühtsesse
mereseiresüsteemi kuuluv radar.

Lümanda vald on Eesti tähtsaim, pea ainuke agariku ehk furtsellaaria (tooraine
marmelaaditööstuses) kogumise piirkond. Mere kaldale uhutud adru kogumine ja

väetisena kasutamine on vana kogukondlik tava. Tänapäeval takistavad nii
agariku kui mereadru (muda) kogumist omandisuhted, kuna seaduse kohaselt
kuulub randa uhutud vetikas maaomanikule ja ilma maaomaniku loata seda

koguda ei tohi.

Valmiva üldplaneeringu kaardile on märgitud mitmeid avalikke supluskohti, kuid
ühtegi avalikku supelranda valda ei kavandata. Juba praegu on aktiivses
kasutuses supluskohad Atla, Kipi, Pihla ja Koovi rannas, Linarahul ja Juurininal.

VÄLJAKUTSED JA VALIKUD

Nõukogude Liidu ajal rangeimas piiritsoonis olemine on jätnud jälje merega
seotud elule. Rannakülade elanike arvukus on vähenenud mõnedes külades

olematuks (Eeriksaare), teistest on saanud suvituskülad (Atla, Austla, mingil
määral Karala, Jõgela). Kuid tõmbenumbriks on meri ikkagi: mereäärsetes

külades käib aktiivseim planeerimis- ja ehitustegevus, peamiselt suvemajade
rajamiseks. Seetõttu on kasvanud vajadus kindlustada kõigile soovijatele
võrdne võimalus merele ligi pääseda, aga ka suunata ja kontrollida, mis

toimub mereäärsetel, peamiselt kaitstavatel aladel, et ei tekiks

keskkonnakahju.

VÄLJAKUTSED JA VALIKUD

Vallasiseselt on peamisteks ühistranspordi kasutajateks lasteaia lapsed ja
põhikooli õpilased. Mõnevõrra laialdasemalt kasutatakse ühistransporti

Lümandast Kuressaarde ja tagasi pääsemiseks, kuid kahjuks ole
ühistranspordiga reisijaid sedavõrd palju, et maakonna liine teenindav

bussiettevõte oleks huvitatud valla äärealasid teenindavate liinide
käigushoidmisest. On oht, et valla äärealadelt keskusesse saamiseks
ühistransporti käigus ei hoita ja regulaarse ühenduse pidamiseks valla

äärealadega tuleb otsida teisi lahendusi.
Bussiliikluse muudatustega seoses omab senisest suuremat kaalu bussi

ootamine. Kahjuks on valla keskuses, Lümanda külas, bussi ootamise
tingimused väga halvad: puudub nii vihma- kui tuulevari, aga ka tualeti

kasutamise võimalus.

40

Energiavarustus ja side

Lümanda valla elektrivarustus põhineb AS Eesti Energia jaotusvõrgul. Valla
kaetust 35 kV ja 10 kV kõrgepingeliinidega võib hinnata heaks. Liinide
kulgemissuunad on strateegiliselt sobiva planeeringuga kattes hästi alasid, kus

ehitustegevuse surve on suurem. Tunduvalt probleemsem on olukord liinide
korrashoiuga: liiniharud on pikad ja amortiseerunud, liinialused hooldustööd

tegemata. Kõige kehvemas seisus on Viidu, Kuusnõmme ja Pilguse piirkond ning
Kipi küla, kus alajaamu rekonstrueeritud ei ole ja madalpinge (0,4kV) liinid on
endiselt lahtised õhuliinid.

Teadaolevad suuremad keskküttesüsteemid asuvad Lümanda küla

korruselamutes, keskusehoones, koolis ja lasteais. Igas hoones on omaette
küttesüsteem ja neid majandatakse sõltumatult üksteisest. Kooli köetakse
vedelküttega (kerge kütteõli), teisi hooneid tahkeküttega (puit). Küttesüsteemide

seisukord on erinev. Keskusehoone ja lasteaia radiaatorid ning torustik on osaliselt
amortiseerunud, seevastu keskküttekatlad on välja vahetatud.

Valla territoorium on interneti levialaga kaetud. Peamised püsiühenduse
teenusepakkujad on Elion, Teetormaja ja Eesti Energia “Kõu”. Avalikud

internetipunktid asuvad Lümanda ja Taritu raamatukogus.
Nii tava- kui mobiiltelefonisidega kaetus on hea ja vajadust uute mastide

rajamiseks ei ole.

VÄLJAKUTSED JA VALIKUD

Viimastel aastatel on rekonstrueeritud ja rajatud mitmeid uusi elektriliine,
neist paljud miljööväärtuslikele aladele. Külade üldilmet asuvad üha enam

risustama õhuliinid, kuid miljööväärtuslikes Karala, Atla ja Austla külades on
probleemne ka liinide maa-alla viimine, kuna tegu on kaitsmata põhjaveega

aladega.

Soojamajanduse arendamise perspektiiviks on kohaliku kütte baasil

kombijaama rajamine. See annab võimaluse paremini ära kasutada
territooriumil saada olev küttetooraine (puidutöötlemisjäägid) ja muuta

ettevõtlus keskkonnasõbralikumaks lahendades ettevõtluse, keskkonnahoiu ja

tehnilised probleemid tasakaalustatult. Teisalt on võimalus tõsta kütmise

Valda sadama rajamist on planeeritud taasiseseisvumise algusest peale, kuid

siiani pole see teoks saanud. Kuna meri on valla rannajoone lõuna- ja
keskosas eriti madal, nõuab võimaliku sadama rajamine täiendavaid mereala
uuringuid. Oma kasutusiseloomult oleks tegu suvitushooajalise

väikesadamaga, et rahuldada nii kohalike elanike kui valla külastajate vajadust
pääseda merele ja merelt maale. Ühtlasi suurendaks sadam oluliselt valla

atraktiivsust.
Meres ja rannas näebki vald üht seni vähe otstarbekalt kasutatud ressurssi, et
arendada eelkõige kohalikku puhkemajandust. Praegu turismimajandust

toetav infrastruktuur (peatuspaigad, lõkkekohad, infopunktid, reisijuhid,

tualetid, prügimahapaneku kohad, elekter, kohvikud jne) puudub.

Lümanda valla arengukava: strateegia aastani 2020

41

Veevarustus ja reoveekäitlus

Ainukeseks joogiveeallikaks Lümanda valla territooriumil on Siluri veekompleks,
mis Lümanda-Kihelkonna piirkonnas on võrdlemisi veerikas. Nii põhjavee

aastaringne kui ka pikaajaline tasemerežiim on mõjutatud peamiselt klimaatilistest
tingimustest, eelkõige sademete ja õhutemperatuuri muutustest. Veevõtt
põhjaveevarudele märkimisväärset mõju ei avalda.4 Sooldunud põhjavesi võib

probleemiks olla eeskätt Elda ps-l, vähem Eeriksaare ja Kuusnõmme ps-l.
Koostiselt on põhjavesi valdavalt magneesium-kaltsiumiline.

Suuremas osas vallast on elanikel individuaalne veevarustus salv- või
puurkaevust. Kuna kaevude põhjaveetase sõltub täielikult looduslikest faktoritest
(kaevu asukohast ja klimaatilistest tingimustest), siis on kuivadel suvedel ette

tulnud joogiveeprobleeme.

Ühisveevärk on rajatud vaid Lümanda külas. Nagu mitmetes teisteski Saaremaa

maa-asulates on veetorustikud amortiseerunud ning roostes ja liiga suure
läbimõõduga praegust vee tarbimist arvestades: aastane tarbitud kogus on 6236
m3. Vee pikaajaline viibimine roostes trassides anaeroobses keskkonnas põhjustab

veekvaliteedi halvenemist. Joogiveetrassist väljuv vesi on seetõttu
ülenormatiivselt rauarikas (vt Lisa tabel 1).

Vee erikasutusluba (tarbimine üle 5 m³/ööpäevas) on 3 suuremal veekasutajal,
neist OÜ Saare Foods toodab pudelivett „Saaremaa vesi”. Tuletõrje veevõtukohti
on Lümanda külas 3, töökorras on neist 2.

Vallas esineb palju loopealseid, karstialasid ning aluspõhja rajatud kraavilõike ja
puurkaeve, mistõttu põhjaveed on reostuse eest valdavalt kaitsmata. Päris

kaitsmata (reostus jõuab maapinnalt põhjavette kuni 30 päevaga) on alvarid Atla,
Karala, Metsapere jt külades. Valdavas osas vallast (merest kuni Kihelkonna-
Lümanda-Tehumardi maanteeni) on põhjavesi nõrgalt kaitstud (reostus imbub

põhjavette 30…180 päevaga). Sealt idasuunas vastavalt pinnakatte paksenemisele
kaitstus paraneb. Hästi kaitstud on põhjavesi Riksu, Taritu, Koimla ja Koki külas.

Reoveekäitlus on sarnaselt veevarustusele enamasti individuaalne.
Ühiskanalisatsioon toimib vaid Lümanda külas. Reoveepuhasti rekonstrueeriti 2002.

aastal, kuid kanalisatsioonitorustike vanus on valdavalt üle 20 aasta ja see
mõjutab ka puhasti tööd: torustikku satub palju sadevett. Puhasti puhastusnäitajad
(vt Lisa tabel 2) ei ole kuigi head, kuid praegu suunatakse halvasti puhastatud

4 Rein Perens, Ekspertarvamus Saare Foods OÜ puurkaevu mõjust ümbruskonna kaevudele. Kiri nr 67

Lümanda Vallavalitsusele 24.04. 2006.

efektiivsust: kooli puhul hoone ventileerimise ja soojustamisega,

keskusehoones akende vahetamise ja vundamendi sokli soojustamisega ning
laseaias poole maja remondi teostamisega. Kortermajade probleemid on aga
keerukamad: tasakaalustatud küttesüsteemi puudumine, küttesüsteemide

raskendatud haldamine ja korrashoid, katla või pumpade ebaõnnestunud
valimine. Võimalus on senisest enam jagada infot alternatiivsete võimaluste

kohta (nt küttesüsteemide valik, tooraine tootjate valik, keskkonnasäästliku
majandamise teadvustamine).

Vaatamata interneti laialdasele levikule, on siiski majapidamisi, kus internet ei
ole kättesaadav, kas halva nähtavuse või seadmete paigaldamise kõrge hinna

tõttu. Ka võiks teenuse hind olla odavam.

42

heitvesi otse Salu peakraavi. Teine suurem veekasutaja - Pilguse mõis - suunab
reovee lokaalsesse bioloogilisse pinnaspuhastisse.

Jäätmemajandus ja heakord

Jäätmemajandust Lümanda vallas korraldab Lümanda Vallavalitsus vastavalt
jäätmeseaduse alusel koostatud Lümanda valla jäätmehoolduseeskirjale

(kinnitatud 18.05.2005).

Jäätmekäitluslepingute olemasolu või dokumentatsiooni omamine tõendamaks
jäätmete vedu jäätmekäitluskohta on Lümanda valla territooriumi piires

kohustuslik kõigile olmejäätmete valdajatele. Lümanda vallas tekib aastas
ligikaudu 94 tonni olmejäätmeid (107 kg elaniku kohta) ja ca 1 tonn ohtlikke

jäätmed. Jäätmevedu teostab OÜ Prügimees, jäätmed ladustatakse Kudjape
prügilasse. Ohtlike jäätmete kogumispunkt asub Põlluküla külas endises sovhoosi
väetisekuuris. Jäätmete liigiti kogumiseks on sõlmitud koostöölepingud MTÜ Eesti

Pakendiringluse ja ETO-ga segapakendite kogumiseks Lümanda, Karala ja Koimla
külas. Papi ja paberpakendite ning biolagunevate jäätmete konteinerid

paigaldatakse 2008. aasta jooksul. Suuremõõtmeliste jäätmete kogumist
korraldatakse kord aastas toimuvate kogumisringidega. Jäätmeloaga või selle
kohustusega ettevõtteid ei ole.

Heakorra taset Lümanda vallas hoiab igaaastase kokkursi “Kaunis Kodu”
läbiviimine. 1997. aastast alates tegutseb vallas 5-liikmeline komisjon, mille

ülesandeks on igal aastal paremate koduaedade ja -ümbruste väljaselgitamine
valla piires. Lümanda valla ainuke kasutatav kalmistu asub Põllukülas ja on
rajatud paar aastat enne õigeusu kiriku valmimist (1868). Kalmistut hooldab

kalmistuvalvur.

VÄLJAKUTSED JA VALIKUD

EL Ühtekuuluvusfondi projekti “Läänesaarte alamvesikonna asulate vee- ja
kanalisatsioonirajatiste rekonstrueerimine ja laiendamine” raames on kavas
rekonstrueerida Lümanda küla ühisveevärk ja rajada uus veevärk Koimla külla.

Koos veetrasside rekonstrueerimisega on kavas tuletõrje hüdrantide
paigaldamine. Heitvee pinnasesse imbumise peatamiseks ja

kanalisatsioonisüsteemide töökorras hoidmiseks on kavas pumplad ja
torustikud renoveerida. Reoveepuhasti juures laiendustöid ei kavandata, kuigi
seal oleks vajadus järelpuhastuseks nt biotiigina.

Koimla külla on plaanis rajada ühisveevärk, kuid reoveekogumisala sinna ei
moodustata. Teistes külades ühisveevärki lähitulevikus ei planeerita ja nii
joogivee saamiseks kui reovee kogumiseks tuleb leida lokaalsed lahendused.

Reoveekäitlemine kaitsmata põhjaveega aladel on aga keeruline, kuna lihtsaid
immutussüsteeme ei saa kasutada.

VÄLJAKUTSED JA VALIKUD

Jäätmete vastuvõtt ja ladestamine Kudjape prügilasse lõpetatakse 2009.

aastal ja seoses prügila sulgemisega kaob ära maakonna ainus ametlik
jäätmete ladestuskoht. Edaspidi tuleb jäätmed maakonnast mandrile

transportida või rajada uus maakonna prügila.

Naftatransiidi kulgemine Läänemerel ja ligi 100 km rannajoon on põhjuseks,
miks teadlikult tuleb käsitleda meritsi randa tuleva reostuse riski. Praegu

puuduvad vallas nii vahendid kui tegevusplaan reageerida adekvaatselt
naftareostuse tekkimise korral. Peamisteks lahenditeks on koostöömudeli

loomine ja kindla plaani koostamine ohuolukordades käitumiseks, et oleks

teada nii vajadused, kontaktisikud kui tehnilised lahendid.

Lümanda valla arengukava: strateegia aastani 2020

43

2.4.4 Ajalooline ja looduskeskkond

Looduskaitse

Lümanda vald on rikas loodusväärtuste poolest: ligi 33% valla territooriumist

hõlmavad kaitstavad alad. Peamisteks looduslikeks rikkusteks on Viidumäe
Looduskaitseala oma haruldaste taimeliikidega ja Vilsandi Rahvuspark meresaarte
ökosüsteemina.
Lümanda vallas asuvad kaitsealad on Eesti vanimad. 1957. aastal moodustatud
Viidumäe looduskaitseala hõlmab Lümanda vallas 1229 ha. See on Saaremaa

kõige kõrgem ja ühtlasi ka kõige vanem piirkond. Kaitseala silmapaistvaim
pinnavorm, Antsülusjärve rannaastang, jaotab kaitseala kaheks: astangust
kõrgemaks ja kuivemaks metsaalaks ning madalamaks, kohati soostunud alaks.

Vilsandi rahvuspark hõlmab Lümanda vallas 3694 ha. Rahvuspargi loodust
iseloomustab mereline kliima, rikkalik merelinnustik, suurimad hallhülge lesilad

Eestis ning huvitav merepõhja fauna. Vilsandi rahvuspark on 1997. aastast ka
Ramsari ala.
Lisaks Vilsandi RP-le ja Viidumäe LK-le on vallas määratud Euroopa kaitstavate

alade võrgustik Natura 2000, mille eesmärk on kaitsta haruldaste või ohustatud
loomade, lindude ja taimede elupaiku ja kasvukohti. Natura 2000 võrgustikus on 7

uut ala, kogupindalaga 3816 ha (vt tabel 2).

TABEL 3. NATURA 2000 VÕRGUSTIKU ALAD LÜMANDA VALLAS

Ala nimetus Pindala
(ha)

Perspek-tiivne

Karala-Pilguse linnuala 2558 Hoiuala
Karala-Pilguse
loodusala

1739 Hoiuala

Haavasoo loodusala 276 Hoiuala
Kotlandi loodusala 57 Hoiuala
Lannasmaa loodusala 20 Hoiuala
Vahtrisoo loodusala 50.6 Püsi-elupaik
Viidu 29 Viidumäe LK
Viidumäe loodusala 2503 Viidumäe LK
Riksu ranniku linnuala 1674 Hoiuala
Riksu ranniku loodusala 1674

Vilsandi linnuala 18 230 Vilsandi RP
Vilsandi loodusala 18 230 Vilsandi RP

Pool-looduslikke kooslusi (aru- ja rannaniidud, loopealsed, puisniidud) on enim

Vilsandi rahvuspargi piirides, lisaks Karala ja Kotlandi piirkonnas. Märgaladena
inventeeritud suured rannaniidud asuvad Karala külas – Roopa-Ülbaku, Silma-

Rohe ja Katre Otsamaa rannaniidud ning Pilguse piirkonnas – Pussa ja Nigu
rannaniit. Rannaniidud on olulised eelkõige kui valgepõsk-lagle jt haneliste
kevadised ja sügisesed peatumis- ja toitepaigad. Inventeeritud

vääriselupaikadest jääb valdav osa Viidumäe LK –le, üksikuid VEP-e on ka Koki,
Koovi, Kotlandi ja Kuusnõmme külas.

44

Loodus ja inimtegevus

Lubjakivi ja tootmine

Lümanda valda jääb Lääne-Saaremaa paekasutuspiirkonna Atla – Lümanda

paeala. Paadla lademe Sauvere kihid on Lümanda valla piires sageli rikkad puhtast
stromatopoor-korall-lubjakivist, mis sobib hästi kõrgekvaliteedilise lubja tootmiseks

ja lubivärvide valmistamiseks. Mõisaküla paemurrus alustati lubjakivi
kaevandamist 19. sajandi lõpus ja 1936.a. tegutses selles piirkonnas 16
lubjapõletusahju. 2007. aastal on maavara kaevandamise luba ühel ettevõttel.

Kaevandatakse tehnoloogilist lupja lubja tootmiseks maksimaalselt 200 m3 aastas.
Lubjakivid ja dolomiidi paljanduvad mitmetel pankadel. Soeginina ja Elda pangad

on Rootsiküla lademe tuntumaid paljandeid. Nad asuvad loodusväärtuslikel
kaitstavatel aladel pakkudes huvi eelkõige teaduslikust aspektist.

Maastik ja maakasutus

Lümanda valla mullad on maaviljeluseks vähesobilikud. Muldade tootlikkus on siin
Saaremaa madalaim. See omakorda on tinginud vähese maakasutuse

põllumajanduslikuks otstarbeks: vaid 15% valla territooriumist on üles haritud,
seega ligikaudu 85% maast on looduslikus seisundis.

Viimase 70 aastaga on maastikul toimunud märgatavad muutused. Koguteose
“Saaremaa” andmetel oli 1934. aastal talundite kasutada 2114 ha põllumaad,
seevastu Corine maakattekaarti analüüsides selgub, et tänapäeval on põllumaana

eristatav 933 ha. Oluline kahanemine on märgatav ka heina- ja karjamaade puhul.
Varem inimeste aktiivses kasutuses olnud alad on võsastunud ja metsastunud.

Väga suur osa tänastest metsadest on mõnekümne aastaga kinnikasvanud
endised heina- ja karjamaad.
Riik on alates 2001. aastast Keskkonnaministeeriumi vahendusel maksnud

loodushoiutoetusi poollooduslike rohumaade hooldamiseks ja taastamiseks
(puisniidud, loopealsed, niidud). Poollooduslike koosluste hooldamise toetusi on

Lümanda vallas taotletud aastast 2001.

Fotol on Atla küla maastikud

Maastikul on kultuurilises,

ökoloogilises ja sotsiaalses sfääris

tähtis avalikkust ühendav roll. See on

majandusressurss, mis õige

majandamise korral aitab kaasa

töökohtade loomisele.

Lümanda valla arengukava: strateegia aastani 2020

45

VÄLJAKUTSED JA VALIKUD

Puhas ja metsik loodus on Lümanda valla peamine arengueelis, aga seda vaid

seni, kuni ta puhas ja metsik on. Seega on meil vastutus elada
loodusväärtuste keskel nii, et inimene saaks oma vajadused rahuldatud ja
loodus kaitstud.

Maastiku planeerimisel ja hooldamisel on oluline kokku leppida, milliseid
väärtusi tuleks muutuste keskel hoida. Kas soovime alal hoida neid protsesse,

mis maastiku on omanäoliseks kujundanud, või säilitada maastikuilmet mingist
kindlast ajaperioodist? Siin on mitmeid võimalusi. On olemas võimalused
väiketööstuse arendamiseks kohalike ressursside ja ajalooliste traditsioonide

baasil. Looduse mõistlik kasutamine läbi karjatamise kuni
loomakasvatussaaduste töötlemise ja turustamiseni võib tublisti suurendada

elanike tööhõivet ja aidata välja tulla hetkel valitsevast raskest maamajanduse
olukorrast. Päristalude kõrval võiks soodustada ka nn hobitalude arengut, kus
tegeletakse maastike hoolduse või käsitööga. Omapärane ja kõige erinevamat

nõudlust rahuldav loodus on ka puhkemajanduslikuks ressursiks. Võib
nimetada kuus erinevat põhjust, miks Lümanda valla loodus võiks olla

huvipakkuv turistile või lihtsalt puhkajale:
1. vaheldusrikka ja atraktiivsena säilinud metsik loodus (saared, soo- ja

teised märgalad);

2. ajalooliselt kujunenud ning endiselt esteetilist väärtust omav
pärandmaastik;

3. Viidumäe Riiklik Looduskaitseala oma haruldaste taimeliikide ja
taimekoosluste ning matkaradadega;

4. Vilsandi Rahvuspark oma arvukate linnuliikide ja saartega;

5. peamiselt küll kiviklibune, aga kohati ka liivase kaldajoonega mererand;
6. jahipidamise ja kalastamisvõimalus.

Ühest küljest looduse hoidmine ja kaitsmine on teisalt säästev ja jätkusuutlik
majandamine. Selles tasakaalu leidmine on meie peamine väljakutse.
Täna oleme siiski olukorras, kus põllumajandus ei toimi, maad on hooldusest

väljas, metsloomad hävitavad saaki ja metsa majandatakse oskamatult. Peale
selle on näha olnud, et kaunid rannad ja loodusvaated meelitavad siia

kinnisvaraarendajaid, mistõttu traditsiooniliste elatusaladega jätkamine on
takistatud. On küllaltki oluline suunata ehitustegevust nii, et saaks jätkuda

traditsiooniline maakasutus jätkusuutlikuks majandamiseks. Samas tuleks
soodustada elamualade arendamist piirkondades, kus see on sobiv (nt
ajaloolistes külades). See tähendab eelkõige looduse otstarbekat kasutamist ja

maadele sobivate kasutajate leidmist.

46

Ajaloopärand

Maa-arhitektuur

Lümanda vallas leidub veel külasid, mis on säilitanud oma sajandivanuse, mingile

ajastule tüüpilise struktuuri ja ilme. Kuigi endisaegsed suured külad – Atla, Austla,
Karala – on perede ja talude arvult kordi väiksemaks jäänud, on säilinud nende

külade sumbjas struktuur: ümber külaplatsi kiviaedadega ääristatud õued, nende
vahel kitsad teed ja taluõuede taga põllu- ning karjamaad. Hästi säilinud
kiviaedade ja sumbkülale iseloomuliku tänakute võrguga Leedri küla on 2005.

aastast muinsuskaitse all. Omaaegse ahelküla asustusmuster on hästi jälgitav
Viidu külas.

Muinsuskaitseameti tellimusel ning Põllumajandusministeeriumi rahastamisel
toimunud väliuuringute põhjal koostati Eesti Vabaõhumuuseumis ajaloolis-

etnograafiline ülevaade Eesti traditsioonilistest kiviaedadest. Selle alusel koostati
praktiline juhend inimestele, kes soovivad kiviaedu rajada, taastada või hooldada.

PRIA kaudu on olnud võimalus toetust taotleda kiviaedade rajamiseks või
taastamiseks ja seda on Lümanda vallas arvukalt kasutatud.

Kultuuripärand

Lümanda keskuses on kolm huvitavat, samal

ajajärgul ja sarnases stiilis ehitatud paekivist
hoonet: 1870. aastal valminud apostliku

õigeusu kirik, endine vallamaja (1893) ja
põhikooli hoone (1896). Endine vallamaja on
ajastule omane tüüpiline vallamaja hoone,

milliseid Eestis on teisigi. Ehitamise ajast
kuni 2001.a. veebruarikuuni oli hoone

kasutusel vallamajana. Ka ministeeriumikooli
hoone on siiani algses kasutuses. Endine
vallamaja ja koolihoone koos kiviaedade ja

põlispuudega moodustavad miljööväärtusliku
terviku. Fotol on Lümanda vana vallamaja

Lümanda vallas on sündinud mitmed Eesti kultuuritegelased. Koovi külas on

sündinud kirjanik August Mälk. Kopli talu Kuusnõmme külas oli sisuliselt Aadu ja
Johannes Hindi sünnikoduks.

Lümanda vallal on koht ka Eesti tervishoiu ajaloos – Audakul asus üks Eesti
vähestest leprosooriumitest ning Pilguse mõisas oli aastaid vaimuhaigla.

Muinsuskaitse all olevaid kinnismälestisi on vallas kokku 29, neist 13
arhitektuurimälestist, millest omakorda 8 kuuluvad Pilguse mõisakompleksi.

Lümanda valla vaieldamatuks kultuuriväärtuseks tuleb pidada kiviaedu ja
võrreldes enamuse teiste Saaremaa valdadega on siin rohkem kaitstavaid

tuulikuid. Huvipakkuvad on ka mitmesugused rannas olevad militaarrajatised –
kaevikud, punkrid, džotid jm.

Lümanda valla arengukava: strateegia aastani 2020

47

VÄLJAKUTSED JA VALIKUD

Fotol on taastatud taluait Karalas

Viimase 10–15 aasta jooksul on tekkinud arvukalt põllumajandusega

mitteseotud, linlaste suvetalusid ning teenindava iseloomuga turismitalusid.
Ajalooline asustusmuster, eelkõige külad kui tervikud, on jäänud kaitseta. Kuigi
maapiirkondade arendamine on igati hea suundumus, vajab vastav tegevus

siiski teatud põhimõtete väljatöötamist, mis arvestaks ka piirkonnale
iseloomulikke ehitustraditsioone ja olemasolevat sotsiaalset infrastruktuuri

(tavad, huvid, kohtumispaigad jms). Siseministeeriumi (varem
Keskkonnaministeeriumi haldusalas olnud) planeeringute osakonna eestvõttel
algatati 1999. aastal maakondlikud teemaplaneeringud “Asustust ja

maakasutust suunavad keskkonnatingimused”, mille üks alateema on
“Väärtuslikud maastikud”. Valmivas Lümanda valla üldplaneeringus on need

tingimused välja toodud miljööväärtuslike külade (Atla, Austla, Karala, Leedri,
Viidu) ehitustingimuste all.
Võimalus on kaitsta pärandit nende tegevuse läbi, mis pärandi on andnud.

Lastele õpetatakse juba lasteaias ja koolis, et pärand on väärtus. Nii
miljööväärtust kui kultuurilugu saab kasutada puhkemajanduse ressursina.

Koos kultuurilooga on võimalik eksponeerida või tutvustada kõige laiemale
külastajate ringile etnograafiat, folkloori, kaasaegset kultuuri ning saarelist

elulaadi näiteks muuseumis.

48

3. VALLA TULEVIKUPILT. ARENGUSTRATEEGIA. ÜLDEESMÄRGID,
ALAEESMÄRGID JA TEGEVUSED

3.1 Tulevikupilt aastaks 2020

Lümanda valla tulevikupildi moodustavad kuus komponenti:

kohalik kogukond
on kogu valla elanikkond, mille sees on arvestatud piirkondlike ajaloolis-
kultuuriliste iseärasuste alusel eristuvate kogukondadega, kantidega. See on üks
üksus, milles eristuvad veel väiksemad terviklikud üksused.

koostöö
all näeme nii erinevate sektorite- ja valdkondadesisest kui omavahelist suhtlemist.

Ühest küljest teevad koostööd avalik, mittetulundus- ja ärisektor, teisalt aga
toimib koostöö valdkonniti: haridus, kultuur, turvalisus, majandus, elamu- ja
kommunaalmajandus, keskkonnakaitse, sotsiaalne kaitse.

kvaliteetne elukeskkond

on kaasaegse infrastruktuuriga elu-, töö- ja puhkekeskkond, kus on olemas:

1. ettevõtluse tekkimiseks ja arenemiseks soodne keskkond;
2. tehniline infrastruktuur (teed, vesi-kanalisatsioon, telefon- ja andmeside

jms) vastavalt vajadustele;

3. kvaliteetne sotsiaalne infrastruktuur (kool, lasteaed, kultuurimajad,
raamatukogud, sotsiaalhoolekande teenus, postkontor, pank jms);

4. hooldatud miljööväärtuslikud alad (maaehituspärand ja maamaastikud).

loodushoidlik
tähendab looduse kui pärandi hoidmist tulevastele põlvedele riikliku
looduskaitselise tegevuse, keskkonnasõbralike tarbimisharjumuste ja
traditsioonilise majandamise abil.

Läänemerele avatud
tähendab inimese võimalust pääseda maalt mereni ja merele, aga ka merelt
maale. Avatus tähendab ka rohkem teadmisi merekultuurist ja nende teadmiste

väärtustamist.

Lümanda on

kohalikku kogukonda ja koostööd väärtustav,
kvaliteetse elukeskkonnaga,

loodushoidlik,
Läänemerele avatud väikevald,

Lümanda valla arengukava: strateegia aastani 2020

49

Väikevald

on ennekõike otsustusõigus ja juhtimine väikeses, oma identiteediga kogukonnas,
kus vajalikud otsustused tehakse kohalikule kogukonnale kõige lähemas punktis.

Väikevallas on avalik teenus kättesaadav elukoha lähedalt.

Kvaliteetne elukeskkond, ettevõtete ja avaliku sektori aktiivne koostöö ning
kogukonnasisesed sidemed on Lümanda valla peamised arengutegurid. Sellest
tulenevalt on vallal kolm peamist arengusuunda:

1. elujõuline vald
2. kvaliteetse elukeskkonnaga vald

3. omanäoline vald

Lümanda valla tulevikupildi saavutamiseks on vajalik omavalitsuse sihipärane ja

eesmärgistatud arendustegevus. Arengustrateegia on üles ehitatud eesmärgipuu
põhimõttel (joonis 32), sidudes ühtseks eesmärgistatud tervikuks üksikud

valdkondade raames teostamist vajavad arendustegevused, mille elluviimine on
asjakohane valla tulevikupildi saavutamiseks.

JOONIS 32. LÜMANDA VALLA ARENGUSTRATEEGIA ÜLESEHITUST

ISELOOMUSTAV JOONIS

Üldised eesmärgid

Alaeesmärgid

Tegevused

Tulevikupilt

50

JOONIS 33. LÜMANDA VALLA STRATEEGILISE ARENDAMISE MUDEL

Tegevuskava aastateks 2008-2012

Elujõuline vald Kvaliteetse
elukeskkonnaga

vald

Omanäoline vald

Atraktiivne

ettevõtluskeskkond

Kvaliteetne haridus ja

sotsiaalhoolekande

teenus kodule lähedal

Kaasaegsed tehnilised

infrastruktuurid

vastavalt vajadusele

Säilinud ning hoitud

maaehituspärand ja

maamaastikud

Elujõuline ja

identiteediga kogukond

Tulemuslik koostöö

partneritega

Tasakaal inimese ja

looduse vahel

Juurdepääsud merele

ja merekultuur

Arengukava täitmise jälgimine ja uute tegevuskavade
koostamine

Valla tulevikupilt aastaks 2020

Kohalik omavalitsus

Lümanda valla arengukava: strateegia aastani 2020

51

3.2 Üldistele eesmärkidele vastavad alaeesmärgid ja tegevused

Eesmärk 1

Alaeesmärk 1.1 Tagatud on ettevõtluse arendamiseks vajalike inimeste, nii
töötajate kui ettevõtjate, olemasolu

Tegevussuunad

 Uuringute tegemine selgitamaks, mis tingimustel oleks inimestel huvi
Lümanda vallas elada

 Võimaluste leidmine noorte inimeste sidumiseks Lümanda vallaga
 Andmekogude koostamine töökohtade valiku laiendamiseks ja uute

töömeetodite nagu e-töö rakendamiseks

 Loomingulise tööga tegelemise võimaluste (aga ka loomemajanduse
arendamiseks vajalike tingimuste) arendamine, loomeinimeste seas valla

tuntuse suurendamine
 Koolituste korraldamine ettevõtlike inimeste motiveerimiseks

 Ettevõtlike inimeste toetamine
 Suveelanike sidumine Lümanda vallaga aastaringselt

Alaeesmärk 1.2 Varimajanduse osakaal on välja selgitatud ja ausa
konkurentsi tähtsus on kasvanud

Tegevussuunad

 Omavalitsuse koostööpartnerite valimine

 Tunnustamissüsteemi loomine: Õiglase ettevõtluse eest

Alaeesmärk 1.3 Ettevõtlus vallas on loodushoidlik ja mitmekesine –
loodusturism, kohalikul ressursil põhinev tootmine, mahepõllumajandus,
teenindus.

Tegevussuunad

 Klastripõhise5 ettevõtluse arendamine olulistes majandusvaldkondades nagu

turism ja lambakasvatus
 Ettevõtete vajadusi rahuldava tehnilise infrastruktuuri välja arendamine

 Turismi- ja puhkemajanduse arengut toetava infrastruktuuri arendamine
(avalikud supluskohad, ATV-rajad, matkarajad, jalgrattamarsruudid,
telkimis- ja lõkkeplatsid jms)

 Turismiinfo levitamine: valla loodust, kaitsealadel käitumise reegleid,
kultuuri- ja spordiüritusi, turismiteenuseid jne tutvustavate infomaterjalide

koostamine ja levitamine
 Turismiviitade süsteemi väljatöötamine ja paigaldamine

5 Klaster – koostöövõrk kindla majandustegevusvaldkonna väärtusahela arendamiseks piirkonnas,

ühendades era- ja riikliku sektori huvid ja võimalused kasutades piirkonna võimalusi

Eesmärk 1. Ettevõtluskeskkond on ettevõtjale atraktiivne

52

Eesmärk 2

Alaeesmärk 2.1 Vallaelanike enesearendamine läbi elukestva õppe ja
tervisekäitumise on väärtustatud ja toimiv.

Tegevussuunad

 Huvialahariduse ja vabahariduslike võimaluste kohta info levitamine,

haridusvõimaluste vahendamine ja lisavõimaluste loomine kõigile elanike
rühmadele (beebikoolist eakate huvitegevuseni).

 Sotsiaalsete oskuste (nt suhtlemis-, koostöö- ja probleemilahendusoskused)
arenemisele kaasa aitamine (kooskäimiskohad, ringid jms)

 Positiivsete hoiakute ning väärtushinnangute kujunemisele ja arendamisele

kaasa aitamine, eeskujude tunnustamine. Haritud, viisaka ja teotahtelise
noore inimese kasvatamine

 Töökasvatuse väärtustamine ja töökasvatusvõimaluste avardamine (talgud,
laagrid, meistrikursused, praktikumid), ühistegevuse väärtustamine

 Tervisest hoolimise väärtustamine

 Tervisekäitumise kujundamine: rahvaspordiürituste korraldamine, laste ja
noorte kaasamine spordiringidesse, spordikoolides osalemise toetamine,

toitumis- ja liikumisharjumuste kujundamine lasteaias, koolis jne.

Alaeesmärk 2.2 Kultuuri- ja sporditraditsioonid on edasi arenenud,
järjepidevus rahvakultuuri edasi kandmisel on säilinud, kogukondlik
identiteet ja valla maine on kinnistunud

Tegevussuunad

 Traditsiooniliste ürituste läbi viimine ja edasi arendamine, uute
traditsioonide loomine

 Kooskäimiskohtade taastamine, säilitamine, korrastamine, kaasajastamine
ja rekonstrueerimine (rahvamajad, kultuurimajad, raamatukogud,

seltsimajad, vabaõhulavad, külaväljad, kiigeplatsid jms)
 Spordiväljakute kaasajastamine, korrastamine ja rajamine külades,

rahvaspordi harrastamiseks mõeldud siseruumide korrastamine
 Kultuurihoonete tehnilise poole täiustamine
 Kultuuri- ja spordivaldkonnas efektiivsuse tõstmine

 Noorte vaba aja sisustamise võimaluste avardamine
 Kultuuripärandi edasi andmine nooremale põlvkonnale

 Kultuuripärandi eksponeerimine (muuseum) ja avaldamine (näitused,
trükised, filmid jms) laiemale publikule

 Kodu-uurimusliku tegevuse toetamine

 Seltsitegevuse toetamine
 Suveelanike integreerimine

 Valla maine kujundamine (trükised, filmid, üritused, meened, kingitused,
mälestusväljaku rajamine sõdades hukkunutele jms)

Eesmärk 2. Kogukond on elujõuline ja identiteediga

Lümanda valla arengukava: strateegia aastani 2020

53

Alaeesmärk 2.3 Säilinud on kohapealne otsustusõigus

Tegevussuunad

 Osalusdemokraatia arendamine: elanike kaasamine otsuste tegemisse,
oluliste küsimuste arutamine kogukonnaga, valla arengu kavandamise

organisatsiooni toimimine
 Kodanikualgatuslike struktuuride arendamine (külaseltsid,

külavanematekogu, seltside ümarlaud)
 Külavanema institutsiooni määratlemine
 Haldustoimingute muutmine efektiivsemaks, lihtsamaks ja läbipaistvamaks

(ametnike koolitamine, andmete kogumine ja analüüs, uuringute tegemine)
 Avalike teenuste lähendamine inimesele III sektori arendamise kaudu,

kogukonnateenuste väljaarendamine
 Info kättesaadavuse parandamine
 KOV-i senisest tihedam ja elavam suhtlemine elanikkonnaga, vallavalitsuse

infotundide läbiviimine

Eesmärk 3

Alaeesmärk 3.1 Koostöövorme erinevates valdkondades on laiendatud ja
aktiivselt rakendatud

Tegevussuunad
 Omavalitsustevaheline koostöö avaliku, era- ja kolmanda sektoriga olulistes

eluvaldkondades nagu avalike teenuste pakkumine, keskkonnakaitse (vee- ja
jäätmemajandus, looduskaitse- ja rannaalad ehk rohevõrgustiku alad),

ühistransport, sotsiaalhoolekanne ja tervishoid – laiemaid piirkondi ja
suuremaid finantsressursse hõlmavate projektide elluviimiseks

 Koostöövõrgustiku loomine politsei, turvafirmade, III sektori ja aktiivsete
kodanikega turvalisuse tagamiseks vallas

 KOV majandusalane koostöö ettevõtjatega koostöövõrgustike loomiseks ja

klastripõhise ideoloogia rakendamiseks, ühistegevuse rakendamine
 Turismiasjaliste koostöö koordineerimiskeskuse ehk turismiinfopunkti rajamine,

selleks vajaliku organisatsiooni loomine või lepingute sõlmimine
 Ühisettevõtmiste korraldamine põlvkondadevaheliste sidemete tugevdamiseks
 Noorsootöökeskuse kui osapoolte koosöös toimiva võrgustiku loomine

 Kultuuri-ja spordialane koostöö avaliku, era- ja kolmanda sektoriga vaba aja
sisustamiseks: ühisürituste organiseerimine, partnerite korraldatud üritustel

osalemine jne
 Jätkuv osalemine koostööorganisatsioonides: SOL, Saaremaa Valdade Spordiliit

(Karujärve tervisekeskus), MTÜ Saarte Koostöökogu

 Piiriülene koostöö Läänemere saartega piirkonna (Lääne-Saaremaa)
arendamiseks

Eesmärk 3. Tulemuslik koostöö partneritega

54

Eesmärk 4

Alaeesmärk 4.1 Jätkusuutlik ja arenguvõimeline põhikool on piirkonna
hariduskeskus

Tegevussuunad

 Valla haridusasutuste hea maine tagamine
 Igakülgne koostöö kohalike elanike ja valla asutustega

 Tulemuslik lasteaia ja kooli juhtimise kindlustamine
 Piirkonna logistika tagamine
 Täiskasvanute koolituse korraldamine

 Lasteaia kohtade arvu suurendamine
 Omanäolise kooli jätkuv kujundamine: looduskallak, rahvakultuuri

hoidmine, sporditöö
 Lisavõimaluste leidmine projektide kaudu ja selle töö väärtustamine

Alaeesmärk 4.2 Lastele on tagatud esteetiline, mitmekülgselt arendav ja
turvaline õpikeskkond

Tegevussuunad

 Lasteaia hoone remondi lõpetamine

 Kooliõue renoveerimine
 Koolisöökla remont ja inventari uuendamine

 Pikapäevakooli arendamine
 Kooli pööningukorruse väljaehitamine huvitegevuseks, pikapäevakooliks ja

kooli raamatukoguks

 IT vahendite pidev kaasajastamine, multimeedia võimaluste rakendamine
 Koolimööbli uuendamine

 Aktiivmängude toa väljaehitamine kooli abihoones
 Turvalisuse jätkuv kindlustamine

Alaeesmärk 4.3 Alus- ja põhiharidust pakub kvalifitseeritud kaader

Tegevussuunad

 Järjepidev kaadri enesetäiendamine, vajadusel ümber- ja lisaõpe

 Kvalifitseeritud kaadri väärtustamine (konkurentsivõimeline palk,
tunnustamine jmt)

 Hea sisekliima hoidmine, tulemuslik meeskonnatöö

 Õpetajate eneseteostuse võimaldamine: karjääri tegemine, kvalifikatsiooni
tõstmine, loomingulise tegevuse võimaldamine

Eesmärk 4. Tagatud on kvaliteetse hariduse ja sotsiaalse kaitse
pakkumine

Lümanda valla arengukava: strateegia aastani 2020

55

Alaeesmärk 4.4 Heatasemeline põhiharidus võimaldab õpinguid jätkata
mistahes gümnaasiumis või ametikoolis

Tegevussuunad
 Õpilaste individuaalsusega arvestamine

 Õppetundide pidev kaasajastamine, metoodika täiustamine
 Õpilaste iseseisva toimetuleku arendamine

 Laiapõhjalise kutsesuunitlustöö edendamine
 Õpilasele rohkete osalemisvõimaluste pakkumine olümpiaadidel,

konkurssidel, võistlustel

 Silmaringi laiendavate tegevuste võimaldamine: projektipäevad, õppereisid,
uurimistööd, kultuuriürituste külastamine

Alaeesmärk 4.5 Sotsiaalhoolekande- ja tervishoiuteenuste kättesaadavus ja
kvaliteet on tagatud, teenuste valik on mitmekesistunud

Tegevussuunad

 Sotsiaalhoolekandeteenuse liikide väljatöötamine
 Sotsiaalhoolekandeteenuste pakkumise korraldamine
 Eluasemeteenuse rakendamine

 Tervishoiuteenuste (sh transporditeenuse, perearsti tegevuse) osutamise
toetamine ja kättesaadavuse parandamine

 Liikumispuudega inimestele ligipääsu võimaldamine avalikele objektidele

Alaeesmärk 4.6 Turvalisuse vallas tagab kogukond ja ennetustöö

Tegevussuunad
 Selgete ohtude teadvustamine ja selgitamine

 Kodanikujulguse väärtustamine ja tunnustamine
 Piirkonna kaitseliidu organisatsiooni formeerimine
 Senisest aktiivsem rikkumistest teatamine, tagasiside saamine

 Sihipärane tegelemine riskirühmadesse määratletud isikutega, sh
lastekaitsetöötaja palkamine

 Naabrivalve süsteemne organiseerimine
 Valmisoleku tagamine tulekahjude likvideerimiseks

Eesmärk 5

Alaeesmärk 5.1 Elanikel on kiired ja kvaliteetsed ühendused (teed,
andmeside, raadio ja televisioon) välismaailmaga, et laiendada nii suhtlust
kui töötamisvõimalusi

Tegevussuunad

 Kruusateede mustkatte alla viimine (eelkõige riigimaanteed ja teed, mis

viivad kohtadesse, kus on head väljavaated ettevõtluse arendamiseks)
 Teede ohutumaks muutmine ja remontimine; teeäärte korrastamine

Eesmärk 5. Kaasaegsed tehnilised infrastruktuurid on arenenud

vastavalt vajadusele

56

 Teedehoiukava koostamine
 Igale majapidamisele kiire ja kvaliteetse internetiühenduse võimaldamine

 Telefonsidesüsteemide kaasajastamine (digitaliseerimine)
 Tele-, raadio- ja mobiilside probleemidest operaatorite teavitamine

 Kütusetankla kasutamise võimaldamine

Alaeesmärk 5.2 Noortele elanikele on loodud eluaseme soetamiseks
Lümanda valda soodsad võimalused

Tegevussuunad

 Munitsipaalomandis olevate hoonete kasutamine eluasemena (vana

vallamaja, Põllupanga, Koimla Simmu endine velskripunkt)
 Odavate elamispindade soetamine või infrastruktuuri rajamine elamualade

väljaarendamiseks

Alaeesmärk 5.3 Tagatud on valla elanike kvaliteetese joogiveega
varustatus, rekonstrueeritud olemasolev kanalisatsioonivõrk ning rajatud
lokaalseid reoveekogumissüsteeme.

Tegevussuunad

 Ühisveevärgi ja -kanalisatsiooni rekonstrueerimine Lümanda külas

 Ühisveevärgi rajamine Koimla külla
 Puurkaevude rajamise toetamine
 Reoveekäitlemise filtersüsteemide projekteerimise toetamine kaitsmata

põhjaveega aladel

Alaeesmärk 5.4 Lümanda küla keskuse planeeringuga on lahendatud
avaliku otstarbega rajatiste asukoha probleemid

Tegevussuunad

 Keskuse detailplaneeringu koostamine
 Vastavalt planeeringule bussiootepaviljoni ja avaliku tualeti rajamine
 Vastavalt planeeringule laste mänguväljakute rajamine, valgustuse,

prügikastide, pinkide jms paigaldamine

Alaeesmärk 5.5 Tehniliste infrastruktuuride rajamine on suunatud säästvale
keskkonnakasutusele ja asjakohane info on korrastatud

Tegevussuunad

 Kruusakarjääri avamine kohapealse tooraine kasutuselevõtuks
 Kombikatlamaja rajamine Lümanda külla
 Madalpingeliinide rekonstrueerimisvajaduse kaardistamine ja info

edastamine omanikule
 Kõigi valla hoonete ehitisregistrisse kandmine

Lümanda valla arengukava: strateegia aastani 2020

57

Eesmärk 6

Alaeesmärk 6.1 Väärtustatud on piirkonnale iseloomulik elukeskkond

Tegevussuunad

 Piirkonnale omaste hoonetüüpide väärtustamine
 Maaehitiste kohta andmebaaside koostamises osalemine
 Piirkonnale omaste ehitustraditsioonide edasi andmine järeltulevatele

põlvedele
 Noorte sidumine esivanemate kodukohtadega nende väärtustamise kaudu

(haridusasutuste ja huvihariduse kaudu tähelepanu traditsioonilisele
eluasemele ja pärandile).

 Maamaastike säilimiseks vajaliku elustiili väärtustamine (maaelu ja

põllumajandus)
 Miljööväärtuslikku külaarhitektuuriga arvestamine kaasaegsete hoonete

ehitamise korral

Alaeesmärk 6.2 Külaasustuse struktuur ning piirkondlik eripära on säilinud
ja hoitud.

Tegevussuunad

 Pärandmaastike hooldamine ettevõtlusharuna kui põllumajanduslik tegevus,

loodushoiutööde toetamine
 Maaehitiste korrastamisel säästva restaureerimise põhimõtetest lähtumine,

vastavate koolituste korraldamine
 Uute hoonete ehitamisel traditsiooniliste oskuste kasutamine ja

oskustööliste väljaõppe soodustamine

 Kiviaedade taastamine. Rohkeimate kiviaedadega vallaks püüdlemine
 Tuuleveskite taastamine

 Seni kasutusest väljas olevatele ehitistele või nende kompleksidele uute
kasutusviiside leidmine.

 Külasüdametes kinnistuomanike üle järelvalve teostamine, et maastikud
oleks hoitud (korras, heas seisundis)

Eesmärk 7

Alaeesmärk 7.1 Olemas on motivatsioon traditsioonilise looduskasutuse
jätkumiseks ja laienemiseks

Tegevussuunad

 Vastavalt kaitsekorralduskavadele maakasutuse suunamine kaitsealadel
koostöös ala valitsejatega (LKK Saare regioon, Saaremaa KKT), et oleks

Eesmärk 7. Looduskasutuses on leitud tasakaal inimese ja looduse
vahel

Eesmärk 6 . Maaehituspärand ja -maastikud on säilitatud nende
väärtustamise ja hoiu kaudu

58

täidetud nii kaitseeesmärgid kui inimeste vajadused (elamualad ja
majandustegevus)

 Natura 2000 hoiualadel ja rahvuspargis võimalike tegevuste, sh
majandustegevuste kohta õigeaegse ja pädeva info jagamine

 Traditsioonilise looduskasutuse alase teadlikkuse tõstmine
 Traditsioonilise looduskasutuse soodustamine
 Maadele nn õigete kasutajate leidmine

 Keskkonnariskide maandamine: keskkonnamõjude hindamise algatamine,
maastiku kaitsmine kontrollimatu ja loodust kahjustava käitumise eest

(alternatiivide ja vastutajate leidmine)
 Ulukite arvukuse reguleerimine elanike ootustele vastavaks

Alaeesmärk 7.2 Säilinud on Lümanda valla puhas ja tervislik keskkond

Tegevussuunad

 Keskkonnateadlikkuse tõstmine reoveekäitlemisel, jäätmete käitlemisel,
metsa majandamisel, Natura alade majandamisel jne

 Säästva majandamise arendamine energeetikas, jäätmemajanduses,
ehituses, tootmises, maamajanduses jne

 Valla maavarade ja loodusressursside (liiv, kruus, pilliroog jne) säästev

kasutamine
 Jäätmekäitluse korraldamine ja järelvalve teostamine

 Jäätmete taaskasutamise soodustamine
 Valmisoleku tagamine merereostuse ja metsatulekahjude likvideerimiseks

 Võimalike ohtude kohta täiendava info kogumine (kliimamõjud, lennundus)
 Külasüdametes, randadel ja kalmistul heakorrastatuse tagamine

Eesmärk 8

Alaeesmärk 8.1. Tagatud on merele juurdepääs

Tegevussuunad

 Lautri- ja supluskohtade avalikuks kasutuseks vajalike maade

munitsipaliseerimine
 Mereni viivate teede avalikkuse ja korrashoiu tagamine

 Merelise tugiinfrastruktuuri rajamine (rajatised rannal)

Alaeesmärk 8.2 Väikesadamad on avatud turismile

Tegevussuunad

 Lümanda valda väikesadamate rajamiseks võimaluste ja asukoha välja
selgitamine

 Detailplaneeringute koostamine Atla ja Roopa sadamas

 Väikesadamate või paadi- ja jahisadamate taastamine ning lautrikohtade
arendamine, vajaliku infrastruktuuri rajamine

 Rannakalanduse soodustamine
 Sadamas teenuste pakkumine nii maismaa- kui ka mereturistidele

Eesmärk 8. Tagatud on juurdepääsud merele ja tähtsustatud on
merekultuur

Lümanda valla arengukava: strateegia aastani 2020

59

Alaeesmärk 8.3 Merekultuur on tähtsustatud

Tegevussuunad

 Rannakalurite traditsiooni tutvustamine turistidele
 Merekultuurilise ajaloopärandi säilitamine, uurimine ja tutvustamine (sh ka

laevaehitajate ajalugu)
 Merekultuurilise seltsitegevuse toetamine

Fotol on maastik Roopa lahe kaldal Karalas

60

4. TEGEVUSKAVA AASTATEKS 2015-2019

4.1 Tegevuskava koostamise põhimõtted

Tegevuskava kajastab Lümanda valla arengustrateegia ja selle raames püstitatud

eesmärkide ja alaeesmärkide elluviimist konkreetsete tegevuste kaudu. Et
arengustrateegia ja selle eesmärkide ajahorisont on aasta 2020, siis ei kata

tegevuskavas toodud tegevused kõiki tegevusvajadusi. Tegevuskava hõlmab
tegevusi, mis on planeeritud ellu viia aastatel 2015-2019.
Tegevuskava määratleb üksiktegevuse (sh investeeringute) teostamise aja või

ajaperioodi, maksumuse, finantseerimise mahud aastate lõikes,
finantseerimisallikad ja teostamise eest vastutajad.

Tegevuskava viiakse ellu vallavalitsuse juhtimisel. Tegevuskava finantseerimiseks
kasutatakse valla omavahendeid ja teisi allikaid nagu riigieelarvelised vahendid ja
toetused Euroopa Liidu struktuurifondidest.

Tegevuskava täiendatakse ja täpsustatakse iga-aastaselt enne vallaeelarve
koostamist.

Tegevuskava tabelid on esitatud eraldi MS Excel failina

Lümanda valla arengukava: strateegia aastani 2020

61

Lisad

TABEL 1 . JOOGIVEE KEEMILINE ANALÜÜS LÜMANDA KESKASULA PUURKAEVUST
27. 07. 2005

Uuritav näitaja Tulemus Piirnorm Mõõtühik

Rauda 4600 200 µg/l

Oksüdeeritavus 7,8 5 mg/l O2

Mangaani 70 50 µg/l

PH 7,46 6,5-9,5 pH ühik

Nitraat 1,4 50 mg/l

Fluoriid 0,5 1,5 mg/l

TABEL 2. LÜMANDA KÜLA REOVEEPUHASTI PUHASTUSNÄITAJAD
AASTATEL 2003-2006

Kuupäev BHT7 (mg/l) HA (mg/l) Üld N (mg/l) Üld P (mg/l)

Keskmine 2003-2004 6. 5 18.5 27.6 5.7

Keskmine 2005 7.4 22.4 43.54 9

Keskmine 2006 15,6 12,43 24,38 4,38

Piirväärtus 25 35 15 (mitteametlik) 2

JOONIS 1. ARENDUSTEGEVUSE ORGANISATSIOONI SKEEM

