
1

ANIJA VALLA ARENGUKAVA

2014- 2024

Kehra 2014

2

SISSEJUHATUS .. 3
1. ÜLDANDMED .. 4

 1.1. Üldiseloomustus .. 4
1.2. Rahvastik ... 5
1.3. Kehra kui tõmbekeskus ... 8

2. ANIJA VALLA HETKEOLUKORD ... 10

2.1. Anija valla tugevused .. 10
2.2. Anija valla nõrkused.. 10
2.3. Anija valla võimalused .. 10
2.4. Ohutegurid Anija valla arengule ... 10
2.5. Arengueelduste kokkuvõte .. 11

3. ANIJA VALLA ARENGUEESMÄRGID .. 11
4. ANIJA VALLA ARENGUSTRATEEGIA ... 12

4.1. Üldvalitsemine .. 12

4.2. Elu- ja looduskeskkond ... 13
4.3. Ettevõtlus ja tööhõive .. 14
4.4. Tehniline infrastruktuur ... 15

4.4.1. Ühisveevärk- ja kanalisatsioon ... 15
4.4.2. Teed .. 16

4.4.3. Ühistransport .. 17
4.4.4. Soojamajandus ... 17
4.4.5. Energeetika ... 18

4.5. Sotsiaalkeskkond ... 18
4.5.1. Kultuur, sport ja noorsootöö .. 18
4.5.2. Haridus ... 20

4.5.3. Sotsiaalne kaitse ja tervishoid .. 21
5. ANIJA VALLA EELARVESTRATEEGIA .. 23

5.1. Makromajanduslik keskkond ja eeldused ... 23
5.2. Tulubaasi prognoos ... 24

5.3. Kulude prognoos ... 28
5.4. Finantseerimistegevus ... 28

3

 SISSEJUHATUS

Anija valla arengukava 2014-2024 koostamise eesmärgiks on seada vallale ühtsed

arenguprioriteedid, tagada jätkusuutlik areng järgneval arengukava perioodil ning valla

arengukava vastavus seaduses sätestatud nõuetele. Arengukava ajakohastamine on kohaliku

omavalitsuse korralduse seadusega (KOKS) sätestatud kohustus, mille kohaselt kohaliku

omavalitsuse üksuse arengukava ja eelarvestrateegia peavad aasta 15. oktoobri seisuga hõlmama

vähemalt nelja eelseisvat eelarveaastat.

Arengukava koostamisel on võetud aluseks Anija valla arengukava 2014-2020. Arengukava

koostamisel vaadati üle valla viimaste aastate tegevus ja hetkeolukord, sõnastati uuesti valla

tugevused, nõrkused, ohud ja võimalused ning täpsustati valla visioon ja missioon.

4

1. ÜLDANDMED

1.1. Üldiseloomustus

Joonis 1. Harju maakonna vallad 2014

Anija vald asub Harju maakonna kagupiiril. Anija valla pindala on 520,94 km², mis moodustab

12,02 % Harjumaast ja on oma territooriumi suuruselt kolmas vald Harjumaal. Anija vald asub

Harju maakonna kagupiiril, piirnedes Harju maakonna Kose, Raasiku, Jõelähtme, Aegviidu ja

Kuusalu valla, Järva maakonna Albu valla ning Lääne-Viru maakonna Tapa vallaga.

Valla haldusterritooriumist ca 50% on kaetud metsaga ning üle 3% on veekogude all.

Territooriumist suure osa hõlmavad Põhja-Kõrvemaa ja Kõrvemaa maastikukaitsealad. Lisaks

eelpoolmainitule on vallas veel Anija, Niinsoni ja Maapaju looduskaitseala ja muid

vaatamisväärsusi, veehoidlad (kokku 318 ha): Soodla, Kaunissaare, Raudoja ja Aavoja; jõed (neist

suurimad Jägala ja Soodla), ojad ja kanalid.

Valda läbib Tallinn-Tapa raudtee ning kolm põhimaanteed: Kose-Jägala, Peningi Jäneda ja Piibe

maantee. Vallas on neli raudteejaama: Mustjõe, Lahinguvälja, Kehra ja Parila.

Anija valla asustus on ebaühtlane, paiknedes suures osas valla lääneosas. Selle ajalooliseks

põhjuseks on eelkõige raudtee, mille ümber on tekkinud asustus.

Vallas on vallasisene linn Kehra ja 31 küla, millest suuremad on Anija, Lilli, Alavere, Ülejõe,

Lehtmetsa, Kaunissaare, Pikva, Vetla, Voose, Härmakosu, Rooküla ja Looküla. Kehra linnas on

eristatavad vana- ja uusasula ning Põrgupõhja ja Ülejõe asumid. Valla administratiivkeskus paikneb

Kehra linnas.

Valla suurimateks asustusüksusteks on Kehra linn, Lehtmetsa küla ja Alavere küla, kus kokku elab

66% kogu valla elanikkonnast.

5

1.2. Rahvastik

Statistikaameti andmetel on 2014. aasta 1. jaanuari seisuga Anija valla rahvaarv 5741 inimest, neist

mehi 2748 ja naisi 3993.

Rahvastiku asustustihedus on seisuga 1.jaanuar 2014 11,02 inimest km².

Joonis 2. Anija valla asustus tihedus 2011. aasta rahvaloenduse seisuga. Allikas: Statistikaamet

Anija valla rahvaarv on viimastel aastatel olnud püsivas languses. Kui 2006. aastal oli vallas

elanikke 6116 inimest, siis 2014. aastaks oli rahvastik vähenenud 375 inimese e. 6,13% võrra.

5500

5600

5700

5800

5900

6000

6100

6200

2006 2007 2008 2009 2010 2011 2012 2013 2014

Joonis 3. Anija valla rahvaarv

Peamiseks rahvastiku vähenemise põhjuseks on Anija valla negatiivne rändesaldo. Rahvastiku

vähenemine oli kõige suurem 2006. aastal –157 inimest. Seda mõjutas suur suremus – 96 inimest ja

6

Soome tööle läinud inimeste -68 inimest, arvelevõtmine Soome rahavastiku registris, 76 inimest

lahkus valla registrist nõuetekohaste dokumentide puudumise tõttu.

2012. aasta lõpu ja 2013. aasta negatiivse rändesaldo suurimaks mõjuteguriks võib pidada Tallinna

linna poolt tallinlastele kehtestatud tasuta ühistransporti. 2012. aastal Anija vallast lahkunutest

suundus Tallinna elanikeregistrisse 50, 2013. aastal 125 ja 2014. aasta esimese 7 kuuga 66 elanikku.

Allolevates tabelites on välja toodud viimase kolme ning 2014. aasta esimese 7 kuu rahvastiku arvu

muutuste põhjused numbriliselt ja sooliselt kuude kaupa.

Tabel 1. Kodanike saabumised ja lahkumised 2012. a.

 Saabujaid

Selle hulgas

sündis Lahkujaid Selle hulgas suri

 Kokku N M kokku N M

Jaanuar 12 3 2 1 25 9 3 6

Veebruar 7 2 2 28 10 5 5

Märts 16 3 2 1 26 9 5 4

Aprill 14 7 2 5 16 7 4 3

Mai 13 2 1 1 14 3 1 2

Juuni 22 4 3 1 27 2 1 1

Juuli 26 3 2 1 23 3 2 1

August 10 5 2 3 26 3 3 -

September 21 8 3 5 23 7 7 -

Oktoober 18 3 1 2 35 7 6 1

November 22 7 2 5 30 3 - 3

Detsember 27 5 3 2 47 5 2 3

 208 52 23 29 320 68 39 29

Tabel 2. Kodanike saabumised ja lahkumised Anija vallas 2013.a.

 Saabujaid

Selle hulgas

sündis Lahkujaid Selle hulgas suri

 Kokku N M kokku N M

Jaanuar 12 5 3 2 50 2 1 1

Veebruar 13 6 1 5 25 7 2 5

Märts 13 5 3 2 29 7 5 2

Aprill 11 7 5 2 19 7 3 4

Mai 18 4 2 2 14 6 2 4

Juuni 15 5 2 3 27 5 4 1

Juuli 20 8 4 4 21 4 2 2

August 22 4 1 3 28 4 - 4

September 24 10 3 7 21 3 1 2

Oktoober 17 3 2 1 32 5 2 3

November 22 2 - 2 24 7 2 5

Detsember 43 2 1 1 21 4 3 1

 230 61 27 34 311 61 27 34

7

Tabel 3. Kodanike saabumised ja lahkumised Anija vallas 2014.a.

 Saabujaid Selle hulgas sündis Lahkujaid Selle hulgas suri

 Kokku N M kokku N M

Jaanuar 6 4 3 1 28 7 3 4

Veebruar 9 4 2 2 27 12 5 7

Märts 19 3 2 1 14 6 4 2

Aprill 26 9 4 5 26 9 6 3

Mai 27 5 3 2 18 5 4 1

Juuni 24 9 8 1 23 5 2 3

Juuli 26 7 4 3 33 3 1 2

 137 41 26 15 169 47 25 22

Allikas: Rahvastikuregister

Rahvastiku jätkuv vähenemine kujutab tõsist ohtu valla jätkusuutlikkusele. Anija valla rahvastiku

vanuselist struktuuri 1. jaanuari seisuga 2014 iseloomustab järgmine joonis.

174
179

150
139

212
197

171
194
200
196

210
242

147
112

83
69

52
21

141
181

153
143
146

152
162
158

200
212

226
223

203
165

172
150

129
77

0-4
5-9

10-14
15-19
20-24
25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70-74
75-79
80-84

85 ja vanemad

Naised

Mehed

Joonis 4. Anija valla rahvastiku püramiid seisuga 01.01.2014. Allikas:Statistikaamet

Kõige arvukamalt on Anija vallas 2014. aastal 55-59 aasta vanuseid elanikke (465), kõige vähem

15-19 aastaseid elanikke (282).

8

Joonis 5. Anija valla elanike arv vanusegruppide kaupa aastatel 2012- 2014

Geomeedia OÜ on 2006 aastal koostatud „Harjumaa Linnade ja valdade rahvastikuprognoosi 2006-

2020“ lõpparuandes (lk 23) hinnanud Anija valla rahvaarvu vähenemiseks baasstsenaariumi korral

4%. See tähendab, et rahvaarvu kasv saab toimuda vaid sisserände tulemusena. Rändestsenaariumi

korral püsib rahvaarv lähiaastatel stabiilne või väheneb mõnevõrra. Prognoosiperioodi lõpuks aastal

2020 on oodata 2% rahvaarvu kasvu võrreldes 2006. aastaga. Detailne vanusrühmade analüüs

näitab, et valla rahvastikus on väga suur 55-59 aastaste osakaal ning kõige vähem on 15-19

aastaseid noori. Järgmisel viiel aastal väheneb seega Anija valla tööealise elanikkonna arv nii

vanaduspensionile minejate kui vähenenud nooremas tööeas elanike võrra.

Rahvastiku arvule mõjub negatiivselt ilmselt ka sündimuse vähenemine järgmisel 5 aastal, kuna

noorte osakaal rahvastikust väheneb.

Käesoleva arengukava suurimaks väljakutseks on valla jätkusuutlikkuse tagamiseks valla elanike

väljarände vähendamine ning sisserände suurendamine, mis aitaks tagada valla jätkusuutlikkuse.

1.3. Kehra kui tõmbekeskus

2013. aastal töötas Siseministeerium seoses plaanitava haldusterritoriaalse reformi läbiviimise

vajadusega välja tõmbekeskuste kava. Tõmbekeskusena määratletakse (regionaalministeerium

2013) toimepiirkonna keskset linnalist asulat, mis on piirkonna elanike jaoks oluline pendelrände

sihtkoht.

9

Harjumaa tõmbekeskuste kaart 2013

Allikas: http://www.hol.ee/harjumaa-tombekeskustest-216

Tõmbekeskuste kava kohaselt tuleb piirata Tallinna haldusterritoriaalset laienemist ning rõhutada

tugevate eeslinnaliste tõmbekeskuste säilimise vajadust, mis võimaldavad kvaliteetse elukeskkonna

arengut ka väljaspool Tallinna halduspiiri. Harjumaa 17-st tõmbekeskusest toodi välja ühe ajaloolise

tugeva keskusena ka Kehra linn. Oluliste teeninduskeskustena on määratletud Alavere ja Anija küla

- kohad, kus ei ole tingimata kättesaadavad kõik avalikud ja kaubanduslikud teenused, ent mis on

siiski olulised teenuste kättesaadavuse tagamise seisukohalt.

Anija valla südames – Kehras – on inimese jaoks kõik vajalik olemas. Siin on meie:

1. Hariduskeskus: Kehra Gümnaasium, kus õpivad nii eesti kui venekeelsed lapsed; Kehra

Kunstidekool, kus saab õppida nii muusikat kui kunsti; kaks lasteaeda, milledes järjekord

praktiliselt puudub.

2. Avalikud teenused: ühistranspordisõlmed ja peatused, turvateenused, tervisekeskus,

raamatukogu, rahvamaja, spordikeskus, sotsiaalkorterid, vallavalitsus.

3. Esmatasandi teenused: esmatarbekaupade poed, tankla, apteegid, postkontor, autoremont,

toitlustusasutused, sularahaautomaat.

4. Kaunis elukeskkond: Kehrat läbib looklev Jägala jõgi, linna ümbritsevad metsad, veehoidlad

ja põllud. Kehra suvine haljastus ja talvine teehooldus on alati tagatud.

Kehra on Anija valla elanikele 30 minuti autosõidu kaugusel, kus inimene saab tarbida talle

vajalikke teenuseid. Valla külades elades on inimestele eelloetletud teenused Kehras kättesaadavad

tänu valla-sisesele transpordikorraldusele.

Õigete strateegiliste otsuste korral on Kehral kui tõmbekeskusel suur potentsiaal rahvaarvu

kasvatamiseks järgnevatel aastatel.

10

2. ANIJA VALLA HETKEOLUKORD

Käesolevas osas analüüsitakse valla kui terviku hetkeolukorda.

 2.1. Anija valla tugevused

1. Soodne asukoht ja head ühendusvõimalused Tallinnaga.

2. Soodsad tingimused ettevõtluse arenguks.

3. Heade eeldustega põllumajanduspiirkond ja maapiirkondade asustuse säilimine.

4. Soodne looduslik keskkond.

5. Üldplaneeringu alusel piisavalt maad elamuehituseks.

6. Turvaline elukeskkond.

7. Tugevad ja aktiivsed külakogukonnad.

8. Pikaajaline rahvakultuuri ja spordi viljelemise traditsioon.

9. Arenenud sotsiaalhoolekande süsteem.

10. Tugev haridusvõrgustik.

11. Soodsad kinnisvara hinnad.

2.2. Anija valla nõrkused

1. Kehra tselluloosi- ja paberivabrikust lähtuvad elu- ja keskkonnamõjud.

2. Keskusest kaugemale liikumise ja valla territooriumil sõiduks ühistranspordiprobleemid,

kogumisliinide vähesus rongiliikluse kasutamiseks.

3. Nõrk ettevõtlus ja ettevõtjate vaheline koostöö, kvalifitseeritud tööjõu puudus.

4. Turismivaldkonna ettevõtluse nõrk areng, arvestades valla looduskeskkonda.

5. Madal palgatase võrreldes Tallinna ja selle lähiümbrusega.

2.3. Anija valla võimalused

1. Euroopa Liidu fondide suurem kaasamine valla investeeringutesse.

2. Väärtushinnangute muutmine säästva arengu, loodusliku mitmekesisuse, keskkonna puhtuse

saavutamiseks.

3. Vabaühenduste tegevuse aktiviseerumine elukeskkonna parandamiseks.

4. Uue elamuehituse arendamine.

5. Paremate ühistranspordi ühenduste loomine.

6. Valla tuntuse suurendamine valla arengu ning toimuvate kultuuri ja spordiürituste kaasabil.

7. Riigigümnaasiumi rajamise taotluse esitamine Vabariigi Valitsusele.

2.4. Ohutegurid Anija valla arengule

1. Tööealise elanikkonna vähenemine ja selle mõju valla tulubaasile.

11

2. Riigi regionaal- ja hariduspoliitika kontseptsiooni puudumise mõju valla arengule.

2.5. Arengueelduste kokkuvõte

Anija valla arengueelduseks on soodne asend liiklusmagistraalide ja Tallinna linna suhtes, mis

annab head võimalused investeeringute sissevooluks ja ettevõtluse arenguks ning uue elanikkonna

sisserändeks. Elanikkonna sisserändeks loob soodsad tingimused ka üld- ja detailplaneeringute

alusel elamuehituseks piisava maa olemasolu, soodsad kinnisvara hinnad, vähene kuritegevus ja

tugeva haridusvõrgustiku olemasolu.

Anija valla tugevaks küljeks võib lugeda looduslikku keskkonda ning häid eeldusi maamajanduslike

ja turismi ettevõtete arenguks.

Siiski ei ole vaatamata valla eelpool nimetatud tugevatele külgedele toimunud ettevõtluse ega

elamuehituse märgatavat arengut.

Peamiseks probleemiks piirkonnale on vähene ettevõtlikkus, kvaliteetse tööjõu puudus ja Kehra

linna kaasaegne areng hea elukeskkonnana ning Kehra kui töölisasula maine. Valla ääremaa arengut

pärsib teede halb olukord ning ebapiisav vallasisene transport külade ja valla keskuse vahel.

 Anija valla võimaluseks on maksimaalselt ära kasutada erinevaid välisfinantseeringuid, mille abil

saab parandada taristu kvaliteeti ja elavdada kohalikku elukeskkonna arengut. Senised suurimad

välisvahendite abil renoveeritud objektid on Kehra linna, Lehtmetsa, Alavere, Anija, Lilli ja Voose

küla ühisveevärgi ja kanalisatsiooni ning Kehra Gümnaasiumi peahoone rekonstrueerimine.

Oluline on suunata kõik võimalused kohaliku elu- ja ettevõtluskeskkonna kvaliteedi parandamisele

ja mitmekesistamisele, mis tooks juurde nii uusi elanikke väljastpoolt kui väldiks elanikkonna

väljarännet.

3. ANIJA VALLA ARENGUEESMÄRGID

Anija valla arenguvisioon aastaks 2025 :

Anija vald on elamisväärse elukeskkonnaga, majanduslikult mitmekesine, elujõulise

kogukonnaga jätkusuutlikult arenev omavalitsus, kus elanikele on tagatud

konkurentsivõimeline haridus, sealhulgas ka gümnaasiumiharidus ja sotsiaalne turvalisus.

Anija vallavalitsuse missiooniks on:

valla elukeskkonna parandamine ja hariduslike arenguvõimaluste korraldamine valla

elanike konkurentsivõime tõstmiseks.

12

4. ANIJA VALLA ARENGUSTRATEEGIA

 Arengustrateegia osa sätestab konkreetsed arengusuunad ja meetmed tegevusvaldkondade kaupa,

mis on vajalikud Anija valla arenguvisiooni realiseerimiseks.

4.1. Üldvalitsemine

Hetkeolukord

Anija valla juhtimisstruktuur koosneb vallavolikogust, vallavalitsusest ja hallatavatest asutustest.

Vallavolikogus on 17 liiget ning volikogu on oma ülesannete täitmiseks moodustanud 6 komisjoni:

arengu- ja eelarvekomisjon, haridus- ja kultuurikomisjon, keskkonna- ja turvalisuse komisjon,

majanduskomisjon, sotsiaal- ja kogukonna komisjon, revisjonikomisjon ja 1 fraktsioon -

keskfraktsioon.

Anija Vallavalitsuses on 4 liiget, vallvalitsust juhib vallavanem. Kõik valitsuse liikmed on ka

valdkondade juhid.

Anija vallal on 10 hallatavat asutust: Kehra Gümnaasium, Kehra Kunstidekool, Alavere Põhikool,

Alavere lasteaed Mõmmila, lasteaed Lepatriinu, Kehra linnalasteaed Lastetare, Anija Valla

Kultuurikeskus, Anija Valla Spordikeskus, Anija Valla Keskraamatukogu, Kehra Sotsiaalkeskus.

Vallavalitsuses ja valla hallatavates asutustes on seisuga 01.07.2014 kokku 233 töökohta. Valla

allasutuste raamatupidamine on tsentraliseeritud.

Vallavalitsuses töötajate arv on optimaalne tagamaks omavalitsuse toimimine kohaliku

omavalitsuse korralduse seaduses ja muude õigusaktidega sätestatud ülesannete täitmiseks.

Anija vald on 100% omanik äriühingus OÜ Velko AV ja sihtasutuse Anija Mõisa Haldus asutaja.

2013.a. liitus Anija vald jäätmemajanduse valdkonna arendamiseks MTÜ Harjumaa Ühisteenuste

Keskusega.

Arengukava täitmine aastani 2014

1. Kasutusele on võetud elektrooniline dokumendihaldussüsteem Amphora.

2. Lõpetatud on vallamaja on renoveerimine.

Käesoleva arengukava perioodi peamiseks ülesandeks on hallatavate asutuste juhtimiskvaliteedi

tõstmine, läbi mille on võimalik saavutada optimaalsete kuludega parim tulemus. Suurimateks

väljakutseteks on ruumiressursi optimeerimine ja iga-aastase palgafondi suurenemise tagamine

hallatavatele asutustele.

Arengustrateegia ellurakendamiseks on vajalik koostöö arendamine naaberomavalitsustega

kvalifitseeritud spetsialistide tööle rakendamiseks valdade üleselt ning rahvusvaheline koostöö

teiste omavalitsustega.

Väga oluline on valla elanikele regulaarne info jagamine vallas toimuvate tegevuste ja sündmuste

kohta, kasutades infokanalitena Anija valla kodulehekülge, kord nädalas ilmuvat ajalehte

Sõnumitooja. 2014. aastast antakse kord kvartalis välja valla uudiseid kokkuvõttev venekeelne

Sõnumitooja. Kord kuus ilmub Sõnumitooja Anija valla erilehena, mis kajastab mahukamalt valla

13

tegemisi ja postitatakse kõigile valla elanikele. Tulevikus on info edastamiseks plaanis laiendada

elektrooniliste infokanalite kasutamist.

Strateegiline eesmärk: Valla efektiivne ja edukas juhtimine

Tegevused:

1. Valla ametnike tööjaotuse ja koormuse optimeerimine koostöös naabervaldadega.

2. Koostöö arendamine kohalike omavalitsustega, sealhulgas koostöö arendamine

rahvusvahelisel tasandil.

3. Vallamaja infosüsteemide korrastamine, vajalike turvameetmete rakendamine.

4. Vallavalitsuse haldusalas olevate ressursside optimeerimine valla haldussuutlikuse

parendamiseks.

5. Omavalitsuse poolt osutatavate teenuste muutmine elanikele kvaliteetsemaks ja

kättesaadavamaks.

6. Valla juhtimise läbipaistvuse tagamine.

7. Elanikkonna kaasamine strateegilistesse otsustusprotsessidesse.

8. Anija valla sihipärane mainekujundus.

9. Analüüsida EMOL-sse, ÜTK-sse, HOL-i, HÜK-i kuulumise otstarbekust.

10. Valla tutvustava tunnussümboolika väljatöötamine.

11. Valla uue üldplaneeringu koostamine.

4.2. Elu- ja looduskeskkond

Hetkeolukord

Valla pindalast ligikaudu 50% on kaetud metsaga ning üle 3% on veekogude all. Anija valla

territooriumil asuvad veehoidlad: Raudoja, Aavoja, Kaunissaare ja Soodla. Lisaks Jägala jõele

paiknevad vallas ka Tarvasjõgi, Jänijõgi, Mustjõgi, Jõelähtme ja Soodla jõed.

Valla territooriumil on Harju maakonna teemaplaneeringuga ”Asustust ja maakasutust suunavad

keskkonnatingimused” määratud neli väärtuslikku maastikku: Põhja-Kõrvemaa, Soodla, Aegviidu-

Nelijärve ja Voose. Kaitsealadest asuvad vallas Tuha dendraarium, Anija looduskaitseala, Anija

mõisapark, Matsi dendraarium, Pikva mõisapark, Alavere mõispark, Maapaju looduskaitseala,

Niinsoni looduskaitseala ja Kõrvemaa ja Põhja-Kõrvemaa maastikukaitsealad. Täiendavalt on

Natura 2000 loodusaladeks määratud Anija, Parila, Maapaju ning Natura 2000 loodus- ja linnualaks

Kõrvemaa. Riikliku tähtsusega maardlaid vallas ei asu. Olulisteks maavaradeks Anija vallas on liiv,

kruus ja turvas.

Valla tugeva küljena on välja toodud kuritegevuse madal tase valla territooriumil, samas on

nõrkusena mainitud tänavavalgustuse vähesust külades.

Vajalik on Kehra linna ja külade haljasalade kohene planeerimine ja nende kujundamine sellest

lähtuvalt. Keskustes on küll piisavalt kõrghaljastust kuid seni ei ole ruumilisel planeerimisel

piisavalt arvestatud maastiku kujundamisega.

Anija valla kui elukeskkonna kvaliteedi tõstmisel on oluliseks avalikku ruumi risustavate hoonete

välisilme korrastamine. Selleks planeeritakse tõhustada järelevalve tegevust ja korraldada erinevaid

kampaaniad nagu näiteks kampaania „värvid linna“.

14

Arengukava täitmine aastani 2014

1. Anija mõisa piirdemüüri taastamise I etapp.

2. Jägala jõe puhastamine Lehtmetsa küla ja Kehra linna ulatuses.

3. Laste mänguväljaku rajamine Kehra linna.

Strateegiline eesmärk : Anija valla elukeskkonna kvaliteedi parandamine ning omavalitsuse

haldussuutlikkuse tõstmine.

Meede 1: Haldusterritooriumil jäätmealase tegevuse korraldamine.

Tegevused:

1. Kontrolli tõhustamine jäätmehoolduseeskirja täitmise üle, jäätmete sorteerimise võimaluste

loomine ja elanike informeerimine.

2. Jäätmekäitluse pikaajalise kava väljatöötamine koostöös Harjumaa Ühisteenuste Keskusega.

3. Jäätmevaldajate registri kasutusele võtmine E-vald keskkonnas.

4. Jäätmekäitluse korraldamine vallas asuvatel puhkealadel.

Meede 2: Elamumajanduse areng

Tegevused:

1. Vallale kuuluva elamufondi korrastamine.

2. Mänguplatside, jäätmemajade ja parklate arendamine koostöös kogukondadega.

3. Vallale kuuluvate mittekasutuses olevatele hoonetele kasutajate/kasutusotstarbe leidmine.

4. Uuselamuarenduse arendamiseks soodsate tingimuste loomine.

5. Korteriühistute moodustamise vajalikkusest teavitamine koostöös OÜ Velko AV-ga.

Meede 3: Valla heakorrastatud ja turvaline elukeskkond

Tegevused:

1. Veekogude ja kaldaalade korrastamine ja miljööväärtuse suurendamine.

2. Olemasolevate parkide ja haljasalade korrastamine.

3. Valla territooriumil asuvate ajalooliste, muinsuskaitseliste– ja kultuuriobjektide korrastamise

toetamine.

4. Keskkonnaohtlike ja miljööväärtust rikkuvate objektide likvideerimiseks ja kruntide

korrastamiseks meetmete rakendamine.

Meede 4: Turvalisuse tagamine valla territooriumil:

Tegevused:

1. Valla tuletõrjesüsteemide ja veevõtukohtade korrastamine.

2. Naabrivalve propageerimine ja arendamine.

3. Kohaliku initsiatiivi ja kodaniku algatuse toetamine turvalisuse tagamisel vallas.

4. Valla riskianalüüsi ja turvalisuse kava koostamine.

4.3. Ettevõtlus ja tööhõive

Hetkeolukord

Arendustegevuse sihiks antud valdkonnas on Anija valla arengueelduste kasutusele võtmine valla

15

konkurentsivõime tugevdamiseks. Eelkõige on see ettevõtluse propageerimine ja arengustrateegia

väljatöötamine ettevõtluse võimaluste avardamiseks.

Anija valla territooriumil on üldplaneeringuga planeeritud võimalik arenduspiirkond Andevei

maaüksusel, Kehra linnast loodesuunas. Tööstusala arendamiseks on planeeritud üle 52 ha. Valla

territooriumil Lillis, Anijal, Alaveres ja Kehra lähiümbruses on veel mitmeid eravaldustes olevaid

rajatisi, millest tulevikus võib kujuneda arvestatav tööstusala.

Arengukava täitmine aastani 2014

1. Anija valda tutvustavate materjalide koostamine ja edastamine EAS ja MKM.

Strateegiline eesmärk: Anija valla kui potentsiaalse ettevõtluspiirkonna tutvustamine ja

koolitustegevuse korraldamine väikeettevõtluse arendamiseks.

Meede 1: Ettevõtluskeskkonna arendamine

Tegevused:

1. Ettevõtluspiirkondi ja -võimalusi tutvustavate infomaterjalide koostamine.

2. Ettevõtluse võimaluste propageerimine läbi HEAKi, EASi ja Majandus- ja

Kommunikatsiooniministeeriumi.

3. Osalemine ettevõtluse alastel seminaridel, messidel jne.

4. Andevei MÜ välja arendamine ettevõtluspiirkonnaks.

5. Turismiarengukava koostamine.

Meede 2: Ettevõtlikkuse arendamine ja tööhõive parendamine

Tegevused:

1. Vajaduste väljaselgitamiseks küsitluse läbi viimine piirkonna ettevõtjate hulgas.

2. Tegevuskava väljatöötamine koostöös HEAK, Töötukassa ja ettevõtjatega.

3. Ettevõtlust propageerivate ja ettevõtlusega alustamiseks vajalike koolituste korraldamine

koostöös kolmanda sektoriga.

4.4. Tehniline infrastruktuur

Kaasaegsed planeeringud, vee- ja kanalisatsiooni- ning sadevete süsteemid, transpordikorraldus,

soojusenergia võimaldavad elanikel kindlustundega oma elu planeerimist jätkusuutlikuna

koduvallas. Tugevaks toeks kogukonna püsimajäämisel ja suurenemisel on loodud kaugkütte

võimalused ja säästva energeetika rakendamine avaliku teenuse arendamisel.

4.4.1. Ühisveevärk- ja kanalisatsioon

Hetkeolukord

Ühisveevärgi ja kanalisatsiooni (edaspidi ÜVK) rajamine on lõpetatud Kehra linnas, Voose, Lilli,

Alavere, Lehtmetsa, Anija ja Ülejõe külas.

Kehra linna ÜVK rajamisega on tekkinud sademetevee ärajuhtimise probleem, kus seni

reoveekanalisatsiooni juhitud sademeteveesüsteemid ei oma teatud piirkondades lõppväljundit.

16

Probleemiks kogu valla territooriumil on sadeveekraavide olukord, mis mitmel pool puuduvad või

on väga halvas olukorras, tekitades üleujutusi elamute piirkondades ja kahjustades teid.

Strateegiline eesmärk 1: ÜVK rakendamine peale kõikide projektide lõppemist

Meede 1: ÜVK rakendamine

Tegevused:

1. Teavitustöö ÜVK liitumise tingimustest ja sellega kaasnevast kasust elanikele.

2. Süsteemne liitumise kohustuse täitmise kontrollimine ja meetmete rakendamine.

Strateegiline eesmärk 2: sadevetesüsteemide projekteerimine ja väljaehitamine

Meede 1: Kehra linna sadevete kanalisatsioon

Tegevused:

1. Kehra linna tervikliku sadevete kanalisatsiooni projekteerimine arvestades olemasolevaid

süsteeme.

2. Kehra linna sadevete kanalisatsiooni etapiviisiline väljaehitamine.

Meede 2: sadevetekraavid ja muud kuivendussüsteemid

Tegevused:

1. Hetkeolukorra kaardistamine tiheasustusaladel ja tugiteede ääres.

2. Renoveerimis- ja hooldusplaani koostamine.

3. Vajalike tööde sihipärane teostamine lähtudes koostatud plaanist.

4.4.2. Teed

Hetkeolukord

Valla elanike igapäevase tegevuse kindlustamiseks on vajalik aastaringselt läbitav ning hooldatud

teede ja tänavate võrgustik. Valla hooldada on ca 150 km teid ja tänavaid. Talvel teostatakse

lumetõrjet ca 220 km ulatuses. Kevad-sügisperioodil teostatakse kruusateedel greiderdamist 2 - 3

korda ja asustatud piirkondades tolmutõrjet. Hetkel tuleb tõdeda, et talvel on teede hooldus parem

kui kevad-sügis perioodil, mistõttu tuleb tulevikus üle vaadata vahendite jaotus erinevatele töödele,

et tagada aastaringselt teede piisav hooldus.

Strateegiline eesmärk: tagada aastaringselt kõikides valla piirkondades teede hea läbitavus

Meede 1: teede hoolduse tagamine

Tegevused:

1. Talviste teehooldusnõuete täiendamine ja tööde teostamiseks riigihanke korraldamine.

2. Kevad-sügis perioodi teehooldustööde mahtude suurendamine.

Meede 2: teede renoveerimine ja rajamine

Tegevused:

1. Teede ja tänavate avalike parklate kapitaalremont vastavalt teehoiukavale.

2. Erateede kuuluvuse ja hooldamise määratlemine läbi avaliku kasutuse lepingute sõlmimise.

3. Kergliiklusteede projekteerimine ja etapiviisiline rajamine.

4. Liikluskorralduse kaasajastamine suurema ohutuse saavutamiseks.

17

4.4.3. Ühistransport

Hetkeolukord

Valla ühistranspordi sõlmpunkt on Kehra. Kehrat läbib Tallinn-Tapa raudtee ning elanikel on

võimalik kasutada Elroni linnalähi- ja linnadevahelisi ronge. Kehras on lõpppeatus maakondlikel

bussiliinide ning vallasisestel bussiliinidel. Teiseks suuremaks ühistranspordi sõlmeks on Alavere,

kus ristuvad maakondlikud liinid ning vallasisesed bussid. Vallasisesed bussiliinid on planeeritud

ennekõike lähtuvalt koolide õppetöö vajadustest

Eeldusel, et aastast 2014 toimub tihedam ja kiirem rongiühendus Kehra ja Tallinna vahel, on valla

ühistranspordi tulevikuperspektiiviks vallasiseste kogumisliinide suurendamine.

Strateegiline eesmärk: valla kõiki piirkondi katab vajadusi arvestav ühistranspordi võrgustik

Meede 1: valla ühistranspordi võrgustiku arendamine

Tegevused:

1. Hetkeolukorra ja vajaduste kaardistamine.

2. Tegevuskava koostamine koostöös Harjumaa ÜTK ja raudteeettevõtetega.

3. Olemasolevate vallasiseste bussiliinide optimeerimine.

4. Bussipeatuste rekonstrueerimine koostöös kohaliku kogukonna ja Maanteeametiga.

5. Kehra jaamahoone ootesaali ning parklate ja ühendusteede rekonstrueerimine.

4.4.4. Soojamajandus

Hetkekeolukord

Vallas on kaks kaugkütte piirkonda: Kehra ja Alavere. Olemas on valla soojamajanduse arengukava

aastateks 2009-2024.

Kehra katlamaja maksimaalne kasutusaeg on veel 3-4 aastat. 2012.a paigaldati Kehra katlamajja

heitgaaside pesur, mis annab lisaväärtust talvisel perioodil ning võimaldab efektiivsemalt

majandada suvisel perioodil. Küttetorustik on amortiseerunud ja vajab kiiret väljavahetamist.

2012.a. renoveeriti Lehtmetsa katlamaja, mida kasutatakse reservkatlamajana talvisel perioodil

lisasoojuse tootmiseks.

Alavere katlamaja renoveeriti 2013.a. ja teenindab vaid valla hallatavaid asutusi – põhikooli,

lasteaeda ja rahvamaja. Seega tuleb tõdeda, et Alaveret ei saa me käsitleda kaugküttepiirkonnana.

Kehra soojavarustuse parandamiseks on koostatud kaugküttetorustike rekonstrueerimise projekt.

Strateegiline eesmärk: katlamajade ja kaugküttesüsteemide renoveerimine kokkuhoiu

saavutamiseks

Meede 1: Kehra kaugküttepiirkonna arendamine

Tegevused:

1. Uue katlamaja projekteerimine ja ehitamine.

2. Kaugküttetorustike etapiviisiline rekonstrueerimine.

18

4.4.5. Energeetika

Hetkekeolukord

Valla hallata olevad hooned on enamasti soojustamata ja seetõttu suure energiatarbimisega ja

soojuskadudega. 2012.aastal soojustati Kehra Gümnaasiumi peahoone ja aastal 2013 vallamaja.

Paljudes hoonetes on rekonstrueeritud küttesüsteemid koos automaatsete soojasõlmedega, mis

võimaldavad kulusid optimeerida.

Tänavavalgustus on Kehra linnas, Alavere, Anija, Lehtmetsa ja Ülejõe külas, viimastel aastatel

paigaldatud valgustid on ökonoomsed, kuid tervikuna võib öelda, et valla keskuste tänavavalgustuse

süsteem vajab optimeerimist ning väljavahetamist energiasäästlikuma vastu.

Koostatud on olemasolevate tänavalgustussüsteemide rekonstrueerimisprojekt Kehra linna, Voose,

Alavere, Lehtmetsa, Ülejõe ja Anija küla kohta.

Strateegiline eesmärk 1: hoonete energiatõhususe tõstmine ja küttekulude vähendamine

Meede 1: hoonete renoveerimine energiasäästu saavutamiseks

Tegevused:

1. Olemasoleva hoonete seisukorra kaardistamine.

2. Hoonete soojustamine ja soojasüsteemide renoveerimine.

Meede 2: tänavavalgustussüsteemide optimeerimine ja renoveerimine

Tegevused:

1. Olemasoleva tänavavalgustusvõrgu ning uute vajaduste kaardistamine.

2. Kaasaegse energiasäästliku tänavavalgustussüsteemi projekteerimine.

3. Olemasoleva tänavavalgustuse rekonstrueerimine ja uute rajamine.

4.5. Sotsiaalkeskkond

4.5.1. Kultuur, sport ja noorsootöö

Hetkeolukord

Aktiivse elu võimaluste pakkumine, traditsioonide jätkamine ja uute sündmuste korraldamine ning

järgnevatele põlvkondadele sellega eeskuju näitamine on areneva kogukonna tunnusjooned.

Tegevused on jätkusuutlikud, kui need on piirkonnaülesed ja selle tõttu jätkatakse kultuurikeskuse,

spordikeskuse ja noortekeskuste toetamist ning nende töö tutvustamist väljapoole valla piire.

Tehakse ümberkorraldusi efektiivsema tegevuste korraldamise ja planeerimise juhtimise osas ning

luuakse võimalusi erinevate huvigruppide võrgustikutööks nii valdade kui ka rahvusvahelisel

tasandil.

Arengukava täitmine aastani 2014

1. Anija mõisa pargi piirdemüüri renoveerimine KIK-i projektiga.

2. Anija mõisa peahoone köögi renoveerimise lõpuleviimine, va sisustus ja inventar.

19

3. Noorsootöö kvaliteedi parendustegevuste läbiviimine.

4. Rahvusvahelise noorsootöö edendamisel osaletakse Salo linna algatatud rahvusvahelises

noorsooprojektis „International Business Twinning“ 2010-2015.

5. Leader-meetmest rahastatud projektid: Anija valla segarahvatantsurühma meeste rahvariiete

soetamine, Kehra Gümnaasiumi algklasside rahvatantsurühmale rahvariiete soetamine,

naisrahvatantsurühmale Päikeseratas stiliseeritud kleitide soetamine, heli- ja valgustehnika

Kehra Rahvamajale ja suvelavastuse „Tokerjad – pööramäng Anija meeste mälestuseks“

läbiviimine.

6. Kultuuri ja spordi valdkonnas tegutsevate vabaühenduste toetamine.

7. Kehra Raamatukogu on üle viidud uutesse renoveeritud ruumidesse.

8. Alavere Raamatukogu on üle viidud uutesse renoveeritud ruumidesse.

9. Kehra Noortekeskus on üle viidud uutesse renoveeritud ruumidesse.

Anija Valla Kultuurikeskuse arenguprioriteediks on ülevallaliste ja teiste suurürituste korraldamine,

piirkondade kultuuritegevuse koordineerimine ning rahvakultuuri säilitamine. Kultuurikeskus

tegeleb kolme rahvamaja - Kehra Rahvamaja, Alavere Rahvamaja, Voose Rahvamaja haldamisega.

Kavas on restaureerida Anija mõisa peahoone, teenijatemaja ja ait ning rekonstrueerida mõisapark.

Eesmärgiks on välja arendada mõisa baasil külaliikumise ja kultuurisündmuste tõmbekeskuseks

järgmiste funktsioonidega: teabe- ja nõustamisteenused, koolitused, teabeteenused, kultuuriüritused,

konverentsi- ja koolituskeskus, muuseum, loominguliste töötubade keskus, raamatukogu,

toitlustusteenus, noorte- või päevakeskus, külade esindajate koostöö keskus. Kavas on teenijatemaja

baasil välja arendada majutusteenus, rekonstrueerida mõisapark ja korrastada mõisapargi müür.

Aidahoonesse on kavas rajada ürituste korraldamiseks suur saal. Kavas on luua võimalused mõisa

köögi käivitamiseks õppeköögina.

Anija Valla Spordikeskuse arenguprioriteediks on ülevallaliste ja teiste suursündmuste

korraldamine, rahvaspordi taaselustamine, seltsingute ja küladevaheliste spordisündmuste

propageerimine. Oluline on jätkata Kehra Gümnaasiumile ja teistele praegustele kasutajatele heal

tasemel sportimise võimaluste pakkumist.

Strateegiline eesmärk 1: vallaelanikele mitmekesiste kultuurivõimaluste pakkumine ja

kättesaadavuse tagamine.

Meede 1: Kultuuritegevuse korraldamine

Tegevused:

1. Rahvamajade ja küla seltsimajade koordineeritud töö korraldamine elanike paremaks

teenindamiseks.

2. Kehra jaamahoone kultuuriobjektiks arendamise toetamine.

3. Kultuurivaldkonnas tegutsevate vabaühenduste tegevuse toetamine.

Strateegiline eesmärk 2: Spordivaldkonna arenguprioriteediks on eesmärgistatud sportimise

võimaluste ja muude aktiivsete vaba aja veetmise võimaluste laiendamine, elanike teadlikkuse

tõstmine tervislikest eluviisidest, valla spordiorganisatsioonide ja sportlaste tegevuse toetamine.

Meede 3: Spordi ja liikumisharrastuse võimaluste avardamine

Tegevused:

1. Rahvaspordi arendamine ja erinevate võistluste korraldamine.

2. Matka-, suusa ja terviseradade korrastamine.

20

3. Staadionite ja puhkealade planeerimine ja etapiviisiline rekonstrueerimine.

4. Spordivaldkonnas tegutsevate vabaühenduste tegevuse toetamine.

Strateegiline eesmärk 4: Noorsootöö arenguprioriteediks on tingimuste ja keskkonna loomine, mis

toetab noorte igakülgset arengut, eneseteostust ja sihipärast tegevust vabal ajal.

Meede 4: Noorsootöö parendamine

Tegevused:

1. Noorsootööalase vallasisese võrgustiku arendamine ja ühistegevuste korraldamine.

2. Noorteinfo süsteemi loomise toetamine.

3. Noortevolikogu ja õpilasesinduste töö toetamine.

4. Regulaarsete noorsootöö alaste uuringute korraldamine ja analüüsimine.

5. Noorte rahvusvahelise koostöö toetamine.

6. Jätkatakse noorte kutse- ja karjäärinõustamist.

4.5.2. Haridus

Hetkeolukord

Haridusvõrgu ja -asutuste kaasajastamine on eelduseks jätkusuutliku elukeskkonna loomiseks Anija

vallas. Lasteaiateenus on elanikele kättesaadav, kuid lasteaedade hooned ja sisustus vajab

kaasajastamist. Alavere Põhikoolis ja Kehra Gümnaasiumis on õpilaste arv stabiliseerunud ning

tulenevalt rahvastiku prognoosist lähiaastatel õpilaste arvu kasvu ette näha ei ole.

2013. aastal avati Kehra Gümnaasiumi renoveeritud peahoone, 2014 aastal jätkati alglasside maja

renoveerimist.

Lasteaedades ja koolides on olemas tugisüsteemid, töötavad logopeed, psühholoog,

sotsiaalpedagoog.

2013.a. kolis kunstidekool renoveeritud ruumidesse Kehra Gümnaasiumi algklasside majas, mille

tulemusena on kool saanud kaasaegse õpikeskkonna.

Arengukava täitmine aastani 2014

1. Kehra Gümnaasiumi peahoone renoveerimine.

2. Kehra Kunstidekooli kolimine Kehra Gümnaasiumi algklasside majja.

3. Kehra Gümnaasiumi algklasside maja renoveerimise I etapp.

Haridusvaldkonna areng on üks tähtsamaid valla jätkusuutlikku arengut mõjutavaid tegureid.

Valdkonna ulatus on lai ja mõjud väga pikaajalised.

Heal tasemel hariduse omandamise võimaluste kindlustamiseks Anija vallas tuleb teostada Kehra

Gümnaasiumi gümnaasiumiosa ja Alavere Põhikooli kolmanda kooliastme jätkusuutlikkuse

analüüs. Selle tulemustest lähtuvalt tuleb kaaluda antud kooliastmete tulevast kaasfinantseerimise

võimalikkust valla eelarve vahenditest tulenevalt riigi hariduspoliitikast.

Anija valla haridusvõrgustiku analüüsimiseks ja tulevikusuundade väljatöötamiseks tuleb koostada

Anija valla hariduse arengukava.

Strateegiline eesmärk: Lastele ja noortele on tagatud konkurentsivõimeline haridus

Meede 1: Alusharidus

21

Tegevused:

1. Lasteaia Mõmmila toitlustuse korraldamine Alaveres Põhikooli köögi baasil.

2. Lastaia Lastetare fassaadi renoveerimine.

3. Erinevate rahvusrühmade integratsiooni soodustamine keelekümbluse jätkamisega Kehra

linnalasteaias Lastetare.

Meede 2:Üldharidus

Tegevused:

1. Tugevdada Kehra Gümnaasiumi pedagoogilist kaadrit oma eriala parimate spetsialistidega.

2. Haridusasutuste jätkusuutlikkuse, hea maine ja konkurentsivõimelise teadmiste taseme

tagamine.

3. Keelekümbluse jätkamine Kehra Gümnaasiumis.

Meede 3: Huvitegevus ja huviharidus

Tegevused:

1. Valla koolide, rahvamajade ja spordikeskuse juures tegutsevate huviringide tegevuse

toetamine.

4.5.3. Sotsiaalne kaitse ja tervishoid

Hetkeolukord

Valla ülesandeks on toimetulekuraskustega ja riskirühmadesse kuuluvate vallaelanike toimetuleku

tagamine ja sotsiaalse turvalisuse suurendamine ning võrdsete võimaluste loomine puuetega

inimestele. Selleks arendatakse välja kaasaegsed sotsiaalhoolekande teenused ning asutuste

võrgustik. Sotsiaalhoolekande sihtrühmadeks on lapsed, lastega pered, toimetulekuraskustega

täiskasvanud ja puuetega inimesed.

Arengukava täitmine aastani 2014

1. Laste ja perede nõustamise ja häirenuputeenuse juurutamine.

2. Tööharjutuse läbiviimine Anija vallas kuni 15-le töötule 2013/2014.

3. Tervist parandavate tegevuste läbiviimine.

Lastekaitsealases töös on prioriteediks hoolekannet vajavate perede ja laste ennetavate tegevuste

arendamine, et iga laps saaks elada oma kodus. Rakendatakse meetmeid, mis tagavad lastele

vajaliku hoolitsuse, võimetekohase hariduse ja võimaluse tegeleda huvialadega. Vanemliku

hoolitsuseta lastele võimaldatakse võimalikult perelähedasi kasvutingimusi, kujundades välja

hooldusperede võrgustiku. Lastekaitsetöös kaasatakse ja tehakse koostööd olemasolevate

organisatsioonidega. Arendatakse preventiivset tööd riskiperedega, et vältida lastega perede

langemist toimetulekuraskustesse. Toetatakse toimetulekuraskustega noorte iseseisva elu alustamist.

Hoolekandealases töös on prioriteediks inimväärsete tingimuste tagamine eakatele ning eakate

aktiivse eluhoiaku säilitamine. Kohalikes keskustes luuakse tingimused eakatele omavaheliseks

suhtlemiseks, aktiivseks ajaveetmiseks ning huvitegevuseks. Arendatakse eakatele suunatud

avahooldus- ja tugiteenuseid.

Toimetulekuraskustega täiskasvanute hoolekandes on prioriteediks pikaajaliste töötute heitumise

vältimine ning toimetuleku soodustamine. Selleks toetatakse toimetulekuraskustega vallaelanikele

toimetuleku õpetamist, samuti kutsealast nõustamist koostöös Töötukassaga ja MTÜ

22

Koostöökojaga.

Puuetega isikute hoolekandes on ülesandeks võrdsete võimaluste loomine puuetega isikutele

toimetulekuks, õppimiseks, töötamiseks ja ühiskonnaelus osalemiseks. Valla sotsiaalhoolekande

teenuste kasutamiseks tagatakse sotsiaaltransport. Valla sotsiaalhoolekande teenuste arendamisse ja

osutamisse kaasatakse kolmanda sektori organisatsioone või ühinguid. Riikliku tellimuse alusel

võimaldatakse rajada AS Hoolekandeteenused ettevõtmisel Kehra hoolekandeküla.

Tervishoius on prioriteediks elanikkonna tervisekaitse tugevdamine haiguste ennetamise, õigeaegse

ning efektiivse ravi ning ravitingimuste parandamise teel. Tervislike eluviiside teadlikustamine.

Strateegiline eesmärk: Elanikele on tagatud sotsiaalne turvalisus

Meede 1: Kõikide laste ja noorte kasvamiseks vajalike tingimuste loomine

Tegevused:

1. Peredele ja lastele vajalike sotsiaalteenuste loomine ja arendamine.

2. Sotsiaalse rehabilitatsiooniteenuste pakkumine riskiperedele.

3. Lapsevanemate koolitamine.

Meede 2: Eakate väärika vananemise tagamine

Tegevused:

1. Sotsiaalmaja väljaehitamine ja teenuste arendamine vastavalt Sotsiaaleluruumide

arendusplaanile.

2. Kehra Sotsiaalkeskuses teenuste arendamine koostöös naabervaldadega.

Meede 3: Täiskasvanud elanike toimetulematuse vähendamine

Tegevused:

1. Sotsiaaleluruumi vajavate elanike koondamine ühte hoonesse.

2. Riskirühma elanike toimetuleku toetamine ja sotsiaalse turvalisuse suurendamine.

3. Suure hoolduskoormusega isikutele vajalike teenuste loomine nende hooldajate tööturule

naasmise eesmärgil.

Meede 4: Puuetega isikutele vajalike teenuste korraldamine

Tegevused:

1. Sotsiaaltranspordi korraldamine.

2. Olemasolevate sotsiaalteenuste arendamine.

Meede 5: Tervishoiuteenuste kättesaadavuse tagamine ja tervislike eluviiside teadlikustamine

Tegevused:

1. Kehra Tervisekeskuse hoone renoveerimine ja esmatasandi tervishoiuteenuste valiku

suurendamine.

2. Tervisekaitse tegevuste planeerimine ja läbiviimine.

3. Tervislike eluviiside väärtustamine ja tervist parandavate tegevuste rakendamine.

 Kokkuvõttes võib öelda, et Anija vald on liikunud eelmistes arengukavades sätestatud visiooni

suunas- tagada valla elanike kõrge elukvaliteet.

23

5. ANIJA VALLA EELARVESTRATEEGIA

Anija valla eelarvestrateegia käsitleb Anija valla ja sõltuvate üksuste 2015-2019. aasta

tegevustulusid, tegevuskulusid, investeeringuid ja finantseerimistegevust. Eelarvestrateegia annab

ülevaate omavalitsuse, sõltuvate üksuste ja omavalitsuse kui arvestusüksuse finantsseisundist ning

võimekusest olemasolevaid kohustusi teenindada. Eelarvestrateegia kirjeldab omavalitsuse ja

sõltuvate üksuste finantsolukorda ning prognoosib rahavoogude kujunemist eelseisvatel

eelarveaastatel.

Anija valla eelarvestrateegia on koostatud arengukavas sätestatud eesmärkide saavutamiseks

kavandatavate tegevuste finantseerimise planeerimiseks nelja eelseisva aasta kohta.

Eelarve strateegia on aluseks iga-aastasele valla eelarve koostamisele ning annab üldised suunised

ja juhised. Täiendavalt analüüsitakse eelarve tulusid ja kulusid eelarve koostamise käigus. Valla

muutmiseks hinnatud elukeskkonnaks on lisaks valla eelarvelistele vahenditele oluline kaasata

täiendavaid eelarveväliseid ressursse, milleks on eelkõige Euroopa Liidu struktuurifondide

vahendid ja kindlustada erinevate toetusprojektide omaosaluse katmine.

Kuna Anija valla eelarve on kassapõhine lähtutakse ka eelarvestrateegia koostamisel kassapõhisest

arvestusmetoodikast.

5.1. Makromajanduslik keskkond ja eeldused

Eesti sisemajanduse koguprodukt kasvab prognoosi põhistsenaariumi kohaselt 2014. aastal 2,0% ja

2015. aastal 3,5%, aastaks 2016 oodatakse 3,6%st kasvu. Majanduskasvu vedajaks jääb 2014. aastal

sisenõudlus, kuid edaspidi peaks suurenema ka ekspordi mõju

Sisenõudluse kasv aeglustub 2014. aastal. Tarbimise reaalkasvu toetab aeglustunud tarbijahindade

tõus ning 2015. aastal tulumaksumäära alandamine. Järgnevatel aastatel hakkab eratarbimise kasv

aeglustuma seoses hinnatõusu kiirenemisega ning prognoosiperioodi viimastel aastatel hõivatute

arvu oodatava vähenemise tõttu. Sarnaselt eelneva aastaga prognoositakse tagasihoidlikuna

investeeringute kasvu. Ettevõtete investeeringuid hoiab tagasi madal nõudlus toodangu järele ja

valitsussektori osas ELi struktuurivahendite ning CO2-kvoodimüügituludest finantseeritavate

projektide vähenemine.

2014. aastal võib oodata kaupade ja teenuste ekspordi 2,4%st kasvu. Kui eelmistel aastatel suudeti

eksporditurgudel turuosa suurendada, siis sellel aastal jääb ekspordikasv välisnõudluse

suurenemisest madalamaks. Väliskeskkond hakkab jõudsamalt taastuma 2015. aastal ning siinsete

ettevõtete kasvuvõimalusi hakkab avardama ka Soome majanduse järk-järguline kosumine.

Tarbijahindade tõus alaneb 2013. aasta 2,8%lt 2014. aastal 1,4%ni ning kiireneb 2015. aastal

2,7%ni. Aasta esimeses pooles jääb inflatsioon madalale tasemele ning sügisel hakkab kiirenema

toiduainete kallinemise ning teenuste ja tööstuskaupade hinnamuutust kajastava baasinflatsiooni

kiirenemise tõttu. Kui varasematel aastatel on eluasemekulutuste tõus olnud peamiseks

inflatsiooniteguriks, siis 2014. aastal on eluasemekulutused väikses languses elektri ning kaugkütte

ja gaasi odavnemise tõttu.

Hõive kasvutempo eelmise aasta teises pooles aeglustus ning aastases arvestuses jääb see 2014. ja

järgneval aastal tagasihoidlikuks (0,2–0,3%). Vaatamata tööealise elanikkonna vähenemisele

(vanusgrupp 15–74 aastat) on nii tööjõus osalemise kui hõivemäär kriisist taastudes kasvanud ning

24

sedakaudu võimaldanud hõivatute arvu lisandumist. Viimase rahvaloenduse tulemustele toetudes on

alust arvata, et alates 2016. aastast alates hakkab hõivatute arv siiski kiirenevas tempos vähenema,

mis piirab Eesti majanduskasvu võimalusi. Töötuse määr langeb soodsate majandusarengute puhul

prognoosiperioodi lõpuks 6% lähedale.

Keskmise palga kasvutempo peaks 2014. aasta jooksul eelneva aastaga võrreldes aeglustuma, kuigi

aasta algul võib kiire palgakasv veel püsida. Eelmisel aastal kasvas palgatulu selgelt kiiremini

võrreldes ettevõtete kasumitega, kuid pikemas plaanis peaksid need kasvutempod ühtlustuma.

Eelmisel aastal palgakasvu vedanud veonduse- ja laonduse tegevusala palgakasv peaks pidurduma,

kuna samaaegselt kiire palgakasvuga toimus seal käivete ja kasumite langus. Tööjõu süvenev

nappus sunnib järgmistel aastatel nõudluse suurenedes ettevõtteid investeerima ning seetõttu võib

palgakasv keskpikas perspektiivis siiski kiireneda. 2014. aastal prognoosime palgakasvuks 6,2%

ning edaspidi tempo veidi tõuseb. Reaalpalga kasv jääb 2014. aastal hinnatõusu järsu pidurdumise

tõttu eelmise aastaga võrreldavale tasemele (4,8%).

(www.fin.ee).

Tabel 4. Makromajanduslikud näitajad 2013-2018

Makromajanduslikud näitajad 2013 2014* 2015* 2016* 2017* 2018*

SKP jooksevhindades (mld EUR) 18,4 19,3 20,7 22,1 23,5 24,9

SKP reaalkasv 0,8% 2,0% 3,5% 3,6% 3,4% 3,2%

SKP nominaalkasv 5,9% 4,9% 6,9% 6,8% 6,4% 6,1%

Tarbijahinnaindeks 2,8% 1,4% 2,7% 2,8% 2,8% 2,8%

Hõive (tuh inimest) 621,4 622,5 624,5 624 622 619,0

Tööhõive kasv 1,0% 0,2% 0,3% -0,1% -0,3% -0,5%

Keskmine kuupalk (EUR) 948 1007 1071 1139 1213 1293

Palga nominaalkasv 7,8% 6,2% 6,3% 6,4% 6,5% 6,6%

Palga reaalkasv 4,9% 4,8% 3,5% 3,5% 3,6% 3,7%

5.2. Tulubaasi prognoos

Anija valla põhitegevuse tulud moodustasid 2013. aastal 5,13 miljonit eurot. 2014. aasta planeeritud

laekumine on 5,19 miljonit eurot. Eelarve põhitegevuse tulud jagunevad vastavalt kohaliku

omavalitsuse üksuse finantsjuhtimise seaduse (KOFS) §7 liigendusele: maksutulud, tulud kaupade

ja teenuste müügist, saadud toetused tegevuskuludeks ja muud tegevustulud.

Tulud kaupade ja teenuste müügist on prognoositud samal tasemel 2014 aastaga. Riigipoolsed

toetused on jäetud samale tasemele 2014 aastaga. Maksutulude prognoosimisel on maamaksu puhul

lähtutud 2014. aasta prognoosist.

 Üksikisiku tulumaksu prognoosimisel on järgitud Rahandusministeeriumi prognoose, valla

maksumaksjate arvu muutust, sissetuleku kasvu ja töötute arvu muutust.

25

0

1000000

2000000

3000000

4000000

5000000

6000000

Muud tegevustulud

Saadavad toetused

Tulud kaupade ja teenuste
müügist

Maksutulud

Joonis 6. Anija valla põhitegevuse tulude jaotus tululiikide lõikes

Eelarvestrateegia perioodil ja sellele eelnenud aastatel on vallale laekuva tulumaksu suurust

mõjutanud järgmised tegurid:

 Kuni 2008. aastani suurenesid nii Eesti keskmine palk kui Anija valla elanike

sissetulekud. 2006-2008 toimus sissetulekute väga kiire kasv, mis viis nendel aastatel

kohalikule omavalitsusele laekuva tulumaksu hüppelisele kasvule. 2006. aastal kasvas

tulumaksu laekumine 22,6%, 2007. aastal 21,5% ning 2008. aastal 17,2%.

 2009. ja 2010. aastal vähenesid majanduskriisi mõjul nii valla maksumaksjate arv kui ka

sissetulekud, mille tulemusena vähenes tulumaksu laekumine valla eelarvesse

2009.aastal 18,8% ja 2010. a 7,1%. Kui aastatel 2004- 2007 kasvasid Anija valla elanike

sissetulekud keskmiselt 13,9% aastas, siis kogu Eesti sissetulekute kasv samal perioodil

oli 11,28% ning sissetulekute langus aastatel 2008-2009 oli samuti suurem kui ülejäänud

Eestis.

Joonis 7. Anija valla elanike sissetulekud võrreldes Eesti keskmise sissetulekuga. Allikas: 2004-2014

Rahandusministeeriumi andmed (*- esimese 5 kuu põhjal)

26

 strateegia perioodil on valla elanike sissetulekute kasv prognoositud konservatiivselt ca

1% väiksemana kui Eesti keskmine palga kasv, mis tuleneb Anija valla keskmisest

madalamast palgatasemest.

Joonis 8. Tulumaksu laekumise, maksumaksjate arvu ja sissetulekute kasvu muutus Anija vallas. Allikas:

Rahandusministeerium, rahvastikuregister

2013. aastal oli Anija vallas ühe kuu keskmine maksumaksjate arv rahandusministeeriumi andmetel

2 583, mis moodustas Anija valla elanikkonnast 44,99% ja tööealistest (15– 69 aastasest) elanikest

71,99%. 2014. aasta esimese 5 kuu keskmine maksumaksjate arv on 2551. Keskmine

brutoväljamakse töötaja kohta oli 2013. aastal 859 eurot kuus.

Seisuga 31.12.13 oli Anija vallas Eesti Töötukassa andmetel 87 ja 31.07.2014 79 registreeritud

töötut.

2015.aasta tulumaksu tõusuks on prognoositud võrreldes 2014 aastaga planeeritud laekumisega

2%. Rahandusministeeriumi baasstsenaariumi järgi oleks tulumaksu kasv 6,7% ja riskistsenaariumi

järgi 4,9%. Arvestades, et Ukraina kriis ja Vene turu äralangemine mõjutavad paljude ettevõtete

käekäiku, on 2015 aasta tulumaksu prognoos tehtud võrreldes Rahandusministeeriumi

baasstsenaariumiga konservatiivne. Tulumaksu laekumise prognoosi korrigeeritakse vajadusel

eelarve koostamise protsessi käigus.

 Eelarvestrateegias on 2015 aasta põhitegevuse tulud planeeritud summas 5 270 766€, mis on

79 603€ rohkem kui 2014 aasta põhitegevuse tulud.

27

Tabel 5.Tulumaksu laekumise prognoos 2018. aastani.

 2011 2012 2013 2014* 2015* 2016* 2017* 2018*

Maksumaksjate arv Anija

vallas
2617 2617 2583 2527 2501 2475 2449 2424

Maksumaksjate arvu muutus 1,75% 0,00% -1,30% -2,17% -1,05% -0,97% -1,08% -1,16%

Väljamaksed füüsilistele

isikutele
23 421 272

24 806

019

26 630

161

26 950

186
28 528 379

29 724

503

31 033

498

32 430

850

Sissetulek inimese kohta kuus 746 790 859 889 950 1001 1056 1115

Sissetuleku kasv 4,50% 5,88% 8,77% 3,44% 5,36% 5,35% 5,50% 5,60%

Sissetuleku kasv Eestis kokku 5,40% 3,80% 5,00% 6,22% 6,36% 6,35% 6,50% 6,60%

Tulumaksu laekumine 2 670 068 2 845 799 3 081 455 3 244 404 3 309 292 3 448 042 3 599 886 3 761 979

Tulumaksu laekumise kasv 5,79% 6,58% 8,28% 5,29% 2,00% 4,19% 4,40% 4,50%

Tulumaksu laekumise ja

sissetulekute suhe
11,41% 11,40% 11,57% 11,60% 11,60% 11,60% 11,60% 11,60%

Allikas: 2011-2014 Rahandusministeeriumi andmed (* prognoos)

28

5.3. Kulude prognoos

Eelarve kulud jagunevad vastavalt KOFS jaotusele: antud toetused tegevuskuludeks ja muud kulud,

mis omakorda jaguneb personali-, majandamis- ja muudeks kuludeks.

Anija valla kulude prognoosimisel on arvestatud käesolevas eelarvestrateegias püstitatud

eesmärgiga, hoida tulud ja kulud tasakaalus ning seeläbi tagada piisav investeerimisvõime (sh.

omafinantseering arendusprojektidele, millele õnnestub saada kaasrahastamine eurotoetuste näol) ja

laenude teenindamise võime. Eesmärgi saavutamiseks tuleb prioriteetsena eelistada tulevikus

kulude kokkuhoidu võimaldavaid projekte.

Personalikulude kasvuks on strateegia perioodil arvestatud 2% aastas. 2014 aasta personalikulude

kasv oli 6,22% . Majanduskulude kasvuks on prognoositud 1% aastas.

Põhitegevuse kulud on planeeritud 2015 aastal summas 4 958 510€, mis on 2014 aasta planeeritud

kuludest 92 491€ ehk 1% suurem.

 2015 aasta põhitegevuse tulemiks kujuneb eelarvestrateegia järgi summa 312 256€ millest

kaetakse investeerimistegevuse -212 848€ ja finantseerimistegevuse summa -175 000€.

Investeeringuteks on 217 872€, mis jagatakse objektidele eelarve menetlemise käigus.

Anija vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse tulude muutus - 4% 2% 2% 3% 3%

Põhitegevuse kulude muutus - 4% 2% 2% 2% 2%

Omafinantseerimise võimekuse

näitaja 1,07 1,07 1,06 1,07 1,08 1,10

5.4. Finantseerimistegevus

Eelarvestrateegia koostamise ajaks on jäänud Anija vallal teenindada kolm laenu:

1. Kehra reoveekogumisala veevarustuse ja kanalisatsioonisüsteemide rekonstrueerimine ja

laiendamine kaasrahastamise omafinantseeringu katteks võetud laen KIK-st, mille põhiosa

tagasimaksed algasid 01.01.2013 ja lõppevad 27.08.2028. Laenu põhiosa suurus ning laenu jääk

01.01.2014 seisuga on 920 747 eurot.

2. Kehra Gümnaasiumi tehnosüsteemide rekonstrueerimise kaasfinantseerimiseks ja Kehra

Gümnaasiumi inventari ostuks ning Anija vallamaja renoveerimiseks võetud laen SEB pangast,

mille põhiosa tagasimaksed algasid 15.01.2013 ja lõppevad 15.01.2023. Laenu põhiosa suurus on

975 000 eurot, intressimäär 1,464%+6 kuu EURIBOR, laenu jääk 01.01.2014 seisuga on 885 965

eurot.

3. Kehra Gümnaasiumi algklasside maja ja üldruumide renoveerimise ning vallamaja fassaadi

renoveerimise kaasfinantseerimiseks võetud laen SEB pangast, mille põhiosa tagasimakse algas

29

15.01.2014 ja lõppeb 15.01.2024. Laenu põhiosa suuruseks on 240 000 eurot, intressimäär 1,31%

+6 kuu EURIBOR.

2015. aastal on plaanis võtta laen Kehra staadioni ehitamiseks. Laenu summaks on arvestatud

755 000 eurot, mis võib väheneda seoses valla eelarve ülemineva jäägi täpsustumisega. 755 000

eurose laenu puhul suureneb laenude teenindamiseks vajalikud maksed aastas ca 65 000 euro võrra.

Arvestades võetava laenu maksimaalset summat 755 000 eurot, kerkib Anija valla netovõlakoormus

2015. aastal 45,29% - ni põhitegevuse tuludest.

Nimetus 2013 2014 2015

Põhitegevuse tulud 5 136 089 5 410 332 5 416 998

Laenukohustuse jääk 2 103 357 1 872 846 2 453 091

Likviidsete varade suunamata jääk 522 181 325 981 0

Netovõlakoormus (eurodes) 1 581 176 1 546 865 2 453 091

Netovõlakoormus % 30,79% 28,59% 45,29%

30

Tabel 6. Anija valla laenud aastani 2018.

Võetud kohustuse sihtotstarve 2013 2014 2015 2016 2017 2018

Kohustus 1: Kehra linna ja Lehtmetsa küla

vee- ja kanalisatsioonitrasside

projekteerimine

Põhisumma 80 309 6 856

Intress 1 750 20

Kohustuse jääk 6 856 0 0 0 0 0

Kohustus 2: ÜVK mitteabikõlbulikud kulud

(sadevee trass ja käibemaks)

Põhisumma 61 384 61 384 61 384 61 384 61 384

Intress 10 000 12 507 12 405 11 907 14 170 12 942

Kohustuse jääk 920 747 859 363 797 979 736 595 675 211 613 827

Kohustus 3: Kehra Gümnaasiumi

renoveerimine ja Vallvamaja vent süsteemi

ja I korruse ehitus

Põhisumma 89 035 73 188 90 706 92 855 95 212 97 549

Intress 17 125 12 816 16 000 16 233 13 906 11 570

Kohustuse jääk 885 965 795 373 704 667 611 812 516 600 419 051

Kohustus 4:Kehra Gümnaasiumi algklasside

maja renoveerimine I etapp

Põhisumma 22 146 22 409 22 793 23 253 23 722

Intress 2 400 3 800 3 500 3 707 3 247 2 778

Kohustuse jääk 240 000 217 854 195 445 172 975 149 722 126 000

Kohustus 4: Kehra staadioni

rekonstrueerimine

Põhisumma 25 804 24 418 22 983

Intress 38 965 40 351 41 786

Kohustuse jääk 755 000 729 196 704 778 681 795

Kohustuste teenindamine 200 619 192 717 206 404 273 648 275 941 274 714

sh põhisumma 169 344 163 574 174 499 202 836 204 267 205 638

 intress 31 275 29 143 31 905 70 812 71 674 69 076

Kohustuste jääk kokku
2 053

568

1 872

846
2 453 091 2 250 578 2 046 311 1 840 673

