

KALLASTE LINNA ARENGUKAVA

2013 – 2017

Kallaste 2013

 2

SISSEJUHATUS.. 3
1. KALLASTE LINNA KIRJELDUS ... 4

1.1. Ajalooline asend... 4
1.2. Olukord tänapäeval .. 4

2. SWOT-ANALÜÜS .. 6
3. VISIOON ... 7
4. TEGEVUSVALDKONNAD ... 8

4.1. ETTEVÕTLUS .. 8
4.2. TURISM... 11
4.3. TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS 14

4.3.1. Teed ja tänavad... 14
4.3.2. Vesi ja kanalisatsioon... 15
4.3.3. Elektrivõrgud.. 16
4.3.4. Küte .. 17
4.3.5. Side... 18
4.3.6. Jäätmemajandus ... 19
4.3.7. Elamumajandus .. 21

4.4. HARIDUS .. 22
4.5. KULTUUR JA SPORT.. 25

4.5.1. Kultuur ... 25
4.5.2. Sport ... 26

4.6. NOORED JA VABA AEG .. 29
4.7. SOTSIAALHOOLEKANNE JA TERVISHOID... 30
4.8. TURVALISUS... 32
4.9. KESKKOND.. 34
4.10. LINNA JUHTIMINE JA PLANEERIMINE ... 35

1. ARENGUKAVA ELLUVIIMINE JA UUENDAMINE ... 37
LISA 1. Tegevuskava 2013 kuni 2017... 38

 3

SISSEJUHATUS

Käesolev dokument on Kallaste linna arengukava aastateks 2013-2017. Linna arengukava on
dokument, mis kirjeldab omavalitsusüksuse olemasolevat majanduslikku ja sotsiaalset
olukorda ning keskkonnaseisundit arengukava koostamise hetkel ning annab suunised
pikemaajalise tegevuse kavandamisel, võttes arvesse edasise arengu suundi ja eelistusi,
lähtudes reaalsetest vajadustest ja pidades silmas võimalusi.

Kallaste linna arengukava sisuline osa koosneb linna lühikirjeldusest, visioonist ja
strateegilistest eesmärkidest, SWOT-analüüsist, hetkeolukorra kirjeldustest, probleemidest
ning eesmärkidest valdkondade kaupa ning tegevuskavast, kus on kirjas tegevused eesmärkide
saavutamiseks.

Arengukava on aluseks linnaeelarve koostamisele, investeeringute kavandamisele ja nende
jaoks rahaliste ja muude vahendite taotlemisele, sõltumata nende allikast; ning laenude
võtmisele ja võlakirjade emiteerimisele eelarveaastast pikemaks perioodiks. Oluline on
rõhutada, et arengukava vajab pidevat üle vaatamist, hindamist ning uuendamist.

Kallaste linna poolt hallatavate asutuste ja prioriteetsete valdkondade arengukavad on
käesolevast arengukavast tulenevad täpsustavad dokumendid, mis vajadusel koostatakse ja
kinnitatakse eraldi.

 4

1. KALLASTE LINNA KIRJELDUS

1.1. Ajalooline asend

Kallaste linn paikneb umbes 2 km ulatuses piki Peipsi läänerannikut, piirnedes Peipsi järve
kaldal kuni 8 m kõrguse punasest liivakivist kaldajärsakuga. Rannalõiku Kallaste kohal
nimetati 16. - 17. sajandil Purmurannaks (Pormeranda). 18. sajandi alguses, kui linna
praegune territoorium moodustas osa Kokora mõisast, moodustus asustus üksikutest
kalurimajakestest. Kallaste kaluriküla areng sai hoogu juurde 18. sajandi teisel poolel, kui
paiga asustasid Venemaa loodekubermangudest põgenenud vanausulised venelased, kes
nimetasid paiga Krasnogoriks. Tekkis tüüpiline tänavküla piki Tartu-Mustvee maanteed.
Esimesed hooned ehitati praeguste Võidu, Kiriku ja Kalamehe tänava ristmiku piirkonda.
Edasi kasvas küla piki Peipsi kallast.

19. sajandi alguseks kujunesid sälkorgudesse Kalamehe ja Sadama tänavad ning Kodavere -
Kokora maanteele viiv Kiriku tänav. Külakrunte iseloomustas elu- ja abihoonete kompaktne
paigutus ümber siseõue: kolmes küljes hooned, tänava poole puittara kahepoolse väravaga.
Kompleksi, kus abihooned ja õu olid ühise katuse all, nimetati umbõueks ("gluhoi dvor");
kompleksi, kus igal abihoonel oli eraldi katus ja õu pealt avatud, avaõueks ("volnõi dvor").
Hooned olid fassaadidega vastamisi kahel pool teed, tagaküljel aiamaad. 1801. a. ehitati vene
kirik. Asula elus tähtsad laadaplatsid kujunesid vanasse külakeskmesse ja kiriku lääneküljele.
19. sajandil kujunesid praegused Õnne, Turu, Jaani ja Oja tänavad. Pärsikivi oja äärde ehitati
vesiveski (hiljem mootorveski). 19. sajandi keskel oli külas umbes 80 maja.

19. sajandi kolmandast veerandist 20. sajandi esimese veerandini arenes Kallaste intensiivselt.
Ehitati peamiselt kahepereelamuid ja keskväljaku äärde suuremaid kivihooneid; asula
venepärane lineaarne struktuur säilis. 1921. a. sai Kallaste aleviks, 1938. a. linnaks; elanikke
oli siis umbes 1 500, maad 126,2 ha. 1950-1959. aastatel, kui Kallaste oli rajoonikeskus,
planeeriti uude tsentrumisse Nõukogude väljak (nüüd nimetatud kui Keskväljak) ning selle
äärde ehitati neoklassitsistlike hoonete ansambel. Generaalplaanid linna arenguks koostati
vastavalt 1950. ja 1982. aastal.

Kallaste kuulus vanausuliste kirik on ehitatud 1820.-ndatel aastatel. Alguses oli kirik ilma
tornita, kuid korduvate palvete ja pöördumiste tulemusena lubati kirikule 1913. a. torn
ehitada. Viimaste aastate jooksul on kirikut etappide kaupa renoveeritud, sarnaselt on
restaureeritud ka kirikule kuuluvaid kõrge kultuurilise väärtusega kirikuraamatuid.

1.2. Olukord tänapäeval

Kallaste väikelinn asub jätkuvalt Tartu maakonna kirdeosas Peipsi järve lääneranniku kõrgel
kaldaastangul. Oma 1,93 km2 suuruse pindala poolest on linn Eesti väikseim. Kallaste linna
naabriks põhjas, läänes ja lõunas on Alatskivi vald, idas Peipsi järv. Kallaste linnal on
unikaalne asend piiriveekogu rannal, Peipsi järves kulgev veepiir on nii EL-i kui NATO
idapiiriks ja võimalikuks ühenduseks riikidevahelises suhtluses.

Linna olukorda enim muutnud lähiaja sündmuseks oli 2006. aastal asetleidnud tulekahju mille
tulemusena hävis täielikult hoone, mis pakkus peavarju Kallaste Linnavalitsusele, Kallaste
rahvamajale, Kallaste raamatukogule, infopunktile ning muuseumile. Käesolevaks hetkeks on

 5

kõikidele nimetatud asutustele leitud asendus töö- ja teenindusruumid. Kallaste linnavalitsus
ja raamatukogu tegutsevad lasteaed Vikerkaar hoones. Infopunktile leiti ruumid Kallaste
keskmes (hoone aadressiga Oja 22). Muuseum ja rahvamaja on tegutsevad Kallaste
keskväljaku ääres paiknevates hoonetes.

Kallaste linnas elas Rahvastikuregistri andmetel 1. jaanuar 2012. seisuga 999 elanikku.
Soolise struktuuri järgi jaotatuna on meeste osatähtsuseks 48,2% ja naiste osatähtsuseks
51,8%. Rahvuslikust koosseisust lähtuvana domineerivad linnas mitte-eestlased (ca 85%).

 6

2. SWOT-ANALÜÜS

Piirkonna tugevused:
 Asumine Peipsi järve kaldal
 Ainulaadse kultuurilise tausta omamine
 Tugevate sporditraditsioonide olemasolu
 Pikaajalised ühistegevuse traditsioonid
 Kasutusest väljas oleva maa ja kinnistute olemasolu turismi rajamiseks
 Edukalt tegutseva kolmanda sektori olemasolu
Piirkonna nõrkused
 Kaugus suurematest keskustest
 Ühistegevuste viljelemiseks sobiliku kooskäimiskoha puudumine
 Katusealuste sportimisvõimaluste puudumine
 Tööealise elanikkonna vähene ettevõtlikkus ja madal haridustase
 Turismiettevõtete puudumine
 Majutus- ja söögikohtade puudumine
 Rahvastiku vähenemine (sh noorte arvu vähenemine)
 Sõimerühma puudumine lasteaias „Vikerkaar“
 Kohapealsete töökohtade puudumine
 Kaasaegse kanalisatsiooni- ja veetrasside puudumine
 Omavalitsuse väike tulubaas
Piirkonna võimalused
 Osasaamine Lõuna-Eestit ja Peipsi rannikut külastavate turistide voost
 Kultuurielu senisest parem korraldamine ning omavalitsuse piire ületavate

kultuuriürituste korraldamine
 Vabaajaürituste senisest suuremamahulisem korraldamine külastajate linna

toomiseks (sh Karakatitsa ürituse ulatuslikum turundamine)
 Senisest ulatuslikum projektitaotluste koostamine lisaraha kaasamiseks

investeeringute teostamisel
 Senisest ulatuslikum mittetulunduslike ühenduste kaasamine linna

probleemide lahendamisse
Piirkonna ohud
 Õpilaste arvu kahanemisest väljastpoolt tulenev surve Kallaste keskkooli

gümnaasiumiastme sulgemiseks
 Eesti majanduse jahenemisest tulenevad negatiivsed mõjud
 Jätkuv ääremaastumine ja võimetus omafinantseeringu puudumise tulemusena

kaasata fondidepoolset rahastust
 Omavalitsuse tulude jätkuv vähenemine töötuse määra püsimise või

suurenemise tulemusena

 7

3. VISIOON

Kallaste linna tulevikuvisioon on sõnastatud läbi järgnevate alavisioonide.

I. Kallaste on kaasaegse infrastruktuuri ja arenenud sotsiaalsfääriga elukeskkond.
Koostöös linnavalitsusega tegutsevad huviringid ja kodanikuühendused.

II. Kallaste linn on multikultuurne, unikaalset miljööväärtuslikku elukeskkonda
omav, turvaline, kiiresti arenev ning loodust säästev puhkeala Eestis ja Põhja-
Euroopas.

III. Kallastel on välja arendatud Euroopa tasemel konkurentsivõimelised tingimused
ettevõtluse teostamiseks ning soodsad võimalused elanikele eneseteostuseks ning
väärikaks eluks.

IV. Kallaste on väärikas ja sõbralik linn, mida iseloomustab aktiivne ja mitmekesine
kultuurielu. Kallastel toimuvad traditsioonilised kultuuriüritused. Tänu
vabaajakeskuse väljaehitamisele lahendub ka rahvamaja puudumise probleem.

 8

4. TEGEVUSVALDKONNAD

4.1. ETTEVÕTLUS

Olukord 2012. aastal.

Kallaste linna suurimateks ettevõteteks on suurmajandi Peipsi Kalur baasil moodustatud
eraettevõtted. Asutatud on üksikud kaubanduse ja teenindusega tegelevaid väikeettevõtteid.
Vähesel määral on tegutsevad ka üksikud (kodu)majutuse pakkujad, kuid nende arvu ja
tegevuse ulatuse kohta puuduvad korrektsed andmed.

Arvudesse panduna saab nentida, et piirkonna ettevõtlus on arenenud Tartumaa keskmisest
vähem. 2011. aastal oli Statistikaameti andmete kohaselt Kallastel registreeritud kokku 46
ettevõtet, neist 30 olid füüsilisest isikust ettevõtjad, 15 osaühingud ja 1 aktsiaselts. Ettevõtete
statistilise profiili kohaselt annab vaid üks Kallaste linnas tegevusaadressi omav ettevõte tööd
rohkem kui 50-le inimesele. Kõik ülejäänud ettevõtted annavad tööd vähem kui kümnele
töötajale. Ettevõtlusaktiivsus (ettevõtete arvu suhe elanike arvu) on Kallaste linnas 4,4%, mis
jääb oluliselt alla Tartumaa keskmisele näitajale, milleks oli samal perioodil 7,3%.

Peamisteks ettevõtlusega seotud kitsaskohtadeks saab lugeda kalapüüdmise ja töötlemisega
seotud ettevõtete domineerimist, väikeettevõtluse vähest arengut, ettevõtlike inimeste
vähesust ning kohapealse ettevõtlusnõustamise võimaluse puudumist.

Valdkonnaga ETTEVÕTLUS seonduvana on püstitatud järgmised strateegilised
eesmärgid.

� Kallaste sadamaala arendamine tervikliku arengukompleksina, s.h. Kallaste
sadamaalale laevade dokkimisvõimaluste rajamine.

� Kohaliku kalatööstuse konkurentsivõime hoidmine ja edasiarendamine.

� Toimiva väikeettevõtluse arendamine, sh noorte ettevõtjate tegevusele kaasaaitamine.

� Eelduste loomine turismiettevõtluse arenguks.

� Sibulapargi ja kiudainete kasvatuskompleksi rajamine ja kasutuselevõtmine.

Valdkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud järgmised
tegevusesmärgid ning neile vastavad tegevusülesanded.

1. Tööstuspargi väljaarendamine - kalavarude inkubaatori rajamine

1.1. Kalavarude inkubaatori toimimiseks vajaliku infrastruktuuri rajamine ja
rekonstrueerimine.

1.2. Kalavarude inkubaatori toimimiseks tarviliku sisseseade soetamine.

1.3. Kalavarude inkubaatori komplekteerimine kompetentse töötajaskonnaga ning
vajadusel töötajate täiendõppe korraldamine.

 9

2. Tööstuspargi väljaarendamine - remondidoki ehitamine

2.1. Remondidoki infrastruktuuri rajamine.

2.2. Veesõidukite remontimiseks ja ülevaatuse korraldamiseks tarviliku seadmebaasi
hankimine.

2.3. Remondidoki komplekteerimine kompetentse töötajaskonnaga ning vajadusel
töötajate täiendõppe korraldamine.

3. Kalavarude taastamise ja püügikvootide ülevaatamise ning nendest kinnipidamise
jälgimine

3.1. Koostöö tõhustamine Keskkonnaametiga arendamaks välja senisest tõhusam
kalavarude taastamise programm.

3.2. Linnavalitsuse käsutuses olevate meetmete rakendamine püügikvootide
ülevaatamiseks.

3.3. Linnavalitsuse ja kalapüügiettevõtete vahelise koostöö arendamine parandamaks
tegevust kalavarude taastamisel ja püügikvootidest kinnipidamisel.

4. Kallaste kalasadama hoidmine kaasaegse ja toimiva sadamana.

4.1. Koostöö tegemine Kallaste kalasadama haldajaga tagamaks sadama jätkusuutlik
toimimine.

5. Jahisadama väljaarendamine kaasaaja nõuetele vastavaks sadamaks.

5.1. Kavandatava jahisadama maa-alale detailplaneeringu koostamine.

5.2. Jahisadama teostatavus-tasuvusanalüüsi koostamine.

5.3. Jahisadama väljaehitamine ning sadamale sadamapassi soetamine.

6. Karavanipargi rajamine Peipsi kaldaalale.

6.1. Kavandatava karavanipargi alale detailplaneeringu koostamine.

6.2. Karavanipargi teostatavus-tasuvusanalüüsi koostamine.

6.3. Karavanipargi väljaehitamine kaasaja nõudeid silmas pidades.

7. Noorte ettevõtlusinkubaatori rajamine.

7.1. Noorte ettevõtlusinkubaatori tegevuseks vajaliku ruumiprogrammi eraldamine ja
korrastamine.

7.2. Inkubaatori sisustamine olulisemate töövahenditega võimaldamaks kokanduse,
turisminduse, laevaremondi ja maastikukujunduse erialade inkubantidel tegevust
alustada.

7.3. Kompetentsete juhendajate töölevõtmine ning vajadusel täiendkoolitamine.

8. Kohapealse väikeettevõtluse arengu toetamine.

8.1. Ettevõtlusalaste koolituste korraldamine parendamaks olemasolevate ja
potentsiaalsete väikeettevõtjate ettevõtlusalaseid teadmisi.

 10

8.2. Koostöö tegemine ettevõtjaid nõustavate organisatsioonidega (Tartu Ärinõuandla,
Tartumaa Arendusselts) tagamaks väikeettevõtjate nõustamine Kallastel kohapeal.

8.3. Mentorlussüsteemi loomine eesmärgiga julgustada alustavaid väikeettevõtjaid oma
tegevust alustama ja edasi arendama.

9. Sibulapargi ja kiudainete tootmise kompleksi väljaarendamine.

9.1. Sibulapargi ja kiudainete tootmise kompleksile eraldatud maa-alale
detailplaneeringu kehtestamine.

9.2. Sibulapargi ja kiudainete tootmise kompleksile eraldatud maa-ala kuivendamine ja
ettevalmistamine põllumajanduslikuks tegevuseks.

9.3. Õppereiside ja koolituste korraldamine sibulate ja kiudainete tootmiseks tarviliku
kompetentsi edasiarendamiseks.

9.4. Sibulate ja kiudainete tootmiseks tarviliku infrastruktuuri loomine ning seadmepargi
soetamine.

10. Sibulapargi ja kiudainete tegevuse korraldamine.

10.1. Sibulapargi ja kiudainete tootmise kompleksi igapäevaseks tegevuseks vajaliku
töötajaskonna leidmine ja koolitamine.

10.2. Püsipartnerite võrgustiku loomine toodangu müümise korraldamiseks.

 11

4.2. TURISM

Olukord 2012. aastal.

Võrreldes paljude Eesti piirkondadega omab Kallaste mitmekülgseid turismialased võimalusi.
Samas erinevatel põhjustel on enamus neist kas kasutamata või siis leiavad kasutamist moel,
mil sellest linnale ega linnaelanikele mingisugust tulu ei tõuse.

Kallastel on selgelt eristunud kaks turismihooaega – suvi ja talv. Suvel domineerivad
külastajate hulgas bussituristid, kelle esmaseks huviobjektiks on Kallaste liivakivipaljandiga
tutvumine. Talvisel ajal on enamuses jällegi kalamehed, kes kasutavad Kallastet Peipsile
mineku lähtekohana.

Olemasolevaid majutusvõimalusi Kallaste linnas napib. Linna ainsas suuremas
majutusasutuse Hostel Laguna kümme ööbimiskohta ning mõnede üksikute külaliskorterite ja
kodumajutuste olemasolu tähendab seda, et suurematel gruppidel puudub võimalus Kallaste
linnas öömaja saamiseks.

Veelgi nigelamad on toitlustusvõimalused. Ainsaks nn toidukohaks on Kalameeste trahter,
mis aga käesoleval ajahetkel on avatud vaid reedeti ja laupäevati ning sedagi õhtusel ajal.
Seega puuduvad linna külastajal sooja söögi söömise võimalused ning sisuliselt on ainsaks
võimaluseks süüa osta kahe linnas tegutseva poe külastamine.

Valdkonnaga TURISM seonduvana on püstitatud järgmised strateegilised eesmärgid.

� Suurendada Kallaste linna külastavate turistide arvu 25 000 inimeseni aastas
(hinnanguline baasväärtus 5 000 kuni 7 000 külastust).

� Muuta Kallaste sedavõrd atraktiivseks, et keskmine turist peatuks linnas minimaalselt
3-4 tundi (hinnanguline baasväärtus 1-2 tundi).

� Suurendada turistide poolt Kallaste linas kulutatavat rahasummat (sihteesmärk 10
eurot ühe külastaja kohta) (hinnanguline baasväärtus 2-3 eurot).

Valdkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud järgmised
tegevusesmärgid ning neile vastavad tegevusülesanded.

1. Kallaste kutsekooli hoone esimese korruse kohandamine toitlustuskohaks.

1.1. Kallaste kutsekooli hoone esimese korruse köögiosa renoveerimine ja
sisustamine suurköögi tehnikaga.

1.2. Kallaste kutsekooli hoone esimesele korrusele kuni sajakohalise söögisaali
rajamine ning sisustamine tarvilike mööbliesemetega.

1.3. Erinevate ürituste samaaegseks segamatuks teenindamiseks luua võimalus
söögisaali jaotamiseks ajutiste vaheseinte abil mitmeks eri ruumiosaks.

2. Viidasüsteemi arendamine ja korrastamine.

2.1. Linna viidasüsteemi ülevaatamine ja korrastamine.

 12

2.2. Uute viitade lisamine lihtsustamaks turistidel linnas orienteerumist ning
olulisemate turismiobjektide ülesleidmist.

2.3. Linna sissesõiduteede juurde linnakaartide ja infotahvlite paigutamine.

3. Jahiturismi arendamine.

3.1. Kallaste jahimeeste suunamine koolitustele jahiinstruktorina tegutsemise lubade
omandamiseks.

3.2. Koostöö arendamine välismaiste jahiorganisatsioonidega välismaa jahimeeste
toomiseks Kallaste linna.

4. Kallaste-Kodavere matkaraja planeerimine ja väljaehitamine.

4.1. Kallaste-Kodavere matkaraja planeerimine.

4.2. Kallaste-Kodavere matkaraja väljaehitamine.

5. Kallaste-Nina matkaraja ja seikluspargi välja ehitamine

5.1. Kallaste-Nina matkaraja ja seiklusraja planeerimine.

5.2. Kallaste-Nina matkaraja ja seiklusraja väljaehitamine.

6. Külalistemaja rajamine Oja tänava varasemalt Kallaste kutsekooli omandis
olevasse hoonesse.

6.1. Renoveerida Oja tänaval asuv varasemalt Kallaste kutsekooli omandis olev
hoone vähemalt osalises mahus külalistemaja nõuetele vastavaks.

6.2. Sisustada renoveeritud külalistemaja hoone vajaliku inventariga.

7. Veetorni ülemise platvormi väljaarendamine kohvikuks.

7.1. Eelduste loomine veetorni ülemise platvormi kasutuselevõtuks kohvikuna.

7.2. Temaatilise väljapaneku loomine veetorni kohvikusse.

7.3. Teleskoopide paigaldamine Veetorni kohvikusse lisaatraktsioonina.

8. Veeturismi arendamine.

8.1. Igakülgne kaasaaitamine veeturismi arendamisele Kallaste piirkonnas.

8.2. Lõbusõitude korraldamisega alustamine.

8.3. Veemotospordi ürituste korraldamine ja korraldamisele kaasaaitamine.

8.4. Purjespordi ürituste korraldamine ja korraldamisele kaasaaitamine.

9. Veebilehe Kallasteturism.ee loomine ja arendamine.

9.1. Veebilehe Kallasteturism.ee sisuline ja tehniline arendamine.

9.2. Kallasteturism.ee veebilehe sidumine Kallaste turismiettevõtjatega nende
teenuste paremaks müümiseks.

10. Kallastele ainuomaste meenete, postkaartide ja infovoldikute välja töötamine.

 13

10.1. Kallaste teemaliste meenete välja töötamine ning tootmise küsimuse
lahendamine.

10.2. Kallaste teemaliste postkaartide kujundamine ja tellimine.

10.3. Kallaste linna ja vaatamisväärsuseid tutvustavate infovoldikute kujundamine ja
tellimine.

11. Muuseumi laiendamine

11.1. Kallaste kutsekooli administratiivhoones asuva muuseumi tegevuse arendamine
läbi ekspositsiooni laiendamise.

11.2. Muuseumi juurde käsitöötubade loomine.

 14

4.3. TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS

4.3.1. Teed ja tänavad

Olukord 2012. aastal.

Oluline osa Kallaste linna tänavavõrgustikust on kaetud kõvakattega. Kruus- või pinnaskatet
omavad peaasjalikult kas umbtänavad või siis lühemad tänavaosad (Liiva, Kalda, Mäe,
Pihlaka, Jaani, Toru). Kõvakatte all olevate tänavate olukorda tuleb lugeda halvaks –
enamjaolt on kõvakate (peamiselt asfalt) olulises ulatuses amortiseerunud ning murenenud.
Väga suurel hulgal esineb kõvakatetes auke, mis lõhuvad autode veermikke ning takistavad
sujuvat liiklust.

Linna tänavatest omaad kõnniteid lõikudena Oja ja Sõpruse tänav, neist Oja tänava kõnnitee
vajab olulist remonti.

Üldkasutatavatest asfaltplatsidest vajab uuesti asfaldiga katmist bussijaama parkla- ja busside
seisuala. Kuigi nimetatud territoorium leidis mõni aasta tagasi osalist renoveerimist, siis see ei
pidurdanud olulisel määral katte edasilagunemist.

Pikka aega on koostöös Alatskivi vallaga plaanitud Kallaste-Alaskivi vahelise valgustatud
kergliiklustee välja ehitamist, kuivõrd see parendaks mõlema omavalitsuse elanike võimalusi
tervisespordi harrastamiseks ning muudaks samas tervisespordi harrastamise ka omajagu
turvalisemaks, kuna praegune kitsas, äärtest deformeerunud ning valgustamata Kallaste-
Alatskivi vaheline maantee ei ole jalgratturitele ega tervisesportlastele turvaline.

Tänavavalgustuse olukorda saab lugeda pigem rahuldavaks kui heaks. Valdav enamus
valgustamist vajavatest kohtadest (küll mõne erandiga) on ka valgustatud. Probleemiks on
samas kasutatavate valgustusallikate suur voolutarve ning sellest tulenevad arvestatavad
elektriarved. Kiiremas tempos vajaksid vahetamist ka valgusteid kandvad puupostid.

Valdkonnaga TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS
alavaldkonna TEED JA TÄNAVAD seonduvana on püstitatud järgmised strateegilised

eesmärgid.

� Linna tänavavõrgu täieulatuslik renoveerimine ning kvaliteetse kõvakatte alla viimine.

� Kallaste linna Alatskivi keskusega ühendava maantee renoveerimine ning
nendevahelise valgustatud kergliiklustee rajamine.

� Tänavavalgustuse kaasajastamine ning valgustuskulude vähendamine.

Alavaldkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud
järgmised tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Linna sõidukitele kasutamiseks ette nähtud tänavate ja parkimisalade olemasolevate
kõvakatete uuendamine ning kruus- ja pinnaskattega teede kõvakatte alla viimine.

 15

1.1. Olemasolevate kõvakatete uuendamine kõikidel kõvakatteid omavatel tänavatel ja
tänavalõikudel.

1.2. Kruus- ja pinnaskatet omavate tänavate ja tänavalõikude kõvakatte alla viimine.

1.3. Bussijaama ooteala asfaltkatte asendamine uue kattega.

2. Olemasolevate kõnniteede renoveerimine ning uute kõnniteede väljaehitamine.

2.1. Oja ja Sõpruse tänava kõnniteede renoveerimine.

2.2. Oja tänava kõnnitee pikendamine.

3. Kallaste linna Alatskivi keskusega ühendava maantee olukorra parendamine.

3.1. Kallaste linna Alatskivi vallakeskusega ühendava maantee laiendamine liikluse
ohutumaks muutmise eesmärgil.

3.2. Kallaste linna Alatskivi vallakeskusega ühendava maantee asfaltkatte uuendamine.

4. Kallaste linna Alatskivi keskusega ühendava valgustatud kergliiklustee ehitamine.

4.1. Kergliiklustee aluse maa omandiküsimuse välja selgitamine õigusliku aluse
loomine kergliiklustee ehitamiseks.

4.2. Kergliiklustee (sh valgustuse ja tähistuse) projekteerimine.

4.3. Kergliiklustee väljaehitamine.

5. Kallaste linna tänavalgustuse üleviimine energiat säästvatele lahendustele.

5.1. Olemasolevate valgusallikate asendamine energiat säästvate valgusallikatega.

5.2. Valgusallikate vahetamise korraldamiseks sobiliku tõstuki soetamine asendamaks
senist kalli vahetusteenuse sisseostmist.

6. Kallaste linna tänavalgustuse renoveerimine ning valgustatud ala laiendamine.

6.1. Valgusallikaid kandvate valgustuspostide jooksva vahetamise korraldamine
tagamaks nende keskmise vanuse püsimise või vähenemise.

6.2. Valgustatud tänavateala laiendamine.

4.3.2. Vesi ja kanalisatsioon

Olukord 2012. aastal.

2010. aastal valmis uus reoveepuhasti, mille võimsus on projekteeritud, nii et see oleks
suuteline puhastama kogu linnas tekkivat reovett (sh tööstusettevõtete reovett) ning lisaks
omaks tuleviku tarbeks ka teatavat varuvõimsust. Vana reoveepuhasti, mis asub Alatskivi
valla territooriumil, lõpetas oma tegevuse. Lisaks uuele reoveepuhastile ehitati 2010. aastal
Kallaste linna (Staadioni tänavale) ka uus puurkaev puhta vee saamiseks.

 16

Paralleelselt uue reoveepuhasti ja puurkaevu ehitamisega laiendati ja renoveeriti olemasolevat
tsentraalset vee- ja kanalisatsioonisüsteeme trassi, sh ehitati kolm survepumplat. 2012. aasta
lõpu seisuga on nõuetelevastava tsentraalse vee- ja kanalisatsioonitrassiga kaetud Võidu tänav
kuni Oja tänava ristmikuni, Liiva tänav ning Oja tänav (kuni keskkoolini). Sõpruse, Rahu ja
Aia tänavad ning Oja tänav alates keskkoolist ja osa Staadioni tänavast on varustatud veel
vanade trassidega.

Ülejäänud linnas tsentraalne vesi ja kanalisatsioon puudub. Puhta vee vajadus on lahendatud
kas kinnistupõhiste salvkaevude või siis avalike üldkaevude abil. Kanalisatsioon on kas
kinnistupõhine (enamasti umbkaevud, vähemuses on immutusväljakud), kuid küllaltki levinud
on ka isetegevuslikud reovee äravoolud, mis suubuvad kas linnasisestesse kraavidesse ja
nende vahendusel Peipsi järve või siis otse Peipsi järve.

Valdkonnaga TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS
alavaldkonna VESI JA KANALISATSIOON seonduvana on püstitatud järgmine

strateegiline eesmärk.

� Tagada kõikidele Kallaste linna majapidamistele ja juriidilistele isikutele
ühendusvõimalus tsentraalse vee- ja kanalisatsioonitrassiga.

Alavaldkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Sõpruse, Rahu ja Oktoobri tänavatest moodustuva piirkonna varustamine
tsentraalse vee- ja kanalisatsioonitrassiga.

1.1. Sõpruse, Rahu ja Oktoobri tänavate piirkonna vee- ja kanalisatsioonitrasside
projekteerimine.

1.2. Sõpruse, Rahu ja Oktoobri tänavate piirkonna vee- ja kanalisatsioonitrasside välja
ehitamine.

2. Ülejäänud linna piirkondade ettevalmistamine tsentraalse vee- ja
kanalisatsioonitrasside väljaarendamiseks ning tsentraalse vee- ja
kanalisatsioonitrassi välja ehitamine.

2.1. Ülejäänud linna piirkondade järjestamine tsentraalse vee- ja kanalisatsioonitrasside
välja ehitamise vajaduse järgi (lähtuvana piirkonnas elavate inimeste arvust ning
nende tarbimismahtudest).

2.2. Vastavalt koostatud järjestusele korraldada vee- ja kanalisatsioonisüsteemide
projekteerimine ning välja ehitamine.

4.3.3. Elektrivõrgud

Olukord 2012. aastal.

Elektrivõrkude olukord (nii pinge kvaliteedi kui vabade võimsuste osas) Kallaste linnas on
hea. Kuigi aegajalt esineb elektrikatkestusi, siis nende hulk on seniajani siiski olnud

 17

minimaalne. Enamasti on elektrikatkestused olnud põhjustatud looduslikest teguritest (puude
langemine õhuliinidele ja alajaamadele). Järkjärgult on elektriliinide omanik Eesti Energia
Jaotusvõrk teostamas õhuliinide asendamist maakaablitega.

Valdkonnaga TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS
alavaldkonna ELEKTRIVÕRGUD seonduvana on püstitatud järgmine strateegiline

eesmärk

� Kallaste linna elanikele ja ettevõtetele kvaliteetsete elektriühenduste tagamine.

Alavaldkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Koostöös elektriliinide haldajaga elektrikatkestuste miinimuni viimine.

1.1. Olemasolevate elektriliinide ja alajaamade ülekontrollimine neid ohustada võivate
looduslike tegurite osas.

1.2. Elanikkonna senisest parem teavitamine Eesti Energia rikketelefonist 1343 ning
inimeste julgustamine riketest teatama.

2. Õhuliinide asendamine maakaablitega.

2.1. Linna allesjäänud õhuliinide asendamine maakaablitega.

2.2. Uute elektriliinide projekteerimisel ning detailplaneeringute koostamisel
maakaablite kasutamise ettenägemine.

4.3.4. Küte

Olukord 2012. aastal.

Kallaste linnas puudub tsentraalne küttesüsteem ning kõik linna hooned kasutavad lokaalset
küttesüsteemi. Kuigi varasemalt on Kallastel olnud keskkatlamaja, siis hetkeseisuga on selle
tegutsemine lõppenud ning katlamaja ruumides tegutseb autoremonditöökoda. Lõiguti on
säilinud osa kunagi kasutuses olnud maa-alustest küttetrassidest, kuid nende täpne seisukord
on teadmata. Eelduslikult on säilinud küttetrassi osad olulises mahus amortiseerunud.

Linna administratiivhooned (kool, tervisekeskus, lasteaed ja linnavalitsus) omavad lokaalseid
vedelkütust (kütteõli) kasutavaid katlamaju, mistõttu on igatalvised küttearved väga suured.
Samuti on lokaalsed katlamajad ehitatud enamustesse linna kortermajadesse, kuid erinevalt
linna administratiivhoonetest kasutatakse kortermajade kütmisel peaasjalikult kivisütt ja puitu
ning õli kasutavad katlamajad on vähemuses. Kivisöe ja puidu kasutamisega kaasneb talvisel
ajal ebasoodsate ilmastikutingimuste korral tugev õhureostus.

2012. aastal alustati Kallaste linnavalitsuse poolt uue kaugkütte katlamaja (võimsusega 1 000
kW) ehitamist, mis valmimise järgselt peaks tagama soojavarustuse nii Keskväljaku
hoonetele, kuid ka koolihoonele kos internaatkoduga. Vaba võimsuse ülejäämisel lülitataks
võrku järkjärguliselt ka teisi hooneid. Katlamaja käikuandmine seisab esmajoones

 18

linnavalitsuse poolse rahaliste ressursside puudumise taga, mistõttu on takistatud kaugkütte
trasside rajamine ning Keskväljak 2 ja 4 hoonesiseste küttesüsteemide väljaehitamine.

Valdkonnaga TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS
alavaldkonna KÜTE seonduvana on püstitatud järgmine strateegiline eesmärk.

� Energiasäästliku ja loodussõbralikul lahendusel põhineva katlamaja ehitamine koos
linna administratiivseid hooneid ka suuremaid korterelamuid ühendava
kaugküttevõrgu rajamisega.

Alavaldkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud
järgmised tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Energiasäästliku ja loodussõbralikul lahendusel põhineva katlamaja käivitamine.

1.1. Katlamaja ehituse lõpule viimine.

1.2. Katlamajale vastutustundliku ja kompetentse haldaja leidmine.

1.3. Usaldusväärse puiduhakke tarnija leidmine.

2. Kaugkütte trasside ehitamine koos seda vajavate hoonete liitmisega kaugküttevõrku.

2.1. Analüüsi koostamine selgitamaks välja kaugküttega liituvate hoonete arv ning
vajalikud liitumisvõimsused.

2.2. Kaugkütte trasside ja liitumissõlmede projekteerimine.

2.3. Kaugkütte trasside ja liitumissõlmede ehitamine.

3. Keskväljak 2 ja 4 hoonete varustamine kaasaegse küttesüsteemiga.

3.1. Keskväljak 2 ja 4 hoonesiseste küttesüsteemide väljaehitamine koos samaaegse
hoonete ühendamisega uue katlamajaga.

4.3.5. Side

Olukord 2012. aastal.

Sidelahenduste olukorraga saab Kallaste linnas tervikuna rahul olla. 2010. aastal paigaldati
Kallastele uus digilevi mast, mille tulemusel on Kallaste elanikele tagatud kvaliteetne
digitelevisiooni levi.

Telefoni- ja internetiühendused on linnaelanikele tagatud läbi Elioni, kes 2009. aastal
paigaldas linna uue konteinerkeskjaama ning asendas enamuse õhuliinidest maakaablitega.
2012. seisuga on pea kõikidel linna elanikel ja ettevõtetel võimalus Elioni sidelahendustega
liitumiseks.

Mobiiltelefoni levi saab lugeda rahuldavaks, kõikide operaatorite puhul on levi olemas.

 19

Avalikke internetipunkte on linnas üks ning see asub Kallaste linna turismiinfopunktis.
Turismiinfopunkt on ka avaliku wifi võrgu jagajaks.

Valdkonnaga TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS
alavaldkonna SIDE seonduvana on püstitatud järgmine strateegiline eesmärk

� Kallaste linna elanikele, ettevõtetele ja linna külalistele kvaliteetsete sidelahenduste
tagamine.

Alavaldkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmine
tegevuseesmärk ning neile vastav tegevusülesanne.

1. Avalike wifialade loomine.

1.1. Uute avalikult ligipääsetavate wifi-alade tekitamine linna olulisematesse
olemasolevatesse ja arendatavatesse sõlmpunktidesse (Keskväljakul asuvatesse
Kallaste kutsekooli renoveeritavatesse hoonetesse, veetorni rajatavasse kohvikusse,
linnavalitsuse ruumidesse jne).

4.3.6. Jäätmemajandus

Olukord 2012. aastal.

Kallaste linnas ei ole korraldatud jäätmevedu, samuti ei tegutse seal ühtegi jäätmejaama
(Jäätmeseadus kohustab jäätmeveo korraldamise neile omavalitsustele, kus elab rohkem kui
1 500 inimest). Lähimad jäätmejaamad asuvad Alatskivil ja Mustveel. Samuti puudub
Kallaste linnas kehtiv jäätmekava.

Jäätmete äravedamiseks on kortermajadel ning suurematel asutustel ja ettevõtetel sõlmitud
otselepingud Ragn Sells AS-ga.

Eramutes tekkivate jäätmete kogumiseks on linna paigutatud 4 pakendiringluse konteinerit
ning 3 segajäätmete konteinerit. Biolagunevad jäätmed komposteeritakse enamasti kinnistute
territooriumi siseselt.

Ehitusjäätmete äraveo tellimine toimub enamasti objektipõhiselt ning kokku kogutud jäätmed
viiakse edasi Torma prügilasse. Ohtlike jäätmete kogumiseks on linna eestvedamisel
organiseeritud jäätmeringe, mille käigus elanikud saavad tasuta ohtlikke jäätmeid ära anda.

Olulisimaks Kallaste linna jäätmekäitlusprobleemiks on paljude linnaelanike hoolimatu
suhtumine jäätmekäitlusse. Hoolimata jäätmete tasuta äraandmise võimaluste loomisest,
eelistavad paljud linnaelanikud selle asemel jäätmed kas metsa alla või siis kasutusest väljas
olevatele kinnistutele poetada, aidates seeläbi kaasa keskkonnareostuse tekkele (sh ka
visuaalse reostuse tekkele).

 20

Valdkonnaga TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS
alavaldkonna JÄÄTMEMAJANDUS seonduvana on püstitatud järgmised strateegilised

eesmärgid.

� Toimiva jäätmekäitlussüsteemi väljaarendamine.

� Linna elanike jäätmekäitlusalase teadlikkuse suurendamine.

Alavaldkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud
järgmised tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Jäätmekava koostamine ja kehtestamine.

1.1. Kallaste linna vajadusi arvestava jäätmekava koostamine ning kehtestamine
(vajadusel väliste ekspertide kaasamine).

2. Jäätmejaama väljaarendamine

2.1. Jäätmejaama asukoha määratlemine ning valitud kinnistule detailplaneeringu
koostamine.

2.2. Jäätmejaama rajatiste ning jäätmejaamas kasutatavate tehniliste lahenduste
projekteerimine.

2.3. Jäätmejaama väljaehitamine ning varustamine vajaliku tehnikaga.

3. Korralise jäätmeveo korraldamine

3.1. Korralise jäätmeveo hanke läbi viimine.

3.2. Korralise jäätmeveo hanke võitnud ettevõttega lepingu sõlmimine ning
mehhanismide rakendamine sõlmitud lepingust kinnipidamise järgimiseks.

4. Elanikepoolse jäätmekäitluse alase teadlikkuse suurendamine ning
jäätmekäitlemises osalemise määra tõstmine

4.1. Jäätmekäitlemise alaste koolituste ja seminaride läbiviimine elanike jäätmetealase
teadlikkuse suurendamiseks.

4.2. Regulaarsete heakorratalgute korraldamine jäätmetega reostunud kohade
puhastamiseks.

4.3. Ohtlike jäätmeringide korraldamise jätkamine elanikelt ohtlike jäätmete
kogumiseks.

4.4. Linna jäätmeeeskirja karmistamine jäätmete omavolilise käitlemise eest.

 21

4.3.7. Elamumajandus

Olukord 2012. aastal.

Kallaste linna elamufondi moodustavad umbkaudu 387 eramut ja 16 kortermaja. Eramute
hulgas on küllaltki suur osakaal nendel hoonetel, mis leiavad kasutamist vaid suvisel perioodil
(ca 10 ja enam protsenti).

Linna kortermajad on põhiosas ehitatud 1980-ndatel aastatel ning vajavad seetõttu
renoveerimist nii seest kui väljast. Kuigi korteriühistute eestvedamisel on teostatud osalisi
renoveerimistöid, siis tegelik renoveerimisajadus on oluliselt suurem. Eramajade keskmine
olukord on pigem halb kui hea ning tervikuna vajaks kogu eramutel põhinev elamufond
korrastamist. Linna atraktiivsuse suurendamiseks turistide silmis vajaksid kindlasti
korrastamist majade fassaadid.

Valdkonnaga TEHNILINE INFRASTRUKTUUR JA ELAMUMAJANDUS
alavaldkonna ELAMUMAJANDUS seonduvana on püstitatud järgmine strateegiline

eesmärk.

� Kaasajastada Kallaste linna elamufond nii kommunaalkulude vähendamise kui
visuaalsest aspektist lähtuvana.

Alavaldkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Kortermajade renoveerimine vähendamaks nende kommunaalkulusid ning
kaasajastamaks nende visuaalset väljanägemist.

1.1. Kortermajadele energiaauditite korraldamine.

1.2. Kortermajade energiaaudititel põhinevate renoveerimisprojektide koostamine.

1.3. Kortermajade renoveerimine.

2. Eramute renoveerimise toetamine.

2.1. Eramute renoveerimisvajaduse välja selgitamine.

2.2. Ehitusmaterjalitootjatega kokkulepete sõlmimine soodustingimustel
ehitusmaterjalide hankimiseks eramute renoveerimisel.

2.3. Parima renoveeritud maja auhinnakonkursi käivitamine.

 22

4.4. HARIDUS

Olukord 2012. aastal.

Kallaste linnas on kaks haridusasutust – lasteaed „Vikerkaar“ ja Kallaste Keskkool. Mõlemas
haridusasutuses on õppekeeltena paralleelselt kasutusele nii eesti kui vene keel (põhikeelena).

Kallaste lasteaed alustas oma tegevust 1937. aastal. Praegustes ruumides, asukohaga Sõpruse tn
4, asub lasteaed alates 1987. aastast. Lasteaias on hetkeseisuga kaks liitrühma (2.–7. aastased
lapsed), millest üks on eesti ja teine venekeelse õppega. Lapsi on lasteaias kokku 22. Viimastel
aastatel on laste arv linnas vähenenud (2011. aastal oli 8 sündi, võrreldes 2001. aastaga, kui oli
14 sündi). Paljud lastevanemad on esitanud pöördumisi laste toomiseks sõimerühma (lapsed
vanuses 1,5-3a.), kuid hetkel on sõimerühma avamine seisnud sõimerühma ruumide remondi
taga. Töötajaid on kokku 13. Lasteaia toitu valmistatakse Kallaste Keskkooli köögis; kuna kooli
köök ja abiruumid vajavad kapitaalremonti. Lasteaias töötab hetkel 8 pedagoogi ja 5
teenindavat töötajat.

Kallaste linnavalitsus on jõudumööda lasteaia hoonet remontinud. 2012. aasta seisuga on
investeeringute tulemusena lasteaia kahe liitrühma ning personali ruumid viidud vastavusse
kaasaja nõuetega.

Kallaste Keskkooli ajalugu ulatub tagasi 1897. aastasse, kui tegevust alustas vene õppekeelega
ministeeriumi kool. Alates 1946. aastast anti koolile keskkooli staatus, mis on küll seniajani
püsinud, kuid käimasoleva koolireformi tulemusena on küllaltki reaalne, et keskkool kaotab
oma senise staatuse ning jätkab kas põhikooli või siis põhikooli koos sellele järgneva
kolmeaastase kutsekooli vormis.

Kallaste Keskkoolis töötab 23 õpetajat ja kasvatajat täis- ja osalise koormusega: kui kõikidel
õpetajatel on olemas tarvilik kvalifikatsioon, siis ühel kasvatajal veel ei ole. Kõrgharidus on
90,5% õpetajatest, kahel õpetajal on keskeriharidus. Õpilaste arv on koolis vähenenud,
ennekõike linnaelanike arvu kahanemise. Samuti valivad eesti perekeelega vanemad lastele
eestikeelse õppega Alatskivi kooli. 2012/2013. aastal on koolis kokku 102 õpilast (võrdluseks
2002/2003. õppeaastal õppis koolis 187 õpilast). Klasside väiksusest tulenevana toimuvad
liittunnid kehalises kasvatuses, muusikas ja kunstiõpetuses. Kooli eripäraks on internaatkodu
olemasolu, mistõttu koolis osutub võimalikuks õppida ka sotsiaalsete probleemidega perede
lastel.

Kallaste Keskkooli klassiruumid on peaaegu kõik renoveeritud, va arvutiklass ja tööõpetuse
klass. Täiemahulist renoveerimist vajavad spordisaal, duširuumid, koridorid ja trepikojad.
Välisest perimeetrist renoveeriti 2010. aastal koolimaja katus, tegemist ootavad fassaaditööd.
Internaatkodu renoveeriti põhiosas 2010.-2011. aastal.

Tervisekontolli teostab koolis ja lasteaias perearst, kellega on nii kool, kui ka lasteaed sõlminud
lepingu. Nii koolis, kui ka lasteaias on loodud logopeedi ametikohad (vastavalt 0,2 ja 0,25
kohta).

 23

Valdkonnaga HARIDUS seonduvana on püstitatud järgmised strateegilised eesmärgid.

� Kallaste Keskkooli gümnasiuumiastme kujundamine kutseharidust pakkuvaks
kooliastmeks.

� Kallaste Keskkooli materiaal-tehnilise baasi täiendamine ja kaasajastamine.

� Kallaste Keskkooli õpetajatele ja teenistujatele pideva enesetäiendamise võimaluse
tagamine.

� Lasteaias „Vikerkaar“ sõimerühma avamine.

� Lasteaed „Vikerkaar“ materiaal-tehnilise baasi täiendamine ja kaasajastamine.

� Lasteaed „Vikerkaar“ kasvatajatele ja teenistujatele pideva enesetäiendamise
võimaluse tagamine.

Valdkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Kallaste Keskkooli gümnaasiumiastme kujundamine kutseharidusliku suunaga
õppeastmeks.

1.1. Konkreetse kutseharidusliku suuna määratlemine.

1.2. Kutsehariduse õppekava välja töötamine.

1.3. Õppekava täitmiseks tarvilike õppevahendite soetamine ning vajadusel
olemasoleva õpetajaskonna täiendkoolitamine.

2. Kallaste Keskkooli ruumibaasi renoveerimine

2.1. Klassiruumide renoveerimine.

2.2. Koolimaja fassaadi renoveerimine.

2.3. Koolisöökla remontimine.

2.4. Ventilatsioonisüsteemi uuendamine.

2.5. Koolimaja tuleohutusnõuetega vastavusse viimine.

2.6. Võimla ja duširuumides kapitaalremondi teostamine.

2.7. Riidehoiu remontimine.

3. Kallaste Keskkooli väikevahendite baasi uuendamine.

3.1. Koolimööbli väljavahetamine.

3.2. Klassiruumidesse interaktiivsete esitlusvõimaluste loomine koos
internetiuühenduse tagamisega.

3.3. Arvutiklassi ja õpetajate käsutuses olevate arvutipargi hoidmine kaasaegsena.

3.4. Poiste tööõpetuse klassi sisustuse väljavahetamine.

4. Kallaste Keskkooli õpetajate ja teenistujate kvalifikatsiooni tõstmine.

 24

4.1. Õpetajate täiendkoolitus IKT valdkonnas (IKT võimaluste kasutamine tundides) ja
erivajadustega õpilastega töötamises.

4.2. Täienduskoolituse süsteemi arendamine.

5. Lasteaias „Vikerkaar“ kolmanda, sõimelastele mõeldud, rühma avamine.

5.1. Sõimerühmale eraldatud ruumide väljaehitamine sõimerühma ruumide nõuetele
vastavaks.

6. Lasteaed „Vikerkaar“ hoone ja välise ala renoveerimine.

6.1. Köögi ehitamine lasteaia ruumidesse.

6.2. Lasteaia mänguväljaku kaasajastamine ja renoveerimine.

6.3. Juurdepääsutee ehitamine peasissepääsu juurde

6.4. Lasteaia muusikaklassi põranda välja vahetamine koos mõningase ruumi viimistluse
uuendamisega.

7. Lasteaia „Vikerkaar“ väikevahendite baasi uuendamine.

7.1. Harivate mänguasjade soetamine erinevate vanuserühma laste vajadusi arvestades.

7.2. Muusikaklassi sisustuse uuendamine.

8. Lasteaed „Vikerkaar“ kasvatajate ja teenistujate kvalifikatsiooni tõstmine.

8.1. Personali arenguvestluste muutmine regulaarseks ning isikupõhiste
tulemuskaardisüsteemi juurutamine.

8.2. Personalile mitmekülgsete enesearendamise võimaluste loomine.

 25

4.5. KULTUUR JA SPORT

4.5.1. Kultuur

Olukord 2012. aastal.

Kallaste linna kultuurielu arendamine sai olulise tagasilöögi 2006. aastal, kui tulekahjus
hävines Kallaste rahvamaja hoone. Sellest ajast alates on oluliselt olnud piiratud huviringide
töö ja ürituste läbiviimine. Kuigi rahvamaja funktsioone püüti jätkata Kallaste Keskkooli
ruumides ja ka Keskväljak 2 ja 4 hoonetes, siis esimesel juhul seadis takistusi kooli töökord
ning teisel juhul hoonete ääretult vilets olukord.

Varasemalt samuti rahvamaja hoones asunud raamatukogu koliti ümber ühte hoonesse
lasteaeaiaga „Vikerkaar“ ja Kallaste Linnavalitsusega. Raamatukogu külastatavusega võib
olla rahul, üheks põhjuseks on kindlasti ka seal asuv avalik internetipunkt.

Kallaste linna üks olulisemaid kultuuri, traditsioonide ja omapära säilitamise kantsiks on
kahtlemata Vanausuliste kirik, mis muuhulgas majutab suurel arvul hindamatu väärtusega
ajaloolisi kirikuraamatud. Kiriku hoonet on järgemööda renoveeritud, mistõttu varasemalt
halvas seisukorras oleva hoone seisukord on jõudmas tasemeni hea.

Ülevaate linna ajaloost annab Kallaste kodulootuba, mille ekspositsioon käsitleb vastavalt
vanausuliste mööblit, majapidamises ning kalanduses kasutust leidnud asju ning rändnäituste
ja ajutiste väljapanekute materjali.

Kallaste linn on asukohaks mitmele maakondliku tähtsusega traditsiooniks muutunud
üritusele - veebruaris leiab korraldamist Karakatitsa (piirkonnale omaste lumesõidukite
festival), enamasti augustis leiavad korraldamist Kallaste mee- ja sibulalaat ning
rahvusvaheline vanausuliste pärimuskultuuri festival «PEIPUS. Nooremale kuulajaskonnale
on suunatud suvisel ajal toimuv Peipsi Rock Fest.

Valdkonna KULTUUR JA SPORT alavaldkonna KULTUUR seonduvana on püstitatud
järgmine strateegiline eesmärk.

� Multifunktsionaalse kasutusotstarbega vabaajakeskuse rajamine, mis oleks kasutatav
nii seltsitegevuse arendamiseks erinevate vanuse- ja huvigruppide poolt kui
sisetingimustes sportimiseks

� Traditsiooniliste ürituse korraldamise toetamine.

� Kallaste ajaloo väärtustamine ning eksponeerimine.

Alavaldkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Kallaste rahvamaja funktsiooni taastamine (vastavalt Kallaste Keskväljaku
arengustrateegias sätestatule).

1.1. Keskväljaku hoonestusala funktsionaalsuse täpsustamine.

 26

1.2. Keskväljak 2 ja 4 hoonete renoveerimine ja sisustamine avalikuks kasutamiseks ette
nähtud funktsioonide täitmiseks.

2. Kallastele omaste ürituste korraldamise järjepidevuse tagamine.

2.1. Maakondlike turismiorganisatsioonide kaasamine ürituste korraldamisse.

2.2. Ürituste laiaulatuslik turustamine.

2.3. Stabiilsete rahastusallikate leidmine.

3. Vanausuliste pärandi hoidmine ja väärtustamine

3.1. Vanausuliste kiriku renoveerimise lõpuleviimine.

3.2. Vanausuliste kirikuraamatute järjepidev restaureerimine.

3.3. Kogukondlike sidemete toetamise arendamine teiste piirkondade vanausulistega.

4. Kallaste kodulootoa külastatavuse tõstmine

4.1. Vanaesemete kogumise korraldamine ekspositsiooni täiendamiseks.

4.2. Interaktiivse ekspositsiooniosa loomine.

4.3. Giidideks sobilike isikute koolitamine.

4.5.2. Sport

Olukord 2012. aastal.

Kallaste linna spordi valdkonna olukorda saab hetkeseisuga pidada pigem halvaks kui heaks.
Positiivse külje pealt saab välja tuua uue murukattega jalgpallistaadioni ning Kallaste koolis
asuvat jõusaali ja väikese spordisaali olemasolu. Samas negatiivset poolt kirjeldav loetelu
kujuneb omajagu pikemaks.

Varasemalt aktiivselt tegutsenud noorte jalgpalliklubi tegevus on märksa tagasihoidlikumaks
muutunud. Varasematel aastatel on Kallastel korraldatud ka rahvusvahelisi turniire, praegusel
hetkel tuntakse puudust harjutusväljakutest ning probleemiks on osavõtjate majutamine.
Staadionialal puudub riietusruum, piire ja tribüünid pealtvaatajatele.

Kindlalt suurimaks probleemiks tuleb lugeda vahepealsetel rasketel aegadel käest lastud
Kallaste kutsekooli spordikompleksi. Kui varasemalt oli see Kallaste olulisimaks
spordikeskuseks, siis praegusel hetkel on sellest säilinud vaid amortiseerunud ja vandaalide
poolt lõhutud primaarne infrastruktuur. Selle asemel on siseruumide põhised
sportimisvõimalused koondunud Kallaste keskkooli, kuid ka sealsed tingimused jätavad
omajagu soovida.

Spordisaali otstarvet täidab Kallaste koolis multifunktsionaalne saal, mis vastavalt vajadusele
toimib aula, spordisaali ja vabaajaürituste läbiviimise kohana. Samas on spordi (ja kehalise
kasvatuse tundide seisukohast) tegemist hädalahendusega, kuivõrd ruumi suurus on umbes
kaks korda väiksem kui seda on tavaline normaalmõõtmetes korvpalliplats.

 27

Õpilaste eestvedamisel on Kallaste keskkooli rajatud ka väike jõusaal. Samas on selle
kasutamine piiratud peaasjalikult kooliõpilastega ning linnaelanike juurdepääs on piiratud.

Valdkonna KULTUUR JA SPORT alavaldkonna SPORT seonduvana on püstitatud
järgmine strateegiline eesmärk.

� Igale vanusegrupile ning huvile vastavate sportimisvõimaluste loomine Kallaste
linnas.

Alavaldkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Varasema Kallaste kutsekooli spordikompleksi hoone taaskasutuselevõtmine
varasemas funktsioonis.

1.1. Kallaste kutsekooli pallisaali renoveerimine ning selle kasutamise aluseks oleva
vajaliku materiaal-tehnilise baasi soetamine.

1.2. Kallaste kutsekooli võimlemissaali renoveerimine ning selle kasutamise aluseks
oleva vajaliku materiaal-tehnilise baasi soetamine.

1.3. Kallaste kutsekooli jõusaali välja ehitamine ning selle kasutamise aluseks oleva
vajaliku materiaal-tehnilise baasi soetamine.

1.4. Kallaste kutsekooli spordikompleksi abiruumide renoveerimine, sh dušinurkade ja
saunade korrastamine ning varustamine elektri, vee ja küttega.

1.5. Kallaste keskkooli kehalise kasvatuse tundide üleviimine Kallaste kutsekooli
spordikompleksi.

2. Kallaste staadioni kasutusfunktsionaalsuse suurendamine.

2.1. Staadioniala käsitleva teemaplaneeringu koostamine.

2.2. Teisaldatavate tribüünide soetamine.

2.3. Staadioniala valgustamine, nii et see oleks kasutatav ka õhtusel ajal.

2.4. Jooksuradade ning hüppeplatside rajamine.

2.5. Talvisel ajal suusaradade sisseajamise korraldamine

3. Kallaste keskkooli juurde kuuluva hetkel kasutusest väljas oleva asfalteeritud
platsi kasutuselevõtmine kergejõustiku väljakuna.

3.1. Väljaku planeerimine kergejõustiku harrastamiseks sobilikuks.

3.2. Koostatud planeeringu alusel spordiväljaku ehitustehniliste projektide koostamine
ning statsionaarse ning mittestatsionaarse spordiinventari vajaduse määratlemine.

3.3. Spordiväljaku väljaehitamine ning statsionaarse spordiinventari paigaldamine.

3.4. Spordiväljaku kasutamiseks tarviliku mittestatsionaarse spordiinventari soetamine.

4. Kallaste keskväljaku kasutuselevõtmine talvise sportimiskohana.

4.1. Talvisel ajal keskväljaku kasutamine liuväljakuna.

 28

4.2. Hoki ja iluuisutamise treeningute korraldamine ning võistluste läbi viimine
liuväljakul.

4.3. Võimaluste leidmine treenerite ja juhendajate motiveerimiseks hoki- ja iluuisutamise
treeningute läbiviimiseks.

4.4. Liuväljaku rajamiseks ja korrashoidmiseks tarviliku materiaal-tehnilise baasi
soetamine.

5. Suvisel ajal rannaala rakendamine rannajalgpalli ja võrkpalli mängimiseks.

5.1. Võimaluste loomine suvisel ajal rannajalgpalli ja –võrkpalli mängimiseks, sh
kaldaalalt üleliigse taimestiku eemaldamine, uue liiva toomine ning olemasoleva
liiva sõelumine.

5.2. Võrkpallipostide paigaldamine ning rannajalgpalli väravate soetamine.

6. Spordiringide käivitamine.

6.1. Spordiringide (jalgpall, korvpall, võrkpall, indiaca, areoobika, tants, jääähoki,
iluvõimlemine jt) avamise ja tegutsemise toetamine, sh võimaluste leidmine
spordiringide juhendajate tegevuse kompenseerimiseks.

6.2. Ringide tegevuseks vajaliku materiaal-tehnilise baasi soetamine.

 29

4.6. NOORED JA VABA AEG

Olukord 2012. aastal.

Noored ja vaba aeg on suuresti sünonüümiks, kuna juba pere omavatel inimestel on reeglina
igapäeva tegevustest tulenevana väiksem vajadus vaba aja sisustamise järele. Noortel see-eest
jääb peale kooli enamasti vaba aega üle, mida hetkel kiputakse sisustama alkohoolsete jookide
tarvitamisega ning autodega ringisõitmisega. Kokkuvõtlikult on peamisteks valdkonna
probleemideks ongi kitsamalt vaadates tegutseva rahvamaja/noortekeskuse puudumine ning
laiemas kontekstis kooli- ja töövälise vaba aja sisustamise võimaluste sisuline puudumine.

Valdkonna NOORED JA VABA AEG seonduvana on püstitatud järgmine strateegiline
eesmärk.

� Kallaste rahvamaja/noortekeskuse tegevuse taaskäivitamine

� Üldiste vaba aja sisustamise võimaluste loomine.

Valdkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Keskväljak 2 ja 4 hoonete kasutusse võtmine rahvamaja/noortekeskuse
funktsioonides.

1.1. Keskväljak 2 ja 4 hoonete renoveerimine, sh küttesüsteemi taastamine.

1.2. Keskväljak 2 ja 4 hoonete sisustamine ning kasutusse võtmine vastavalt
Keskväljaku piirkonna arendusstrateegias määratletud stsenaariumile.

2. Kallaste linna elanikele suunatud vaba aja veetmise võimaluste arendamine.

2.1. Spordi- ja huviringide asutamise ja tegutsemise toetamine, sh vajadusel ruumide
eraldamine tegutsemiseks.

2.2. Koolituste korraldamine üldiste kodanikualgatuste arendamise toetamiseks.

2.3. Linnavalitsuse ning kooli ja lasteaia töötajate kaasamine spordi- ja huviringide
tegevusse.

 30

4.7. SOTSIAALHOOLEKANNE JA TERVISHOID

Olukord 2012. aastal.

2012. aasta viimases kvartalis oli linnas ametlikult töötuna registreeritud (töötu abiraha
saajaid) inimesi 20 isiku ringis. Tegelik tööd otsivate inimest arv on kõrgem ulatudes
hinnanguliselt 35-40 inimeseni. Kohapealsed töö leidmise võimalused on samas väikesed.
Linna suurimateks tööandjateks on kohalik omavalitsus koos allasutustega ning varasemalt
Kallastel tegutsenud kolhoosi Peipsi Kalur baasil moodustunud eraettevõtted. Samas ei ole
näha, et ükski nimetatutest lähima aasta või kahe jooksul oluliselt uusi töökohti kavandaks
luua. Seega tööpuudus jääb Kallastele oluliseks probleemiks ka lähitulevikus, kui just
inimestel ei õnnestu tööd leida lähiomavalitsustest või Tartust.

Paralleelselt tööpuudusega on teiseks oluliseks sotsiaalvaldkonna probleemiks linnaelanike
keskmise eluea tõus ning sellega kaasnev vanemaealisemate elanikurühmade järjest suurem
domineerimine. Võrdluseks, kui 2002. aastal moodustasid kuni 19 aastased (kaasa arvatud)
27,1% Kallaste elanikkonnast, siis 2012. aastaks oli nende osakaal elanikkonnast kahanenud
18,3%-ni. 2002. aastal 60 ja enama aasta vanuseid inimeste osakaal 22,8% ning 2012. aastaks
on see tõusnud 23,5%-ni. Linna jaoks tähendab see järjepidevat maksumaksjate baasi
vähenemist ning sotsiaalhoolekande ja tervishoiuga seotud küsimuste aktuaalsemaks
muutumist.

Arstiabi kättesaadavus Kallaste linnas on esmatasandi vajadusi rahuldav. Pakutavate teenuste
kvaliteet on heal tasemel, samas on piiratud pakutavate arstiabi teenuste hulk.
Perearstikeskuses töötab perearst koos õega, kes ühtlasi on vajadusel tegev ka kooli- ja
lasteaia arsti eest. Samuti on Kallastel olemas hambaravikabinet (asukohaga apteegis), kus
osutatakse kindla regulaarsusega hambaraviteenust. Hambaraviteenuse osutamisel on hetkel
olulisimaks kitsaskohaks röntgeni puudumine. Varasemalt on Kallastel olnud ka
füsioteraapiakabinet, kuid aegade möödudes on see oma tegevuse lõpetanud. Kiiret
reageerimist vajavate probleemide puhul on lähimaks abiks Alatskivil baseeruv
kiirabibrigaad.

Tööealise elanikkonnaga seonduvaks laiemaks tervishoiualaseks probleemiks, lisaks piiratud
arstiabi võimalustele on võimaluste nappimine stressi maandamiseks ning tervisespordi
harrastamiseks. Samuti on domineerivaks probleemiks linnaelanike keskmiselt üsnagi kõrge
alkoholilembus ning salaalkoholi ja salatubaka lai levik.

Vanemaealise elanikkonnaga seonduvaks sotsiaalhoolekandealaseks probleemiks võib lugeda
osaliselt samuti tervisespordi harrastamise võimaluste nappimist, kuid olulisemaks
probleemiks on ilmselt toimiva päevakeskuse puudumine, kus vanemaealisemad inimesed
saaksid päevasel ajal koguneda ning üksteisega suhelda.

Kõrvalise abita mittetoimetulevate vanurite hooldus on korraldatud Alatskivi ja Aarikese
hooldekodude ning Pajusi valla Abikeskuse baasil. Kokku oli 2012. aastal hooldekodude
hooldada seitse Kallaste linna elanikku, neist viis Alatskivi, üks Aarikesel ja üks Pajusi valla
Abikeskuses.

 31

Puuetega inimeste hooldamine on lahendatud läbi läbi riikliku hooldajatoetuse kaasamise ning
rakendatava süsteemiga saab hetkel rahul olla.

Valdkonnaga SOTSIAALHOOLEKANNE JA TERVISHOID seonduvana on püstitatud
järgmised strateegilised eesmärgid.

� Olemasolevate meditsiiniabi teenuste säilitamine ning uute meditsiiniabi teenuste
lisamine.

� Linnaelanikele mitmekesiste sportimis- ja suhtlemisvõimaluste loomine võttes arvesse
erinevate vanusegruppide vajadusi.

� Alkoholi ja -tubaka kättesaadavuse piiramine.

Valdkonna strateegilistest eesmärkidest tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Raviteenuste kvaliteedi parendamine.

1.1. Hambaravikabinetile kaasaegse röntgenaparaadi soetamine.

1.2. Perearsti vastuvõturuumide toomine Tervisekeskuse esimesele korrusele ning
võimaluse loomine ratastooli kasutavate liikumispuudega isikute juurdepääsuks.

2. Raviteenuste valiku laiendamine.

2.1. Füsioteraapiakabineti taasloomine ning sisustamine.

3. Tervisespordi võimaluste arendamine.

3.1. Siseruumides harrastatavate tervisespordi võimaluste loomine (pallimängude saal,
võimlemissaal, jõusaal).

3.2. Välitingimustes harrastatavate tervisespordi võimaluste arendamine (Kallaste ja
Alatskivi keskuse vahelise kergliiklustee rajamine, jalgpallistaadionile jooksuringi
lisamine, talvisel ajal jäähoki ja uisuväljaku loomine).

4. Vana hooldekodu hoonest päevakeskuse kujundamine.

4.1. Hooldekodu päevakoduks renoveerimise projekti koostamine.

4.2. Päevakodu välja ehitamine ning sisustamine.

5. Terviseedenduse propageerimine.

5.1. Sõltuvusaineid, HIV-i, tervisesporti, alkoholismi, toitumist ja teisi tervist
käsitlevaid valdkondi käsitlevate loengutsüklite korraldamine.

5.2. Koostöös politseiga salaalkoholi ja -tubaka kättesaadavuse vähendamine.

 32

4.8. TURVALISUS

Olukord 2012. aastal.

Kallaste linna avaliku korra, kuritegude tõkestamise ja avastamise eest on vastutav kohalik
konstaabel, kelle vastuvõtuaeg on korra nädalas. Konstaabli tööruumid asuvad
linnavalitsusega samas hoones. Registreeritud kuritegevuse tase Kallaste linnas on madal,
raskeid kuritegusid esineb vähe. Vähenevas trendis on ka liiklusalaste kuritegude arv, sh
joobes juhtimiste arv. Samas saab miinusena nimetada asjaolu, et linnaelanikes on juurdunud
tava, mille kohaselt väiksematest väär- ja ka kuritegudest kiputakse politseid pigem mitte
teavitama. Põhjuseid selleks tuleb otsida ilmselt nii kultuurilisest taustast kui usaldamatusest
politsei vastu.

Kallastel puudub kohapealne Päästeameti üksus. Tulekahju või õnnetuse korral on lähimaks
võimalikuks abiandjaks Pala vallas tegutsev Pala vabatahtlik päästekomando. Päästeameti
tegevüksuseks Alatskivi päästekomando. Vabatahtlikest komandodest on lähimaks
Kohapealse päästevõime arendamiseks asutati 2010. aasta lõpus Kallaste Vabatahtlik
Päästeühing, millele Kallaste Linnavalitsuse poolt eraldati kasutamiseks aadressiga Oja 28
kinnistul asuv garaažikompleks. 2012. aastal vastav hoone renoveeriti sobilikuks
päästevarustuse hoidmiseks ning vabatahtlike kogunemiskohana toimimiseks. Kokku on
Kallaste Vabatahtlike Päästeühinguga liitunud 20 vabatahtlikku. Ühendusel on kasutada kaks
vene päritolu tuletõrje paakautot (vastavalt ZIL 131 ja GAZ 66 baasil).

Valdkonna TURVALISUS seonduvana on püstitatud järgmine strateegiline eesmärk.

� Kallaste kujundamine turvalisimaks elu- ja tegevuskohaks.

Valdkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Vabatahtlike tuletõrjekomando tegevuse arendamine.

1.1. Vabatahtlike tuletõrjekomando tegevuseks vajaliku materiaal-tehnilise baasi
täiendamine.

1.2. Vabatahtlike tuletõrjekomando täiendamine uute vabatahtlikega ning kõikidele
vabatahtlikele pideva koolitusvõimaluse tagamine, sh koostegutsemise harjutamine
Päästeametiga.

2. Naabrivalve arendamine.

2.1. Linna jaotamine erinevateks naabrivalvepiirkondadeks.

2.2. Vabatahtlike osalejate kaasamine naabrivalve korraldamisse ning vastavasisuliste
koolituste korraldamine.

3. Koostöö tõhustamine politseiga.

3.1. Politsei poolse väär- ja kuritegude alase ennetustöö toetamine (sh koolituste
korraldamine).

3.2. Elanike julgustamine politseid väär- ja kuritegudest teatama.

 33

3.3. Regulaarsete reidide korraldamine joobes juhtimise vähendamiseks ning üldise
liikluskultuuri tõstmiseks.

 34

4.9. KESKKOND

Olukord 2012. aastal.

Keskkonna seisukohast on Kallaste linna puhul kahtlemata probleemsemaks kohaks
korraldatud jäätmeveo puudumine koos samaaegse linnaelanikega madala jäätmekäitlusalase
teadlikkusega, mis koosvõetuna avaldub isetekkelistes jäätmete ladestamiskohtades.

Samuti kujutab endast teatavat ohtu keskkonnale üldkanalisatsiooni puudumine paljudes linna
majapidamistes ning selle tulemusena toimuv kanalisatsioonivee juhtimine linnakraavidesse
ning Peipsi järve.

Puhastamist vajavaid reostuskoldeid linnas tuvastatud ei ole.

Linnaga seonduvast looduskeskkonnast tasub esile tõsta Kallastele iseloomulikku devoni
punast liivakivipaljandit. Mis on võetud looduskaitse alla. Alates 2004. aastast kuulub samas
liivakivipaljandis elavate kaldapääsukeste elupaik Natura 2000 kaitsealade hulka.

Valdkonnaga KESKKOND seonduvana on püstitatud järgmine strateegiline eesmärk.

� Kallaste on tuntud puhta ja loodusliku keskkonna poolest.

Valdkonna strateegilisest eesmärgist tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Olemasolevate keskkonnaprobleemide lahendamine.

1.1. Isetekkeliste jäätmete ladustamiskohtade likvideerimine läbi inimeste
jäätmekäitlusalase teadlikkuse suurendamise ning korraldatud jäätmeveo
rakendamise.

1.2. Kogu linna hõlmava tsentraliseeritud kanalisatsioonivõrgustiku välja ehitamine
saamaks lahti isetekkelistest kanalisatsioonivee ärajuhtimise lahendustest.

2. Kallaste looduspärandi säilitamine.

2.1. Lahenduste leidmine liivakivipaljandi säilitamiseks ning samaaegseks
eksponeerimiseks.

2.2. Linna territooriumil asuvate looduskaitsealuste alade eest hoolitsemine ning
kaitsealuste liikide säilitamine.

 35

4.10. LINNA JUHTIMINE JA PLANEERIMINE

Olukord 2012. aastal.

Kallaste linna juhtimine ja planeerimine on üles ehitatud vastavalt Kohalike omavalitsuste
korraldamise seaduses sätestatule. Linna igapäevast juhtimist teostab linnapea koos nelja
linnavalitsuse liikmega, kellele lisanduvad veel täiendavad linnaametnikud. Lisaks koguneb
regulaarselt linna küsimusi arutama ja lahendama 9-liikmeline volikogu.

Linnavalitsuse tööruumideks on renoveeritud ja avarad ruumid ning kõikidel linnaametnikel
on igapäevases töös kasutada kaasaegne arvutipark.

Linna juhtimise ja planeerimise valdkonna olulisemaks valukohaks oli kindlasti kehtiva
üldplaneeringu puudumine. 2012. aasta lõpu seisuga oli üldplaneering vastu võetud,
kehtestamine on ette nähtud 2013. aasta esimesse poolaastasse.

Valdkonnaga LINNA JUHTIMINE JA PLANEERIMINE seonduvana on püstitatud
järgmised strateegilised eesmärgid.

� Linna areng on planeeritud linnaelanike vajadustest ja huvidest lähtuvana.

� Linna info on kergesti kättesaadav ning linnaelanikele on tagatud mugav ja
professionaalne asjaajamine ja hea teenindus.

� Paberivaba asjaajamise juurutamine ning linnavalitsemisel keskkonda säästvate
lahenduste juurutamine.

� Linna mainekuvandi arendamine.

Valdkonna strateegilisest eesmärkidest tulenevana on püstitatud püstitatud järgmised
tegevuseesmärgid ning neile vastavad tegevusülesanded.

1. Üldplaneeringu koostamine ja kehtestamine.

1.1. Alustatud üldplaneeringu lõpetamine võimalikult lühikese aja vältel.

1.2. Üldplaneeringu koostamisel võimalikult paljude linnaelanike arvamuse kaasamine.

2. Linna arengu seisukohast oluliste planeeringute koostamine ja kehtestamine.

2.1. Sibulapargi aluse maa-ala planeerimine.

2.2. Kaldaala planeerimine vaatetornide ja puhkealade planeerimiseks.

2.3. Staadionialale teemaplaneeringu koostamine.

2.4. Linnapargi planeerimine ja haljastusprojekti koostamine.

2.5. Võidu ja Oktoobri tänaate ristumiskohas perspektiivse elamumaa planeerimine.

3. Linna info kättesaadavuse parandamine.

 36

3.1. Linna kodulehe uuendamine suurendamaks selle kasutusmugavust ning kodulehel
oleva info sisukamaks muutmine.

4. Paberivaba asjaajamise juurutamine.

4.1. Avalike internetipunktide juurde loomine, sh linnavalitsuse ooteruumi
internetiühendusega arvuti paigaldamine.

4.2. Linnakodanikele e-teenuste tutvustamine ning nende kasutama õpetamine.

4.3. Eakate linnakodanike arvutikasutamisoskuse parendamine.

5. Linnavalitsemisel keskkonda säästvate lahenduste juurutamine ning veebipõhiste
registrite kasutuselevõtmine.

5.1. Olemasolevate paberkandjal põhinevate registrite, arhiivide ja nendega seonduvate
andmekogude üleviimine veebipõhistele kujule.

5.2. ISKE rakendamine linna andmekogude turvalisuse tagamiseks.

5.3. Linnavalitsuse töötajate koolitamine paberivaba asjaajamise lahenduste
juurutamiseks ning oma igapäevase tegevuse keskkonna säästlikumaks muutmiseks.

5.4. Linnavalitsuse töötajate arvutialane koolitamine üldise arvutikasutusoskuse
suurendamiseks.

6. Kallaste linna mainekujunduslike tegevuste teostamine.

6.1. Linna kohaturunduskava välja töötamine ning selle hilisem rakendamine.

6.2. Linnaelanike ja -külaliste seas regulaarsete küsitluste korraldamine saamaks
vahetut tagasisidet linna kuvandi kohta.

 37

1. ARENGUKAVA ELLUVIIMINE JA UUENDAMINE

Käesolevas arengukavas ettenähtud investeeringud, üritused ja projektid realiseeritakse läbi
linna eelarve või projektipõhiste kaasfinantseeringute. Määratledes kavandatavate
programmide ja ürituste iga-aastased prioriteedid, on äärmiselt tähtis siduda need eelarve
reaalsete võimalustega. Seetõttu kuulub käesoleva arengukava lisas esitatud tegevuskava igal
aastal täiendamisele ja täpsustamisele enne järgneva aasta eelarve kinnitamist linnavolikogus.

Linnaeelarve koostamise strateegia aluseks on

1) arengukavaga püstitatud eesmärgid ja seatud ülesanded;

2) tasakaalustatud eelarve;

3) investeeringute järjepidev suurendamine;

Arengukava elluviimise jälgimise tagab Kallaste Linnavalitsus koos Kallaste
Linnavolikoguga. Arengukava rakendamise kontroll toimub igal aastal. Arengukava
uuendamisel lähtutakse aktualiseeritud olukorra analüüsist, mille põhjal ajakohastatakse linna
lähteseisundi andmestik, valdkondlikud strateegilised eesmärgid ja ülesanded ning
tegevuskava. Arengukava uuendamine toimub kohaliku omavalitsuse korralduse seaduses ja
Kallaste linna põhimääruses sätestatud korras. Arengukava muutmise eelnõu esitab Kallaste
Linnavolikogule Kallaste Linnavalitsus.

LISA 1. Tegevuskava 2013 kuni 2017

Tegevusvaldkonnad ja tegevused Vastutajad, elluviijad Elluviimise aeg Maksumus (EUR)* Rahastusallikad

4.1. ETTEVÕTLUS
Kalavarude inkubaatori toimimiseks vajaliku infrastruktuuri
rajamine ja rekonstrueerimine

Linnavalitsus, riik 2013-2017 800 000 Fondid, riik

Kalavarude inkubaatori toimimiseks tarviliku sisseseade soetamine Linnavalitsus, riik 2016-2017 200 000 Fondid, riik
Remondidoki infrastruktuuri rajamine Linnavalitsus, riik 2013-2014 600 000 Fondid, riik
Veesõidukite remontimiseks ja ülevaatuse korraldamiseks tarviliku
seadmebaasi hankimine

Linnavalitsus, riik 2014 150 000 Fondid, riik

Kavandatava jahisadama maa-alale detailplaneeringu koostamine Linnavalitsus 2013-2015 15 000 Linn
Jahisadama teostatavus-tasuvusanalüüsi koostamine Linnavalitsus 2013-2014 12 000 Linn, fondid
Jahisadama väljaehitamine Linnavalitsus 2016-2017 450 000 Linn, fondid
Kavandatava karavanipargi alale detailplaneeringu koostamine Linnavalitsus 2013-2015 12 000 Linn
Karavanipargi teostatavus-tasuvusanalüüsi koostamine Linnavalitsus 2013-2014 12 000 Linn, fondid
Karavanipargi väljaehitamine Linnavalitsus 2015-2016 120 000 Linn, fondid
Noorte ettevõtlusinkubaatori käivitamine Linnavalitsus, Kallaste

Noortekeskus
2013-2015 65 000 Linn, fondid

Mentorlussüsteemi loomine väikeettevõtjate nõustamiseks Linnavalitsus, Tartu
Ärinõuandla, Tartumaa
Arendusselts

2013-2015 30 000 Linn, fondid

Sibulapargi maa-ala ettevalmistamine Linnavalitsus 2015 120 000 Linn, fondid
Sibulapargi käivitamiseks tarviliku infrastruktuuri rajamine Linnavalitsus,

investorid
2016-2017 240 000 Linn, fondid,

erakapital
4.2. TURISM

Kallaste kutsekooli hoone esimese korruse köögiosa renoveerimine
ja sisustamine suurköögi tehnikaga

Linnavalitsus, Kallaste
Noortekeskus

2014-2015 45 000 Linn, fondid

Kallaste kutsekooli hoone esimesele korrusele kuni sajakohalise
söögisaali rajamine ning sisustamine

Linnavalitsus, Kallaste
Noortekeskus

2014-2015 30 000 Linn, fondid

Linna viidasüsteemi ülevaatamine ja korrastamine ning uute viitade
lisamine

Linnavalitsus 2014 6 000 Linn

Linna sissesõiduteede juurde linnakaartide ja infotahvlite
paigutamine

Linnavalitsus 2014 3 500 Linn

Kallaste-Kodavere matkaraja planeerimine Linnavalitsus 2015-2016 10 000 Linn
Kallaste-Kodavere matkaraja väljaehitamine Linnavalitsus 2017 80 000 Linn, fondid

 39

Tegevusvaldkonnad ja tegevused Vastutajad, elluviijad Elluviimise aeg Maksumus (EUR)* Rahastusallikad
Kallaste-Nina matkaraja ja seiklusraja planeerimine Linnavalitsus 2015-2016 10 000 Linn
Kallaste-Nina matkaraja ja seiklusraja väljaehitamine Linnavalitsus 2017 80 000 Linn, fondid
Oja tänaval, varasemalt Kallaste kutsekooli omandis oleva hoone,
vähemalt osalises mahus renoveerimine külalistemaja nõuetele
vastavaks

Linnavalitsus, Kallaste
Noortekeskus

2016-2017 250 000 Linn, fondid

Külalistemaja sisustamine tarviliku inventariga
Linnavalitsus, Kallaste
Noortekeskus

2017 50 000 Linn, fondid

Veetorni ülemise platvormi kujundamine kohvikuks
Linnavalitsus, Kallaste
Noortekeskus

2015 65 000 Linn, fondid

Veeturismi alaste regulaarürituste ellukutsumine Linnavalitsus 2014 5 000 Linn
Veebilehe Kallasteturism.ee loomine ja arendamine Linnavalitsus 2014 6 000 Linn
Kallastele ainuomaste meenete, postkaartide ja infovoldikute välja
töötamine

Linnavalitsus Jooksvalt 2 000 Linn

Kallaste kutsekooli administratiivhoones asuva muuseumi tegevuse
laiendamine

Linnavalitsus 2015 20 000 Linn, fondid

4.3.1. TEED JA TÄNAVAD
Olemasolevate kõvakatete uuendamine kõikidel kõvakatteid
omavatel tänavatel ja tänavalõikudel

Linnavalitsus Jooksvalt Maksumus teadmata Linn, riik

Kruus- ja pinnaskatet omavate tänavate ja tänavalõikude kõvakatte
alla viimine

Linnavalitsus Jooksvalt Maksumus teadmata Linn, riik

Bussijaama ooteala asfaltkatte asendamine uue kattega Linnavalitsus 2015 35 000 Linn, riik
Oja ja Sõpruse tänava kõnniteede renoveerimine Linnavalitsus 2014 15 000 Linn
Oja tänava kõnnitee pikendamine Linnavalitsus 2014 12 000 Linn
Kallaste linna Alatskivi vallakeskusega ühendava maantee
laiendamine ja maantee asfaltkatte uuendamine

Riik 2016-2017 Maksumus teadmata Riik

Kallaste linna Alatskivi keskusega ühendava valgustatud
kergliiklustee projekteerimine

Riik 2015 Maksumus teadmata Riik

Kallaste linna Alatskivi keskusega ühendava valgustatud
kergliiklustee ehitamine

Riik 2015 Maksumus teadmata Riik

Kallaste linna tänavalgustuse üleviimine energiat säästvatele
valgusallikatele

Linnavalitsus 2015-2017 Maksumus teadmata Linnavalitsus, fondid

Valgusallikate vahetamise korraldamiseks sobiliku tõstuki
soetamine

Linnavalitsus 2016 Maksumus teadmata Linnavalitsus, fondid

Valgusallikaid kandvate valgustuspostide jooksev vahetamise Linnavalitsus Jooksvalt Maksumus teadmata Linnavalitsus
4.3.2. VESI JA KANALISATSIOON

Sõpruse, Rahu ja Oktoobri tänavate piirkonna vee- ja
kanalisatsioonitrasside projekteerimine

Linnavalitsus 2015 20 000 Linnavalitsus

 40

Tegevusvaldkonnad ja tegevused Vastutajad, elluviijad Elluviimise aeg Maksumus (EUR)* Rahastusallikad
Sõpruse, Rahu ja Oktoobri tänavate piirkonna vee- ja
kanalisatsioonitrasside välja ehitamine

Linnavalitsus 2016 Maksumus teadmata Linnavalitsus, fondid

Ülejäänud linna piirkondade vee- ja kanalisatsioonisüsteemide
projekteerimine

Linnavalitsus 2017 Maksumus teadmata Linnavalitsus

4.3.3. ELEKTRIVÕRGUD

Linna allesjäänud õhuliinide asendamine maakaablitega
Elektrilevi,
Linnavalitsus

Jooksvalt Maksumus teadmata Elektrilevi

4.3.4. KÜTE
Analüüsi koostamine selgitamaks välja kaugküttega liituvate
hoonete arv ning vajalikud liitumisvõimsused

Linnavalitsus 2013 10 000 Linn

Kaugkütte trasside ja liitumissõlmede projekteerimine Linnavalitsus 2013-2014 40 000 Linn, fondid
Kaugkütte trasside ja liitumissõlmede ehitamine Linnavalitsus 2014-2015 200 000 Linn, fondid
Keskväljak 2 ja 4 hoonesiseste küttesüsteemide väljaehitamine koos
samaaegse hoonete ühendamisega uue katlamajaga

Linnavalitsus 2013 70 000 Linn, fondid

4.3.5. SIDE
Uute avalikult ligipääsetavate wifi-alade loomine linna
sõlmpunktidesse

Linnavalitsus 2014-2016 5 000 Linn

4.3.6. JÄÄTMEMAJANDUS
Jäätmejaama asukoha määratlemine koos kinnistule
detailplaneeringu koostamisega

Linnavalitsus 2014 8 000 Linn

Jäätmejaama ja selle tehniliste lahenduste projekteerimine Linnavalitsus 2015 12 000 Linn
Jäätmejaama väljaehitamine Linnavalitsus 2016 40 000 Linn
Linnaelanike jäätmekäitlusalaseteadlikkuse suurendamine Linnavalitsus 2013-2014 3 000 Linn

4.3.7. ELAMUMAJANDUS

Kortermajade energiaaudite koostamine
Korteriomanikud,
linnavalitsus

Jooksvalt 5 000
Korteriomanikud,
fondid, linn

Kortermajade energiaaudititel põhinevate renoveerimisprojektide
koostamine

Korteriomanikud Jooksvalt Maksumus teadmata
Korteriomanikud,
fondid

Kortermajade renoveerimine Korteriomanikud Jooksvalt Maksumus teadmata
Korteriomanikud,
fondid

Parima renoveeritud maja auhinnakonkursi käivitamine Linn 2014 1 000 Linn
4.4. HARIDUS

Kallaste Keskkooli viimase kooliastme uue õppekava täitmiseks
tarvilike õppevahendite soetamine ning vajadusel olemasoleva
õpetajaskonna täiendkoolitamine

Linn, kool 2013-2014 12 000 Linn

Klassiruumide renoveerimine Linn, kool 2014-2015 Maksumus teadmata Linn, riik
Koolimaja fassaadi renoveerimine Linn, kool 2015 Maksumus teadmata Linn, riik

 41

Tegevusvaldkonnad ja tegevused Vastutajad, elluviijad Elluviimise aeg Maksumus (EUR)* Rahastusallikad
Koolisöökla remontimine Linn, kool 2015 Maksumus teadmata Linn, riik
Ventilatsioonisüsteemi uuendamine Linn, kool 2015 Maksumus teadmata Linn, riik
Koolimaja tuleohutusnõuetega vastavusse viimine Linn, kool 2014 Maksumus teadmata Linn, riik
Võimla ja duširuumides kapitaalremondi teostamine Linn, kool 2016 Maksumus teadmata Linn, riik
Riidehoiu remontimine Linn, kool 2014 Maksumus teadmata Linn, riik
Koolimööbli uuendamine Linn, kool Jooksvalt Maksumus teadmata Linn, riik
Arvutiklassi ja õpetajate käsutuses olevate arvutipargi hoidmine
kaasaegsena

Linn, kool Jooksvalt Maksumus teadmata Linn, riik

Poiste tööõpetuse klassi sisustuse väljavahetamine Linn, kool 2015 15 000 Linn, riik
Lasteaias „Vikerkaar“ kolmanda, sõimelastele mõeldud, rühma
avamine

Linn, lasteaed 2013 20 000 Linn, fondid

Köögi ehitamine lasteaia ruumidesse Linn, lasteaed 2013 20 000 Linn, fondid
Lasteaia mänguväljaku kaasajastamine ja renoveerimine Linn, lasteaed 2013-2014 15 000 Linn, fondid
Lasteaia hoonele juurdepääsutee ehitamine peasissepääsu juurde Linn, lasteaed 2015 Maksumus teadmata Linn
Lasteaia muusikaklassi põranda välja vahetamine koos viimistluse
uuendamisega

Linn, lasteaed 2014 10 000 Linn, fondid

Lasteaia „Vikerkaar“ väikevahendite baasi uuendamine Linn, lasteaed Jooksvalt Maksumus teadmata Linn
4.5.1. KULTUUR

Keskväljak 2 ja 4 hoonete renoveerimine ja sisustamine avalikuks
kasutamiseks ette nähtud funktsioonide täitmiseks

Linn, Kallaste
Noortekeskus

2013-2015 Maksumus teadmata Linn, fondid

Vanausuliste kiriku renoveerimise lõpuleviimine Linn 2013-2017 Maksumus teadmata Linn, fondid
Vanausuliste kirikuraamatute järjepidev restaureerimine Linn Jooksvalt 15 000 Fondid

4.5.2. SPORT
Varasema Kallaste kutsekooli spordikompleksi hoone
taaskasutuselevõtmine varasemas funktsioonis

Linn, Kallaste
Noortekeskus

2013-2015 Maksumus teadmata Linn, fondid

Staadioniala käsitleva teemaplaneeringu koostamine Linn 2015 10 000 Linn
Staadioniala funktsionaalsuse suurendamine läbi teisaldatavate
tribüünide soetamise, staadioniala valgustamise ning jooksuradade
ja hüppeplatside rajamine

Linn, Kallaste
Noortekeskus

2016 Maksumus teadmata Linn, fondid

Kallaste keskkooli juurde kuuluva hetkel kasutusest väljas oleva
asfalteeritud platsi kasutuselevõtmine kergejõustiku väljakuna

Linn, Keskkool 2016 Maksumus teadmata Linn, fondid

Kallaste keskväljaku talvise sportimiskohana kasutuselevõtmise
eelduseks oleva materiaal-tehnilise baasi soetamine

Linn, Kallaste
Noortekeskus

2015 Maksumus teadmata Linn, fondid

Rannaala korrastamine rannajalgpalli ja -võrkpalli mängimiseks
Linn, Kallaste
Noortekeskus

2014 5 000 Linn

Spordiringide tegevuseks vajaliku materiaal-tehnilise baasi
soetamine

Linn, Kallaste
Noortekeskus

2015 Maksumus teadmata Linn, fondid

 42

Tegevusvaldkonnad ja tegevused Vastutajad, elluviijad Elluviimise aeg Maksumus (EUR)* Rahastusallikad
4.6. NOORED

Keskväljak 2 ja 4 hoonete renoveerimine, sh küttesüsteemi
taastamine

Linn, Kallaste
Noortekeskus

2013-2015 Maksumus teadmata Linn, fondid

Keskväljak 2 ja 4 hoonete sisustamine ning kasutusse võtmine
vastavalt Keskväljaku piirkonna arendusstrateegias määratletud
stsenaariumile

Linn, Kallaste
Noortekeskus

2014-2015 Maksumus teadmata Linn, fondid

Spordi- ja huviringide asutamise ja tegutsemise toetamine
Linn, Kallaste
Noortekeskus

Jooksvalt Maksumus teadmata Linn, fondid

4.7. SOTSIAALHOOLEKANNE JA TERVISHOID
Hambaravikabinetile kaasaegse röntgenaparaadi soetamine Eraettevõtja, linn 2015 10 000 Eraettevõtja, fondid

Perearsti vastuvõturuumide laiendamine, juurdepääsu parendamine Eraettevõtja, linn 2015 10 000
Eraettevõtja, fondid,
linn

Füsioteraapiakabineti taasloomine ning sisustamine Eraettevõtja, linn 2016 20 000
Eraettevõtja, fondid,
linn

Hooldekodu päevakoduks renoveerimise projekti koostamine Linn 2016 15 000 Linn, fondid
Päevakodu välja ehitamine ning sisustamine Linn 2017 Maksumus teadmata Linn, fondid

4.8. TURVALISUS
Vabatahtlike tuletõrjekomando tegevuseks vajaliku materiaal-
tehnilise baasi täiendamine

Linn, vabatahtlike
tuletõrjekomando

2014 Maksumus teadmata Linn, riik, fondid

Vabatahtlike tuletõrjekomando liikmete koolitamine
Linn, vabatahtlike
tuletõrjekomando

Jooksvalt Maksumus teadmata Linn, riik, fondid

4.9. KESKKOND
Kogu linna hõlmava tsentraliseeritud kanalisatsioonivõrgustiku
välja ehitamine

Linn 2013-2017 Maksumus teadmata Linn, fondid

Tööprojekti koostamine liivakivipaljandi erosioonikahjustuste
vähendamiseks

Linn 2014-2015 Maksumus teadmata Linn, riik, fondid

4.10. LINNA JUHTIMINE JA PLANEERIMINE
Linnavalitsuse töötajate koolitamine paberivaba asjaajamise
lahenduste juurutamiseks

Linn Jooksvalt Maksumus teadmata Linn

Linnavalitsuse töötajate arvutialane koolitamine üldise
arvutikasutusoskuse suurendamiseks

Linn Jooksvalt Maksumus teadmata Linn

Linna kohaturunduskava välja töötamine ning selle hilisem
rakendamine

Linn Jooksvalt 15 000 Linn, fondid

* Esitatud maksumused on hinnangulised ning kuuluvad täpsustamisele siduvate pakkumiste saamise järgselt.

** Rahastusallikate puhul on kasutatud järgmisi lühendeid (Linn - Kallaste linnavalitsus, Riik - riiklikud asutused, ministeerium, riigieelarve, Fondid -
erinevad toetusvõimalused, Erakapital - eraettevõtted).

