
LISA 1
Lääne-Nigula Vallavolikogu
30.10.2014 määrusele nr 42

Lääne-Nigula Vallavolikogu
Lääne-Nigula Vallavalitsus

LÄÄNE-NIGULA VALLA
ARENGUKAVA
2014-2022

Taebla 2014

 Lääne-Nigula valla arengukava 2014-2022

 2

 Lääne-Nigula valla arengukava 2014-2022

 3

Sissejuhatus ...5

1. Lääne-Nigula valla asukoht ja maakasutuse iseloom..6

2. Rahvastik ...6

3. Looduskeskkond ja muinsuskaitse ..12

4. Ettevõtlus ja töökohad ...13

5. Planeeringud ja arenduspiirkonnad..16

6. Avalikud teenused...17

6.1. Alusharidus..17

6.2. Üldharidus ...20

6.4. Noorte ametiõpe ja kõrgharidus ..24

6.5. Avatud noortekeskused..24

6.6. Huvikoolid ja huviharidus..25

6.7. Sotsiaalne kaitse ..26

6.8. Töötus...31

6.9. Kultuur, sport ja vaba aeg. Kodanikuühendused ja seltsitegevus31

6.11. Turvalisus ..35

6.12. Olulise avaliku huviga teenuste pakkumine ...36

7. Tehniline infrastruktuur ..37

7.1. Elamumajandus ja hooned ..37

7.2. Energeetika ja kaugküte ..38

7.3. Teed ja tänavad ...39

7.4. Ühisveevärk ja –kanalisatsioon...40

7.5. Jäätmekäitlus ...40

7.6. Ühistransport ..41

7.7. Tänavavalgustus ...41

7.8. Heakord..42

7.9. Kalmistud ...43

7.10. Liikluskorraldus ...43

8. Külaliikumine..43

9. Valla juhtimine ja kuulumine koostööorganisatsioonidesse.................................44

10. Vallale kuuluv kinnisvara ja selle haldus ..45

11. Piirkondlik koostöö ja haldusreform ..46

12. Koondhinnang Lääne-Nigula valla arengutasemele ..47

13. Lääne-Nigula valla rahvastikuprognoos ja sellest haridusvõrgule tulenevad
järeldused. Taebla Gümnaasiumi tulevik. ...49

14. Lääne-Nigula valla strateegiline arengumudel ..52

14.1. Lääne-Nigula kohaliku omavalitsuse missioon ...52

14.2. Lääne-Nigula valla visioon 2022 ..52

14.3. Lääne-Nigula valla visioon saavutamise tulemusindikaatorid53

15. Lääne-Nigula valla arendustegevuse eesmärgid ja strateegilised ülesanded 53

16. Investeeringute plaan ja selle rahaline maht ..62

17. Arengukava elluviimisega seotud riskid ..67

18. Arengukava seire ja muutmine..68

Kasutatud allikad ..69

Lisad...70

Lisa 1. Lääne-Nigula valla elanike suuremd tööandjad ..70

Lisa 2. Lääne-Nigula valla tootmisalade iseloomustus ..73

Lisa 3. Hoonete kaalutud energiaerikasutus ...76

 Lääne-Nigula valla arengukava 2014-2022

 4

Lisa 4. Õpilaste arvu prognoos koolide lõikes ...76

Lisa 5 Vallavalitsuse ja asutuste töötajate keskmine vanus......................................77

Lisa 6 Taebla Gümnaasiumi gümnaasiumiastme edasise arengu võimalused........78

Lisa 7. Arengukava koostamisel osalenud isikud..84

Tabelid
Tabel 1. Lääne-Nigula valla elanike jaotus paikkonniti .. 10
Tabel 2. Eelkooliealiste laste arv Lääne-Nigula vallas, 31.12.2013............................. 17
Tabel 3. Linnamäe lasteaia täituvuse iseloomustus... 18
Tabel 4 Risti lasteaia täituvuse iseloomustus .. 18
Tabel 5. Palivere lasteaia täituvuse iseloomustus .. 18
Tabel 6. Taebla lasteaia täituvuse iseloomustus .. 19
Tabel 7. Õpilaste arv 2014/2015 õppeaastal koolide ja klasside lõikes........................ 20
Tabel 8. Õpetajate palkadeks lisaeraldis Lääne-Nigula valla eelarvest, eurot 23
Tabel 9. Tugiteenuseid vajavate õpilaste arv ja tugispetsialistide iseloomustus 2013/2014
õppeaastal. Allikas: EHIS.. 24
Tabel 10 Noorte jagunemine piirkonniti 01.01.2014.. 24
Tabel 11 Lastekaitsega seotud juhtumite arv.. 27
Tabel 12 Koduteenuste osutamine .. 27
Tabel 13 Eluasemeteenus 2011-2013.. 28
Tabel 14 Lääne-Nigula perearstide nimistutes kindlustatud ja kindlustamata isikud........ 35
Tabel 15 Kuritegude liigid Lääne-Nigula vallas .. 36
Tabel 16 Korrusmajade iseloomustus ... 37
Tabel 17 Lääne-Nigula valla SWOT analüüs .. 47
Tabel 18 Lääne-Nigula valla SWOT analüüsi maatriksitabel 48
Tabel 19. Lääne-Nigula valla arendustegevuse tulemusindikaatorid 53

Joonised
Joonis 1. Lääne-Nigula valla elanike arvu dünaamika 2005-2014 6
Joonis 2. Lääne-Nigula valla elanike loomuliku liikumise dünaamika 2005-2012 7
Joonis 3. Lääne-Nigula valla elanike ränne 2005-2012 .. 7
Joonis 4. Lääne-Nigula valla rände vanuskoostis 2010-2012 7
Joonis 5. Lääne-Nigula valla rände sihtkohad 2010-2012 ... 8
Joonis 6. Lääne-Nigula valla rändealased sidemed teiste riikidega 2010-2012 8
Joonis 7. Lääne-Nigula valla elanike vanuspüramiid, 01.01.2014................................ 9
Joonis 8. Lääne-Nigula valla elanike vanusrühmade muutus 2005-2014 9
Joonis 9. Lääne-Nigula valla paikkonnad ja nende elanike arv.................................. 10
Joonis 10. Elanike arvu muutus paikkonniti Lääne-Nigula vallas 2008-2014................... 11
Joonis 11. Laste arv aastate lõikes Lääne-Nigula vallas, seisuga 01.01.2014 11
Joonis 12. Laste arv aastate lõikes Lääne-Nigula vallas paikkonniti, 01.01. 2014............ 12
Joonis 13. Elanike tööränne .. 14
Joonis 14. Puuete struktuur erinevates vanusegruppides märts 2014.......................... 26
Joonis 15. Töötute arvu dünaamika, soo- ja vanuskoostis 31
Joonis 16. Kaalutud energiakasutus Lääne-Nigula vallale kuuluvates hoonetes 46
Joonis 17. Lääne-Nigula valla rahvastiku prognoos ... 50
Joonis 18. Lääne-Nigula valla rahvastiku baas- ja rändestsenaariumi võrdlus 50
Joonis 19. 1. klassi õpilaste arvu prognoos... 50
Joonis 20. 10. klassi õpilaste arvu prognoos ... 51
Joonis 21 Õpilaste arv ja prognoos Oru Koolis 2013-2020 .. 51
Joonis 22 Õpilaste arv ja prognoos Palivere Põhikoolis 2013-2020 51
Joonis 23 Õpilaste arv ja prognoos Risti Põhikoolis 2013-2020 51
Joonis 24 Õpilaste arv ja prognoos Taebla Gümnaasiumis 2013-2020 51

 Lääne-Nigula valla arengukava 2014-2022

 5

Sissejuhatus

Lääne-Nigula vald moodustati peale 2013. aasta kohaliku omavalitsuse volikogude valimisi
Läänemaal Risti, Taebla ja Oru ühinemisel. Seega on käesolev arengukava Lääne-Nigula
vallale esimene, mis koondab varasema kolme omavalitsusüksuse andmed ja tulevikuvaate
tervikuks, et tagada valla sihipärane ja tasakaalustatud areng läbi eri eluvaldkondade
arengu integreerimise ja koordineerimise.

Arengukava koostamisel oli eesmärgiks läbi analüüsida kogu uue valla olemasolev olukord,
koostada rahvastikuprognoos ja mõtestada valla tulevik. Seetõttu on arengukava
mõnevõrra mahukam kui ta oleks ühinemisprotsessi mitte läbinud kohaliku omavalitsuse
üksusel.

Käesoleva arengukavaga määratletakse Lääne-Nigula valla positsioon ja tulevikusuunad
pikemaajalises perspektiivis, mille keskmes on valla elanik, tema vajadustest lähtuv
arendustegevus, et pakkuda kõigile valla arengust huvitatutele parimaid arengueeldusi nii
elamiseks, töötamiseks kui vaba aja veetmiseks.

Arengukava koostamise protsess põhineb Lääne-Nigula Vallavalitsuse poolt seatud
lähteülesandel, mida töö käigus täiendati. Arengukava koostamisel kasutati sisendina
Risti, Taebla ja Oru valdade arengudokumente ja planeeringuid. Samuti võeti arvesse
Läänemaa ja riigi keskvalitsuse ning riigikogu poolt kinnitatud dokumente, mis oluliselt
mõjutavad valla tulevikku. Eriti oluline on tagada kohaliku omavalitsuse võime seaduse
piires ja kohalike elanike huvides korraldada ning juhtida nende vastutusalasse kuuluvat,
sh kohaliku omavalitsuse kohustuslike avalike teenuste kvaliteetset ja tõhusat osutamist
või korraldamist.

Arengukava koostamiseks moodustati töörühm, kelle eestvedajaks on Lääne-Nigula
vallavanem Mikk Lõhmus. Arengukava koostamise töörühma kuulusid vallaametnikud ja
asutuste juhid. Töö käigus toimus mitu seminari, viidi läbi kohtumised erinevate
sihtrühmadega ning piirkondlikud kohtumised vallaelanike ja huvirühmadega kohapeal.
Arengukava koostamist nõustas ja arengukava teksti pani kokku Geomedia OÜ konsultant
Rivo Noorkõiv.

Lääne-Nigula valla arengukava 2014-2022 koosneb sissejuhatusest, Lääne-Nigula valla
olukorra analüüsist valdkondade lõikes, koondhinnangust valla arengutasemele, visioonist
2022 ja selle saavutamiseks taotletavatest muutustest ning nende seirenäitajatest,
arendustegevuse põhimõtetest, eesmärkidest ja strateegilistest tegevustest aastateks
2014-2022. Samuti on toodud arengukava finantsplaan, mis lähtub Lääne-Nigula valla
eelarvestrateegiast 2014-2017. Eraldi leiavad käsitlemist arengukava elluviimisega seotud
riskid ja nende maandamise võimalused ning arengukava seire ja ajakohastamine. Töö
lõpus on kasutatud andmeallikate loetelu. Lisades esitatud olulisemad näitajad tabelkujul.

Lääne-Nigula valla arengukavas püstitatud eesmärkide täitmise saavutamine eeldab
tõhusat koostööd valla kõigi institutsioonide ja elanikega, samuti naaberomavalitsuste ja
strateegiliste partneritega, kes on huvitatud Lääne-Nigula valla heast käekäigust.

Andres Kampmann, Lääne-Nigula vallavolikogu esimees

Mikk Lõhmus, Lääne-Nigula vallavanem

 Lääne-Nigula valla arengukava 2014-2022

 6

1. Lääne-Nigula valla asukoht ja maakasutuse iseloom

Lääne-Nigula valla pindala on 50730,8 ha ehk ca 507 km², mis moodustab 21,3% Läänemaa
territooriumist. Vald piirneb Haapsalu Tagalahe ning Noarootsi, Nõva, Ridala, Martna ja
Kullamaa valdadega Läänemaal, Märjamaa vallaga Raplamaal ja Padise ning Nissi vallaga
Harjumaal. Maakonnakeskus Haapsalu asub vallakeskusest Taeblast 13 kilomeetri kaugusel
ja pealinna Tallinna kesklinna on Taeblast 87 kilomeetrit. Valda läbib Tallinn-Haapsalu
riigimaantee, mistõttu Lääne-Nigula vald on logistiliselt hästi kättesaadav nii Haapsalu kui
Tallinna suhtes.

Haritav maa ja looduslik rohumaa moodustavad valla pindalast 22%. Metsamaa osatähtsus
on 49% valla kõlvikutest ja sellest ca 40% on RMK hallata. Selle tähtsus kasvab tulevikus
veelgi, kuna reformimata maast, mida on ca 4%, liidetakse valdav osa riigimetsamaaga.
Muu maa osatähtsus on 29%. Eraomandis on ca 47% maast.

2. Rahvastik

Elanike arv Lääne-Nigula vallas on ajavahemikul 2005-2014 näidanud pidevat langustrendi
(Joonis 1). Rahvastikuregistri andmetel on elanikkond vähenenud vaadeldud perioodil 553
inimese võrra ehk 11,7% (keskmine vähenemine aastas 1,4%). Seejuures on elanike arvu
langus toimunud kõigi kolme ühinemiseelse valla territooriumil. Elanike arvu langusest ligi
60% toimus endise Taebla valla territooriumil.

Elanike arv Lääne-Nigula vallas 2005-2014

4182428843474440451345404523462646654735

0

1000

2000

3000

4000

5000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

In
im
es
t

Joonis 1. Lääne-Nigula valla elanike arvu dünaamika 2005-2014

Elanike ränne on vaadeldud perioodil olnud negatiivne, suremus on ületanud sündimuse
(Joonis 2). Ajavahemikul 2005-2012 oli sünde 314 ja surmasid 455. Sündide arv aastas on
olnud väga stabiilne: keskmiselt 39 last aastas. Surmade arv on aastate lõikes kõikunud.
Kõrgem oli suremus 2007. aastal - 75 inimest ja madalam 2011. aastal - 44 inimest, aasta
keskmine 57 inimest.

Rände osas on vaadeldud perioodi väljaränne ületanud sisserände (Joonis 3). Aastatel 2005-
2012 on rände tulemusena elanike arv vähenenud 257 inimese võrra, sisseränne vastavalt
1005 ja väljaränne 1262 inimest. Keskmiselt on aastatel 2005-2012 olnud rändekadu 32
inimest aastas. Kõige negatiivsem oli rändesaldo 2011. aastal kui väljaränne ületas
sisserände 84 inimese võrra, teistel aastatel on see olnud märksa väiksem.

 Lääne-Nigula valla arengukava 2014-2022

 7

Sünnid, surmad ja loomulik iive Lääne-Nigula vallas 2005-2012

-100

-80

-60

-40

-20

0

20

40

60

2005 2006 2007 2008 2009 2010 2011 2012

In
im
e
st

Sünnid Surmad Loomulik iive

Joonis 2. Lääne-Nigula valla elanike loomuliku liikumise dünaamika 2005-2012

Ränne Lääne-Nigula vallas 2005-2012

-250

-200

-150

-100

-50

0

50

100

150

200

2005 2006 2007 2008 2009 2010 2011 2012In
im
es
t

Sisseränne Väljaränne Rändesaldo

Joonis 3. Lääne-Nigula valla elanike ränne 2005-2012

Lääne-Nigula valla rände vanusstruktuuri aastatel 2010-2012 iseloomustab joonis 4. Kokku
moodustas vaadeldud perioodil sisseränne valda 276 inimest ja väljaränne 438 elanikku,
saldo miinus 162 elanikku. Aastate lõikes on elanike liikuvus mõnevõrra kasvanud.
Positiivne on, et on kasvanud laste sisseränne valda.

Ränne Lääne-Nigula vallas vanusegruppide lõikes 2010-2012

0

10

20

30

40

50

60

70

sisse-
ränne

välja-
ränne

sisse-
ränne

välja-
ränne

sisse-
ränne

välja-
ränne

sisse-
ränne

välja-
ränne

sisse-
ränne

välja-
ränne

0-6 7-19 20-34 35-64 65+

In
im
es
t
a
rv

2010 2011 2012

Joonis 4. Lääne-Nigula valla rände vanuskoostis 2010-2012

 Lääne-Nigula valla arengukava 2014-2022

 8

Rände vanusjaotus peegeldab tavapärast olukorda, kus enam on esindatud vanusrühmad
20-64 eluaastat. Kolme aasta väljarände võrdluses on näha 20-34 aastaste väljarände
mõningast langust.

Rände sihtkohtade analüüs (Joonis 5) näitab, et sisserändes domineerib Harjumaa, mille
osatähtsus 2010. aastal oli pea 50% valda sisserändest. 2012. aastal oli vastav näitaja 44%.
Järgnes sisseränne teistest Läänemaa kohalikest omavalitsustest. Maakonna teistest
omavalitsusüksustest saabus 2012. aastal tänase Lääne-Nigula valla territooriumile 44%
sisserändajatest. Ülejäänud maakondade osatähtsus sisserändes oli ca 20%.

Väljarändes on samuti esikohal Harjumaa, mis annab rändevoost pea poole. Läänemaa
annab ca 25% ja teised maakonnad ilma Harju maakonnata samuti ca 25%. Eelnevast saab
järeldada, et Lääne-Nigula valla elanikel rändealased sidemed on Harjumaaga oluliselt
suuremad kui oma maakonna Läänemaaga.

Ränne Lääne-Nigula vallas sihtkohtade lõikes 2010-2012

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

Läänemaa Harjumaa Ülejäänud
Eesti

Läänemaa Harjumaa Ülejäänud
Eesti

Sisseränne Väljaränne

2010 2011 2012

Joonis 5. Lääne-Nigula valla rände sihtkohad 2010-2012

Rändes on huvitav vaadelda ka valla rändeseoseid välisriikidega (Joonis 6). Vaadeldud
perioodil suundus välismaale 54 inimest, neist 43 Soome. Välisriikidest saabus 17 inimest,
kellest Soomest 10.

Välisränne Lääne-Nigula vallas 2010-2012 vanusegruppide lõikes

0
2
4
6
8
10
12
14
16

sisseränne väljaränne sisseränne väljaränne sisseränne väljaränne sisseränne väljaränne

0-6 7-19 20-34 35-64

2010 2011 2012

Joonis 6. Lääne-Nigula valla rändealased sidemed teiste riikidega 2010-2012

Rahvastiku loomulik liikumine ja ränne on mõjutanud Lääne-Nigula valla elanike soo- ja
vanuskoostist. 2014. aasta alguse seisuga elas vallas 4182 inimest, kellest mehi 2136
(51,1%) ja naisi 2046 (48,9%). Kõige enam on esindatud tööealised (15-64 aastat) 2899,
järgnevad eakad (65+) 719 ja lapsed (0-14) 564. Täpsema pildi valla elanike
vanuspüramiidist annab joonis 7. Rahvastiku vanuspüramiidilt on näha, et suhteliselt suur

 Lääne-Nigula valla arengukava 2014-2022

 9

on meeste arv vanuses 20-29 eluaastat, mis ületab oluliselt naiste arvu vastavas earühmas,
mis omakorda mõjutab tulevast sündimust vähenemise suunas. Näiteks naisi vanuses 25-39
eluaastat on 322, mehi seevastu 476. Iseloomulik on laste vähesus võrreduna tänaste 20-29
aastastega. 0-4 aastaseid on 171, 5-9 aastaseid 201 10-14 aastaseid 183 ja 15-19 aastaseid
255.

Lääne-Nigula valla rahvastik 2014 a.

250 200 150 100 50 0 50 100 150 200 250

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

Mehed 2014 Naised 2014

Joonis 7. Lääne-Nigula valla elanike vanuspüramiid, 01.01.2014

Eakate hulgas on ülekaalus naised, mille peamiseks põhjuseks on meeste ja naiste keskmise
eluea suur erinevus naiste kasuks (naistel 81,1 aastat ja meestel 71,1 aastat). Siiski on
elanike vanusrühmad vaadeldaval perioodil laias pildis püsinud suhteliselt stabiilsena
(Joonis 8).

Vanusstruktuuri muutumine Lääne-Nigula vallas 2005-2014

0,0%

20,0%

40,0%

60,0%

80,0%

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

O
sa
ka
a
l

e
la
n
ik
ko
n
n
a
st

0-14 15-64 65+

Joonis 8. Lääne-Nigula valla elanike vanusrühmade muutus 2005-2014

Seoses elanike vananemisega on viimastel aastatel näha, et laste osatähtsus jääb eakatele
alla. Kui 2005. aastal oli lapsi 831, siis tänaseks on neid 564 (67,9% 2005. aasta tasemest).
Tööealisi on rahvastikust 69,3% (2899) ja nende osakaal on püsinud stabiilsena. Eakate
osatähtsus on 17,2% (719) ja vaadeldud perioodil on see veidi kasvanud.

Rahvastiku ruumilisest jaotusest paikkondade lõikes annab pildi joonis 9. Lääne-Nigula vald
jaguneb kuueks paikkonnaks: Taebla paikkond (1508 elanikku), Palivere paikkond (903),
Linnamäe paikkond (731), Risti paikkond (626), Piirsalu paikkond (232) ja Jalukse-Seljaküla

 Lääne-Nigula valla arengukava 2014-2022

 10

paikkond (128)1. Kolme suurema paikkonna keskasula elanikud - Taebla alevik (830
elanikku), Palivere alevik (723) ja Linnamäe küla (376) - moodustavad 46,1% valla elanikest
(1 929 inimest).

Joonis 9. Lääne-Nigula valla paikkonnad ja nende elanike arv

Rahvastik asub paikkonniti ebaühtlaselt. Aastatel 2008-2014 on elanikkond kõikides
paikkondades vähenenud, seda kokku 379 inimese võrra (8,4%). Elanike arv on kõige enam
langenud Palivere paikkonnas -137 inimest, seda nii laste kui tööealiste arvel. Teistes valla
paikkondades on elanike arvu vähenemine absoluutarvudes olnud oluliselt väiksem.

Tabel 1. Lääne-Nigula valla elanike jaotus paikkonniti
Paikkond KOKKU Vanusgrupp 0-17 Vanusgrupp 18-63 Vanusgrupp 64+
 2008 2014¹ 2008 2014 2008 2014 2008 2014
Jalukse-
Seljaküla 147 128 24 16 94 76 29 36
Linnamäe 794 731 143 118 509 476 142 137
Palivere 1023 886 232 172 656 585 135 129
Piirsalu 247 232 29 30 176 157 42 45
Risti 650 626 113 103 379 377 158 146
Taebla 1 646 1 525 337 282 1 020 948 289 295
Kokku 4 507 4 128 878 721 2 834 2 619 795 788
¹ Rahvastikuregistris elanike arv 2014 01.01. 4182, seega 54 inimest ei ole küla täpsusega registris

1 Taebla paikkond: Taebla alevik (830), Nigula küla (212), Kirimäe küla (132), Võntküla küla (59),
Kadarpiku küla (48), Koela küla (47), Turvalepa küla (44), Pälli küla (36), Tagavere küla (34),
Leediküla küla (30), Kedre küla (19), Nihka küla (17); Palivere paikkond: Palivere alevik (723),
Vidruka küla (90), Luigu küla (38), Allikmaa küla (35), Väänla küla (17); Piirsalu paikkond: Piirsalu
küla (186), Kuijõe küla (46); Risti paikkond: Risti alevik (546), Rõuma küla (56), Jaakna küla (24);
Linnamäe paikkond: Linnamäe küla (376), Saunja küla (77), Oru küla (51), Salajõe küla (39), Uugla
küla (34), Vedra küla (34), Mõisaküla küla (28), Kärbla küla (27), Auaste küla (24), Ingküla küla (15),
Soolu küla (15), Niibi küla (11); Jalukse-Seljaküla paikkond: Jalukse küla (58), Keedika küla (40),
Seljaküla küla (30).

 Lääne-Nigula valla arengukava 2014-2022

 11

Täpsemalt elanike arvu muutusi paikkonniti iseloomustab joonis 10. Vaadeldaval perioodil
on laste arv kõige kiiremini vähenenud Jalukse-Seljaküla ja Palivere paikkondades. Piirsalu
paikkonnas on laste arv veidi kasvanud, kuid tööealiste langus on olnud üks kiiremaid.
Tööealistest vanemate osatähtsus on kasvanud kiiresti Jalukse-Seljaküla, vähem Piirsalu ja
Taebla paikkondades.

Elanike vanusstruktuuri muutumine paikkonniti, 2008-2014

-16,3% -17,5%

-25,9%

-8,8%
-10,8%

7,1%

-33,3%

3,4%

-19,1%

-7,1%
-10,8%

-6,5%

24,1%

-3,5% -4,4%
-7,6%

2,1%

-40,0%

-30,0%

-20,0%

-10,0%

0,0%

10,0%

20,0%

30,0%

Jalukse-

Seljaküla

Piirsalu Taebla Linnamäe Palivere Risti

0_17 18_63 64+

Joonis 10. Elanike arvu muutus paikkonniti Lääne-Nigula vallas 2008-2014

Lääne-Nigula valla koolivõrgu, laiemalt hariduse arengu ja lastesõbralikkuse seisukohalt on
oluline laste arvu dünaamika tervikuna (Joonis 11) ja laste arvud paikkonniti (Joonis 12).
Näeme, et laste arv aastate lõikes jääb valdavalt vahemikku 30-40 last. Võrreldes teiste
aastakäikudega on enam lapsi vanuses 16, 9, 17 ja 6 eluaastat.

0-18-aastaste elanike arv Lääne-Nigula vallas 01.01.2014

35 34
40

33
29

33

47
42

33

55

32
39 40

33
39

45

54

41

60

0

10

20

30

40

50

60

70

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Vanus

Joonis 11. Laste arv aastate lõikes Lääne-Nigula vallas, seisuga 01.01.2014

Paikkonniti on kõige enam lapsi Taebla paikkonnas, kuid lähiaastatel kooli minejate arv
jääb alla viimastel aastatel kooli läinutele ning arv on aastate lõikes kõikuv. Suhteliselt
suur on laste arvu kõikumine ka Palivere paikkonnas, teistes vähem.

Üldtrendina on näha, et eelolevatel aastatel lasteaia- ja koolikohtade vajaduse kasvu pole.
Pigem on siin vaja paindlikkust, et võimaldada kõigile lastele nende eripära arvestavat
võimalikult kvaliteetset ja kättesaadavat hariduse omandamist.

 Lääne-Nigula valla arengukava 2014-2022

 12

0-18-aastaste arv paikkoniti

0

4

8

12

16

20

24

28

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

L
a
st
e
 a
rv

Taebla Palivere Risti

Jalukse-Seljaküla Linnamäe Piirsalu

Joonis 12. Laste arv aastate lõikes Lääne-Nigula vallas paikkonniti, 01.01. 2014

Lähtudes asjaolust, et rahvastik määrab paikkonna elujõu, sh teenuste tarbijad, on oluline
mõista, millised on rahvastikuprotsessid tulevikus ja kuivõrd nad muudavad tänaseid valla
poolt pakutavaid avalikke teenuseid ning nende pakkumise paiknemist (vt ptk 13).

3. Looduskeskkond ja muinsuskaitse

Lääne-Nigula vald ulatub Saunja lahe rannalt läänes Harjumaa piirini idas. Vastavalt
kaugenemisele merest maapinna keskmine absoluutne kõrgus kasvab, ületades 10 meetri
piiri Ingküla-Linnamäe-Taebla joonel, 20 meetri piiri Jalukse-Vidruka-Allikmaa joonel
ning saavutades 50 meetri piiri Paliveres ja valla idanurgas. Üldiselt tasasele reljeefile
vaheldust pakkuvateks pinnavormideks on Kuijõe barr, Palivere-Risti-Ellamaa vallseljandik
ning Kaasiku-Palivere-Keedika rannavall. Palivere on ka valla reljeefseim koht ning
Palivere Pikajala mägi Läänemaa kõrgeim punkt – 50,6 meetrit üle merepinna.
Märkimisväärsed kõrgendikud on ka Keedikas ja Leediküla Hallimägi Kedre külas,
kõrgeimad punktid vastavalt 46,4 ja 26,2 meetrit üle merepinna.

Valla jõed kuuluvad Lääne-Eesti vesikonda, neist Vihterpalu ja Piirsalu jõed omakorda
Harju alamvesikonda ning Salajõgi, Taebla ja Rannamõisa jõed Matsalu alamvesikonda.
Sisemaa järvedest olgu nimetatud Mustjärv Mustjärve rabas ning Kaevandu ja Rootsiküla
järved Niibi rabas. Vastu Noarootsi poolsaart kulgeb valla piir üle jäänukjärve iseloomuga
veekogude nagu Sutlepa meri ja Võimeri. Neist kagus asuvad valla piiril Saaremõisa laht
ja Riimi meri, maakerke tulemusena kinnikasvavad lahesopid, mis on omavahel ja Saunja
lahega ühenduses kitsukeste väinade – silmade – kaudu.

Maastiku enamlevinud iseloomult jaguneb vald kaheks. Palivere-Keedika-Soolu-Ingküla
joonest kirdes valdavad loodusmaastikud – metsad, sood ja rabad. See piirkond
moodustab vallast 64%. Suuremad metsamassiivid on siin põlise päritoluga, rohkesti leidub
okasmetsa. Siin paiknevad valla suurimad sood ja rabad nagu Leidissoo, Läänemaa
Suursoo, Valgeristi raba ja Marimetsa raba, lisaks veel mitmed väiksemad. Haritavat
maad leidub enam Kuijõel, Piirsalus ja Rõumas. Asustus on koondunud suuremate teede
äärde.

Eespoolmainitud joonest edelas on suures ülekaalus kultuurmaastik – haritav maa, asulad
ja teed. Vallast moodustab see piirkond 36%. Inimasustuse ja teedevõrgu tihedus on
Läänemaa maapiirkondade suurimaid. Metsad on valdavalt primaarse päritoluga,
enamlevinud on lehtmetsad. Looduslikus mõttes huvipakkuvaim on siin piirkond vastu
Saunja lahte ja Noarootsi poolsaart.

 Lääne-Nigula valla arengukava 2014-2022

 13

Lääne-Nigula vallas on looduskaitse alla võetud 11819 ha ehk 23,2% (andmed: riiklik
keskkonnaregister 01.01.2014). Kaitse alla võetud territooriumist moodustab
sihtkaitsevöönd 58,1%, piiranguvöönd 23,9% ja hoiuala 18%. Kaitsealuseid liike on
tuvastatud 103 ning nende leiukohti 945. Pindalalt suurimad kaitsealused objektid on:
Läänemaa Suursoo maastikukaitseala (3707,9 ha), Leidissoo looduskaitseala (2004.2 ha),
Marimetsa looduskaitseala (1193,5 ha), Silma looduskaitseala (1183 ha), Annamõisa
metsise püsielupaik (782,4 ha), Ehmja-Turvalepa hoiuala (780 ha) ja Mustjärve raba
hoiuala (302,1 ha).

Lääne-Nigula vallas on muinsuskaitse alla võetud 116 kinnismälestist, neist valdav osa ehk
88 on arheoloogiamälestised, 13 ajaloomälestised, 12 ehitismälestised, 2 kunstimälestist
ning 1 ajaloo- ja arhitektuurimälestis (andmed: Kultuurimälestiste riiklik register). Eriti
rohkelt leidub arheoloogiamälestisi Uugla, Koela ja Kirimäe külas. Ehitismälestised on
koondunud Linnamäele (Räägu mõis) ja Nigula külla (Lääne-Nigula kirik). Peamiselt
koduloolise tähendusega pärandkultuuri objekte on vallas kirjeldatud kokku 433
(31.05.2014 seisuga).

Oluliseks kitsaskohaks on Haapsalu Tagalahe jätkuv kinni kasvamine ning lahte suubuvate
jõgede (Taebla jõgi, Salajõgi, Salajõkke suubuv Kärbla peakraav) suudemosade
ummistumine ja kinni kasvamine. See on alamjooksul tinginud üleujutusi. Salajõe
alamjooksu probleemiks on kaevude reostumine setetega. Üheks võimalikuks reostuse
põhjuseks on Niibi turbarabas toimuv turba kaevandamine.

4. Ettevõtlus ja töökohad

Lääne-Nigula valla elanike peamiste tööandjate tuvastamisel kasutati Maksu- ja Tolliameti
andmeid seisuga 01.04.2014. Valla elanike registris olevate isikute brutotulust 11,6%
laekub kohaliku omavalitsuse eelarvesse. See ei kajasta kõiki tulusaajaid, sest teatud
sissetulekute tulumaks ei laeku kohalikku eelarvesse (nt dividendid).

Tulumaksulaekumise põhise analüüsi kohta võib tuua järgmised järeldused:

• Veebruaris 2014 maksti Lääne-Nigula vallale tulumaksu 2042 erineva tulu pealt.
Seejuures võis mõnel subjektil olla mitu tööandjat (st erinevaid tulusaajaid oli
kindlasti vähem kui 2042).

• 170 lt tulusaajalt oli kinnipeetud tulumaks pensionidelt, haigekassa ja töötukassa
hüvitistelt jms.

• Palgalt peeti kinni tulumaksu 1872 subjektilt (nagu enne mainitud, mõni isik võis
saada tulu mitme tööandja käest).

• 1000 tulumaksu kinnipidamist tegid tööandjad, kus töötab vähemalt 5 vallaelanikku.
Selliseid tööandjaid oli kokku 57.

• 507 tööandjat tegid väljamakseid ühele isikule (summa kõikus 4500 eurost kuni 10
euroni isiku kohta).

Haapsalu koos lähiümbrusega (Ridala valla Uuemõisa alevik) on valla lääneosa peamiseks
töörände sihtpunktiks (Joonis 13) . Valla idaosast (Risti piirkonnast) käiakse palju tööl
Tallinnas ja laiemalt Harjumaa tööandjate juures.

Endine Taebla vald on Haapsalu ja Ridala valla järel kolmas maakonna töörände sihtpunkt
(ca 200 isikut). Risti osas on Haapsalu ja Tallinn töörände osas võrdväärsed sihtpunktid.

 Lääne-Nigula valla arengukava 2014-2022

 14

Joonis 13. Elanike tööränne
(Allikas: Statistikaamet, 2014)

Kokkuvõte:

1. Lääne- Nigula valla tööhõive muster on mitmekesine, puudub üks domineeriv
tööandja. See hajutab riski, et ühe tööandja kadumisel tekiksid tõsised sotsiaalsed
probleemid. Sellegipoolest mõjutavad üksikute suurte tööandjate otsused valla
tulubaasi. Näiteks augustis 2014 teatas Haapsalus asuv ettevõte PKC Eesti tootmise
lõpetamisest. Ettevõttes töötas ca 30 Lääne-Nigula vallas elavat isikut, kellel tuleb
uus töökoht leida.

2. Suuremad kohalikud tööandjad on tööstusettevõtted. Põllumajandus ja turism
tööandjatena on esindatud tagasihoidlikumalt ning peaasjalikult väike- ja
mikroettevõtetena (va mõned erandid).

3. Elanike tööhõivealast käitumist mõjutab maakonnakeskuse Haapsalu lähedus valla
suurematele keskustele, eeskätt aga Taeblale ja Paliverele.

4. Lääne-Nigula valla tööhõive erineb piirkonniti. Saab tuua välja Taebla-Palivere-
Linnamäe piirkonna ja Risti-Piirsalu piirkonna.
• Taebla ja Palivere on endised tööstusele orienteeritud keskused, mis suudavad
ka täna töökohti pakkuda, kuid samas on nendel asulatel oluline tööränne
Haapsalu-Uuemõisa suunal.

• Oru on töörändes enam suunatud Haapsalu-Ridala, vähem Taebla ja Palivere
suunal.

• Risti keskne probleem on kohapealsete töökohtade puudus. Ristit läbib
mõtteline Haapsalu ja Tallinna mõjuala piir - Ristilt käib juba oluline osa
elanikke tööl Tallinnas. Risti tööalased tõmbekeskused on ka Palivere ja Taebla.

Lääne-Nigula valla olemasolevate ja perspektiivsete tootmispiirkondade loetelu koos
kitsaskohtade ja arenguvajadustega on esitatud lisas 2.

Maakondliku tähtsusega prioriteediks on Lääne-Nigula valla hinnangul logistiliselt sobivas
asukohas asuva Taebla-Kadarpiku tootmisala arendamine

 Lääne-Nigula valla arengukava 2014-2022

 15

Turism

Lääne-Nigula vald kuulub MTÜ Läänemaa Turism liikmeskonda. MTÜ Läänemaa Turism on
maakondlik turismi katuseorganisatsioon ja ühendus, pakkudes oma liikmetele
turismialaseid koostöö-, arendus- ja turundusvõimalusi Läänemaal. Samuti koordineerib
MTÜ muid maakondlike turismialaseid tegevusi. MTÜ liikmeks olek pakub vallale võimaluse
maakonna turismialastest arengutes kaasa rääkida ning saavutada Lääne-Nigula valla
seisukohalt parimad lahendused.

Olulist täiendamist vajavad turismi alased teavitusvahendid (viidad, infotahvlid jne)
Infovahetuses hakatakse üha rohkem kasutama E- lahendusi.

Valla seisukohalt on oluline küla-, loodus-, religiooni- ja tervise(spordi) turismi
arendamine. Tähtsamad külastuskohad on SA Haapsalu ja Läänemaa Muuseumid hallatav
Ants Laikmaa Majamuuseum, vallale kuuluv Koela Talumuuseum, Lääne-Nigula kirik koos
pastoraadihoone, kirikuaia ja Vabadussõja mälestussambaga; Piirsalu kirik ja kalmistud,
Risti küüditamisohvrite mälestusmärk koos raudteejaama kompleksiga. Pärast Lääne-Nigula
kiriku pastoraadihoone renoveerimist on võimalik sinna rajada majutuskohad, kompleks
võib olla religiooniturismi sihtkohaks. Loodusturismi sihtkohaks on nt Marimetsa raba ja
teised valla loodusväärtuslikud piirkonnad.

Lääne-Nigula vallas asub mitu turismitalu: Kiige Turismitalu, Uus-Kalda Spordi ja
Puhkeküla, Rehe Turismitalu jt. MTÜ Saunja Loodushariduskeskuse hallatav Silma
Õpikeskus on keskendunud õpilastele loodushariduse pakkumisele.

Maakondliku tähtsusega prioriteediks on Lääne-Nigula valla seisukohalt SA Põhja-Läänemaa
Turismi- ja Spordiobjektide Halduskeskuse poolt hallatava Palivere Turismi ja
Tervisespordikeskuse väljaarendamine. Keskus asub Palivere külje all Pikajalamäel.
Keskuse perspektiivseks tegevusvaldkonnaks on muuhulgas tervisesport sh
tervisespordivõimalused erivajadustega inimestele. Piirkonnas on alustatud radade
väljaehitust ja paigaldatud väikeatraktsioone (kettagolf jm). Perspektiivis tuleb jätkata
radade väljaehitust, ehitada teenindus- ja majutushoone, soetada lumetootmissüsteemid
ning radade hoolduseks vajalik tehnika. Keskust arendatakse komplekselt koos Marimetsa
raba puhkealaga, Läänemaa Terviseteega raudteetammil ja Kullamaa vallas asuva
Kullamaa Tehisjärve Puhkekompleksiga. Koostatud on keskuse detailplaneering,
keskkonnamõjude strateegiline hindamine, projektid arengukava elluviimiseks. Keskust on
ühe prioriteetobjektina toetatud Läänemaa Omavalitsuste Liidu eelarvest, keskuse
edasiseks arendamiseks on kavas katta vallaeelarvest ühe hooldustöötaja palgakulud,
toetada projektide omafinantseeringuid ning katta osaliselt või tervikuna omafinantseering
kui objekti rahastatakse uue perioodi EL tõukefondidest.

Kuna suur osa Lääne-Eesti külastajatest siseneb maakonda Ääsmäe-Haapsalu maanteed
kaudu, siis on Ristile planeeritud rajada Lääne Värav, mis pakuks läbisõitjatele erinevaid
teenuseid (tankla, pood, toitlustus jm) ja võimalusi Lääne-Eesti piirkonna loodus- ja
kultuurikeskkonnaga tutvumiseks. Oma asukohast tulenevalt asuks Lääne Värava lähedal
raba matkarada, raba tekkelugu ja Eesti rabasid tutvustav väljapanek. Lääne Värava
kompleks rajatakse erasektori initsiatiivil ja võimalusel kaasatakse vahendeid avalikust
sektorist.

Võimalused ettevõtluse ja tööhõive arendamiseks

Valla ettevõtjate ja valla institutsioonide hinnangul on Lääne-Nigula valla ettevõtluse ja
tööhõivega seotud kitsaskohad ja arenguvajadused järgmised:

 Lääne-Nigula valla arengukava 2014-2022

 16

1. Tootmisalade arendamine EL ja siseriiklike meetmete raha kaasates. Suurte
tootmisettevõtete puhul on infrastruktuuri rajamise toetamine väheseid sisulisi
võimalusi ettevõtluskeskkonna arendamiseks. Perspektiivsete tootmisalade nimekiri
on lisas 2. Maakondlike tähtsusega prioriteediks on Lääne-Nigula valla hinnangul
logistiliselt sobivas asukohas asuva Taebla – Kadarpiku tootmisala arendamine.
Teised prioriteetsed tootmisalad on Palivere ja Risti tootmisalad.

2. Kvalifitseeritud tööjõu puudus. Töötukassa kliendi oskused ei vasta alati tööandjate
ootustele. Potentsiaalseks tööjõu allikaks on väljaspool valda sh välismaal töötavad
Lääne-Nigula elanikud, kes sobivate palga- ja töötingimuste korral tuleksid uuesti
kodukohta tööle. Vallavalitsus kavandab osaluse projektides, mille eesmärgiks on
soodustada hooldajate tagasipöördumist tööjõuturule.

3. Valla ettevõtted, vabad tootmisalad ja tootmisalad tuleb süsteemselt kaardistada
(piirkonna tööjõu olemasolu, taristud, kasutatav elektrivõimsus, kaugkütte
võimalused jne), vastav info avaldatakse valla veebilehel ja investoritele suunatud
veebilehtedel ja muudes infomaterjalides.

4. Mikro- ja väikeettevõtete toetamine väikeinvesteeringute tegemisel, messidel ja
laatadel osalemisel, taristutega (vesi- ja kanalisatsioon, elekter, andmeside jms)
liitumisel jms.

5. Valla tööhõive foorumi (nii vallas asuvate ettevõtete ja asutuste tööpakkumised kui
valla elanike tööotsingud) loomine Lääne-Nigula valla veebilehele, selle hoidmine
asjakohasena.

6. Noorte kaasamine nii ettevõtluse arendamisse (noorte ettevõtjate toetamine,
õpilasfirmade loomine).

7. Võimaluste loomine valla elamufondi uuendamiseks, et tagada valda elama
soovijatele võimalus leida soodne ja mugav elukoht. Riigi poolt kavandatud
munitsipaalüürimajade projekti käivitumisel taotleb Lääne-Nigula vald üürimajade
ehitamist valla territooriumile.

8. Vabade elamispindade (nii müük kui üürimine) info koondamine erinevatest
kinnisvaraportaalidest ja otse omanikelt eesmärgiga konsolideerida vastav info
kergesti kättesaadavaks ja vastava andmebaasi avaldamine valla veebilehel.

9. Valla noorte haridusstipendiumi pakkumise laiendamine lähtudes vallas valitsevast
tööturu nõudlusest.

10. Lastehoiuvõimaluste paindlikumaks muutmine. Võttes arvesse suvist lasteaedade
sulgemist, kaaluda suvise lastehoiu võimaluse pakkumist.

11. Valla aktiivne osalemine Euroopa Liidu 2014-2020 ettevõtluse ja turismi arendamise
meetmetest raha taotlemisel.

12. Ettevõtjate võimekuse suurendamine, et koostada erinevaid rahataotlusi (EAS, KIK,
PRIA, LEADER jne). Ettevõtjate nõustamine koostöös Läänemaa Arenduskeskusega
vastavate rahastustaotluste ja nende aruannete koostamisel, oskusteabe pakkumine
erinevate fondide, nende võimaluste ja taotluste tingimuste kohta.

13. Kaugtöökohtade rajamine ja valla ruumide rentimine soodustingimustel
ettevõtjatele (nt vabanevad ruumid endistes vallamajades jms).

14. Personaalne töö ettevõtjate ja võimalike investoritega, seda tööd saavad teha
Läänemaal elavad Riigikogu liikmed, volikogu liikmed, vallavalitsuse ametnikud.

5. Planeeringud ja arenduspiirkonnad

Üldplaneeringuga määratakse valla üldised arengusuunad ning maakasutus- ja
ehitustingimused. See dokument suunab valla territooriumi maakasutust, ehitus- ja
arendustegevust ning sellega määratakse maa-alade juhtotstarbed (põhisihtotstarve), mis
arvestavad olulisel määral maa senist kasutusotstarvet ning varasemaid arenguid. Samuti
on üldplaneeringuga määratud piirangud ja tingimused, mille järgimise kaudu
realiseeruvad valla ruumilise arengu põhimõtted ning sätestatakse kasutuspiirangutega

 Lääne-Nigula valla arengukava 2014-2022

 17

alade (nt. väärtuslikud maastikud) maakasutustingimused - kruntide minimaalsed suurused,
haljastuse osatähtsus erineva kasutusega maadel, reovee kogumisalad jms.

Lääne-Nigula vallas kehtivad järgmised üldplaneeringud:

• Risti üldplaneering (07.11.2007 Risti Vallavolikogu määrusega nr 12);
• Oru üldplaneering (11.12.2008 Oru Vallavolikogu otsusega nr 195);
• Taebla üldplaneering (19.02.2009 Taebla Vallavolikogu otsusega nr 209).

Kompaktse asustusega aladeks, kus on kehtestatud detailplaneeringu kohustus, on Risti
alevik ja Piirsalu keskus, Taebla ja Palivere alevikud ja Nigula küla keskus. Tiheasustusalad
on Jalukse ja Linnamäe. Detailplaneeringu eesmärk on maakasutus- ja ehitustingimuste
seadmine ja detailplaneering võib põhjendatud vajaduse korral sisaldada kehtestatud
üldplaneeringu muutmise ettepanekuid. Lääne-Nigula vallas on kehtestatud 47
detailplaneeringut (Ristil 25, Taeblas 13 ja Orul 9), neist üldplaneeringut muutvaid on kaks
(Ristil ja Taeblas).

Lääne-Nigula valla elamu-, tootmis,- sotsiaal- ja muud perspektiivsed elu- või töökohti
loovad arenduspiirkonnad ja arendusobjektid on järgmised:

• Tootmisalade loetelu koos arenguvajadustega on loetletud lisas 2.
• Palivere Turismi ja Tervisespordikeskus Palivere alevikus.
• Läänemaa Värav Risti alevikus.
• Palivere Mõisakompleks Vidruka külas. (sh endine Vidruka kooli kompleks)
• Piirsalu baas- kaitseväe maa-ala Piirsalu külas.
• Endine Taebla kutsekooli kompleks Pälli külas.
• Elamuehituspiirkonnad: Taebla-Pälli-Kadarbiku, Linnamäe, Tallinn-Haapsalu mnt
äärne ala, Seljaküla, Aasa, Keedika, Vedra-Salajõe, Rannaküla, Saunja, Kärbla,
Räägu ja Niibi mõis jt.

• Raudteetamm ja raudtee teenindusmaa.
• Risti golfiklubimaa-ala detailplaneering Rõuma külas.
• Vidruka golfiklubi ala Vidruka külas.

6. Avalikud teenused

6.1. Alusharidus

Kvaliteetse alushariduse osutamine vallas on üks põhilistest kriteeriumitest, mis aitab
tagada noorte ja lastega perede jätkuvat soovi vallas elamiseks ja noorte perede valda
elama kutsumiseks. Lääne-Nigula vallal on neli alusharidust võimaldavat lasteasutust:
Linnamäe lasteaed, Palivere Lasteaed, Risti lasteaed ja Taebla Lasteaed. Lasteaiaealisi
lapsi vanuses 2-6 eluaastat on kokku 194, kellest lasteaedades on 174 (Tabel 2).

Tabel 2. Eelkooliealiste laste arv Lääne-Nigula vallas, 31.12.2013

 2
aastased

3
aastased

4
aastased

5
aastased

6
aastased

Kokku
piirkonnas

Oru 8 4 8 6 5 31
Risti 9 5 4 6 6 30
Taebla 19 22 23 36 33 133

Linnamäe lasteaed. Lasteaed asub tüüpprojekti järgi ehitatud hoones, mis on soojustatud.
Hoonele on 1990. a. ehitatud viilkatus. Lasteaia energiatarbimine on teiste Lääne-Nigula
valla avalike hoonetega võrreldes mõistlik. Laste arv lasteaias on toodud tabelis 3.
Lasteaias töötab 9 inimest (8,5 ametikohta). Lasteaiahoones on üks tühi rühmaruum.

 Lääne-Nigula valla arengukava 2014-2022

 18

Tabel 3. Linnamäe lasteaia täituvuse iseloomustus

Kohti Täidetud I rühm 2-4
aastased

II rühm 5-7
aastased

Lasteaia oma
teeninduspiirkonnast

Teine
KOV

38 37 17 20 32 5
Andmed 01.10.2014 seisuga

Linnamäe lasteaed vajab järgmisi investeeringuid:

• Paigaldada küttesüsteemi radiaatoritele termoregulaatorid.
• Hoone elektrisüsteemi osaline uuendamine ja energiasäästlikule valgustusele
üleminek.

• Lasteaia IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine
tänapäeva nõuetele vastavaks.

• Lasteaia õueala renoveerimine, ehitada uued piirded, asfalteerida jalgteed,
uuendada valgustus ning mängualad. Lasteaia krundile rajada õuesõppe paviljon ja
liiklusväljak.

• Lasteaia sisustuse ja õppevahendite järk-järguline uuendamine, ruumide
sanitaarremont.

Risti lasteaed asub puithoones. Hoone soojusenergia saadakse ahjude ja õhk-õhk tüüpi
soojuspumpadega. 2013. aastal renoveeriti lasteaia II korruse ruumid lastehoiuks. Valitseb
ruumipuudus. Laste arv lasteaias on esitatud tabelis 4. Lasteaias töötab 10 inimest (9,5
ametikohta). Ruumi laienemiseks ei ole.

Tabel 4 Risti lasteaia täituvuse iseloomustus

Kohti Täidetud I rühm II rühm Lapsehoid Lasteaia oma

teeninduspiirkonnast
Teine
KOV

40 40 21 13 6 35 5
Andmed 01.10.2014 seisuga

Risti lasteaed vajab järgmisi investeeringuid:

• Hoone sokli ja põrandate soojustamine.
• Hoone üleminek energiasäästlikule valgustusele.
• Lasteaia IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Lasteaia õueala renoveerimine: uuendada jalgteede katted, valgustus ning
mängualad. Lasteaia krundile rajada õuesõppe paviljon ja liiklusväljak.

• Hoone sisustuse ja õppevahendite uuendamine, ruumide sanitaarremont.

Palivere lasteaed on renoveeritud ja küttekulud mõistlikud. Laste arv on esitatud tabelis 5.
Lasteaias töötab 20 inimest (15,45 ametikohta). Hoones on üks tühi rühmaruum ja lasteaias
on ruumid ka Palivere Raamatukogul.

Tabel 5. Palivere lasteaia täituvuse iseloomustus

Kohti Täidetud Sõimerühm I liitrühm II

liitrühm
Lasteaia oma

teeninduspiirkonnast
Teine
KOV

50

14+18+18

43 9 17 17 40 3

Andmed 01.10.2014 seisuga

 Lääne-Nigula valla arengukava 2014-2022

 19

Palivere lasteaed vajab järgmisi investeeringuid:

• Lasteaia õueala renoveerimine: uuendada jalgteed, valgustus ning mängualad,
osaliselt piirdeaed. Amortiseerunud abihooned lammutada ja ehitada uued.
Õuesõppe paviljoni ehitamine ja liiklusväljaku rajamine.

• Ventilatsiooni renoveerimine ja majasisese veetorustiku remont.
• Lasteaia IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.

Taebla lasteaed asub tüüpprojekti järgi ehitatud lasteaiahoones, mis vajab täielikku
rekonstrueerimist. Hoone on oma kujult paljude välisseintega, mistõttu soojuskaod on
suured. Hoone seinte, sokli ja akende ümbruse soojapidavus on halb. Hoones puudub
soojussõlm. Vee soojendamine toimub rühmaruumides ja köögis elektriboileritega.
Tulevikus tuleb korraldada tarbevee soojendamine kütteperioodil kaugkütte baasil.
Olemasolev torustik on halvas seisukorras ja selle taastamine ei ole otstarbekas. Hoone
tarvis on 2013. aastal valminud rekonstrueerimise projekt ja 2014. aastal energiatarbe
uuring. Laste arv on esitatud tabelis 6. Lasteaias töötab 22 inimest (20,75 ametikohta).
Hoones on üks tühi rühmaruum ning ühes rühmaruumis tegutseb Taebla Raamatukogu.

Tabel 6. Taebla lasteaia täituvuse iseloomustus

Kohti Täidetud Sõimerühm I

liitrühm
II

liitrühm
III

liitrühm
Lasteaia oma

teeninduspiirkonnast
Teine
KOV

68 62 13 16 17 16 59 3
Andmed 01.10.2014 seisuga

Taebla lasteaed vajab järgmisi investeeringuid:

• Hoone täielik rekonstrueerimine sh välisseinte ja katuse soojustamine,
ventilatsiooni ja küttesüsteemi väljaehitamine, ameti-, rühma-, ja raamatukogu
ruumide uuendamine, endise basseiniruumi ümberehitamine, uue (viil)katuse ehitus
jne.

• Küttesüsteemi renoveerimine.
• Lasteaia IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Hoone elektrisüsteemi väljavahetamine ja üleminek energiasäästlikule valgustusele.
• Lasteaia õueala renoveerimine, uuendada jalgteede kate, piirdeaiad, valgustus ning
mängualad. Ehitada õuesõppe paviljon ja uuendada liiklusväljak.

• Hoone inventari ja õppevahendite uuendamine.

2014. aastal soojustati hoone kelder ja soklid, korrastati osade rühmaruumide garderoobid,
vahetati välisuksed ning muudeti küttesüsteem reguleeritavaks.

Lasteaedade tugevused:

Lääne-Nigula lasteaedade tugevused võib võtta kokku järgmiselt:

• Tugev pedagoogiline kaader.
• Väljakujunenud traditsioonid.
• Suurte lasteaedadega võrreldes väiksem laste arv annab võimaluse tegeleda lastega
individuaalselt.

• Kõikidel lasteaedadel on suur õueala.

Väga positiivne on lasteaedade osalemine erinevates projektides (Näit. „Tervist edendav
lasteaed“, „Kiusamisvaba lasteaed“ jne). Kuna Linnamäe ja Taebla lasteaedade hoonetes
on vabad rühmaruumid, siis tuleb neile leida lasteaia keskkonda sobiv kasutusviis, näiteks
käsitööruumidena, ringiruumidena vms.

 Lääne-Nigula valla arengukava 2014-2022

 20

Oru, Risti ja Taebla valdade ühinemislepingu tingimuseks oli lasteaiaõpetajate ja õpetajate
abide palkade ühtlustamine hiljemalt 01.07.2014. Tegelikkuses toimus ühtlustamine alates
01.01.2014. Seisuga 29.05.2014 on ühtlustatud õpetaja abide palgamäär, milleks on 470
eurot kuus. Õpetajate palgamäärad, mis sõltuvalt kvalifikatsioonist on 545 eurot, 640 eurot
ja 690 eurot kuus.

Õpetajate miinimumpalga tõstmine keskvalitsuse poolt tekitab palgasurve
lasteaiaõpetajate palga tõstmiseks. Haritud ja motiveeritud lasteaiaõpetajate ning
õpetajate abide hoidmiseks ning uute töötajate värbamiseks on mõistlik lasteaiaõpetajate
palgamäär siduda õpetajate alampalgaga ning kavandada valla eelarves vastavad vahendid
palgatõusuks kuni õpetajate palga alammäärani.

6.2. Üldharidus

Lääne-Nigula vallas asub 4 üldhariduskooli: Risti Põhikool, Palivere Põhikool, Taebla
Gümnaasium ja Oru Kool. Täpsema ülevaate õpilaskonnast annab tabel 7.

Tabel 7. Õpilaste arv 2014/2015 õppeaastal koolide ja klasside lõikes.

 ORU KOOL RISTI PÕHIKOOL PALIVERE
PÕHIKOOL

TAEBLA
GÜMNAASIUM

I kl. 9 8 11 22
II kl. 8 5 5 18
III kl. 9 6 6 17
IV kl. 13 9 9 18
V kl. 7 7 10 10
VI kl. 14 8 7 17
VII kl. 12 6 8 11
VIII kl. 10 8 10 8+4
IX kl. 18 8 9 12
Kokku 100 65 75 137
X 14
XI kl. 17
XII kl. 20
Kokku 188
Allikas: EHIS

Lääne-Nigula valla koolides käib väljastpoolt valda õppimas 63 õpilast, kellest
gümnaasiumiastmes õpib 9 õpilast. Kõige enam on väljastpoolt õpilasi Oru Koolis, kokku 30
last, kellest 20 on Haapsalust. Ridala vallast õpib 10 last, Nõva vallast 3 ja Tallinnast 1.
Taebla Gümnaasiumisse käivad väljastpoolt valda õppimas 22 last, nendest 9
gümnaasiumiastmes, Ridala vallast 4, Haapsalust 4, Martnast 1. Teistest
omavalitsusüksustest on üksikud õppijad.

Risti Põhikoolis õpib 2014/2015 õppeaastal 65 õpilast, pedagooge on 14 ja teisi töötajaid 8.
Koolil on huvijuht, logopeed ja ringiõpetajad. Klassivälise tegevusena on pikapäevarühm,
mudilas- ja lastekoor, pilliõpe, rahvatants, jalgpallitreeningud. Koolil on uus
täismõõtmetes võimla koos jõusaaliga ning kunstmurukattega jalgpalliväljak (ainus Lääne-
Nigula vallas).

 Lääne-Nigula valla arengukava 2014-2022

 21

Hoone on ehitatud praegusest oluliselt suurema õpilaste arvu tarvis. 2014. aastal
renoveeritakse kooli uuem (1980. aastate lõpus valminud) osa multifunktsionaalseks
keskuseks (kultuurikeskus, raamatukogu, ringiruumid). Suured probleemid on hoone
küttesüsteemiga. Kuigi toodetav soojusenergia kogus on väga suur, ei suuda
maasoojuspumbad soojendada radiaatoritega küttesüsteemi jaoks vett piisava
temperatuurini. Puudub ventilatsioon. Tulevikus tuleb soojuspumbad ühendada
kombineeritud lahendusega (päike, maa, ventilatsiooni soojuse tagastus) või hoone üle viia
põrandaküttele. Multifunktsionaalse keskuse ehitamine lahendab osaliselt hoone
energiasäästu küsimused, kuid soojustamist vajab kogu hoone. Võimla on normaalse
sisekliimaga.

Risti Põhikooli hoone vajab järgmisi investeeringuid:

• Lipuplatsi rajamine.
• Küttesüsteemi toimimise analüüsi koostamine ja ruumides normaalse
sisetemperatuuri tagamiseks lahenduste elluviimine.

• Kogu hoone soojustamine ja nõuetele vastava ventilatsiooni väljaehitamine. Erilist
tähelepanu vajab hoone Lõuna tn poolne tiib.

• Hoone elektrisüsteemi uuendamine (va renoveeritav osa) ning perspektiivis
üleminek energiasäästlikule valgustusele.

• Kooli IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Koolimaja esikülje ja Koidu tn vahel (Koidu tn 6) asuv puitelamu tuleks
perspektiivselt saada valla omandisse ning lammutada.

• Pargis asuva pallimänguplatsi korrastamine.

Palivere Põhikoolis õpib 2014/2015 õppeaastal 75 õpilast. Tegutsevad spordiringid
erinevatele vanuseastmetele, 3 rahvatantsurühma, mudilas- ja lastekoor, käelise tegevuse
ring, arvutiring ning kunstiring. Toimetatakse kooli ajalehte. Koolil on välja kujunenud oma
traditsioonilised üritused. 21 aastat on koolis tegutsenud Haapsalu Muusikakooli osakond.
Koolil on spordihoone, kus lisaks spordisaalile on sisustatud ka jõusaal. Õues paiknevad
korvpalli-, võrkpalli- ja ekstreemspordiväljak. 2013. aastal said valmis tartaankattega
kergejõustikusektorid.

Palivere koolihoone ehitatud praegusest oluliselt suurema õpilaste arvu tarvis. Hoone on
soojustamata ning esinevad suured probleemid küttesüsteemi toimimisega. Talvel on
sisetemperatuur 12-18°C. Aulat ei ole võimalik talveperioodil kasutada. Klassiruumides on
elektriradiaatorid lisasoojuse saamiseks. 2014. aastal valmis hoone küttesüsteemi
renoveerimise projekt ja paigaldati klassiruumidesse lisa radiaatoriribisid. Kui hoone
kasutamine jätkub samas mahus, on vajalik saada toimima küttesüsteem ning hoone
soojustada, sh vahetada aknad.

Palivere Spordihoone asub kooli kõrval eraldi hoones. 2013-2014 koostati hoone
renoveerimisprojekt. 2013. aastal soojustati hoone katus ning 2014. aasta kevadel pandi
hoone küttesüsteemile regulaatorid. Hoone vajab välisseinte soojustamist ja
ventilatsioonisüsteemi rekonstrueerimist, II korruse ruumidele tuleb leida
kasutusfunktsioon.

Palivere Põhikooli hoone ja spordihoone vajavad järgmisi investeeringuid:

• Kooli lipuväljaku väljaehitamine.
• Koolihoone täielik renoveerimine energiasäästu põhimõtetest lähtudes, sh hoone
soklite ja seinte soojustamine, küttesüsteemi ümberehitus ja akende&välisuste
vahetamine, siseruumide värskendamine.

 Lääne-Nigula valla arengukava 2014-2022

 22

• Spordihoone seinte soojustamine ja ventilatsiooni väljaehitamine, kõrvalruumide
kohandamine majutuse vajadusteks.

• Üleminek energiasäästlikule valgustusele.
• Kooli IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Kooli jalgpalliväljaku ja õueala väljaehitamine.
• Spordihoone inventari (jalgpalli siseväravad, korvikonstruktsioonid) soetamine.

Taebla Gümnaasiumis õpib 2014/2015 õppeaastal 188 õpilast, neist gümnaasiumi klassides
51.
Viimasel viiel aastal on Taebla Gümnaasiumis põhikooli lõpetanud noored jätkanud paari
erandiga õppimist oma kooli gümnaasiumi osas.

Taebla Gümnaasiumi hoone on ehitatud praegusest oluliselt suurema õpilaste arvu tarvis
(748), mistõttu hoone ruumikasutus on ebaefektiivne. Hoone ehituskvaliteet on halb, lisaks
ei ole arvestatud energiasäästu vajadusega. Sisetemperatuuri suudetakse üldiselt hoida,
kuigi on jahedamaid ruume. Küttesüsteem on ühetorusüsteem ja vajab uuendamist soojuse
ühtlasema jaotuse tagamiseks ja ruumide kaupa temperatuuri reguleerimiseks. Eriti on see
vajalik kevadel, kui päike soojendab lõunapoolseid ruume. Välisseinad, katus ja sokkel
vajavad soojustamist. Tarbitud soojusenergia sisaldab ka kulu vee soojendamiseks. Hoone
kohta on koostatud energiatarbeanalüüs. Keldrisse koguneb vesi.

Taebla Gümnaasiumi hoone vajab järgmisi investeeringuid:

• Hoone täielik renoveerimine energiasäästu põhimõtetest lähtudes, sh hoone soklite,
seinte ja katuse soojustamine ning küttesüsteemi ümberehitamine ning
ruumiprogrammi muutmine hoone edasise kasutusfunktsiooni silmas pidades, hoone
klassiruumide värskendamine.

• Üleminek energiasäästlikule valgustusele.
• Kooli IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• kooli välispordirajatiste uuendamine, sh ehitada korralikud jooksurajad ja
jalgpalliväljak. Võimla korvpallikonstruktsioonid viia õigele kõrgusele.

Arvestades eelpooltoodut on pärast kooli gümnaasiumiosa tuleviku osas otsustuse tegemist
kõige mõistlikum hoone kompleksne renoveerimine või täiesti uue hoone ehitamine. Uue
hoone ehitamisel tuleb kaaluda, kas ehitada see samasse asukohta või Taebla aleviku
piirkonda. Antud investeering on võimalik vaid välisrahastuse kaasamisel ning eeldusel, et
otsustatakse gümnaasiumiastme sulgemine.

Gümnaasiumi hoovialal asub ajaloolise Taebla Kooli puithoone, mis on halvas tehnilises
seisukorras ja millel puudub sobiv sihipärane kasutus.

Oru Kool asub 1998. aastal valminud koolihoones, samas kompleksis valla teeninduskeskuse
ja Oru raamatukoguga. 2013/2014 õppeaastal õpib koolis 95 õpilast ning neid õpetab 17
õpetajat.

Kuigi koolihoone ehituse kvaliteet jätab kohati soovida, on Oru kooli soojusenergia kasutus,
võrreldes teiste koolihoonetega, keskmisest väiksem. Esineb soojuskadu läbi välispiirete.
Hoones on ventilatsioon, mis kasutab sissepuhkena eelsoojendatud õhku, mis toimub
küttevee kaudu. Hoone lõunapoolsete ruumide küttesüsteem tuleb tasakaalustada ja
muuta soojuskasutus reguleeritavaks. Koolil puudub aula.

Oru Kooli hoone vajab järgmisi investeeringuid:

• Kooli lipu väljaku rajamine ja haljastusprojekti elluviimine.

 Lääne-Nigula valla arengukava 2014-2022

 23

• Kooli võimlaosa soojustamine ja küttesüsteemi reguleerimine (täiendavate
regulaatorite paigaldamine, tasakaalustamine).

• Võimla põranda väljavahetamine (5 aasta perspektiivis).
• Kooli IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Üleminek energiasäästlikule valgustusele.
• Oru Söökla elektrisüsteemi ja ventilatsiooni uuendamine;
• Kooli välisfassaadi renoveerimine (puitosad ilmastiku mõjul kahjustunud).
• Kooli multifunktsionaalse aula ehitamine (võimalik kasutada ka piirkonna
kultuurürituste toimumiskohana)

Kokkuvõte

Täielikku renoveerimist vajavad mitmed nõukogude ajal tänasest oluliselt suuremale
õpilaste arvu tarbeks mõeldud ning tolleaegsete energiat raiskavate lahenduste ja
tagasihoidliku ehituskvaliteediga koolihooned Paliveres, Taeblas ja Ristil. Hoonete
renoveerimiseks on vajalik täpsustada ruumiprogramm, mille puhul tuleb võtta arvesse
järgmisi muutujaid:

• Rahvastiku, eeskätt õpilaste arvu prognoos.
• Lääne-Nigula valla ja naaberomavalitsuste õpilaste haridusalased valikud õppimisel.
• Haridusasutuste võimalikud muutused Läänemaal tervikuna, ennekõike
maakonnakeskuses Haapsalus.

• Riigi hariduspoliitika ja üldhariduse rahastamismudel lähiaastatel.
• Hoonete rekonstrueerimis- ja kohandamisvajaduste maksumus ning ruumikasutajad.

Koolivõrgu korrastamise küsimusi käsitletakse arengukava peatükis 13.

Hariduskulude planeerimisel tuleb arvestada, et 2014. aasta eelarves tuli lisaks riigi poolt
tehtavatele eraldistele õpetajate palga alammäära tõusule ning pedagoogide ja kooli
juhtkonna (direktor, õppealajuhatajad) töötasudeks eraldada täiendavaid lisavahendeid
Lääne-Nigula valla eelarvest (Tabel 8).

Tabel 8. Õpetajate palkadeks lisaeraldis Lääne-Nigula valla eelarvest, eurot

Kool 2014 lisaraha

Oru Kool 7 574,00

Risti Põhikool 7 906,00

Palivere Põhikool 10 528,00

Taebla Gümnaasium 19 440,00

KOKKU 45 448,00

Allikas: vallaeelarve

Kõige suurem oli lisaraha vajadus Taebla Gümnaasiumis, kõige väiksem Oru Koolis. Kõikides
koolides oli enne õpetajate miinimumpalga tõusu 800 euroni määratud pedagoogi palga
alammääraks 715 eurot (v.a Risti Põhikoolis osaliselt 755 eurot).

Haritud ja motiveeritud õpetajate hoidmiseks ning uute õpetajate värbamiseks on mõistlik
seada eesmärgiks, et Lääne-Nigula valla õpetajate keskmine palk ületab vabariigi keskmist
õpetajate palka vähemalt 5%.

6.3. Hariduse tugiteenused

 Lääne-Nigula valla arengukava 2014-2022

 24

Lääne-Nigula valla õpilastele tagatakse koolis tasuta vähemalt eripedagoogi (sealhulgas
logopeedi), psühholoogi ja sotsiaalpedagoogi teenused. Eripedagoog (logopeed) on vajalik
igale koolile ja lasteaiale, mahud jagab iga paikkond oma vajadusest lähtuvalt (Tabel 9).

Tabel 9. Tugiteenuseid vajavate õpilaste arv ja tugispetsialistide iseloomustus 2013/2014
õppeaastal. Allikas: EHIS
 ORU KOOL RISTI PÕHIKOOL PALIVERE

PÕHIKOOL
TAEBLA
GÜMNAASIUM

Õpiabi rühm 16 8 14
Logopeediline abi 15 18 17 23
IAK (individu-
aalne õppekava)

- - 4 1

LÕK (lihtsustatud
õppekava)

5 - 1 5

Õpilasi kokku 36 18 30 43
Tugispetsialistid ja töökoormused koolides
Logopeed 0,5 0,86 - 0,3
Eripedagoog 1,0 - - -
Eripedagoog-
logopeed

- - 0,3 0,25

Tugiteenuseid pakkuvate spetsialistide palk tuleb viia konkurentsivõimeliseks piirkonnas
sarnast teenust osutavate spetsialistide palgaga. Tuleb analüüsida koostöö võimalusi
naabervaldadega, Lääne-Nigula vald võiks olla piirkonna oskusteabe pakkujaks ja müüa
oma spetsialistide teenust ka väljapoole valla haridusasutusi.

6.4. Noorte ametiõpe ja kõrgharidus

Lääne-Nigula valla elanikest õpib ameti ja kõrgkoolides 277 õppurit, s.o. 6,5 % valla
elanikest. Neist kutseõppes 136, akadeemilises kõrgkoolis 141, magistriõppes 36 ja
doktoriõppes 3. Õppijad katavad väga erinevaid erialasid.

Lääne-Nigula vald maksab kutseõppeasutuses ja kõrgkoolis õppijale volikogu poolt
kehtestatud korra alusel konkursipõhist haridusstipendiumit. Haridusstipendiumi maksmist
on kavas jätkata ja haridusstipendiumiks eraldatud summat aasta-aastalt suurendada.

6.5. Avatud noortekeskused

Lääne-Nigula vallas on 971 noort, kelle jagunemist paikkonniti näitab tabel 10.

Tabel 10 Noorte jagunemine piirkonniti 01.01.2014

Vanus Risti Oru Taebla KOKKU
7- 17 a 81 88 304 473
18-26 a 96 114 288 498

Vallas tegutseb 27.05.2014 seisuga 3 noortekeskust.

Nigula Noortekeskus asub EELK Lääne-Nigula kogudusele kuuluvas puithoones Nigula külas
ja tegutseb alates 1999. aastast. Noortekeskuses on üks ametikoht (kaks 0,5 koormusega
tegevusjuhendajat). Nädalas külastab keskust ca 80 noort. Hoone vajaks täielikku
renoveerimist, sh soojustamist. Kuna hoone kuulub kogudusele, siis selle renoveerimisse ei
saa kohalik omavalitsus panustada. Küll aga saab nõustada kogudust erinevate
rahastustaotluste koostamisel. Muud investeeringuvajadused on järgnevad:

 Lääne-Nigula valla arengukava 2014-2022

 25

• Noortekeskuse IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne)
uuendamine.

• Inventari ja õppevahendite soetamine.

Palivere Noortekeskus asub vallale kuuluvas 2009. aastal renoveeritud endises Palivere
raudteejaama hoones. Noortekeskuses on 1,5 ametikohta. Külastatavus on 50-60 noort
nädalas. Ajaloolise tausta tõttu on võimalused hoone ulatuslikuks ümberehituseks piiratud.
Õuealal koguneb liigvesi. Palivere Noortekeskus vajab järgmisi investeeringuid:

• Õueala drenaaži remont (liigniiske, eriti kevadise suurvee ajal).
• Üleminek energiasäästlikule valgustusele.
• IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Inventari ja õppevahendite uuendamine.

Taebla Noortekeskus asub 2008. aastast Taebla kultuuri- ja spordikompleksi renoveeritud
ruumides. Noored saavad kasutada kogu kompleksi ruume, sh spordi- ja kinosaali.
Noortekeskuses on üks ametikoht. Külastatavus päevas keskmiselt 50-60 noort. Probleemiks
on noortekeskuse ruumide asukoht vallamaja hoone poolkeldrikorrusel ja
laienemisvõimaluste puudumine (hoone seisukorda käsitletakse vallamaja puudutavas
alapeatükis). Taebla Noortekeskus vajab järgmisi investeeringuid:

• Üleminek energiasäästlikule valgustusele.
• IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) vajab uuendamine.
• Inventari ja õppevahendite soetamine.

Oru noorte tegevused toimuvad koolimajas, spordisaalis ja vallamaja saalis. Tegutsevad
spordiringid ja 2 noorte muusikute bändi. 25 noort osaleb noorkotkaste ja kodutütarde
tegevuses. Kavas on rajada eraldi Linnamäe Noortekeskus.

Loomisel on Risti Noortekeskus, mis peaks uksed avama 2014/2015. Risti Noortekeskus
rajatakse Risti teeninduskeskuse hoonesse.

Noortekeskused ei ole 2014. aasta seisuga iseseisvad hallatavad asutused ja nende
tegevusjuhendajad on vallavalitsuse kui ametiasutuse teenistujad. See on tekitanud
probleemi erinevatest projektidest raha taotlemisel. Seetõttu moodustatakse iseseisev
hallatav asutus „Lääne-Nigula Noortekeskus.“ Noortekeskuste tegevusjuhendajatele tuleb
tagada vajalik koolitus ja konkurentsivõimeline palk.

6.6. Huvikoolid ja huviharidus

Lääne-Nigula vallas puuduvad tasemeharidust pakkuvad huvikoolid. Väljaspool valda
asuvates huvikoolides õpib 2014/2015 õppeaastal 68 noort vanuses 7-17 aastat. Neist 24
käib Haapsalu Muusikakoolis, 19 Läänemaa Spordikoolis, 4 Haapsalu Kunstikoolis ja 2
Haapsalu Huvikeskuses. Lääne-Nigula vald tasub vastavalt volikogu määrusele kohatasu
EHISes registreeritud Haapsalu linna huvikoolides käivatele lastele. Teistes huvikoolides
õppijatel on võimalik erandkorras taotleda õpilaskoha tasu hüvitamist valla poolt, kus iga
üksikjuhtum otsustatakse eraldi.

Vallasisene huvitegevus toimub peaasjalikult koolide juures asuvate huviringides. 2015.
aasta jooksul on kavas üle vaadata ja analüüsida huviringide tegevust, otsida võimalust
spetsialiseerumise kaudu pakkuda valla noortele suuremat hulka erinevaid tegevusi ning
ühtlustada ringijuhtide töötasustamise alused.

 Lääne-Nigula valla arengukava 2014-2022

 26

6.7. Sotsiaalne kaitse

Riskirühmad, kes vajavad sotsiaalset kaitset, on järgmised:

• suurpered;
• riskipered, riskilapsed, üksikvanemad;
• puuetega inimesed, erivajadustega inimesed ja nende hooldajad;
• majanduslike toimetulekuraskustega pered;
• sotsiaalsete toimetulekuraskustega pered;
• alkoholisõltlased;
• töövõimetuspensionärid;
• pikaajalised töötud;
• kodutud;
• üksikud eakad;
• vanemliku hoolitsuseta lapsed.

Sotsiaalteenused

Lääne-Nigula vallas on 291 puudega inimest, kellest enim on liikumispuudega (joonis 18).
Puudega lapsi on 21, puudega täiskasvanud tööealisi inimesi on 112 ja puudega
vanaduspensioniealisi 158. Puuetega inimeste probleemide ennetamiseks, murede
leevendamiseks on vallas korraldatud koduteenuste pakkumine, sotsiaaltranspordi
teenused ning hooldus- ja põetusteenused hooldekodus.

Joonis 14. Puuete struktuur erinevates vanusegruppides märts 2014
Allikas: Sotsiaalkindlustusamet

Lääne-Nigula vald maksab 15 puudega täiskasvanud isiku hooldamise eest hooldajatoetust,
sh ka omastehooldajatele, kes ei saa suure hoolduskoormuse tõttu tööl käia. Lääne-Nigula
vald on korraldanud ja tasub kahe raske puudega lapse (autistid) tugiisiku teenuse eest
koolis. Tugiisikud aitavad lapsi õppeprotsessis osalemisel. Lääne-Nigula erivajadustega
täiskasvanud kogunevad üks kord kuus EELK Lääne-Nigula kogudusse vestlusringile.
Hooldajatele vajalikud sotsiaalteenused on ebapiisavad ja neid tuleb edasi arendada
kaasates vajadusel EL vahendeid. Eesmärgiks on anda hooldajatele võimalus naasta
tööturule.

 Lääne-Nigula valla arengukava 2014-2022

 27

Lääne-Nigula vallas on 8 eestkostet vajavat täisealist isikut, kelle isiklike ja varaliste
õiguste eest tuleb hoolitseda. Lääne-Nigula vald on nendest kuuele täisealisele isikule
eestkostjaks. Töövõimetuspensionäre on vallas 278.

Vanaduspensionäre on Lääne-Nigula vallas 894. Igal aastal korraldatakse valla eakatele
jõulupidu ja toetatakse nende osalemist Läänemaa pensionäride suvepäevadel. Samuti on
vallavalitsuse poolt korraldatud ekskursioone, toimuvad eakate kokkusaamised. Vajadusel
osutatakse eakatele koduteenuseid ja võimaldatakse sotsiaaltransporti. Üle 70 aastastele
valla elanikele edastab vallavalitsus igal sünnipäeval isikliku sünnipäevaõnnitluse. Eesmärk
on aidata eakatel elada võimalikult kaua oma harjumuspärases elukeskkonnas.

2014. aasta I kvartalis on toimetulekutoetust makstud 47 perele. Töötute ja teiste
abivajajate toetamiseks tehakse koostööd Haapsalu Toidupangaga, kellelt saadakse
vähemalt kord nädalas toiduabi.

Eestkostel on 4 alaealist last. 9 vanemliku hoolitsuseta last elab asenduskodus. 2013.
aastal oli lastekaitsetöötajal/sotsiaaltöötajal arvel 23 last, kelle probleemidega tuli
tegeleda. Lisaks osales sotsiaaltöötaja 1 korral kohtuväliste vaidluste menetlemises
elukoha üle, 6 korral suhtlus- ja otsustusõiguse üle ning 5 korral ülalpidamiskohustuse üle.
Koolikohustuse mittetäitmisesse sekkuti 10 korral, koolikiusamisse 2 korral. 9 korral osaleti
alaealiste komisjonis ja 2 korral kriminaalmenetluse toimingul ning 12 perevägivalla
juhtumis. Perekonnast eraldati 2 last, kes paigutati asenduskoduteenusele ning kelle
vanematel piirati kohtu poolt nii isikuhooldusõigus kui ka varahooldusõigus. Kohtu poolt
lahendati 1 juhul vanemate suhtlus- ja otsustusõiguse vaidlus. Lastekaitsega seotud
juhtumeid iseloomustab tabel 11.

Tabel 11 Lastekaitsega seotud juhtumite arv

 2011 2012 2013
Kohtuväliselt menetluses juhtumeid 44 27 42
Kohtus lahenduse saanud vaidlused 1 9 3
Allikas S-veeb

Lääne-Nigula vallas pakutakse järgmisi sotsiaalteenused: koduteenused, eluasemeteenus,
sotsiaaltransporditeenus, intervallhooldus, pesupesemise teenus, saunateenus,
koduõendusteenus (on tervishoiuteenus, kuid vajadusel osutatakse kombineeritult
sotsiaalteenusega), sotsiaalnõustamine ja hooldamine hoolekandeasutuses.

Koduteenus (Tabel 12) on mõeldud isikutele, kellel on terviseseisundist, tegevusvõimest
või elukeskkonnast tulenevalt kõrvalabi vajadus kodustes tingimustes igapäevaeluks
vajalike toimingute sooritamisel ja väljaspool kodu asjaajamisel. Eesmärk on aidata kaasa
nende isikute elukvaliteedi säilitamisele ning parandamisele harjumuspärases keskkonnas
ja väljaspool kodu. Lääne-Nigula vallas osutavad koduteenuseid kolm koduhooldustöötajat.

Tabel 12 Koduteenuste osutamine

 Klientide arv KOV rahastamine, eurot

 2011 2012 2013 2011 2012 2013

Kokku 28 27 29 15 256,13 15 608,19 16 278,77

Allikas: S-Veeb

2013. aasta lõpu seisuga oli eluasemeteenusel valla omandis olevates eluruumides 21
inimest (Tabel 13), kellest 8 olid vanaduspensionärid ja 10 puudega inimest. 15 perest

 Lääne-Nigula valla arengukava 2014-2022

 28

kahes elab kokku kolm alaealist last. Tegemist on inimestega, kes ise ei ole suutelised
endale eluaset leidma.

Tabel 13 Eluasemeteenus 2011-2013

 Klientide arv Eluasemete arv Täiendavate eluasemete
vajadus

 2011 2012 2013 2011 2012 2013 2011 2012 2013

Kokku 30 23 21 19 17 16 1 2 4

Allikas: S-Veeb

Lääne-Nigula valla munitsipaalomandis on 18 sotsiaaleluruumiks kinnitatud elamispinda.
Nendest 3 asuvad Taebla alevikus, 4 korterit Linnamäe külas ja 11 korterit Risti alevikus
Sireli tänav 3 paiknevas kortermajas. Lisaks osutatakse eluasemeteenust kolmes
munitsipaalkorteris ning kahes AS Taebla Kodu korteris. Sotsiaalkorterid on enamasti 1-2-
toalised. Käesoleval ajal on vaba 4 sotsiaalkorterit, kuid korterite halva seisukorra tõttu ei
saa neid välja üürida. Samas on eluasemeteenusele täiendav vajadus ning just
piirkondades, kus üürikorterite turg peaaegu puudub. Teenuse vajajateks on lastega
pered. Vajadus on 4-5 mugavustega sotsiaalkorteri järele, soovitavalt kaugküttega
kortermajades Taeblas, Linnamäel või Paliveres.

Valla elanikel, kes funktsioonihäirest tingituna ei saa kasutada ühissõidukit või isiklikku
sõiduautot või kellel ei ole seda võimalik iseseisvalt korraldada, on võimalik taotleda
sotsiaaltransporditeenust ravi- ja ametiasutuste külastamiseks.

Pesupesemisteenus on mõeldud elanikele, kes ise pesupesemisega toime ei tule või kellel
ei ole kodus vastavaid võimalusi. Pesu on võimalik pesta nii Oru kui ka Risti hooldekodus,
Palivere päevakeskuses, Piirsalu Rahvamajas ning Taebla Kultuuri- ja Spordikeskuses.
Taebla Kultuuri- ja Spordikeskuses ning Oru Hooldekodus korraldatakse elanikele ka
saunateenust.

Sotsiaalnõustamist pakuvad igapäevaselt Lääne-Nigula vallas osakonna juhataja, 2
sotsiaaltöö spetsialisti ja 1 lastekaitse- ja sotsiaaltöö spetsialist. Lisaks töötavad vallas 3
koduhooldustöötajat, kes abistavad koduteenusel olevaid kliente nõustamisega.

Intervallhoiuteenust osutavad valla hooldekodud vabade kohtade olemasolul.
Intervallhoiuteenust on hooldekodude baasil kavas laiendada kasutades selleks võimaluse
korral Euroopa Liidu vastavaid vahendeid.

Uuel Euroopa Liidu toetuste perioodil toetatakse eeskätt neid sotsiaalteenuseid, mis on
suunatud inimeste hoidmiseks tööturul ja/või nende tagasi toomiseks tööturule.
Toetatavad teenuste valdkonnad on koduteenus, hooldusteenus, isikliku abistaja teenus,
tugiisiku teenus, sotsiaaltransporditeenus ja häirenuputeenus. Inimeste suunamine
tööturule kuulub ka Lääne-Nigula valla prioriteetide hulka ning vald osaleb koostöös teiste
Läänemaa kohaliku omavalitsuse üksustega nimetatud projektides.

Sihtrühmades abivajajate vähesuse tõttu on raske välja arendada spetsiifilisi teenuseid.
Seetõttu tuleb teenused tagada koostöös teiste piirkonnas asuvate kohaliku omavalitsuse
üksustega ja võimalusel kolmanda sektori institutsioonidega. Lääne-Nigula vald on koostöö
korraldamisel aktiivne osapool ning valmis pakkuma vastavat oskusteavet teenuste
väljaarendamisel ning toimimisel valla asutuste (hooldekodude) baasil.

Üldhooldekodud

 Lääne-Nigula valla arengukava 2014-2022

 29

Vallas tegutsevad kaks üldhooldekodu- Risti Hooldekodu ja Oru Hooldekodu.
Üldhooldekodud on asutatud eakatele ning puuetega isikutele, kes vajavad
terviseseisundist, tegevusvõimest või elukeskkonnast tulenevalt ööpäevaringselt kõrvalabi
igapäevaeluks vajalike tegevuste elluviimisel ja kelle iseseisev toimetulek igapäevastes
kodustes tingimustes ei ole võimalik. Lääne-Nigula vallast elab hoolekandeasutustes 13
inimest.

Oru Hooldekodu asub looduslikult ilusas kohas endises Räägu mõisahoones, milles on
hooldusteenust pakutud 1949. aastast alates. Hoone on renoveeritud ja seda ümbritseb
suur hooldatud mõisapark. Hooldekodu kliendid elavad 1-4 kohalistes tubades. Hooldekodu
tugevuseks on kliendisõbralik ja kodune elukeskkond ning püsiv töötajaskond.
Hooldustöötajad on läbinud erialase täiendõppe. Kaheksa hooldekodus elavat klienti on
suunatud asutusse enne 01. jaanuari 1993 ning nende ülalpidamiskulusid finantseeritakse
riigieelarvest. Hooldusteenusel on 21 klienti ja põetusteenusel 19 klienti. 2014. aasta
märtsis on hooldekodu järjekorras 6 inimest. Hooldekodus elab kuni 50 inimest, kellest
Lääne-Nigula vallast on 8. Hooldekodu teenindab valdavalt lähipiirkonda, enam on inimesi
Haapsalust (20).

Hooldekodu elanikele korraldatakse mitmeid üritusi ja viiakse läbi huviringe: mälumängud,
vestlusringid, tervisepäevad, ekskursioonid, kontserdid, sünnipäevade ja tähtpäevade
tähistamine, jumalateenistus. Omatakse ka oma väikest peenramaad. Lisateenustena
pakutakse hooldekodus saunateenust, pesupesemise teenust, koduõendusteenust.
Lisateenuste osutamiseks on edaspidi vajalik täiendavate vahendite soetamine ning
personali koolitus.

Oru Hooldekodu vajab järgmisi investeeringuid:

• Kabeli renoveerimine.
• Juurdepääsutee pindamine.
• Kärbla peakraavi süvendus, mõisapargi uuendamine.
• Uue tuletõrje veevõtukoha väljaehitus.
• Hooldekodu IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Üleminek energiasäästlikule valgustusele.
• Investeeringud hoolealuste elamis- ja olmetingimuste parandamiseks, sh
juurdeehitus, mis võimaldaks suurendada hooldatavate arvu ca 50 võrra ja looks
võimalused uute sotsiaalteenuste arendamiseks.

Risti Hooldekodu asub endise Risti haigla ruumides ja tegutseb 1993. aastast. Hooldekodu
elanikud elavad 1-4 kohalistes tubades. Teenindab kogemustega personal. Regulaarselt
toimuvad tegevustunnid (laulmine, võimlemine), saab laenutada invavahendeid, samuti on
hästi kättesaadavad perearsti ja hambaravi teenused. Hooldekodul on Tallinna-Haapsalu
suunal väga hea transpordiühendus. Risti Hooldekodus elab 30 inimest, kellest Lääne-
Nigula vallast on 2. Hooldekodu teenindab nii lähiümbruse abivajajaid kui inimesi
kaugemalt. Hooldusteenusel on 14 klienti ja põetusteenusel 16 klienti. Üldjuhul on
hooldekodu järjekorras 7-8 inimest.

Hooldekodus töötab kokku 13 töötajat: 6 hooldustöötajat, 1 meditsiiniõde, juhataja, 2
kokka, 1 toidulaohoidja, 1 pesupesija/kojamees, 1 koristaja, lisaks käsunduslepinguga 1
tegevustundide juhendaja. Hooldustöötajad on läbinud hooldustöötajate baaskoolitused ja
lisaks erinevaid täiendkoolitusi.

Risti Hooldekodu vajab järgmisi investeeringuid:

• Õueala piirde ehitamine, et tagada klientide õues viibimise turvalisus.

 Lääne-Nigula valla arengukava 2014-2022

 30

• Katuse ja fassaadi remont 2012. aastal ebaõnnestusid, mistõttu fassaad laguneb,
kuna vihmavesi voolab mööda seinu alla.

• Hooldekodu IT- taristu (riist- ja tarkvaralised lahendused, võrgud jne) uuendamine.
• Valgustuses üleminek energiasäästlikule valgustusele.

Kokkuvõte hooldekodude kohta

Hooldekodude kõige suurim kitsaskoht on see, et hooldatavate arv ja kohatasu ei võimalda
katta kõiki vajalikke kulutusi. Hooldekodud on küll isemajandavad, kuid kohatasust ei ole
võimalik tagada teenistujatele motiveerivat töötasu ja palgata uusi kvalifitseeritud
töötajaid, arendada uusi sotsiaalteenuseid ning kavandada investeeringuid. Murelikuks
teeb hooldekodude personali keskmine vanus (Lisa 5) ja sellest lähtudes lähiaastatel tekkiv
vajadus uute töötajate värbamiseks. See aga ei pruugi praeguse palgataseme juures
tulemuslik olla. Lähtudes eeltoodust on lähiaastatel vaja läbi viia järgmised tegevused:

• Hooldekodude ühendamise ja ühisteenuste õiguslike, juhtimisalaste ja majanduslike
aspektide analüüs ning lähtudes hinnangu tulemusest otsustuste langetamine;

• Hooldekodude spetsialiseerumine (põetus- või hoolduskohad vms), vastava
turuanalüüsi läbiviimine ja sellest lähtuvate otsustuste langetamine.

• Hooldekodude baasil täiendavate sotsiaalteenuste pakkumine (nt päevahoid, jms)
• Kaalutakse hooldekodude laiendamise võimalusi.

Hooldekodude teenuste osas töötatakse välja ja rakendatakse kaasaegne teenuste
kvaliteedi juhtimise süsteem“

Sotsiaaltoetused

Sotsiaaltoetustega soodustatakse elanike toimetulekut, leevendatakse sotsiaalset tõrjutust
ja aidatakse kaasa abivajajate elukvaliteedi parandamisele.

Käesoleval ajal makstakse Lääne-Nigula valla eelarvest järgmisi sotsiaaltoetusi:

• Sünnitoetus 320 eurot.
• Esmakordselt koolimineva lapse toetus 100 eurot.
• Toetus suurperedele 25 eurot aastas (jõulupakk).
• Toiduraha toetus koolides, lasteaedades ja lapsehoiuteenust pakkuvates
lasteasutustes.

• Hoolekandeasutuse teenuse toetus kuni 350 eurot kuus (hoolduskoht
tavahoolduses) ning 400 eurot kuus (põetuskoht tavahoolduses ja koht
erihoolekandeasutuses).

• Ühekordne toetus kuni 250 eurot aastas leibkonna kohta. Enamlevinud ühekordsed
toetused on olnud järgmised: küttematerjali soetamine, ravimikulude hüvitamine,
prillide ostmine, laste huvitegevuse toetamine, puudega lapse koolitoetus,
psühholoogiline nõustamine ja hoolekandeasutuses hooldamine.

• Matusetoetus 100 eurot.
• Vältimatu sotsiaalabi toetus.
• Hooldajatoetus.

Lisaks on puudega inimestel võimalik vallast taotleda ühekordset toetust ravimite,
abivahendite, proteeside ja muude puuetest tulenevate kulude katmiseteks. Lääne-Nigula
Vallavalitsus maksab riigieelarvest laekunud vahenditest seadusega kehtestatud ulatuses,
tingimustel ja korras toimetulekutoetust ja alates 1. juulist 2013 vajaduspõhist
peretoetust.

 Lääne-Nigula valla arengukava 2014-2022

 31

6.8. Töötus

Töötute töövalmiduse ja tööle saamise toetamiseks teeb vallavalitsus koostööd Eesti
Töötukassaga, kelle pakutavaid teenuseid osutatakse ka kohapeal. 2014. aastal on Lääne-
Nigula vallavalitsus tööklubi läbiviimiseks koostöös Eesti Töötukassaga sõlminud lepingu
Intelligente Grupp OÜ-ga. Samuti on eelnevalt sõlmitud Töötukassaga lepinguid
tööpraktika ja vabatahtliku töö läbiviimiseks vallas. Seisuga 17.03.2014 on vallas 81
töötut, kellest pikaajalisi töötuid on 16. Töötute dünaamikast, soo- ja vanuskoostisest
annab pildi joonis 15.

Joonis 15. Töötute arvu dünaamika, soo- ja vanuskoostis
(Allikas: Eesti Töötukassa)

Töötute hulgas on 6 noort (vanuses 16-24) ja vanemaealisi (55+) on 12. Töötute jagunemist
soo- ja vanusegruppide järgi illustreerib joonis 15. Eesti keelt mitte oskavaid töötuid on 1
ja puudega töötuid 10. Positiivne on see, et pikaajaliste töötute arv on alates aastast 2010
langenud 105-lt töötult 16-le.

Enim on töötuid, kellel on põhiharidus (23) või üldkeskharidus (20). Töötute hulgas on
valdavalt lihttöölised (24 isikut), järgnevad oskus- ja käsitöölised (18). Kuid on ka
tippspetsialiste (2), kõrgemaid ametnikke (4), teenindus- ja müügitöötajaid (9), seadmete
ja masinate operaatoreid (9). Eelneva töökogemuseta on vaid üks töötu. Tööd soovitakse
ennekõike kaubanduse- ja klienditeeninduse valdkonnas (18), ehituses (16),
puhastusteeninduses (16) ja sõidukijuhtimises (15).

2014. aasta I kvartalis rahuldati 114 toimetulekutoetuse avaldust, millest 78 avaldust
rahuldati perede puhul, kus oli vähemalt üks pereliige töötu. Töötute ja teiste abivajajate
toetamiseks tehakse koostööd Haapsalu Toidupangaga, kellelt saadakse igal nädalal
vähemalt kord toiduabi.

6.9. Kultuur, sport ja vaba aeg. Kodanikuühendused ja seltsitegevus

Sport

Sporditegevuse toetamisel on prioriteediks noortespordi, andekate sportlaste ning valla
esindusvõistkondade toetamine, samuti avalike sportimisvõimaluste (korvpalli- ja
võrkpalliväljakud, jalgpalliväljakud) tagamine ning olemasolevate platside korrashoid.
Kultuurikomisjoni ja vallavalitsuse koostöös valitakse ülevallalised spordiüritused, mille
toimumist finantseeritakse täielikult või osaliselt vallaeelarvest.

 Lääne-Nigula valla arengukava 2014-2022

 32

2014. aasta jooksul koostatakse Lääne-Nigula valla spordiklubide ja andekate sportlaste
toetamise kord, mis hakkab kehtima alates 2015. aasta eelarvest.

Lääne-Nigula valla prioriteediks on tervisliku ja sportliku eluviisi propageerimine läbi valla
elanike, kodanikuühenduste ja ettevõtete. Toetame kodanikühenduste initsiatiivi
terviseedenduseks ja spordiürituste korraldamiseks, samuti sportimiseks vajaliku inventari
ostmiseks raha taotlemist erinevatest projektmeetmetest.

Ülevallalised ja piirkondlikud kultuuriüritused

Ülevallalised kultuuri- ja spordiüritused tugevdavad vallaelanike kokkukuuluvustunnet ja
elanike kodukoha identiteeti.

Ülevallaliste ürituste loetelu kinnitatakse eelarve koostamise ajal ja sätestatakse eelarve
seletuskirjas, ülevallaliste ürituste loetelu koostab vallavalitsus ja kooskõlastavad volikogu
kultuuri- ja külaelukomisjon. Ülevallalisi ja piirkondlikke üritusi korraldavad üldreeglina
kodanikuühendused, vallavalitsusele jääb ürituse tellija, nõustaja ja aruandluse kontrollija
roll. Vallaeelarvest finantseeritavate ülevallaliste ürituste ning teiste valla poolt
toetatavate tegevuste korraldamisel on oluline nende sidumine valla identiteediga,
ürituste reklaamides ja kuulutustel kasutatakse Lääne-Nigula valla sümboolikat.

Piirkondlike kultuuriürituste ja mittetulundustegevuse rahastamiseks on kehtestatud
volikogu poolt vastav kord. Kõikidele alevikele ja küladele eraldatakse tegevustoetuseks
ühtse valemi alusel kindel rahasumma.

Kodanikuühiskonna ja kodanikuühenduste toetamine

Lääne-Nigula vald motiveerib, toetab ja nõustab kodanikuühendusi ning teisi kultuuri ja
kogukonnaelu arendamisega tegelevaid institutsioone (nt sihtasutused, kogudused)
erinevatest projektmeetmetest (LEADER, KOP, KÜSK jne) raha taotlemisel, seda nii
ürituste korraldamiseks, piirkondliku pärandi jäädvustamiseks ja tähistamiseks, inventari
soetamiseks, kogukonnateenuste arendamiseks kui investeeringuteks. Lääne-Nigula vallas
on avaliku huvi seisukohalt olulised järgmised kogukonnateenuste, kultuuri- vaba aja- ja
seltsitegevuse objektid:

• Taebla Kultuuri- ja Spordikeskuse kompleks. Kultuurisaal vajab värskendamist ja
ventilatsiooni väljaehitamist ning terve hoone soojustamist, samuti lava-, valgus-,
ja helitehnikat. (vt vallamaja). Keskuse kultuuri- ja spordiruumide haldamiseks
korraldatakse avalik konkurss, haldaja ülesandeks on Taebla piirkonnas kultuuri- ja
sporditegevuse korraldamine. Hoonesse läänetiiba on kavas rajada Taebla piirkonna
käsitöö- ja ringiruumid ning uued noortekeskuse ruumid.

• Risti Multifunktsionaalne keskus. Keskus valmib 2014. sügisel ja seejärel on kavas
välja töötada keskuse haldamise mudel.

• Oru Kool. Oru Kooli juurde on kavas ehitada kooli aula, mis kujuneb piirkonna
multifunktsionaalseks kultuuri- ja vaba aja keskuseks.

• Risti Käsitöömaja. Maja eesmärgiks on olla Lääne-Nigula valla mitmekülgne
loomekeskus, olles avatud erinevatele sihtrühmadele (lapsed, noored, tööealine
elanikkond, eakad jne).

• Koela talumuuseum. Koela talumuuseumi haldamine korraldatakse ümber ja viiakse
läbi konkurss kompleksi haldaja leidmiseks. Eesmärk on kujundada muuseum
atraktiivseks külastuskeskuseks.

• Risti raudteejaama miljööväärtuslik kompleks (jaamahoone, veetorn,
kõrvalhooned). SA Jaam halduses olev kompleks on kavas kujundada sisukaks

 Lääne-Nigula valla arengukava 2014-2022

 33

kultuuriürituste toimumise paigaks. Kodanikuühendustel on kavas panustada Risti
raudteejaama kompleksi arengusse läbi erinevate ürituste korraldamise mille läbi
tõuseb Lääne- Nigula valla tuntus üle maakonna ning laiemalt ja muuta see piirkond
kohalikule rahvale ja teistele atraktiivseks.

• Piirsalu Rahvamaja. Rahvamajas kavandatakse 2. korruse väljaehitamist, millega
luuakse täiendavad seltsitegevuse ruumid ja 2 kaugtöökohta.

• Võntküla Külamaja. Külamaja on piirkonna külade ühiseks keskuseks.
• EELK Lääne-Nigula kiriku kompleks. Pühakodade programmi kaudu on kavas
taotleda raha kirikuhoone krohvimiseks (taotlus esitatakse 2015. aastal),
pastoraadihoonel on kavas välja vahetada katus ning II korrusele rajada
majutusruumid. Välja on vaja vahetada üks kirikukell ja paigaldada turistidele
mõeldud infotahvlid/virtuaalsed teabeallikad.

• EELK Piirsalu kiriku kompleks. Kavas on Piirsalu kiriku katuse uuendamine, põranda
väljavahetamine ning kogudusehoone remont.

• Risti Park. Risti parki ei arendata mitte külaplatsina vaid eeskätt kui loodusparki.
Parki rajatakse looduse õpperada, tagatakse dendroloogiline mitmekesisus.

• Taebla Tammepark. Nimetatud alast kujundatakse Taebla piirkonna
vabaõhuürituste toimumise koht. Parki istutatakse Eesti Vabariigi 100. sünnipäeva
jaoks koolide poolt kasvatatud tammepuud.

• Külaplatsid (Turvalepa, Vidruka, Vedra, Kedre, Kirimäe, Linnamäe, Keedika,
Piirsalu, Uugla, Kärbla, Kuijõe, Jalukse, Kuliste Aas).

• Läänemaa tervisetee. Koostöös SA Põhja-Läänemaa Turismi- ja Spordiobjektide
Halduskeskus korraldatakse terviseteel asuvate ja endise raudteega seotud
objektide väärtustamist ja võimaluste piires korrastamist.

• Ants Laikmaa Majamuuseum. Toetatakse SA Läänemaa Muuseumid tegevust
muuseumihoonete ja pargi korrastamisel ning tehakse SA-ga koostööd.

• Hallimägi (Kedre küla). Endine linnamägi korrastatakse ja seal võib korraldada
ajastu ja teemakohaseid üritusi.

• Palivere Pritsikuur. Projekteeritud on multifunktsionaalne hoone, kus on olemas nii
tuletõrje komando ruumid, aleviseltsi inventari ruumid ning koosolekute, õppe ja
seltsielu ruumid teisel korrusel.

• Taebla Lasteaia tühja rühmaruumi rajatakse Taebla piirkonna kunsti-, käsitööringi
jm ruumid.

• Jalukse palvemaja.
• Nihka Pritsukuur.
• Saunja rannaala ja „Sopala“ ujumiskoht Ristil.
• Asulate keskuste tarbeks hangitakse inventar kohalike kaupade müüjate tarvis
(laadaplatsiinventar, müügikohad).

Raamatukogud

Vallas on neli raamatukogu: Risti Raamatukogu, Palivere Raamatukogu, Taebla
Raamatukogu, Oru Raamatukogu.

Taebla Raamatukogu asub Taebla Lasteaia ruumides. Raamatukogus on avatud
internetipunkt ja osutatakse postiteenust. Raamatukogu lugemissaalis on võimalik lugeda
ajalehti ja ajakirju, tasu eest teha paljundustöid. Raamatukogus korraldatakse näitusi ja
teemaõhtuid. Teeninduspiirkonnas on 1569 elanikku, lugejaid on 285, neist lapsi 31.
Raamatukogu külastati 2013. aastal 3 677 korda ja laenutusi tehti 5 378. Lasteaia
rekonstrueerimise projekt näeb ette ka raamatukogu ruumide täieliku uuendamise.

Palivere Raamatukogu asub renoveeritud Palivere Lasteaia ruumides. Raamatukogus on
avatud avalik internetipunkt, korraldatakse näituseid, õpitubasid, ettelugemisetunde ja

 Lääne-Nigula valla arengukava 2014-2022

 34

teemaõhtuid. Vajadusel saab teha paljundustöid. Teeninduspiirkonnas on 941 elanikku,
lugejaid on 200. Raamatukogu külastati 2013. aastal 4 690 korda ja laenutusi tehti 4 425.

Risti Raamatukogu Risti raamatukogu asub Risti Multifunktsionaalse keskuse hoones.
Raamatukogul on hea koostöö Risti Põhikooli, Pensionäride Ühenduse ja Risti Lasteaiaga.
Risti raamatukogu laenutuspunkt asub Piirsalus. Risti raamatukogu teeninduspiirkonnas on
889 elanikku, neist 1/3 ehk 310 on raamatukogus lugejateks, sealhulgas 74 last. 2013.
aastal külastati raamatukogu 3609 korral ja laenutusi tehti 8352 korda.
Lugejateeninduse mitmekesistamiseks toimuvad Risti raamatukogus kohtumisõhtud
kirjanikega, uudiskirjanduse ülevaated, näitused ja väljapanekud. 2010. aastal võttis Risti
raamatukogu üle Risti põhikooli raamatukogu põhifondi ja sai lisaülesandeks tellida kooli
õppetööd toetavaid teavikuid ning läbi viia lugemiskultuuri tunde õpilastele.

Oru Raamatukogu asub Linnamäel. Samas kompleksis on ka Oru kool, Eesti Post, söökla ja
Oru teeninduskeskuse tööruumid. Raamatukogus on avalik internetipunkt, korraldatakse
erinevaid teemaüritusi lastele ja täiskasvanutele. Kaks korda aastas on tasuta raamatulaat.
Raamatukogu kogub, säilitab ja süstematiseerib piirkonna kultuuriloo materjale.
Teeninduspiirkonnas on 889 elanikku, lugejaid on 105, neist lapsi 90. Raamatukogu külastas
2013. aastal 3 668 inimest ja laenutusi tehti 5 171.

Raamatukogud vajavad järgmisi investeeringuid:

• Raamatukogude avaliku internetipunkti riist- ja tarkvara uuendamine.
• Tehniliste vahendite soetamine: audio- ja videolahedused õppematerjalide
vaatamiseks ja kuulamiseks.

• Ruumide sanitaarremont vastavalt vajadusele, Taebla Raamatukogu ruumide täielik
uuendamine.

Raamatukogud muudetakse multifunktsionaalseteks info- ja teabekeskusteks. Tulevikus
lisanduksid ülesannetena enam kohaliku ja valla kultuuriloo kogumine, säilitamine ja
eksponeerimine, samuti teemakohaste ürituste korraldamine. Oluline on tagada
raamatukogude töötajate pidev erialane täiendamine ning vallapoolse toetuse
suurendamine teavikute soetamiseks.

6.10. Meditsiin ja terviseedendus

Lääne-Nigula vallas töötab kolm perearsti- Risti alevikus OÜ Risti Perearst, Taebla alevikus
ja Palivere alevikus OÜ Taebla Perearst ja Linnamäe külas OÜ Arstiabi. Viimane osutab
perearstiteenust ka Haapsalus ning OÜ Risti Perearst ka Kullamaa vallas.

OÜ Risti Perearst asub remonditud ja vallale kuuluvas tervisekeskuse hoones. Ristil toimub
perearsti vastuvõtt 4 korda nädalas ja üks kord nädalas teenindab pereõde.

Taeblas võtab perearst vastu OÜ Taebla Kodu haldushoone I korrusel. Perearsti juurde viiva
kõrge trepi tõttu vastuvõtule raske pääseda liikumispuuetega inimestel. Perearst võtab
vastu 5 korda nädalas (teenindab ka pereõde) ning Paliveres 2 korda nädalas. Paliveres
teenindab inimesi lisaks velsker 5 korda nädalas.

Linnamäel võtab perearst vastu 1 kord nädalas ja pereõde 3 korda nädalas. Samas käivad
paljud OÜ Arstiabi Lääne-Nigula valla patsiendid vastuvõtul Haapsalu praksises.

Taeblas ja Ristil töötab Tervisekeskuse hoones hambaarst - Taeblas 3 korda nädalas ja Ristil
2 korda nädalas. Risti Tervisekeskuse hoones tegutseb apteek.

 Lääne-Nigula valla arengukava 2014-2022

 35

Oma ruumide eest tasub perearst Taeblas ja Ristil ise, Paliveres katab ruumide kulu vald.
Linnamäe velskripunkt asub korrusmaja esimesel korrusel. Ruumid vajavad remonti.
Perearsti ruumide kulud katab vald. Linnamäel on kavas perearsti tarbeks korrastada
ruumid teeninduskeskuse hoones ning senised ruumid anda välja sotsiaaleluruumina või
õpetaja korterina.

Eesti Haigekassa andmetel kuuluvad Lääne-Nigula valla elanikest 91,7% (3772 inimest)
Läänemaa ja 6,3% (257) Harjumaa perearstide nimistutesse. Teiste maakondade osatähtsus
on tagasihoidlik. Valla perearstinimistute olukorda iseloomustab tabel 14.

Tabel 14 Lääne-Nigula perearstide nimistutes kindlustatud ja kindlustamata isikud

Perearst Isikuid nimistus Kindlustatud Kindlustamata

 Kokku sh LN vald Kokku sh LN vald Kokku sh LN vald

OÜ Arstiabi 2300 693 1982 634 318 59

OÜ Risti Perearst 1336 806 1240 753 96 53

OÜ Taebla Perearst 1860 1574 1641 1440 219 134

Kokku 5496 3073 4863 2827 633 246

Allikas: Eesti Haigekassa 04.04.2014

Kokku on perearstinimistutes 5 496 inimest, kellest kindlustamata on 11,5%. Vaatluse all
olevates perearstikeskustes on valla elanikke 3073, kellest ravikindlustust ei oma 246
inimest (8%).

Eriarstiabi on enamasti kättesaadav Haapsalus, kuid spetsiifilisema arstiabi saamiseks tuleb
patsiendil sõita Tallinnasse või Pärnu. Vald korraldab sotsiaaltransporti.

Hooldusravile suunati aastatel 2011-2013 elanikke 61 korral (53 isikut). Põhiliselt
vereringeelundite haiguste, psüühika- ja käitumishäirete, lihas- ja luukonna ja
sidekoehaiguste, kasvajate tõttu. Taastusravil käidi 253 korral (isikuid 242) lihas- ja
luukonna ja sidekoehaiguste, närvisüsteemihaiguste ja vereringeelundite haiguste tõttu.

Taebla ja Palivere lasteaedades töötavad meditsiiniõed. Palivere Lasteaia õde osutab
teenust ka Palivere Põhikoolis. Perearstil Taeblas, Ristil ja Linnamäel on leping koolide
õpilaste iga-aastaseks profülaktiliseks läbivaatuseks.

Olulisemad lahendamist vajavad kitsaskohad on järgmised:

• Puudulik sõltlaste ravi- ja rehabilitatsioonisüsteem.
• Hambaravi, tasulised vaktsiinid ja muu tasuline arstiteenus ei ole suurele osale
elanikkonnast kättesaadav majanduslikel põhjustel.

• Taebla ja Linnamäe perearstid vajavad kas olemasolevate ruumide remonti või uute
ruumide kohandamist.

6.11. Turvalisus

Lääne-Nigula valda teenindavad Lääne Päästekeskuse Läänemaa päästepiirkonna Haapsalu
komando ja Risti komando. Vallas tegutseb Mittetulundusühingu Priitahtlikud Pritsumehed
Palivere vabatahtlik komando. (15 liiget)

Probleemiks on tuletõrje veevõtu kohad ja nende olukord ning seetõttu otsitakse võimalusi
olulise piirkondliku tähtsusega veevõtukohtade korrastamiseks või vajadusel uute

 Lääne-Nigula valla arengukava 2014-2022

 36

rajamiseks.

Lääne-Nigula valda teenindab Politsei- ja Piirivalveameti Lääne Prefektuuri Haapsalu
politseijaoskond. Vallas tegutseb kuus abipolitseinikku. Lääne-Nigula valla territooriumil on
moodustatud kuus naabrivalve sektorit: 1 Kirimäe külas, 2 Linnamäe külas, 1 Keedika külas
ja 2 Piirsalu külas.

Suurema osas kuritegudest moodustavad varavastased kuriteod.

Tabel 15 Kuritegude liigid Lääne-Nigula vallas

 Isikuvastased
kuriteod

Varavastased
kuriteod

Avaliku korra
vastased kuriteod

Liikluskuriteod

 2011 2012 2013 2011 2012 2013 2011 2012 2013 2011 2012 2013

Kokku 8 14 16 42 28 32 8 5 8 10 16 6

Allikas: Politsei-ja Piirivalveameti päringupõhine statistika

Alaealiste poolt toimepandavate kuritegude struktuuris on põhiliseks kuriteoliigiks
isikuvastased kuriteod. Enamasti on tegu kehalise väärkohtlemisega, millest paljud on
seotud kooliga. Asjaosalised käivad ühes koolis, kus probleemid on alguse saanud, kuid
omavahelisi arveid klaaritakse väljaspool kooli. Alaealiste kuritegevus ennetamisel teevad
suurt tööd Taebla, Palivere ja Nigula külas tegutsevad noortekeskused ning spordiklubid,
kus aktiivselt tegutsetakse alaealiste vaba aja sisustamisega.

6.12. Olulise avaliku huviga teenuste pakkumine

Olulise avaliku huviga teenusteks loetakse antud arengukava raames järgmised teenused:
perearstiteenus, postiteenus ja postipakiautomaat, pangaautomaat, toiduainete kauplus,
tankla, apteek, avalik toitlustuskoht.

Perearstiteenus: perearstiteenus on vallas tagatud. Taeblas ja Ristil paiknevad
perearstikeskused ja Paliveres ning Linnamäel arstipunktid.

Postiteenus on vallas tagatud. Postkontorid on Linnamäel, Paliveres ja Ristil. Taeblas
osutatakse postiteenust Taebla raamatukogus. Vallas puuduvad postpakiautomaadid. Samas
on postiteenus üks teenustest, mille kättesaadavus võib halveneda. Postiteenuse
kasutatavus on oluliselt vähenenud ja seetõttu on AS Eesti Post soovinud kontoreid sulgeda
ning teenuse üle anda raamatukogudele või kauplustele.

Toiduainete kauplus- toiduainete kättesaadavus on vallas tagatud. Kauplused asuvad
Taeblas, Linnamäel, Ristil, Paliveres ja Jalukses.

Pangaautomaat- teenus on tagatud Taeblas ja Ristil, vajadus on olemas Paliveres ja
Linnamäel.

Toitlustus- avalikud toitlustusasutused on Linnamäel (Linnamäe Söökla) ja Paliveres (Maiu
Söögituba). Risti Krooningi tanklas pakutakse kiirtoitu. Vajadus avaliku toitlustuskoha
järele on Taebla alevikus.

Apteek- valla ainus apteek asub Ristil. Vajadus apteegi järele on Taebla alevikus.

Tankla- vallas asub kaks tanklat, AS Krooningu tanklad Ristil ja Linnamäel.

 Lääne-Nigula valla arengukava 2014-2022

 37

7. Tehniline infrastruktuur

7.1. Elamumajandus ja hooned

Lääne-Nigula valla elamufondist suurema osa moodustavad üksiktalud ja eramud. Vallas on
kuus suuremat korruselamute piirkonda: Taeblas, Paliveres, Nigulas, Linnamäel, Ristil,
Piirsalus. Andmed nendes piirkondades olevate korterite arvu ja pinna kohta on esitatud
tabelis 16.

Tabel 16 Korrusmajade iseloomustus

Näitajad Taebla Palivere Nigula Linnamäe Risti Piirsalu

Üldpind (m2) 19 842 20 671 8 449 8 288 8 784 1 390

Korterite arv 382 285 94 116 103 20

Erastatud korterite arv 382 285 94 116 103 20

Munitsipaalomandis
olevate korterite arv

3 - 1 3 17 0

Allikas: Lääne-Nigula vallavalitsus, 2014

Korteriomanikud on moodustanud elamu ühiseks haldamiseks ja majandamiseks 22
korteriühistut, neist 1 Taeblas, 6 Paliveres, 2 Nigulas ja 5 Linnamäel. Piirsalus asub 2
korteriühistut ja Ristil 6. Elamutele osutab teenuseid elamute üldkoosoleku otsusega
valitud Taebla Kodu AS Taeblas (19 elamut), Nigulas (3), Paliveres (6) ja, Ristil (2) (andmed
27.05.2014 seisuga).

Korterelamute olulisemad probleemid on järgmised:

• Nii üürile kui müügiks pakutavate korterite hulgas on vähe renoveeritud ja
kaugküttega korterelamutes asuvaid soodsa hinnaga kortereid. Elektriküttega või
ahjuküttega korterelamute korterid ei ole atraktiivsed või on eeltoodust tulenevalt
kõrgete kommunaalkuludega.

• Elamute halb ehituslik ja tehniline seisukord (ebakvaliteetsed ehitusmaterjalid,
lamekatustest tingitud läbijooksud, seinakonstruktsioonid ebatihedad ning
soojapidavus ei vasta normidele, tehnoseadmed ja torustikud enamikes majades
amortiseerunud).

• Elanike vähene majanduslik võimekus ja koostöö hoonete renoveerimisel,
soojustamisel ja tehnoseadmete uuendamisel.

• Korteriomanike vähene huvi korteriühistute moodustamise vastu. Põhiline põhjus on
võlad ja eestvedaja puudumine. Neid elamuid haldab valdavalt AS Taebla Kodu ja
teenus on inimestele mugav.

• Linnamäel kaugküttega majades on osad korterid (orienteeruvalt 15 korterit)
kaugküttest väljas ja kasutavad muid kütteallikaid.

• 3 mahajäetud (valmis ehitamata) kortermaja Taebla alevikus, valdavalt tühi ja väga
halvas tehnilises seisukorras kortermaja Paliveres (Põllu 8), Paliveres 3 ja Nigulas 6
korruselamut kaugkütteta koos sellest tulenevate probleemidega (niiskus, hallitus,
trepikojad ja kasutamata korterid aastaringselt kütmata jne).

Elamiskõlblikud ja renoveeritud kõigi mugavustega korterelamud ja eramud oleksid valla
ettevõtjate hinnangul üheks eelduseks uute elanike valda elama asumisel. Korralike
renoveeritud korterite ja eramute puudus takistab sisserännet valda. Võimalikud
lahendusteed on järgmised:

 Lääne-Nigula valla arengukava 2014-2022

 38

• Riiklikud programmid uute korterelamute ehitamiseks või kortermajade
renoveerimiseks.

• Eramute ja korterelamute elanike ning ühistute nõustamine erinevatest
toetusmeetmetest raha taotlemisel (nt Kredex).

• Vallaeelarve rahaliste võimaluste olemasolul renoveerimise omafinantseeringute
katteks hoonete renoveerimistoetuste maksmine ning korteriühistute juhatuse
liikmetele koolitustoetuse maksmine.

• Elamiskõlbmatute korterelamute lammutamine (tehes selleks omanikele vajalikud
ettekirjutused, nõustades neid vastavatest meetmetest raha taotlema jne).

7.2. Energeetika ja kaugküte

Lääne-Nigula vallal on olemas endise Taebla valla energeetika arengukava aastateks 2004-
2019. Aastast 2007 on Taebla ja Palivere tarvis määratud kaugkütte piirkonnad. 2000.
aastast on kaugküttepiirkond Linnamäe külas.

Taebla aleviku kütmiseks toodab ja müüb soojusenergiat AS Tootsi Turvas, kes rendib
katlamaja AS-ilt Taebla Kodu. Kütteperioodil toodetakse keskmiselt 5 400 MWh
soojusenergiat, müüakse 4 300 MWh. Suuremad tarbijad on elanikkond ja
munitsipaalasutused. Taebla katlamaja rekonstrueeriti aastatel 2006-2007. Kütusena
kasutatakse tükkturvast. Aastatel 2012-2013 rekonstrueeriti Taebla aleviku
soojatorustikud.

Palivere alevikus rekonstrueeriti vana boilerijaam katlamajaks 2007. aastal ja samal aastal
ehitati biokütuse ladu. Soojusenergiat Palivere aleviku kütmiseks toodab AS Tootsi Turvas,
kes rendib hooneid AS-ilt Taebla Kodu. Kütteperioodil toodetakse keskmiselt 2 700 MWh
soojusenergiat. Tarbijateks on 9 elamut, Palivere Põhikool, spordihoone, lasteaed, kauplus
ja Lähtru tee 8 hoone. Teised tarbijad (3 elamut) kasutavad korterite kütmiseks põhiliselt
lokaalset elektrikütet. Kaks korteriühistut on paigaldanud elamu keldrisse lokaalse
katlamaja, kuid on liitunud tsentraalse küttega. Mitmed elektriküttel olevad
korteriomanikud on ehitanud korteritesse pliidid ja kaminad.

Nigulas on elamute tsentraalne kütmine lõpetatud. Kortereid köetakse lokaalsel küttel
(elekter, ahi, pliit, kamin). Kaks korteriühistut on ehitanud keldrisse lokaalse katlamaja.

Pälli küla Jõe tänava piirkonnas on tarbijateks Taebla Gümnaasium ja 5 eramut.
Soojusenergia vajadus aastas on keskmiselt 1 200 MWh. Soojusenergia tootmine toimub AS-
ile Tootsi Turvas kuuluvas konteinerkatlamajas. Taebla Gümnaasiumile kuuluv katlamaja,
mis on renditud AS-ile Taebla Kodu, on reservis. Kütusena on kasutusel saepurugraanul.
Eramute soojatrass on rekonstrueeritud 2010. aastal.

Linnamäe külas on soojatootjaks OÜ Linnamäe Kodu, mis kuulub 100% Lääne-Nigula vallale.
Ettevõtte tegevusalaks on soojusenergia tootmine, jaotus ja müük. 2013. aastal toodeti
soojust 1 596 MWh ja müüdi 1 187 MWh. Tarbijaid on 9, millest kolm on hallatavad
asutused, viis korteriühistut ja üks äriühing. Lääne-Nigula valla soojuse tarbimine
moodustas 37,4% kogu müügist. 2013. aastal lõpetati kaugkütte torustike
rekonstrueerimine, seega on Linnamäe külas rekonstrueeritud kogu kasutusel olev
kaugkütte torustik 997 meetri ulatuses. 2014. aasta kevadel alustati katlamaja
rekonstrueerimise projekti ettevalmistamisega. Projekti järgselt on plaanis rekonstrueerida
katlamaja hoone, rajada biokütuse ladu, paigaldada uus biokütuse katel koos vajalike
seadmetega ja õliküttel reservkatel.

Olulisemad lahendamist vajavad kitsaskohad:

 Lääne-Nigula valla arengukava 2014-2022

 39

• Palivere soojatorustikud on suures osas amortiseerunud, mistõttu on torustikud
avariiohtlikud ning piiratud on võimalused küttevee jaotustemperatuuri
muutmiseks.

• Elamute soojussõlmed ja sulgarmatuurid on amortiseerunud, puuduvad kaasaegsed
soojussõlmed.

• AS Tootsi Turvase poolt sõlmitud pikaajalised siduvad lepingud (kehtivad aastani
2017), mistõttu pole võimalik kasutada alternatiivseid kütuseid.

• Üksikud lokaalsed küttekolded elamutes ja korterites vähendavad elamute
tuleohutust ning suurendavad keskkonna saastumist.

7.3. Teed ja tänavad

Lääne-Nigula vallas on riikliku teeregistri andmetel teid 284, 980 kilomeetrit ja tänavaid
18, 378 kilomeetrit.

Mustkattega teede kitsaskohad on järgmised:

• Teede ehituskonstruktsioon ja ohutus ei arvesta praeguse liiklustihedusega.
• Ehitusajal on kasutatud mittekvaliteetsest materjali, ebapiisavast hooldusest
tingituna toimub teekatete lagunemine, mistõttu kulub proportsionaalselt palju
raha hädaremonditöödeks.

• ENSV ajal ehitatud teede mustkatete eluiga hakkab lõppema.
• Sadeveelahendused puuduvad, mistõttu teedel on loigud ja teed lagunevad
kiiremini (eriti talveperioodil).

Mustkattega teede hoolduse parandamiseks tuleb eriti väiksema koormusega (kohaliku
liiklusega) teelõikudel senisest rohkem kasutada teekatete kaitsvat pindamist.
Pindamisobjektid valitakse lähtudes vajadusest, mis põhineb teekatete jookseval
hindamisel ja sõltub eelmisest pindamisest möödunud ajast.

Kruuskattega teede seisukorra kitsaskohad on järgmised:

• Rahaliste vahendite puudusest tingitud ebapiisav hooldus (vähe on greiderdatavat
kruusmaterjali).

• Teeäärte võsastumine, sadeveekraavide puudumine, hooldustöödest tekkinud vallid
teeservades.

• Massipiirangute rikkumisest tingitud teede kahjustused.
• Teede aluskonstruktsiooni ehitusel on kasutatud teede ehituseks sobimatut
materjali, mis põhjustab suuri konstruktsiooni vajumisi talve- ja kevadperioodil.

• Teede alt läbiminevad sadeveetruubid on suures osas amortiseerunud.

Paljud sisuliselt avalikus kasutuses olevad teed on mõõdetud erakinnistute koosseisu. Selles
osas tuleb alustada eraomanikega läbirääkimisi nimetatud teede väljamõõdistamiseks ja
valla omandisse saamiseks või sõlmida teede avalikuks kasutamiseks vajalikud lepingud
teeseaduses sätestatud korras.

Vallal tuleb jätkata kruuskattega teede järkjärgulist viimist mustkatte alla, seejuures
lähtutakse järgmistest prioriteetidest:

• Tee on Lääne-Nigula valla omandis.
• Vahetult tee ääres asuvad elamud või tee läbib külakeskust.
• Teel liigub ühistransport sh koolibuss.
• Tee on peamine ühendustee ajaloolisel äärealal asuva küla ja keskuse vahel.

 Lääne-Nigula valla arengukava 2014-2022

 40

Teede hooldusel on põhirõhk tee säilivuse seisukohalt vajalike tööde suurendamisele nagu
teeäärte planeerimine, võsaraie, truupide ja kraavide ehitus, mustkattega teede
pindamine. Jätkatakse läbirääkimisi teealuste maade omanikega teede aluse maa
võõrandamiseks Lääne-Nigula valla omandisse.

Lääne-Nigula valla kergliiklusteed asuvad Taebla alevikus (Taebla – Pälli - Nigula),
Linnamäel (Linnamäe – Räägu) ja Risti alevikus. Kergliiklusteed puuduvad Paliveres.
Kergliiklusteede kavandamisel lähtutakse järgmistest prioriteetidest:

• Kergliiklustee on vajalik lähtudes liiklusohutuse kaalutlustest.
• Kergliiklustee asub asulat läbiva tiheda liiklusega tee kõrval;
• Kergliiklustee ühendab elurajooni haridus- või sotsiaalasutuse, tootmisala,
ühistranspordipeatuse või muu olulise objektiga.

• Kergliiklustee ühendab erinevaid vallasiseseid keskusi või valla keskusi
maakonnakeskusega.

7.4. Ühisveevärk ja –kanalisatsioon

Vastavalt Ühisveevärgi ja kanalisatsiooni seaduse § 4 peab kohaliku omavalitsuse üksus
koostama ja kinnitama ühisveevärgi ja kanalisatsiooni arendamise kava. Käesolevas
arengukavas käsitletakse ühisveevärgi ja kanalisatsiooni küsimusi üksnes niivõrd kui need
haakuvad arengukava teiste valdkondade eesmärgipüstitusega. Valla reoveekogumisalade
ühisveevärk ja kanalisatsioon on üle antud AS Haapsalu Veevärk omandisse. Lääne-Nigula
vald on nimetatud ettevõtte aktsionär (ca 25% aktsiakapitalist).

Euroopa Liidu asulareovee puhastamise direktiiv ja joogivee direktiiv kehtestavad nõuded
elanikkonnale edastatava joogivee kvaliteedile, reovee kogumisele ja puhastamisele ning
suublasse juhtimisele, ohtlike ainete kasutamisele ning keskkonda juhtimisele. Direktiivide
nõuete täitmine valla poolt tagab ohutu elukeskkonna ning aitab kaasa inimeste
elukvaliteedi paranemisele. Eesmärgiks on EL ÜFi ja siseriiklike toetusmeetmete
maksimaalne kasutamine ühisveevärgi ja kanalisatsiooni süsteemide ehitamiseks.

Hajaasustuse veeprogrammi raames rajati hajaasustusega külades aastatel 2008-2013
endise Taebla valla territooriumil 21 puurkaevu, Risti piirkonnas 2 puurkaevu ja Oru
piirkonnas 14 puurkaevu. Programmi raames jätkub kaevude rajamine ka 2014. aastal. Kui
edaspidi avaneb sarnaseid meetmeid, siis on mõistlik nendes osaleda.

7.5. Jäätmekäitlus

Jäätmekäitlusalast tegevust vallas reguleerivad jäätmeseaduse alusel koostatud valla
õigusaktid. Korraldatud jäätmevedu korraldab AS Veolia Keskkonnateenused, kes võitis
2013. aastal kohalike omavalitsuste korraldatud ühise konkursi. Lisaks eeltoodule korraldab
vallavalitsus igal aastal suurjäätmete kogumist ja koostöös teiste omavalitsusüksustega
ohtlike jäätmete kogumisringi. Taeblas, Paliveres, Ristil ja Linnamäel võetakse kauplustes
vastu klaastaarat ja plastikpudeleid. Korraldatakse ka jäätmete sorteerimist
taaskasutamise eesmärgil.

Jäätmetega seotud teemad lahendatakse jäätmekava kohaselt. Käesolevas arengukavas
käsitletakse jäätmetega seotud küsimusi üksnes niivõrd kui need haakuvad arengukava
teiste valdkondade eesmärgipüstitusega.

Olulisemad lahendamist vajavad kitsaskohad:

 Lääne-Nigula valla arengukava 2014-2022

 41

• Külades ja alevikes puuduvad jäätmejaamad, kus on võimalik jäätmeid
taaskasutamise eesmärgil liigiti koguda.

• Hajaasustuspiirkondades asuvate talude juurdepääsuteed ei võimalda suurte
jäätmeveokite sõitu kinnistuteni. Lahenduseks võib olla mitmeotstarbeliste
jäätmemajade ehitus talude grupi kohta (jäätmemajja paigaldatakse
segaolmejäätmete konteinerid, paberi- ja papi konteiner, pakendikonteiner jm).

• Ehitus- ja klaasijäätmete (va taara) kogumine vajab lahendamist.
• Inimeste vähene teadlikkus jäätmekäitlusest ja jäätmete liigiti kogumisest.
• Tiheasustusaladel puuduvad kompostimisvõimalused (lehed, oksad, pargijäätmed).

7.6. Ühistransport

Lääne-Nigula vald asub mitmel transpordi põhimagistraalil (Tallinn – Ääsmäe - Haapsalu,
Risti - Virtsu, Keila - Haapsalu). Risti, Linnamäe, Palivere ja Taebla ühendus
maakonnakeskusega on väga hea. Samuti võib rahuldavaks või heaks lugeda Risti, Palivere
ja Taebla transpordiühendust Tallinnaga. 2014. aastal alustas tööd esimene
ühistranspordiliin Haapsalu - Keila – Tallinn marsruudil, mis võimaldab Linnamäe paikkonna
elanikel sõita Keila ja Tallinna linna.

Tulevikuperspektiivis tuleb lugeda väga oluliseks Tallinn - Haapsalu raudteeliini taastamist
ning Risti, Palivere ja Taebla raudteejaamade kaudu toimivat reisirongiliiklust, mis
avardaks mugavaid ja kiireid liikumisvõimalusi tunduvalt.

Regulaarset õpilastransporti kasutavad kooli jõudmiseks 2013/2014 õppeaastal valla neljast
koolist kahe kooli õpilased. Ühistransporti ei kasuta Palivere Põhikooli õpilased. Risti
Põhikooli õpilaste vedu korraldatakse vaid kooli üritustega seoses, milleks on koolil 8-
kohaline buss. Võimalik on luua õpilasliin Ellamaa suunal, mille tulemusena saaksid mõned
lapsed Risti Kooli lisaks. Praegu käib Risti Põhikoolis Ellamaalt 3 õpilast ja nende transpordi
kooli korraldavad lapsevanemad, kes töötavad Haapsalus. Oru Kooli õpilaste vedu toimub
suunal Haapsalu - Linnamäe (21 last), Variku - Linnamäe (13), Niibi - Linnamäe (7),
Rannaküla - Linnamäe (7) ja Uuemõisa - Linnamäe (8). Kokku kasutab Oru Kooli jõudmiseks
valla ühistransporti 58 last. Taebla Gümnaasiumi õpilased kasutavad ühistransporti, et
kooli jõuda Tagavere suunalt (40 last) ja Koela suunalt (7). Kui otsustatakse sulgeda
gümnaasiumiaste Taeblas, siis tuleb läbi mõelda ühistranspordimarsruutidelt eemal asuvate
külade õpilaste jõudmine avalikele ühistranspordiliinidele.

Lääne-Nigula vallas puuduvad vallasisesed ühistranspordiliinid erinevate asulate vahel.
Täna ei ole teada kui suur oleks sellise liini võimalik kasutatavus, optimaalne
sõidumarsruut ning väljumise ajad.“

7.7. Tänavavalgustus

Lääne-Nigula tänavavalgustuse põhiliseks probleemiks on amortiseerunud liinid,
lülituskilbid ja kaitsmed. Samuti kasutatakse väga ebaökonoomseid valgusallikaid
(elavhõbelambid). Taebla alevikus on vana valgustussüsteem asendatud Haapsalu - Ääsmäe
maantee ääres ja osaliselt nn Vana-Taeblas. Taebla keskasula ja Palivere valgustuse
tehniline seisukord on valdavalt halb. Risti alevikus ja Linnamäe külas on elavhõbelambid
asendatud naatriumlampidega. Seni, kuni pole kasutusele võetud energiasäästlikke ja
valgustust reguleerivaid lahendusi, tuleb kaaluda erinevaid kokkuhoiuvõimalusi, sh
tänavavalgustuse osaline või täielik väljalülitamine suveperioodil või südaöisel ajal.

Arendustegevuse raames tuleb jätkata tänavavalgustuse inventari järk-järgulist uuendamist
ning elektripaigaldiste muutmist nõuetekohaseks. Analüüsida tuleks asulates valgustuse
üleviimist energiasäästlikule LED tehnoloogiale ja nn tarkadele lahendustele

 Lääne-Nigula valla arengukava 2014-2022

 42

tänavavalgustuses, milleks tuleb töötada välja ülemineku tehnilised lahendused koos
rahastamise vajadusega ning kavandada vastavad investeeringud. Lääne-Nigula vallal on
oluline investeerida uue tehnoloogia kasutuselevõttu ja saavutada seeläbi energiasäästu.
Investeerimisprogrammi alustatakse asulatest, mille olemasolev taristu on kõige rohkem
amortiseerunud.

Kaardistatakse kohad, kus liiklusohutuse, laste koolitee või muu avaliku huvi seisukohalt on
vajalik valgustuse väljaehitamine või olemasoleva täiendamine. Ehitatakse välja Piirsalu
küla valgustus riigimaanteel ja analüüsitakse päikeseenergial põhineva lokaalse
valgustussüsteemi ehitamist sobivatesse kohtadesse nt autobussipeatused
hajaasustuspiirkonnas jms

7.8. Heakord

Heakorrastatud ja miljööväärtuslik elukeskkond on üks elanikusõbraliku valla kuvandi
alustugesid.

Peamised heakorra ja haljastusega seotud kitsaskohad ja arenguvajadused on järgmised:

• Elanike käitumisharjumused (prahi maha loopimine, lemmikloomade väljaheited
jne) ei soodusta heakorrastatud valla kontseptsiooni. Tuleb parandada prügi
äraandmise võimalusi- paigaldada uusi avalikke tänavaprügikaste ning kaasata
elanikke valla heakorrastamisse. Eeskätt toetada talgute läbiviimist, korraldada
Kauni Kodu konkursse jms.

• Vähe on rajatud tervikliku lahendusega (haljastus, puhkekohad, jalgteed)
pargialasid. 2014. aastal on kavas alustada Taebla Tammepargi planeeringuala, et
Eesti Vabariigi 100 sünniaastal oleks võimalik pargialale istutada koolide poolt ette
kasvtatud tammepuud. Samuti on valmis Linnamäe keskuse haljastusprojekt, mille
elluviimist on kavas alustada samuti 2014. aastal.

• Vähe on väikevorme haljasaladel: pingid, lillepeenrad, skulptuurid.
• Mänguväljakute arendamisel lähtutakse sellest, et suuremates keskuses (Taebla,
Palivere, Risti, Linnamäe) peab olema vähemalt üks kaasaja turvalisuse nõuetele
vastav lastele mõeldud atraktsioone sisaldav mänguväljak. Võimalusel tuleb
mänguväljakud rajada ka teistesse külakeskustesse (Piirsalu, Nigula, jt).

• Igas keskuses peab olema vähemalt üks avalik jalgpalli, korvpalli- ja võrkpalli
väljak. Linnamäe avalikud mänguväljakud asuvad Oru Kooli kõrval, jalgpalliplats
Taebla tee ääres. Taebla avalik korvpalliplats asub Lasteaia tn ääres, kohapeal
tuleb välja arendada võrkpalliplats ning jalgpalliväljak endise raudtee ääres. Risti
alevikus kehtestati 2014. aastal Koidu 3A detailplaneering, mille kohaselt on
platsile ette nähtud mänguväljakute arendamine. Palivere mänguväljakud asuvad
koolihoone kõrval ja raudteetammi ääres, noortekeskuse vastas.

• Igas keskuses peab olema ekstreemspordiväljak (skatepark). Täna on skatepark
olemas Paliveres.

• Koostöö EELK Lääne-Nigula kogudusega Vabadussõja ausamba ümbruse ja Lääne-
Nigula koguduse kalmistu korrastamisel.

• Avaliku ujumiskohana kuulub munitsipaalomandisse Saunja külas asuv mereäärne
rannaala (Kirimäesaare), mis muudetakse avalikuks puhkekohaks. Selleks on vaja
soetada ka inventari (WC, lõkkekohad, riietuskabiinid) ja ehitada spordiväljak.
Antud tegevuste elluviimiseks kaalutakse rannaala haldaja leidmiseks avaliku
konkursi korraldamist.

Korteriühistute ja koduaedade olukord on üldiselt hea. Valla heakorda on parandanud
korraldatud jäätmevedu. Avalike haljasalade heakorrateenuste osutamiseks on korraldatud
riigihange.

 Lääne-Nigula valla arengukava 2014-2022

 43

7.9. Kalmistud

Valla territooriumil asub 7 kalmistut: Lääne-Nigula kirikuaed (omanik EELK Lääne-Nigula
Püha Nikolause Kogudus), Leediküla kalmistu ja Koela kalmistu, Piirsalu kaks kalmistut,
Kuijõe kalmistu ja Vedra kalmistu. (omanik Lääne-Nigula vald). Matmine toimub põhiliselt
Leediküla, Piirsalu ja Vedra kalmistutel, teistes surnuaedades üksikjuhtumitel.

Olulisemad lahendamist vajavad kitsaskohad on järgmised:

• Kalmistud on valdavalt inventariseerimata.
• Enamikul kalmistutel puuduvad kalmistukujundusprojektid.
• Leediküla kalmistu on projektikohaselt välja arendamata.
• Piirsalu kalmistul puuduvad veevõtukohad, kabel vajab terviklikku restaureerimist.
• Kalmistutel puuduvad valdavalt infotahvlid, käimlad on rajatud Leediküla ja Vedra
kalmistutel.

Kuijõe ja Piirsalu kalmistuid hooldab valla palgal olev kalmistuvaht. Teiste kalmistute
heakorrateenuste osutamiseks on korraldatud riigihange.

7.10. Liikluskorraldus

Igal aastal on toimunud liikluskorralduse ja liiklusmärkide ülevaatus. Ülevaatuse eesmärk
on fikseerida puuduv märgistus ning teha ettepanekuid liikluse paremaks korraldamiseks.
Jõudumööda on paigaldatud uusi liiklusmärke.

Olulisemad lahendamist vajavad kitsaskohad:

• Kohalike teede ja tänavate liiklusmärgistus on puudulik, sh külade piiride tähistus,
peaaegu täielikult puuduvad teesildid.

• Viidastus on tagasihoidlik, sihtkohtade nimed ja olulised külastusobjektid on vähe
nähtavad.

• Tagasihoidlik on liikluskultuur ja toimub lubatud sõidukiiruse ületamine asulates,
mistõttu on vajadus sõidukite liikumiskiirust piiravate panduste ehitamiseks.

8. Külaliikumine

Lääne-Nigula vallas on 5 külavanemat. Valla aleviku ja külavanema statuut kehtestati
volikogus 2014. aastal. Antud kord lähtub ideoloogiast, et küla või alevikuvanem on
kogukonna esindaja ning selle ühtsuse kandja. Statuudi peamised põhimõtted järgmised:

• Oluline, et valitud külavanem või alevikuvanem oleks legitiimne, st statuut
reguleerib vanema valimise, elanike üldkoosoleku kokkukutsumise, kvoorumi ja
vanema valimise korra. Samuti sätestab statuut avalikkuse teavitamise korra.

• Statuut sätestab vanema õigused (st vanem on legitiimne koostama asula
arengukava, esitama asula nimel ettepanekuid ja projekte, pidama kroonikat jne)
ning kohalik omavalitsus aktsepteerib, et vanem on volitatud seda tegema.

• Külavanema kohustused on sätestatud üksnes ulatuses, mis puudutavad vanema
kohustust avalikkust ja asulat oma tegevusest informeerima, samuti kohustus
informeerida vallavalitsust külas esinevatest sotsiaalsetest probleemidest. Vanema
volituste ulatuse määramine on ikkagi eelkõige elanike enda otsustada ja siin ei ole
kohalikul omavalitsusel õige sekkuda.

• Väikeste kogukondade puhul või siis olukorras, kus kohalikku aktiivsust napib, asulas
on vaid eakad inimesed või asulad on ajalooliselt üheskoos tegutsenud, on lubatav
külavanema valimine mitme küla peale ühisel koosolekul.

 Lääne-Nigula valla arengukava 2014-2022

 44

Lääne-Nigula vald motiveerib külavanemate tegevust ning korraldab koostöös volikogu
vastava komisjoniga külavanemate ümarlauad.

Külaliikumine tegeleb maaelu arendamise ja külade eestkostega. Küla- ja alevikuseltsid
(seltsid, mille üheks põhikirjaliseks tegevusalaks on kohalikku elukeskkonna arendamine)
tegelevad lisaks kultuuri- ja sporditegevuse ning vabaaja tegevuste korraldamisele (pt 6.9)
piirkonna heakorra, turvalisuse ja sotsiaalsete ning kogukondlike teenuste pakkumisega.
Küla- ja aleviseltsid korraldavad noorte-, keskkonna- ja loodushoiutegevusi, sh laste- ja
noortelaagrid, korraldavad erinevaid koolitusi, ekskursioone, õppepäevi erinevatele
sihtgruppidele jms.

9. Valla juhtimine ja kuulumine koostööorganisatsioonidesse

Lääne-Nigula Vallavalitsus koosneb neljast osakonnast:

• Kantselei, mida juhib vallasekretär. Risti teeninduskeskuses on moodustatud
abivallasekretäri ametikoht. Vallasekretär ja abivallasekretär on spetsialiseerunud
personalitööle, õigusaktide ettevalmistamisele ning, lepingute koostamisele ja
läbivaatamisele. Kantselei korraldab volikogu ja vallavalitsuse tehnilist
teenindamist.

• Kultuuri-, hariduse ja sotsiaaltöö osakond. Kõikides valla keskustes on üks
sotsiaaltöö ametnik. Ametnike vahel kohandatakse spetsialiseerumist, st lisaks
igapäevasele juhtumipõhisele klienditeenindusele spetsialiseerub ametnik ühele
osakonna töövaldkonna teemale (toetused, lastekaitse, teenused, kultuur/haridus).
Osakonna alluvusse on viidud järgmised tugiteenused: a) koduhooldajad; b)hariduse
tugiteenused- sotsiaalpedagoog, eripedagoog, logopeed; c) kultuuriasutuste
töötajad; d) noortekeskuse alla on koondatud noortekeskuste tegevusjuhendajad.
Pärast eraldi asutusena noortekeskuse moodustamist viiakse tegevusjuhendajad
noortekeskuse koosseisu.

• Eelarve ja raamatupidamise osakond tegeleb valla finantsjuhtimise korraldamisega
ning raamatupidamisega.

• Vallamajanduse osakond tegeleb valla taristu teenindamisega. Arvestades oluliselt
suurenenud kinnisvara hulka ja vajadust tagada hoonete tehniline teenindamine ja
kvaliteetne kinnisvarahaldus on osakonna koosseisus moodustatud haldusjuhi
ametikoht (täidetakse 2014 lõpus)

• Arendusnõunik on vallavanema vahetus alluvuses ja tegeleb valla arengukava
koostamise ja monitoorimisega, erinevate rahastustaotluste koostamise ja
aruandlusega ning ettevõtete ja MTÜ-de nõustamisega. Samuti on arendusnõuniku
tegevusvaldkonnas kogu ettevõtluse ja turismivaldkonna koordineerimine ning valla
turundamine.

Perspektiivis on vallas vajalik tööle võtta noorsootöötaja ning leida võimalused sporditööd
koordineeriva teenistuja tööle võtmiseks.

Elanikulähedase teenindamise tarvis on moodustatud kaks teeninduskeskust:
1. Risti teeninduskeskus, töötavad abivallasekretär ja sotsiaaltöö spetsialist.
2. Oru teeninduskeskus, töötab kultuuri, hariduse- ja sotsiaaltöö osakonna juhataja.
(täidab piirkonna sotsiaaltöö spetsialisti ülesandeid)

Mõlemad teeninduskeskused jätkavad tegevust, analüüsitakse Palivere teeninduskeskuse
moodustamist Palivere Raamatukogu baasil.

Lääne-Nigula valla teenistujad peavad olema professionaalsed, tagama elanike ootustele ja
hea avaliku halduse tavale põhineva vallavalitsemise. Seetõttu tagatakse teenistujatele

 Lääne-Nigula valla arengukava 2014-2022

 45

konkurentsivõimeline palk, vajalikud koolitused ning motiveeritakse ametnikke erialase
hariduse (sh magistri- ja doktorikraad) omandamisel.

Vallavalitsuses jätkatakse erinevate innovaatiliste e-lahenduste juurutamist, samuti
elanike teenindamist parandavaid lahendusi (nt virtuaalsed teeninduskeskused jms)

10. Vallale kuuluv kinnisvara ja selle haldus

Lääne-Nigula vallamaja asub Taeblas Haapsalu mnt 6. Hoonekompleksis asub lisaks
kultuurikeskuse saal (endine kinosaal), spordisaal koos kõrvalruumidega ja Taebla
Noortekeskus. Palju on pisikesi ruume, kõrvalsoppe või suuri klaaspindu (fuajee). Osa
kompleksi ruume on kütmata või köetakse vajadusel. Hoone on soojustamata, sh
vallaametnike tööruumid hoone idatiivas. Hoones puudub soojussõlm ja võimalus sooja
tarbevett toota. Tarbevee soojendamine toimub elektriga. Hoone vajab tervikuna
renoveerimist. Soovitav on paigaldada soojussõlm ja selle kaudu luua võimalus tarbevee
soojendamiseks. Samuti tuleb kaaluda fuajee ühekordse klaasi asendamist vähemalt
kahekordse klaaspaketiga alumiiniumraamis. Hoone läänetiib on müüdud eraomandisse ja
seisab kasutuseta ning kütmata. Hoone kohta on koostatud projekt renoveerimiseks.

Lääne-Nigula vallamaja vajab järgmisi investeeringuid:

• Hoone renoveerimine energiasäästu põhimõtetest lähtudes: hoone ja soklite
terviklik soojustamine, fuajee akende vahetus, hoone küttesüsteemi uuendamine.

• Valgustuse üleminek energiasäästlikule tehnoloogiale.
• Saali renoveerimine (lava, tehnika, pingid, sisemuse värskendamine).

Tõsiselt tuleb kaaluda vallamaja läänetiiva tagasiostmist eraomanike käest. Hooneosa saab
kasutada avalike teenuste (raamatukogu, noortekeskus, ringi- ja huvitegevuse ruumid) ja
piirkonnas vajalike ühiskondlike teenuste (nt toitlustamine, perearst, hambaarst, apteek,
ringi- ja seltsitegevuse ruumid, AS Taebla Kodu kontor, kaugtöökeskus jms) pakkumiseks.
Sellega tekiks võimalus kujundada vallamajast Taebla multifunktsionaalne keskusehoone.
Antud projekt realiseeritakse kui õnnestub leida selleks sobiv rahastusallikas.

Risti teeninduskeskus asub endises vallamajas (puithoone). Hoone soojusenergia saadakse
ahjude ja õhk-õhk tüüpi soojuspumpadega. Osa ruume on 2014. aastast renditud (AS Eesti
Post, erafirma), osa ruume on kasutuseta. Hoone sokkel ning põrand vajab soojustamist
ning tühjadele ruumidele tuleb leida sobiv avalikkusele suunatud kasutusfunktsioon.
Teeninduskeskuse hoonesse on kavas rajada Risti Noortekeskus ning osa ruume jääb
edaspidi rendiruumideks (kohaliku ettevõtluse arendamiseks).

Oru teeninduskeskus asub Oru kooli kompleksis endistes vallamaja ruumides. Osa ruume on
antud üürile ning osade ruumid on üürile pakkuda. Hoone sokkel ja pööning vajab
soojustamist ja välisuksed tuleb välja vahetada.

Täpsema pildi Lääne-Nigula vallale kuuluvate hoonete energiakasutusest annab joonis 16.
2014. aasta alguses teostati Lääne-Nigula valla avalikes hoonetes termouuringud, mille
käigus mõõdeti sisetemperatuure, CO2 sisaldust ja hoonete piirete soojapidavust.
Eesmärgiks oli anda ülevaade hoonete seisukorrast ja nende sisekliimast ning
energiatarbest küttele ja elektrile. Uuringute tulemusena koostati kõikide hoonete tarvis
rekonstrueerimise ettepanekud, mille elluviimine on vallale kulukas, kuid võimaldab pikas
perspektiivis olulist kulude säästu. Otstarbekas on uuringu põhjal koostada eraldi
renoveeritavate hoonete programm, mis võtaks arvesse nende objektide olulisust lähtuvalt
kasutusest ja valla avalike teenuste vajadustest.

 Lääne-Nigula valla arengukava 2014-2022

 46

R
is
ti
ho
o
ld
e
ko
d
u

R
is
ti
ko
ol
im
a
ja

R
is
ti
la
s
te
ae
d

R
is
ti
va
lla
m
a
ja

O
ru
 k
o
ol
im
a
ja

O
ru
 v
a
lla
m
a
ja

O
ru
 h
o
o
ld
e
ko
d
u

Li
n
na
m
ä
e
 la
s
te
ae
d

P
al
iv
er
e
 A
N
K

Pa
liv
e
re
 k
o
o
l

P
al
iv
er
e
 la
s
te
ae
d

Pa
liv
e
re
 s
p
or
d
ih
o
on
e

T
ae
bl
a
 g
üm
na
a
si
u
m
/in
te
rn
a
at

T
a
eb
la
 v
a
lla
m
a
ja

Ta
eb
la
 la
s
te
ae
d

0

50

100

150

200

250

300

350

400

450

500

kW
h
/m
2
a
 K
a
a
lu
tu
d
 e
ri
ka
s
u
tu
s

Joonis 16. Kaalutud energiakasutus Lääne-Nigula vallale kuuluvates hoonetes2

Lääne-Nigula valla omandisse kuulub kaks munitsipaaläriühingut: AS Taebla Kodu ja OÜ
Linnamäe Kodu. Mõlema ettevõtte põhitegevuseks on soojusenergia müük. AS Taebla Kodu
tegeleb lisaks elamute haldamise ja heakorrateenuste pakkumisega. OÜ Linnamäe Kodu
pakub heakorrateenust. Mõlema äriühingu juhtimisel rakendatakse ühtlustatud juhtimis-
aruandlus- ja järelevalvesüsteemi ning 2014 aasta jooksul langetatakse otsus kahe
äriühingu ühendamise küsimuses.

2014/2015 on kavas analüüsida valla halduse tugiteenuseid (kinnisvara haldus, heakord,
remonttööd, toitlustus jt) ning rakendada uus teenuste korraldamise mudel.

11. Piirkondlik koostöö ja haldusreform

Lääne-Nigula vald on Eesti Maaomavalitsuste Liidu, Läänemaa Omavalitsuste Liidu, MTÜ
Läänemaa Turism, MTÜ Läänemaa Rannakalanduse Selts ja MTÜ Kodukant Läänemaa liige.
Ollakse tegev järgmistes sihtasutustes: Põhja Läänemaa Spordiasutuste Haldamise
sihtasutus, SA Jaam.

Piirkondliku koostöö korraldamisel soovitakse olla koostöö aktiivne osapool. Lähtudes
eeltoodust tähtsustatakse järgmisi tegevusi:

• Koostöö naaberomavalitsustega piirkondliku iseloomuga avalike teenuste tagamiseks
ja maakonna tasakaalustatud arendamiseks.

• Oskusteabe pakkumine naaberomavalitsustele ja ühisametnikud ehituse-,
hariduslike tugiteenuste, sotsiaalhoolekande jt asjakohastes valdkondades.

• Läbirääkimiste pidamine Ridala, Martna, Noarootsi, Kullamaa ja Nõva valdadega
piirkondlike ühishuvide ning ühiselt osutatavate avalike teenuste vajaduste
väljaselgitamiseks. Koostöö eesmärk on saavutada valmisolek ja ühised seisukohad
hilisemate võimalike ühinemisläbirääkimiste alustamiseks.

2 Palivere Spordihoone energiakasutus on arvestatud enne katuse soojustamist ja kütte reguleeritavaks muutmist.
Palivere Põhikool ja Taebla vallamaja on alaköetud.

 Lääne-Nigula valla arengukava 2014-2022

 47

• Arutelud Nissi vallaga Ellamaa ja Rehemäe piirkonna elanikele avalike teenuste
tagamiseks Lääne-Nigula vallas (lasteaia- ja koolikohad, sotsiaalhoolekande
teenused Risti teeninduskeskuse baasil) ning piirkonna võimaliku tuleviku
küsimuses.

2014. aastal toimub uue Lääne maakonna arengustrateegia koostamine. Arengustrateegia
koostamine toimus paralleelselt valla arengukava koostamisega ning maakonna
arengustrateegia ja valla arengukava ei ole vasturääkivad.

12. Koondhinnang Lääne-Nigula valla arengutasemele

Lääne Nigula valla SWOT-analüüs on esitatud tabelis 17.

Tabel 17 Lääne-Nigula valla SWOT analüüs

TUGEVAD KÜLJED NÕRGAD KÜLJED
� Logistiliselt hea paiknemine, Haapsalu-
Tallinna maantee läbi vallakeskuse, hea
teedevõrk ja ühendus nii
maakonnakeskuse, Tallinna kui muu
piirkonnaga
� Ettevõtlikud elanikud, töökohad ja
tegevusalade mitmekesisus
� Ajaloolised ettevõtluspiirkonnad, vaba
maa elamukruntideks ja arengualad
ettevõtluse tarvis
� Mitmekesine elukeskkond, nii
linnakeskkonda kui puutumatut loodust
� Alus- ja põhiharidus (kvalifitseeritud
õpetajad, kaasaegne infrastruktuur,
haridusasutuste koostöö
� Huvihariduse mitmekesisus ja
kättesaadavus
� Aktiivne noorsootöö, piirkondlikud
noortekeskused
� Perearstikeskused
� Hooldekodud ja eakate hooldus
� Traditsioonilised kultuuri- ja spordiüri-
tused, head võimalused sportimiseks ja
huvitegevuseks
� Loodusvarad (turvas, puit, kruus)
� Mererand ja puhkevõimalused
� Looduskaitsealad (maastiku- ja
linnukaitse-alad) ja liigirikkus,
loodusturismi areng ja hea koostöö
kaitseala juhtidega
� Valla ajaleht, veebileht ning Facebooki
leht
� Tulemustele orienteeritud juhtimine
� Osalemine külaliikumises, kuulumine
Leader-tegevusgruppi

� Elanike arvu vähenemine ja vananemine
� Nõrk oma valla tunne, piirkondliku identiteedi
dominant
� Vallaeelarvelised vahendid ei kata valla
investeeringuvajadusi
� Avalike teenuste osutamise hoonete suur
energiakulu, alakasutatud hooned
� Internetiühenduse kohatine halb kvaliteet
� Elanike vähene aktiivsus kogukonnakeskseks
tegevuseks
� Turismi ja puhkemajanduse tagasihoidlik
arengutase, valla vähene tuntus külastuse
sihtkohana
� Külaliikumise väike kandepind ja madal
aktiivsus, eestvedajatele vähene järelkasv
� Korteriomanike vähene huvi korteriühistute
moodustamiseks, ühistute vähene võimekus
� Teed, tänavad ja kõnniteed vajavad
investeerimist (tolmuvabaks muutmine,
valgustamine, liigvee ärajuhtimine jms
� Avalike vabaõhurajatiste (terviserajad,
spordiväljakud, kontserdipaigad) kasutamise
vähene koordineeritus
� Hõreasustusalade avalike alade halb valgustus
� Munitsipaal- ja sotsiaaleluruumid
amortiseerunud
� Amortiseerunud ja kasutamata hooned
� Valla nõrk turundamine, valda tutvustavate
infotahvlite ja viitade vähesus, nn
plangumajandus

VÕIMALUSED OHUD
� Euroopa Liidu struktuurifondide
vahendite avanemine 2014-2020

� Mujal paremad elamise, töötamise ja palgatulu
võimalused, inimesed ei tule maapiirkonda

 Lääne-Nigula valla arengukava 2014-2022

 48

� Energiasäästu alase tehnoloogia ja
materjalide arendamine,
energiasäästule suunatud võimaluste
kasutamise avardumine

� Side- ja kommunikatsioonitehnoloogia
areng, uued internetipõhised lahendid
teenusteks

� Reisimise kasvutrend, elamuste
otsimine unikaalsest kultuurist ja
loodusest, loodusturismi populaarsuse
kasv

� Eesti rahvusvahelistumine ja
mitmekultuurilise keskkonna
laienemine, rahvusvaheliste
koostöövõrgustikes osalemise
laienemine

� Rahvastiku vananemine ja nõudlus
hooldekodude kohtadele

� Elanike elulaadide mitmekesistumine,
huvi maale elama asuda

� Kinnisvaraarendajate ja ettevõtjate
huvi investeeringuteks

� Tervise suurem väärtustamine, vaba
aja tegevuste mitmekesistamine

� Inimeste omavastutuse kasv
� Tallinn-Haapsalu raudteeliikluse
taastamine

� Riigipidamise reformi edenemine

elama
� avalike teenuste tsentraliseerumine ja
kättesaadavuse vähenemine

� Traditsioonilise peremudeli muutumine, üksi
elavate inimeste arvu ja lastega seotud
probleemide kasv

� Sidemete vähenemine kodukohaga,
individuaalsuse suurenemine ja kogukonnatunde
nõrgenemine

� Mererand ja jõgede suudmed kasvavad kinni.
kuivendussüsteemid vähe hooldatud,
kaevandatud turbarabad

� Tuleoht metsades ja rabades, meditsiinilise ja
päästeteenistuse kohaletuleku suur
reageerimisaeg valla äärealadel

� Külastajate vähene keskkonnateadlikkus, valla
teeäärte ja puhkepaikade reostamine

� Maksusüsteem ei toeta ettevõtluse seoseid
asukoha omavalitsusega, vähene huvi
maapiirkondades ettevõtluse arendamiseks

� Hinnatõus, palkade ja teiste tootmissisendite
kallinemine, raskused eluga toimetulekul

� Omaosaluse kasv avalike teenuste hinnas,
vähekindlustatud perede majandusliku olukorra
halvenemine

� Omavalitsuslike kohustuste kasv, kuid nende
täitmiseks ei eraldata vajalikke vahendeid

� Omavalitsusüksuste ülemäärane
konkureerimine, ebamajanduslikud otsused
tulenevalt vähesest koostööst

Eelnevast lähtuvalt saab seada strateegilised arengusuunad Lääne-Nigula vallas
arendustegevuse tarvis (Tabel 18).

Tabel 18 Lääne-Nigula valla SWOT analüüsi maatriksitabel

Välistegurid/
Sisetegurid

Tugevused (S)

Nõrkused (W)

Võimalused (O)
väliskeskkonna
seisund

SO-strateegia
• Ettevõtjatele ja investoritele
arendusalade aktiivne turundamine,
ettevõtluse laiendamine ja
töökohtade loomine

• Väljarände ohjamine, valda elama
asumise propageerimine, vallas
elamise võimaluste tutvustamine

• Haridus, pere- ja noorsoopoliitika
tugevdamine

• Eakatele hooldekoduteenuste
osutamise võimaluste laiendamine

• Omavalitsusüksuse haldus-
võimekuse suurendamine,
positiivsete arengute võimestamine

WO-strateegia
• Hoonete energiasäästuks ja
ajakohastamiseks vajalike tööde
teostamine, vallaasutuste
ruumikasutuse optimeerimine

• Liikumiskeskkonna parandamine,
mitmeliigilise transpordiühenduse
tagamine

• Euroopa Liidu struktuurivahendite
kasutamine taristute
kaasajastamiseks ja elanike heaolu
suurendamiseks

• Vallaelanike identiteedi
suurendamine, kohalike
kogukondade ja korteriühistute
tegevuste toetamine

 Lääne-Nigula valla arengukava 2014-2022

 49

• Külastuskeskkonna arendamine,
tingimuste loomine turismi- ja
puhkemajanduse arenguks

• Valla eelarveliste vahendite
suurendamine läbi projektipõhise
Euroopa Liidu ja teiste
välisvahendite kaasamise

• Välissuhtluse aktiviseerimine,
osalemine rahvusvahelistes
koostöövõrgustikes

• Interneti kättesaadavuse tagamine,
digiteenuste arendamine

• Vaba aja tegevuste
koordineerimine, tervist
väärtustavate ürituste läbiviimine

• Kogukonnateenuste arendamise
toetamine

• Külastuskeskkonna kvaliteedi
parendamine, turismi- ja
puhkemajanduse alase teabe
kättesaadavaks tegemine

Ohud (T)
väliskeskkonna
seisund

ST-strateegia
• Elanike ettevõtlusaktiivsuse
toetamine, teenimisvõimaluste
parandamine kohtadel

• Looduskaitse tagamine,
loodusturismi ja keskkonda säästva
käitumise propageerimine

• Avalike teenuste osutamise
jätkusuutlikkuse tagamine, nende
kvaliteedi ja kättesaadavuse
tagamine

• Vallast väljarännanutega sidemete
aktiiviseerimine, sünnikohaga
sidususe suurendamine

• Koostöö süvendamine
naaberomavalitsustega ja Haapsalu
linnaga

WT-strateegia
• Külaliikumise kandepinna
laiendamine, külavanemate
valimine ja nende tegevuse
toetamine

• Avalike teenuste osutamiseks
toimepiirkonnapõhise lähenemise
rakendamine koostöös
naaberomavalitsustega

• Võimaluste avardamine kaugtööks
• Järelevalve tõhustamine
looduskeskkonna kasutamise üle,
ennetavate meetmete rakendamine
keskkonnaohtude maandamiseks

13. Lääne-Nigula valla rahvastikuprognoos ja sellest haridusvõrgule tulenevad
järeldused. Taebla Gümnaasiumi tulevik.

Lääne-Nigula valla rahvastiku prognoos3 aastani 2030 koostati kahes variandis. Esiteks
baasvariant, mis käsitleb valla rahvastikutaastootmist ilma rändeta. Teiseks,
rahvastikuprognoos, mis arvestab nii loomulikku kui rändelist liikumist. Mõlemad
prognoosivariandid näitavad elanike arvu vähenemist (Joonis 17).

3 Noorkõiv, R.; K.Ristimäe (2014). Lääne-Nigula valla rahvastikuprognoos 2014-2030.

Elanike arvu prognoos

4182 4160 4032 3881
3714

4095 3977
3659

2000

2500

3000

3500

4000

4500

5000

2014 2015 2020 2025 2030

Baastsenaarium Rändestsenaarium

 Lääne-Nigula valla arengukava 2014-2022

 50

Joonis 17. Lääne-Nigula valla rahvastiku prognoos

Elanike arvu langus on vastavalt -468 (11,2%) ja -523 (12,5%) elanikku. Oluline on panna
tähele, et rändestsenaariumi korral elanike arv võrrelduna baasstsenaariumiga väheneb
mõnevõrra kiiremini. Siiski pole rände mõju keskne, vaid ennekõike sõltub valla rahvastiku
tulevik sisemisest rahvastikutaastest.

Kahe rahvastikuarengu stsenaariumi võrdlus vanusrühmade lõikes näitab (Joonis 18), et
rahvastik vananeb. 65+ vanusrühmas toimub prognoosiperioodil ainukesena elanike arvu
kasv, teistes vanusrühmades vähenemine, seda nii baas- kui rändestsenaariumi korral.
Näiteks kasvab 65+ elanike arv prognoosiperioodil baasstsenaariumi korral 169 ja
rändestsenaariumi puhul 166 eaka võrra. Laste arv vanuses 0-6 väheneb prognoosiperioodil
baasstsenaariumi arvutustel 60 ja rändestsenaariumi korral 63 lapse võrra. Stsenaariumite
vahel on erinevused ennekõike vanusrühmas 20-34 aastat, kui prognoosiperioodi lõpuks on
baasstsenaariumi arvutustel elanike osatähtsus 16,5% (2014-21,7%) ja rändestsenaariumis
15,9%.

Elanike arvu prognoos Lääne-Nigula vallas

0

300

600

900

1200

1500

1800

0-6 7-19 20-34 35-64 65+ 0-6 7-19 20-34 35-64 65+

Baasstsenaarium Rändestsenaarium

2015 2020 2025 2030

Joonis 18. Lääne-Nigula valla rahvastiku baas- ja rändestsenaariumi võrdlus

Valla elanike arvu stabiliseerimise seisukohalt on oluline rahvastiku loomuliku liikumise
muutmine positiivseks, st suurendada sündivust ja luua eeldused inimeste kvaliteetselt
elatud aastate pikenemiseks. Rände trendides on tähtis panustada inimeste valda elama
jäämisse ning elanike tagasirände soodustamisse. Seega on Lääne-Nigula vallal oluline
mõelda läbi rahvastiku langusega kaasnevad sotsiaalmajanduslikud mõjud, ennekõike
kohanemisstrateegia.

Ennekõike puudutab see haridusasutuste võrgu optimeerimist. Toome siinkohal välja 1. ja
10. klassi õpilaste arvu lähiaastate prognoosi paikkonniti (Joonis 19 ja 20).

1. klassi õpilaste prognoos piirkondades

0

5

10

15

20

25

Taebla Palivere Risti Linnamäe Piirsalu Jalukse-

Seljaküla

Õ
pi
la
st
e
 a
rv

2014/2015

2015/2016

2016/2017

2017/2018

2018/2019

2019/2020

2020/2021

2021/2022

Joonis 19. 1. klassi õpilaste arvu prognoos

 Lääne-Nigula valla arengukava 2014-2022

 51

10. klassi õpilaste arv piirkondades

0

5

10

15

20

25

30

Taebla Palivere Risti Linnamäe Piirsalu Jalukse-

Seljaküla

Õ
p
ila
st
e
 a
rv

2014/2015

2015/2016

2016/2017

2017/2018

2018/2019

2019/2020

2020/2021

2021/2022

Joonis 20. 10. klassi õpilaste arvu prognoos

Rahvastikuprognoosi ja õpilasrände põhjal koostasid koolijuhid õpilaste arvu prognoosid
koolide lõikes (joonised 21-24). Täpsemalt saab teavet prognoosi kohta lisas 4. Õpilaste
üldarvu prognoos näitab nende vähenemist Oru ja Palivere koolides, pigem stabiilsust Risti
ja Taebla koolides. Samas tuleb arvestada, et õpilaste arvud on suhteliselt väikesed,
mistõttu olukorrad võivad kiiresti muutuda. Silmas tuleb silmas pidada, et laste
konkreetsesse kooli tulekule avaldavad mõju mitmed koolivälised tegurid, mis pole ainult
koolijuhtide pädevuses. Seepärast on hariduslike otsuste tegemisel oluline kompleksne
lähenemine.

Joonis 21 Õpilaste arv ja prognoos Oru Koolis
2013-2020

Joonis 22 Õpilaste arv ja prognoos Palivere
Põhikoolis 2013-2020

Joonis 23 Õpilaste arv ja prognoos Risti
Põhikoolis 2013-2020

Joonis 24 Õpilaste arv ja prognoos Taebla
Gümnaasiumis 2013-2020

 Lääne-Nigula valla arengukava 2014-2022

 52

Lääne-Nigula vald on seadnud eesmärgiks tagada igale õpilasele huvide- ja võimetekohase
arengu kaasaegses ja turvalises õpikeskkonnas.

Koolivõrgu tuleviku kavandamisel on vaja lähtuda õpilaste arvu dünaamikast, õpirändest,
õpetajate aine ja kutsealasest pädevusest, koolide mainest ja kodulähedusest,
lastevanemate praktilistest kaalutlustest lapsele koolivalikul, haridusasutuste taristute
olukorrast, üldhariduse riikliku korralduse (näit gümnaasiumihariduse nõuded ja eesmärgid)
ja hariduse rahastamise tingimustest ning naaberomavalitsuste koolivõrgus toimuvast.

Äsja ilmunud uuringust „Eesti põhikooli- ja gümnaasiumivõrgu analüüs aastaks 2020“4[1]
nähtub, et koolide tüüpe ja nende rakendamise tingimusi arvestades, seisavad Eesti
koolivõrgu arengus ees suured muutused. Uuringu kohaselt ei jäta need puudutamata ka
Lääne-Nigula valla koole, kuna tänase olukorra ja prognoosi võrdluses aastaks 2020 on kolm
kooli vähem. Seega on Lääne-Nigula valla koolivõrgu kujundamiseks otstarbekas koostada
eraldi valla põhikoolide tulevikku käsitlev kava. Kuna Lääne-Nigula valla koolid on mõneti
eri olukordades (Vt ptk 5.2), siis on otstarbeks otsuste tegemisel siduda need õpilaste
vajadustega arvestades valla asustussüsteemi polütsentrilise käsitlusega. Sellest tulenevalt
on muutusi koolivõrgus näha ennekõike Palivere ja Taebla põhiselt. Esimesel juhul on
tegemist kompaktse tööstusasulaga, mis on Taeblaga logistiliselt hästi ühendatud ja
võimaldab vajadusel õpilaste mobiilsust Taebla suunal. Teisel juhul on probleemiks Taebla
Gümnaasiumi gümnaasiumiastme säilitamine. Oru kooli puhul on määrav tema võimekus
saada õpilasi teistest omavalitsusüksustest. Risti Põhikooli areng sõltub palju õpilaste
arvust kohapeal. Kooli koduläheduse põhimõtet silmas pidades on koolivõrgu tuleviku
võtmeteguriks väljapool vallakeskust esimese ja teise kooliastme jätkamise tagamine
koolide praeguses asukohas. Sellest tulenevalt on vallal oluline detailselt läbi töötada
koolihoonete ruumiprogrammid, et kujundada nendest mõistliku suurusega keskused, mis
lisaks hariduslike funktsioonide täitmisele suudavad pakkuda ka teisi kohalikuks eluks
vajalikke teenuseid.

Taebla Gümnaasiumi gümnaasiumiastme edasise arengu võimalusi käsitletakse lisas 6. Lisas
6 esitatakse ka kokkuvõte ja järeldused.

14. Lääne-Nigula valla strateegiline arengumudel

14.1. Lääne-Nigula kohaliku omavalitsuse missioon

Lääne-Nigula avaliku võimu missiooniks on olla kogukonna asjatundlik, usaldusväärne ja
aktiivne eestvedaja. Eelduste looja valla elanike heaolu kasvuks ja turvalise tuleviku
kindlustamiseks läbi omavalitsuslike ülesannete kvaliteetse täitmise, mis parimal viisil
võtab arvesse valla majanduslikke, sotsiaalseid, kultuurilisi ja looduslikke võimalusi.

14.2. Lääne-Nigula valla visioon 2022

Lääne-Nigula vald on kvaliteetset elu ja töökeskkonda pakkuv ettevõtjasõbralik
kohalik omavalitsus, kus on ühtehoidev kogukond ning kus paiknevad kogu
Läänemaa elanikele tööhõivet pakkuvad tootmisalad ja ettevõtted.

4[1] http://mottehommik.praxis.ee/wp-content/uploads/2014/06/koolivorgu_prognoos2020.pdf

 Lääne-Nigula valla arengukava 2014-2022

 53

14.3. Lääne-Nigula valla visioon saavutamise tulemusindikaatorid

Lääne-Nigula valla visiooni saavutamise hindamise tarvis koostati tulemusindikaatorid,
millest lähtutakse valla arendustegevuse elluviimisel. Iga indikaatori kohta määratleti
baastase ja soovitud sihtväärtus aastaks 2022 (Tabel 19).

Tabel 19. Lääne-Nigula valla arendustegevuse tulemusindikaatorid
Tulemus-indikaator Baastase

2014

Sihtväärtus

2022

Teabeallikas

Elanike arv 4 182 3 800 Rahvastikuregister
Kõrgharidusega
lasteaiatöötajate palk

 > pedagoogi
miinimumpalk

statistika

Õpetajate palk > 5% vabariigi
keskmisest

statistika

Avalike hoonete
energiakasutus

100% 60% Energiatarbe uuring

Küla(aleviku)vanemate arv 5 20 Lääne-Nigula vallavalitsus
Elanike rahulolu
elukeskkonna ja valla
juhtimisega

Ei ole
mõõdetud

85%
on rahul

Lääne-Nigula valla elanike
küsitlus

Lääne-Nigula valla tasakaalustatud arengu tagamisel on oluline arvestada valla elanike arvu
jätkuva vähenemisega. Sellest tulenevalt on arendustegevuses kesksel kohal vallaelanike
tööhõive stimuleerimine ning sellega kasvuga kaasneva maksumaksjate arvu ja nende
sissetulekute suurenemine. Seda ennekõike selleks, et kompenseerida elanike arvu
langusest tulenevaid negatiivseid arenguid,sh et tagada üksikisiku tulumaksu laekumise
säilimine.

15. Lääne-Nigula valla arendustegevuse eesmärgid ja strateegilised ülesanded

Lääne-Nigula valla visiooni saavutamiseks püstitati järgmised eesmärgid ning nende all
strateegilised tegevussuunad ja konkreetsed tegevused.

E1. Elanike kõrge tööhõive ja tasuvad töökohad

1.1 Kõrge ettevõtlusaktiivsus, arendusalade aktiivne turundamine ja uute töökohtade

loomise stimuleerimine

1.1.1 Olemasolevate ja uute arendusalade (tootmisalade) taristute arendamine EL
regionaalse konkurentsivõime meetme ja teiste siseriiklike projektmeetmete
kaasabil (tootmisalade loetelu lisas 2). I prioriteediks on Taebla tootmisala
väljaarendamine, II prioriteediks Risti ja Palivere tootmisalad.

1.1.2 Personaalne töö erinevate perspektiivsete investoritega uute ettevõtete
valda toomiseks sh koostöös Läänemaa Arenduskeskusega.

1.1.3 Investoritele vajaliku teabe (tootmisalad, tootmis ja teenindushooned,
piirkondliku tööjõu info, kasutatavad taristud, omanike kontaktid)
avaldamine valla veebilehel ja investoritele suunatud veebilehtedel ning
muudes infomaterjalides.

1.1.4 Nii Lääne-Nigula vallas tegutsevate kui potentsiaalsete ettevõtjate
nõustamine koostöös Läänemaa Arenduskeskusega.

1.1.5 Elanike ettevõtlikkuse stimuleerimine ja ettevõtluse alaste õppekavade
juurutamine haridusasutustes ning täiskasvanute täiend- ja ümberõppes.

1.1.6 Algajate ettevõtjate toetamine koostöös Eesti Töötukassa, Läänemaa
Arenduskeskuse ja Ettevõtluse Arendamise Sihtasutusega.

 Lääne-Nigula valla arengukava 2014-2022

 54

1.1.7 Valla mikro- ja väikeettevõtete projektipõhine toetamine (koolitused,
messidel ja laatadel osalemine, väikeinvesteeringud seadmetesse,
võrkudega liitumistesse ja ruumide kohandamiseks) valla arengufondi toel.
Vastava korra väljatöötamine.

1.1.8 Lääne-Nigula valla veebipõhise töövahendusportaali loomine.
1.1.9 Kaasaegsete kaugtöökohtade tarvis võimaluste loomine valla

teeninduskeskuste ja külakeskuste (Piirsalu rahvamaja) ruumides.
1.1.10 Ettevõtjate ümarlaua jätkamine - vallavalitsuse ja ettevõtjate regulaarsed

kohtumised, et arutada ettevõtlusega seonduvat ja töötada koos välja
meetmed ettevõtluse tugevdamiseks vallas.

1.1.11 Lääne-Nigula valla haridusstipendiumi konkursi laiendamine valla seisukohalt
oluliste erialade omandamiseks nii kutse- kui kõrgkoolis.

1.1.12 Suvise lastehoiu võimaluste loomine vähemalt ühes valla koolieelses
lasteasutuses.

1.2 Atraktiivne külastuskeskkond, turismi- ja puhkemajanduse alase tegevuse

laiendamine

1.2.1 Ülemaakonnalise turismi katusorganisatsiooni tegevuses osalemine
eesmärgiga tagada Lääne-Nigula valla huvide esindamine Läänemaa turismi-
ja puhkemajanduse arendamisel.

1.2.2 Palivere Turismi ja Tervisespordikeskuse arendamine maakondliku
tähtsusega keskusena ja tema arendamine ühtses võrgustikus piirkondlike
külastuskeskuste ja vaatamisväärsustega (Marimetsa raba, Kullamaa
Tehisjärve Puhkekeskus, Läänemaa Tervisetee).

1.2.3 Salajõe-Noarootsi matkaraja ehitus.
1.2.4 Projekti „Läänemaa Värav“ lõpuleviimine.
1.2.5 Koela talumuuseumi haldamise ümberkorraldamine eesmärgiga viia läbi

konkurss kompleksi haldaja leidmiseks ning kujundada muuseum
atraktiivseks külastuskeskuseks. Investeeringud muuseumikompleksi
uuendamiseks.

1.2.6 Lääne-Nigula valla koguduste tööle kaasa aitamine, et muuta kiriku- ja
pastoraadihooned senisest enam avatumaks turistidele ning et kohapeale
tekiks asjakohane infomaterjal ja majutusvõimalused.

1.2.7 Lääne-Nigula valla viidamajanduse korrastamine ning loodus- ja
kultuuriväärtuste tähistamine. E-lahenduste kasutuselevõtt viidamajanduses
ning info avaldamine veebilehel ning sotsiaalmeedias.

E2. Kvaliteetne elukeskkond ja igapäevaeluks vajalike põhiteenuste kättesaadavus
kohtadel

2.1 Väljarände vähendamine, valda elama asumise propageerimine, vallas elamise

võimaluste tutvustamine ja valla aktiivne turundamine kodu rajamiseks

2.1.1 Noorte perede ja teiste uute elanike valda elama asumise toetamine valla
arengufondi projektidega.

2.1.2 Osalemine elanike maapiirkondadesse elama asumise üleriigilistes
projektides („Maale Elama“ jt) ja vastavate infomaterjalide
ettevalmistamine.

2.1.3 „Tule meile elama“ rubriigi avamine valla veebilehel ja seal oleva info
regulaarne uuendamine, sh vabade elamispindade ja elamumaa info,
töövahendusportaal jms.

 Lääne-Nigula valla arengukava 2014-2022

 55

2.1.4 Lääne-Nigula valla tuntuse ja maine kujundusele suunatud tegevused
(meediakajastused, klipid sotsiaalmeedias, atraktiivne veebileht, wikipedia
jms).

2.1.5 Alaliselt või hooajaliselt (suvilate ja suvekodude omanikud) vallas elavate
isikute motiveerimine registreerima oma elukohaks Lääne-Nigula vald.

2.1.6 Osalemine hajaasustuses paiknevate elamute veevärgi, kanalisatsiooni,
teede ja teiste taristute arendamisele suunatud programmides.

2.1.7 Elamuehituseks sobivate (nii detailplaneeringuga kaetud kui katmata) alade
ja nende arenguvajaduste kaardistamine, koostöös maaomanikega
võimaluste otsimine planeeringute koostamiseks ja/või elamute ehituseks
vajalike taristute väljaehitamiseks, nimetatud maatükkide aktiivne
turundamine, vastava info koondamine ja avaldamine valla veebilehel.

2.2 Lastele tagatud lasteaiakohad, konkurentsivõimeline alusharidus, motiveeritud

õpetajad ja vajalikud tugiteenused

2.2.1 Kõrgharidusega lasteaiaõpetaja palga viimine vähemalt õpetaja alampalga
määrani, pedagoogilise personali koolitamine.

2.2.2 Lasteaedade õppevahendite ja inventari, sh IT vahendite kaasajastamine.
2.2.3 Osalemine erinevates lasteaiaprogrammides (Kiusamisest vaba lasteaed,

Tervist edendav lasteaed jt).
2.2.4 Õuesõppe võimaluste arendamine, lasteaedade õuealade ja mänguväljakute

uuendamine.
2.2.5 Lasteaedades hariduslike tugiteenuste tagamine.
2.2.6 Lasteaedade vahelise koostöö stimuleerimine, parimate praktikate

kasutamine töös lastega.

2.3 Atraktiivne põhiharidus, kvaliteetne õpikeskkond

2.3.1 Valla põhihariduse võrgu analüüs, üldhariduse rahastamismudelist,
kodulähedase hariduse tagamise põhimõttest ja õpilaste arvu prognoosist
lähtuvate otsuste vastuvõtmine aastatel 2015-2016;

2.3.2 Taebla Gümnaasiumi gümnaasiumiastme sulgemine. Vallavalitsusel
valmistada ette:

• haldusakti projekt ja vajalik dokumentatsioon gümnaasiumiosa
järkjärguliseks sulgemiseks alates 2015/2016 õppeaastast;

• dokumendid Taebla Kooli lisamiseks Euroopa Liidult rahastatavate
projektide nimekirja;

• analüüs õpilasliinide ümberkorraldamise vajalikkuse kohta tulenevalt
gümnaasiumiosa sulgemisest;

• võimalused õpilaste nõustamiseks ja motiveerimiseks uues olukorras.
2.3.3 Õpetajate palga viimine tasemele, mis ületaks vähemalt 5% Eesti keskmist

õpetaja palka. Õpetajate palgakorralduste aluste ühtlustamine.
2.3.4 Koolide ringijuhtide palgakorrakorralduse ühtlustamine.
2.3.5 Pedagoogilise personali konkurentsivõime tagamine, osalemise toetamine

erinevates programmides, mis on suunatud õpetajatöö kvaliteedi tõstmisele
ja noorte pedagoogide kooli tööle asumisele (nt Noored kooli jt).

2.3.6 Koolide õppevahendite ja inventari, sh IT vahendite kaasajastamine.
2.3.7 Koolides hariduslike tugiteenuste tagamine.
2.3.8 Oru kooli aula ehitamine ja Oru Kooli kujundamine piirkonna

multifunktsionaalseks (kultuur, haridus, sport) keskuseks.
2.3.9 Koostöö soodustamine koolide vahel (sh ühised õpetajad, erialaklasside ja

sportimisvõimaluste ühine kasutamine, huvialaringid ja nende

 Lääne-Nigula valla arengukava 2014-2022

 56

spetsialiseerumine ja hariduslikud tugiteenused), koolide osaluse
stimuleerimine kogukonnatöös.

2.4 Ühistransport on kättesaadav, kiire, mugav ja turvaline, valla ruumilise sidusus

valla keskuste ja maakonnakeskuse Haapsaluga

2.4.1 Ühistranspordi liikumisgraafikute regulaarne arutelu elanike ja
ettevõtjatega, et tagada parimad võimalused elu- ja töökoha vaheliseks
liikumiseks.

2.4.2 Koostöö korraldamine Lääne Maavalitsuse, ettevõtjatega, elanikega
optimaalseima ühistranspordi liikumisgraafiku kujundamiseks.

2.4.3 Vallasisese ühistranspordiliini vajaduse kohta analüüsi koostamine.

2.5 Raamatukogud on piirkondlikud info- ja kogukonnakeskused

2.5.1 Rahvaraamatukogude tegevuse ühtne koordineerimine ja ühtne
laenutussüsteemi ja fondi haldamine.

2.5.2 Raamatukogude teavikute ja inventari, sh audio ja videolahendused, IT (ka
AIP) vahendite kaasajastamine.

2.5.3 Raamatukogude personali koolitamine ja nende tööalase tulemuslikkuste
motiveerimine.

2.6 Tugev noorsoopoliitika

2.6.1 Valla noortekeskuste baasil hallatava asutuse „Lääne-Nigula Noortekeskus“
moodustamine, avatud noortekeskuse filiaalide moodustamine Orul ja Ristil.

2.6.2 Avatud noortekeskuste õppevahendite ja inventari, sh IT vahendite
kaasajastamine.

2.6.3 Avatud noortekeskuste personali koolitamine ja nende tööalase
tulemuslikkuste motiveerimine.

2.7 Tagatud sotsiaalne turvalisus, abivajajate varajane märkamine ja vajadusepõhine

tõhusa abi osutamine

2.7.1 Sotsiaalteenuste vajadusepõhisemaks muutmine, abivajajatele tõhusate
lahenduste pakkumine.

2.7.2 Sotsiaalteenuste (sh avahooldus, sotsiaaltransport, tugiisiku teenus, isikliku
abistaja teenus jne) edasine arendamine ja võimaluste mitmekesistamine,
teenuste üheks oluliseks eesmärgiks on inimeste toomine tööjõuturule.

2.7.3 Erivajadustega elanikele nõustamisteenuste arendamine ja nende tööturule
tagasi toomise sisenemise toetamine.

2.7.4 Töötute nõustamine ning ajutiste töövõimaluste (avalik töö) pakkumine;
2.7.5 Valla sotsiaaleluruumide vajaduse ja kvaliteedi hindamine ning vajadusel

uute sotsiaaleluruumide ostmine.
2.7.6 Sotsiaaleluruumide ja päevakeskuse teenuste pakkumine Paliveres Lähtru 8

endise ühiselamuhoone baasil, analüüsitakse rahastusvõimalusi hoone teise
tiiva omandamiseks eraomanikult ja uute sotsiaalkorterite rajamiseks.

2.7.7 Risti alevikus Sireli 3 asuva sotsiaalmaja remontimine ja selleks
rahastamisvõimaluste otsimine.

2.7.8 Hooldekodudes pakutavate teenuste mitmekesistamine ning erinevate
toetusmeetmete abiga uute teenuste liikide juurutamine. Teenuse
kvaliteedi standardite juurutamine. Hooldekodude spetsialiseerumise
analüüs.

 Lääne-Nigula valla arengukava 2014-2022

 57

2.7.9 Hooldekodude laiendamise vajalikkuse analüüs ning sobivate
rahastusmeetmete otsimine;

2.7.10 Hooldekodude personali koolitamine ja nende tööalase tulemuslikkuste
motiveerimine.

2.7.11 Hooldekodude ühendamise õiguslike, juhtimisalaste ja majanduslike
aspektide analüüs ning lähtudes hinnangu tulemusest otsuste langetamine;

2.7.12 Kolmanda sektori aktiviseerimine sotsiaaltöö valdkonnas, eakate ja puuetega
inimeste tugirühma moodustamine.

2.8 Tagatud avalik kord ja riskide maandamine

2.8.1 Koostöö ja infovahetus politsei ja päästeteenistusega valla turvalisuse
tagamisele kaasaitamiseks, pere- ja koolivägivalla juhtumite ennetamiseks

2.8.2 Vabatahtliku tuletõrje toetamine.
2.8.3 Kaitseliidu ja abipolitseinike tegevusele kaasaaitamine.
2.8.4 Videovalvesüsteemi arendamine, otsitakse võimalusi valla asulate

videovalvesüsteemi ning ühtse monitooringusüsteemi rakendamiseks.
2.8.5 Valla kriisireguleerimise kava täitmine, informeerimine võimalikest ohtudest

ning vajadusel õppuste läbiviimine.
2.8.6 Kaardistatakse tuletõrje veevõtu kohad ja nende olukord ning otsitakse

võimalusi olulise piirkondliku tähtsusega veevõtukohtade korrastamiseks või
vajadusel uute rajamiseks.

2.9 Mõtestatud eluasemepoliitika koostöös korteriühistute, ühisustega ja

majaomanikega

2.9.1 Kortermajade inventuuri läbiviimine, nende seisukorra ja arenguvajaduste
hindamine ja vajadusel meetmete väljatöötamine olukorra parandamiseks.

2.9.2 Korteriühistute (ja ühisuste) nõustamine elamute renoveerimiseks vajalike
toetuste (KREDEX jt) taotlemisel, vallaeelarves rahaliste võimaluste
olemasolul renoveerimise omaosaluse katteks renoveerimistoetuste
maksmine.

2.9.3 Korteriühistute (ja ühisuste) ümarlaudade korraldamine, parimate praktikate
tutvustamine.

2.9.4 Valla osalemine riigi poolt ellu viidavates munitsipaalüürimajade ehitamise
projektides.

2.10 Rahvatervise edendamine, kasvanud tervist väärtustava käitumise kandepind ja

esmatasandi tervishoiuteenuste kättesaadavus on tagatud

2.10.1 Linnamäe perearstikeskuse viimine vallamaja ruumidesse. Palivere ja
Linnamäe perearsti vastuvõtupunktide kommunaalkulude katmine
vallaeelarvest.

2.10.2 Valla terviseprofiili koostamine ning osalemine terviseedendusele suunatud
projektides.

2.10.3 Koostöö tegemine apteegipidajatega Taebla apteegipunkti avamiseks.

2.11 Vallaelanike sotsiaalne sidusus, ühisettevõtmiste parem kvaliteet ja
seltsitegevuse laiem kandepind

2.11.1 Kodanikuühenduste ümarlaudade korraldamine ja ühenduste nõustamine

projektide koostamisel ja aruandluse ettevalmistamisel.

 Lääne-Nigula valla arengukava 2014-2022

 58

2.11.2 Ülevallaliste üritustes kokkuleppimine koostöös vallavalitsuse, volikogu
kultuurikomisjoni ja kodanikuühendustega, ühisürituste rahastamise korra
väljatöötamine ja rahastamistaotluste tarvis vallaeelarves sihtfinantseeringu
kuluartikli moodustamine. Vallal on ürituste korraldamisel eeskätt hindaja ja
rahastaja roll.

2.11.3 Kodanikuühenduste rahastamine toimub läbipaistvalt ja võrdsetel
tingimustel volikogu poolt kehtestatud rahastamise korra alusel.

2.11.4 Taebla Kultuuri ja Spordikeskuse haldaja leidmine avaliku konkursiga ning
piisava hulga avalike kultuuri- ja spordiürituste korraldamine.

2.11.5 Küla- ja alevikuvanemate valimise ja kohaliku omaalgatuse motiveerimine,
kogukonnateenuste osutamise toetamine. Kaugtöökohtade rajamine
külamajades (nt Piirsalu Rahvamaja)

2.11.6 Kodanikuühendust motiveerimine, toetamine ja nõustamine erinevatest
projektmeetmetest (LEADER, KOP, KÜSK jne) raha taotlemisel, avaliku huvi
kandvate projektide (vt ptk 6.9) omafinantseeringu toetamine.

2.11.7 Koostöö tegemine Lääne-Nigula valla kogudustega (Lääne-Nigula, Piirsalu)
kohaliku arengu, kultuuritöö, noorsootöö, sotsiaalhoolekande ja vaba aja
teenuste ja ürituste korraldamisel ning piirkonna heakorra tagamisel (Lääne-
Nigula koguduse kalmistu ning Vabadussõja mälestussamba hooldus).

E3. Hästi toimiv taristu

3.1 Tallinn-Haapsalu raudtee taastamine

3.1.1 Tallinn – Haapsalu - Tallinn rongiühenduse taastamise toetamine.

3.2 Avalike hoonete energiasääst

3.2.1 Taebla Gümnaasiumi ja Taebla Lasteaia hoone terviklik renoveerimine koos
ruumiprogrammi ülevaatamisega ja energiasäästu põhimõtetest lähtudes.

3.2.2 Investeeringud avalike hoonete energiasäästu eesmärgiga vähendada 4
aastaga küttekulusid kuni 20% ja 8 aastaga 40%.

3.2.3 Avalike hoonete valgustuses energiat säästvate valgustite kasutuselevõtt.

3.3 Valla teede kvaliteet ja turvalisus, investeeringud teede tolmuvabaks muutmisse

3.3.1 Teehoiukava koostamine ning teeinvesteeringute määramine iga-aastases
vallaeelarves.

3.3.2 Eraomandis olevate, kuid avalikult kasutatavate teede avalikuks
kasutamiseks lepingute sõlmimine ja nende tunnistamine avalikuks teeks;
nimetatud teede järk-järguline ülevõtmine valla omandisse.

3.3.3 Valla teede tolmuvabaks muutmine, eesmärgiks on ehitada igal aastal
vähemalt 1 km mustkatet.

3.3.4 Teede hooldustööde käigus suurendada teede eluiga tõstvate ja edasiste
hooldustööde kulu vähendavate tööde osatähtsust (asfaltkattega teede
kaitsev pindamine, teeäärte- ja kraavide korrastamine kruuskattega teedel
jms).

3.3.5 Kergliiklusteede võrgustiku arendamine, koostöö tegemine Maanteeametiga
Taebla-Rannaküla, Räägu-Rannaküla, Piirsalu-Risti, Palivere-Vidruka ja
Palivere kergliiklusteede (kuni Palivere tootmisalani) väljaehitamiseks.
Kergliiklustee mustkatte pikendamine Nigula külani. Asulasiseste kõnniteede
ehitamise vajaduse kaardistamine ning võimaluste otsimine nimetatud
kõnniteede välja ehitamiseks.

 Lääne-Nigula valla arengukava 2014-2022

 59

3.3.6 Valla küla-, tänava- ja teesiltide paigaldamine. Valla kultuuri ja
looduspärandi tähistamine.

3.3.7 Liikluse rahustamiseks ja turvalisuse tõstmiseks vajalike rajatiste ehitamine
elurajoonidesse (ristmike ülestõstmine, künnised, liikluspeeglid,
teemärgistus jms).

3.3.8 Valla asulate liikluskorralduskavade koostamine koostöös Haapsalu
Kolledžiga.

3.4 Ühisveevärgi- ja kanalisatsioonitrassid on renoveeritud

3.4.1 Ühisveevärgi ja -kanalisatsiooni arengukava koostamine 2015. aastal.
3.4.2 Ühisveevärgi ja -kanalisatsioonitrasside ehituse lõpetamine Taeblas ja

rekonstrueerimine Piirsalus.
3.4.3 Osalemine hajaasustuses paiknevate elamute veevärgi ja kanalisatsiooni

arendamiseks välja kuulutatud programmides.
3.4.4 Koostöö tegemine piirkonna elanike ja Niibi turbaraba omanikega Salajõe

küla veeprobleemide lahendamisel.

3.5 Soojatoomine on energiasäästlik

3.5.1 Energeetika arengukava koostamine.
3.5.2 Amortiseerunud soojatorustike, segamissõlmede ja soojamõõtjate

väljavahetamine Palivere alevikus.
3.5.3 Alternatiivsete energiaallikate (päikeseenergia, tuuleenergia, puiduhake

eramajapidamistes) kasutamise soodustamine ja selle kajastamine valla
energeetika arengukavas

3.6 Tänavavalgustus on ajakohastatud, kasutatakse energiat säästvaid lampe

3.6.1 Tänapäevaste LED- valgustite ja nn tarkade lahenduste kasutuselevõtt
tänavavalgustuses, amortiseerunud juhtimiskilpide ja paljasjuhekaablite
väljavahetamine. LED lampide kasutuselevõtt toimub üldjuhul asulate kaupa
alustades asulatest, kus olemasolevad võrgud on enam amortiseerunud.

3.6.2 Uue tänavavalgustuse ehitamisel on prioriteediks asulate, laste koolitee,
bussipeatuste, mänguväljakute ja kergliiklusteede valgustus. Ehitatakse
välja Piirsalu küla valgustus riigimaanteel. Üksikute punktide valgustamisel
kasutakse võimalusel päikesepaneelidel põhinevaid lahendusi

 3.7 Valla kõrge miljööväärtus, kaunimate kodude tunnustamine, lagunevate hoonete
likvideerimine

3.7.1 Asulate keskuste maastikukujunduse projektide koostamine ja elluviimine.
3.7.2 Valla heakorrastatud ilme tagamine, avalike alade (haljasalad, teeääred

jms) õigeaegne niitmine, prügikastide paigaldamine.
3.7.3 Mitmekesiste väikevormide (valla sümboolika, pingid jms) paigaldamine.
3.7.4 Taebla Tammepargi väljaehitamine.
3.7.5 Avalike mänguväljakute regulaarne tehniline hooldus, uute mänguliste

elementide paigaldamine.
3.7.6 Taebla, Linnamäe ja Risti ekstreemspordiväljaku ehitamine.
3.7.7 Linnamäe ja Risti (Koidu 3A) spordiväljakute ja Taebla jalgpalliväljaku

väljaehitamine.

 Lääne-Nigula valla arengukava 2014-2022

 60

3.7.8 Läänemaa Tervisetee korrashoid koostöös SA Põhja-Läänemaa Turismi- ja
Spordiobjektide Halduskeskuse, terviseteel asuvate ja endise raudteega
seotud objektide väärtustamine ja võimaluste piires korrastamine.

3.7.9 Saunja külas asuva avaliku ranna korrastamine ja vajaliku inventari
hankimine.

3.7.10 Valla heakorra eeskirja täitmise järelevalve, asjakohaste meeldetuletuste
saatmine kinnistute omanikele, omanikega lahendused miljööväärtuse
parandamiseks.

3.7.11 Vallas asuvate kasutuseta lagunevate hoonete kaardistamine ja võimaluste
otsimine nende lammutamiseks või korrastamiseks. Prioriteediks on
lagunevate hoonete (sh korterelamute) likvideerimine asulates.

3.7.12 Osalemine ülemaakonnalistel ja üle eestilistel „Kauni kodu“, „Kauni küla“ ja
heakorrastatud omavalitsuse konkurssidel, vallasiseste heakorrakonkursside
korraldamine.

3.7.13 Kalmistute taristute remont ja uuendamine.

E4. Säästev keskkonnakasutus ja loodushoidev käitumine

4.1 Jäätmekäitluse tagamine

4.1.1 Elanike keskkonnateadlikkuse suurendamine, prügi sorteerimise
tähtsustamine.

4.1.2 Prügikastide paigaldamine avalikesse kohtadesse.

4.2 Keskkonnahoiu propageerimine, loodust säästva käitumise tunnustamine

4.2.1 Koolide õppekavades keskkonda säästva ja jätkusuutliku kasutamise
võimaluste õppe laiendamine. Toetame ja tunnustame MTÜ Saunja
Loodushariduskeskuse Silma Õpikeskuse tegevust laste keskkonnahariduse
korraldamisel.

4.2.2 Keskkonnanõuete täitmise üle järelevalve tagamine ja probleemsetes
piirkondades (Taebla jõgi, Niibi turbaraba ja Salajõe küla, Tagalaht jt)
keskkonnaseisundi monitooring, ekspertarvamuste koostamises osalemine
ning lahendusvariantide otsimine.

4.2.3 Taebla jõe ja Salajõe suudmealade puhastamine; Taebla jõe, Piirsalu jõe
Kärbla peakraavi sängide puhastamine.

4.2.4 Keskkonda säästvate tegevuste tunnustamine.

E5. Vallavalitsuse tugev haldusvõimekus ja aktiivne külaliikumine

5.1 Vallajuhtimise auditi läbiviimine ja selle tulemustest lähtuvalt valla juhtimise

kaasajastamine, elanikke kaasav vallajuhtimine

5.1.1 Elanike teenindamine toimub Taebla, Linnamäe ja Risti teeninduskeskuseks.
Analüüsitakse võimalusi kujundada Palivere Raamatukogu baasil välja
Palivere teeninduskeskus.

5.1.2 Valla poolt tagatavate avalike teenuste arendamine ja vastavate
normdokumentide täiustamine.

5.1.3 Vallavalitsuse ja allasutuste IT uuendamine ning tänapäevaste E-lahenduste
juurutamine. Valla veebilehe ja Facebooki lehe pidev uuendamine ja
ajakohastamine.

5.1.4 Teenistujate ja volikogu liikmete koolitamine ning vallavalitsuse ja
allasutuste teenistujate igakülgne toetamine hariduse omandamisel (erialane
kõrgharidus, magistriõpe, doktoriõpe).

 Lääne-Nigula valla arengukava 2014-2022

 61

5.1.5 Vallavalitsuse ja hallatavate asutuste ühishangete läbiviimine, valla
elanikele osutatavate teenuste taskukohane hinnapoliitika.

5.1.6 Valla halduse tugiteenuste (kinnisvarahaldus, toitlustusteenused, heakord
jms) ümberkorraldamine eesmärgiga saavutada efektiivsem haldamine ja
vallavara väärtuse säilimine.

5.1.7 Valla äriühingute analüüs ja juhtimise ümberkorraldamine 2015. aastaks.
5.1.8 Ettevõtjate, kodanikuühenduste, korteriühistute ümarlaudade korraldamine.
5.1.9 Elanike küsitluse läbiviimine nende arvamuste ja soovide teadasaamiseks

vallaelu paremaks korraldamiseks.
5.1.10 Kaasava eelarve juurutamine.
5.1.11 Noortevolikogu moodustamine.
5.1.12 Valla keskusehoone läänetiiva baasil multifunktsionaalse keskusehoone

kujundamine (uued perearsti ruumid, kaugtöökeskus, ringiruumid,
toitlustuskoht, noortekeskuse laiendus).

5.2 Valla eelarveliste vahendite suurendamine läbi projektipõhise Euroopa Liidu ja

teiste välisvahendite kaasamise

5.2.1 Projektitöö tõhustamine, rahastamisallikate otsing ja projektide koostamine
valla arenguvajaduste rahuldamiseks.

5.3 Lääne-Nigula vald on piirkondliku koostöö eestvedaja, aktiivne partner

maakondlikes, üleriigilistes ja rahvusvahelistes projektides

5.3.1 Koostöö naaberomavalitsustega piirkondliku iseloomuga avalike teenuste
tagamiseks ja maakonna tasakaalustatud arendamiseks.

5.3.2 Oskusteabe pakkumine naaberomavalitsustele ja ühisametnike töölevõtmine
ehituse, hariduslike tugiteenuste, sotsiaalhoolekande jt asjakohastes
valdkondades.

5.3.3 Läbirääkimiste pidamine Ridala, Martna, Noarootsi, Kullamaa ja Nõva
valdadega piirkondlike ühishuvide ning ühiselt osutatavate avalike teenuste
vajaduste väljaselgitamiseks. Saavutada valmisolek ja leppida
ühisseisukohad vajadusel ühinemisläbirääkimiste alustamiseks.

5.3.4 Arutelud Nissi vallaga Ellamaa ja Rehemäe piirkonna elanikele avalike
teenuste tagamiseks Lääne-Nigula vallas (lasteaia- ja koolikohad,
sotsiaalhoolekande teenused Risti teeninduskeskuse baasil) ning piirkonna
võimaliku tuleviku küsimuses.

5.3.5 Aktiivne osalus kohalike omavalitsuste koostöös maakondlikul ja riiklikul
tasandil.

5.3.6 Rahvusvaheliste kontaktide laiendamine vallaelu paremaks korraldamiseks.

1
6
.
In
ve
st
e
e
ri
n
gu
te
 p
la
an
 j
a
se
ll
e
 r
ah
al
in
e
 m

ah
t

E1
.

El
an

ik
e

 k
õ

rg
e

 t
ö

ö
h

õ
iv

e
 ja

 t
as

u
va

d
 t

ö
ö

ko
h

ad

In
ve
st
e
e
ri
n
gu
 o
b
je
kt

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

R
ah
as
ta
m
is
e

al
li
ka
s

K
ok
ku

va
ll
ae
e

la
rv
e
st

V
al
la
e

e
la
rv
e

t
%

K
O
K
K
U

ko
os

võ
õr
va
h
e
n

d
it
e
ga

M
är
ku
se
d

V
al
la
 e
tt
ev
õt
lu
se
ke
sk
ko
n
na

ar
en
d
am
in
e
ja
 e
tt
ev
õt
et
e

to
et
am
in
e
ar
en
gu
fo
nd
i
to
e
l

0
10
 0
00

10
 0
00

10
 0
00

10
00
0
V
al
la
e
el
ar
ve
,
V
al
la

ar
en
gu
fo
nd

40
00
0

10
0%

ni
m
et
at
u
d
 s
um
m
al
e

li
sa
nd
uv
ad
 a
re
ng
uf
on
d
i

üh
ek
or
d
se
d
 t
u
lu
d

P
al
iv
er
e
T
ur
is
m
i
ja

T
er
vi
se
sp
or
d
ik
es
ku
se
 t
oe
tu
s
ja

vä
ik
ei
nv
es
te
e
ri
ng
u
d

7
00
0

12
 0
00

12
 0
00

12
 0
00

12
 0
00

V
al
la
e
el
ar
ve
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

55
00
0

tö
ök
oh
a
lo
om
in
e
ni
ng

to
et
us

vä
ik
ei
nv
es
te
e
ri
ng
ut
e

te
ge
m
is
ek
s.
 T
ao
tl
e
ja
 S
A

Su
u
ri
nv
es
te
er
in
gu
d

P
al
iv
er
e
T
ur
is
m
i
ja

T
er
vi
se
sp
or
d
ik
es
ku
s

0
0

0
0

15
00
00

V
al
la
e
el
ar
ve
,
EL
,

er
ai
nv
es
to
ri
d
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

15
00
00

10
%

15
00
00
0

M
aj
ut
us
 j
a
ad
m
in
ho
on
e,

ra
d
ad
e
va
lg
us
tu
s,

lu
m
et
oo
tm
in
e
,
p
ar
kl
a
ja

ju
ur
d
ep
ää
s,
 t
eh
ni
ka

A
re
ng
ua
la
d
e
(t
öö
st
us
al
ad
e
)

ta
ri
st
ut
e
ar
en
d
am
in
e

0
30
 0
00

15
 0
00

0

va
ll
ae
e
la
rv
e
,
EL
,

er
ai
nv
es
to
ri
d
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

45
 0
00

15
%

30
0
00
0

ar
en
d
us
al
ad
 a
re
ng
uk
av
a

li
sa
s
2.
 E
si
ta
ta
ks
e
EL

re
gi
on
aa
ls
e

ko
nk
ur
en
ts
iv
õi
m
e

m
ee
tm
es
se

E2
. K

va
li

te
e

tn
e

 e
lu

ke
sk

ko
n

d
 ja

 ig
ap

äe
va

e
lu

ks
 v

aj
al

ik
e

 p
õ

h
it

e
e

n
u

st
e

 k
ät

te
sa

ad
av

u
s

ko
h

ta
d

e
l

In
ve
st
e
e
ri
n
gu
 o
b
je
kt

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

R
ah
as
ta
m
is
e

al
li
ka
s

K
ok
ku

va
ll
ae
e

la
rv
e
st

V
al
la
e

el
ar
ve

t
%

K
O
K
K
U

ko
os

võ
õr
va
h
e
n

d
it
e
ga

Lä
än
e-
N
ig
ul
a
va
ll
a
ar
en
gu
ka
va
 2
01
4-
20
22

63

T
ae
b
la
 L
as
te
ae
d

13
0
00
0

20
0
00
0

0
0

30
0
00
0

V
al
la
e
el
ar
ve
,
EA
S,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

63
0
00
0

90
%

70
0
00
0

sh
 s
ok
li
te
,
ke
ld
ri
,
se
in
te

so
oj
us
ta
m
in
e,
 v
ii
lk
at
us
e

eh
it
us
,

ko
m
m
un
ik
at
si
oo
ni
d
e

vä
lj
av
ah
et
am
in
e,

ve
nt
il
at
si
oo
n,

ra
am
at
uk
og
u
ja
 s
öö
gi
sa
al
i

eh
it
us
)

R
is
ti
 P
õh
ik
oo
l

80
 8
16

0
0

0
0

V
al
la
e
el
ar
ve
,
EA
S,

EL
,
m
u
ud

si
se
ri
ik
li
ku
d
 j
a

vä
li
se
d

to
et
us
m
e
et
m
e
d

80
 8
16

55
0
00
0

(s
h
m
ul
ti
fu
nk
ts
io
na
al
n
e

ke
sk
us
 2
01
4,
 p
öö
ni
ng
u
ja

se
in
te
 s
oo
ju
st
am
in
e

ve
nt
il
at
si
oo
n

P
al
iv
er
e
P
õ
hi
ko
ol

10
 0
00

40
 0
00

0
0

13
0
00
0

V
al
la
e
el
ar
ve
,
EA
S,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

18
0
00
0

75
%

24
0
00
0

(a
ke
n
d
e
va
he
tu
s,
 s
ok
li
,

ke
ld
ri
,
se
in
te

so
oj
us
ta
m
in
e,
 k
üt
te
 j
a

ve
nt
il
at
si
oo
ni

re
no
ve
er
im
in
e
)

P
al
iv
er
e
Sp
or
d
ih
oo
n
e

30
 0
00

0
0

70
 0
00

0

V
al
la
e
el
ar
ve
,
EA
S,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

10
0
00
0

75
%

13
0
00
0

p
ro
je
kt
e
er
im
in
e,
 s
ok
li
te

ja
 v
äl
is
se
in
te

so
oj
us
ta
m
in
e,

ve
nt
il
at
si
oo
n
s

La
st
ea
ed
ad
e
õu
ea
la
d

4
00
0

4
00
0

4
00
0

4
00
0

4
00
0

V
al
la
e
el
ar
ve
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

20
 0
00

10
0%

20
 0
00

m
än
gu
al
ad
,
si
se
te
ed
,

p
ii
rd
e
d
,
p
av
il
jo
ni
d

La
st
ea
ed
ad
e,
 n
oo
rt
ek
es
ku
st
e
ja

ko
ol
id
e
vä
ik
ei
nv
es
te
er
in
gu
d

16
 0
00

16
 0
00

16
 0
00

16
 0
00

16
 0
00

V
al
la
e
el
ar
ve

80
 0
00

10
0%

80
 0
00

(r
uu
m
id
e
vi
im
is
tl
us
tö
öd
,

el
e
kt
ri
tö
öd
,
kü
te
,

p
õr
an
d
ad
,
ve
nt
il
at
si
oo
n

jm
s)

R
is
ti
 N
oo
rt
ek
es
ku
s
&
 R
is
ti

te
en
in
d
us
ke
sk
us
 j
a
(R
u
um
id
e

re
m
on
t
+
ho
on
e
so
kl
i
so
oj
u
st
us
)

25
00

10
 0
00

0
0

0

V
al
la
e
el
ar
ve
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

12
 5
00

10
0%

12
 5
00

kü
te
 j
a
si
su
st
us

So
ts
ia
al
ko
rt
er
it
e
os
tm
in
e

0
8
00
0

8
00
0

0
0
V
al
la
e
el
ar
ve

16
 0
00

10
0%

16
 0
00

2
ko
rt
er
it

Lä
än
e-
N
ig
ul
a
va
ll
a
ar
en
gu
ka
va
 2
01
4-
20
22

64

H
oo
ld
ek
o
d
u
d
e

vä
ik
ei
nv
es
te
e
ri
ng
u
d

22
 0
00

10
 0
00

10
 0
00

10
 0
00

10
 0
00

V
al
la
e
el
ar
ve

(h
oo
ld
ek
od
ud
e

om
at
ul
u
)

62
 0
00

10
0%

62
 0
00

20
14
 a
as
ta
 p
õh
ja
l

K
oe
la
 t
al
uk
om
p
le
ks
i

vä
ik
ei
nv
es
te
e
ri
ng
u
d

0
10
00

10
00

10
00

10
00

V
al
la
e
el
ar
ve
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d
,

in
ve
st
or

40
00

15
%

30
 0
00

Su
u
ri
nv
es
te
er
in
gu
d

T
ae
b
la
 G
ü
m
na
as
iu
m
-
ho
on
e

tä
ie
li
k
re
no
ve
e
ri
m
in
e

en
e
rg
ia
sä
äs
tu
 p
õh
im
õt
et
es
t

lä
ht
u
d
es
 j
a
ar
ve
st
ad
es
 u
u
t

ru
u
m
ip
ro
gr
am
m
i
(l
äh
tu
d
es

gü
m
na
as
iu
m
io
sa
 s
ul
ge
m
is
e

ot
su
se
st
)

0
30
 0
00

40
0
00
0

0
0

V
al
la
e
el
ar
ve
,
EL
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

43
0
00
0

15
%

2
73
0
00
0

U
ue
 h
oo
ne
 m
ak
su
m
us
.

(a
rv
ut
at
ud
 l
äh
tu
d
es
 u
u
e

M
ur
as
te
 K
oo
li
 e
hi
ta
m
is
e

hi
nn
as
t)
 2
01
5-

p
ro
je
kt
e
er
im
in
e

V
al
la
 h
oo
ld
ek
od
ud
e
la
ie
n
d
am
in
e

ja
 s
p
et
si
al
is
ee
ru
m
in
e
sh
 r
u
um
id
e

ko
ha
nd
am
in
e

0
0

0
0

0

va
ll
ae
e
la
rv
e
,
EL
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d
,

er
ai
nv
es
to
r

0
33
%

0

 E3
.
H
äs
ti
 t
oi
m
iv
 t
ar
is
tu

In
ve
st
e
e
ri
n
gu
 o
b
je
kt

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

R
ah
as
ta
m
is
e

al
li
ka
s

K
ok
ku

va
ll
ae
e

la
rv
e
st

V
al
la

e
e
la
rv

e
 %

K
O
K
K
U

ko
os

võ
õr
va
h
e
n

d
it
e
ga

M
är
ku
se
d

V
al
la
 t
e
ed
e
to
lm
uv
ab
ak
s

m
uu
tm
in
e
,
te
ed
e
e
lu
ig
a

p
ik
en
d
av
ad
 j
a
ho
ol
d
us
va
ja
d
us
t

vä
he
n
d
av
ad
 i
nv
es
te
er
in
gu
d

(t
e
eä
är
te
 k
or
ra
st
am
in
e
,
kr
uu
sa

p
ea
le
ve
d
u
,
p
in
d
am
in
e)
 v
as
ta
va
lt

te
eh
oi
uk
av
al
e

15
00
00

17
23
75

17
23
75

17
23
75

17
23
75

R
ii
gi
ee
la
rv
e,

va
ll
ae
e
la
rv
e

83
95
00

10
0%

83
95
00

ig
al
 a
as
ta
l
in
ve
st
ee
ri
ta
ks
e

om
at
ul
u
d
es
t
vä
h
em
al
t

50
00
0
EU
R

Lä
än
e-
N
ig
ul
a
va
ll
a
ar
en
gu
ka
va
 2
01
4-
20
22

65

V
al
la
 t
e
ed
e-
 j
a
kü
la
si
lt
id
e
ni
ng

m
uu
d
e
vi
it
ad
e
p
ai
ga
ld
am
in
e

0
50
00

50
00

50
00

0

va
ll
ae
e
la
rv
e
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

15
00
0

60
%

25
00
0
Sh
 v
aa
ta
m
is
vä
är
su
se
d
,

ku
lt
uu
ri
p
är
an
d
 j
m
s

A
va
li
ke
 m
än
gu
vä
lj
ak
ut
e

uu
en
d
am
in
e
ja
 R
is
ti
 K
oi
d
u
3A

m
än
gu
vä
lj
ak
ut
e
 e
hi
tu
s.

sk
at
ep
ar
gi
d

20
00

20
00

20
00

20
00

20
00

V
al
la
e
el
ar
ve
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d
,

er
ai
nv
es
to
r

10
00
0

10
0%

10
00
0
el
e
m
e
nt
id
e

vä
lj
av
ah
et
am
in
e,
 ü
ks
ik
ut
e

el
e
m
e
nt
id
e
p
ai
ga
ld
us

T
ae
b
la
 T
am
m
ep
ar
k
ja
 a
su
la
te

ke
sk
us
te
 h
al
ja
st
us
p
ro
je
kt
id

30
00

50
00

50
00

50
00

50
00

va
ll
ae
e
la
rv
e
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d
,
jt

23
00
0

50
%

46
00
0

(v
õi
m
al
ik
 o
sa
li
se
lt
 k
at
ta

p
ro
je
kt
id
eg
a)
-
te
e
d
,

va
lg
us
tu
s
at
ra
kt
si
oo
ni
d
,

vä
ik
ev
or
m
id
 j
m
s

T
än
av
av
al
gu
st
us
e
uu
en
d
am
in
e
ja

„t
ar
ga
d
 l
ah
e
nd
us
e
d
“

3
00
0

12
0
00
0

0
0

0

va
ll
ae
e
la
rv
e
,

er
ai
nv
es
to
r,
 m
uu
d

si
se
ri
ik
li
ku
d
 j
a

vä
li
se
d

to
et
us
m
e
et
m
e
d

12
30
00

T
ae
b
la
 j
a
P
al
iv
er
e.

Fi
na
nt
ss
ke
em
 v
äl
ja

tö
öt
am
is
el

Ü
ht
ek
uu
lu
vu
sf
on
d
i
ja
 K
IK

ve
em
aj
an
d
us
p
ro
je
kt
 (
T
ae
b
la
,

R
is
ti
,
O
ru
,
P
ii
rs
al
u
)

18
78
00

66
70
0

0
0

0
V
al
la
e
el
ar
ve
,
Ü
F,

K
IK
,
A
S
H
aa
p
sa
lu

V
ee
vä
rk

35
45
00

15
%

2
36
3
30
0
T
äi
en
d
av
a
ra
ha
st
us
e

sa
am
is
el
 v
aa
d
at
ak
se

fi
na
nt
se
e
ri
m
is
sk
ee
m
 ü
le

Ja
lu
ks
e
kü
la
 r
eo
ve
e
p
u
ha
st
i

21
00
0

V
al
la
e
el
ar
ve
,
K
IK

21
00
0

50
%

42
00
0
üh
in
em
is
le
p
in
gu
s

P
al
iv
er
e
ka
ug
kü
tt
ev
õr
gu

re
no
ve
er
im
in
e

20
00
00

K
IK
,
A
S
T
ae
b
la

K
od
u

0
0%

20
00
00

A
S
T
ae
b
la
 K
od
u

om
af
in
an
ts
ee
ri
ng

H
aj
aa
su
st
us
p
ii
rk
on
d
ad
e
ve
ev
är
gi
,

ka
na
li
sa
ts
io
on
i
ja
 t
ee
d
e
e
h
it
us

(n
n
H
aj
aa
su
st
us
e
p
ro
gr
am
m
)

10
00
0

10
00
0

10
00
0

10
00
0

10
00
0
va
ll
ae
e
la
rv
e
,

ri
ig
ie
el
ar
ve
,

er
ai
nv
es
to
r

50
00
0

33
%

15
00
00

T
äp
n
e
om
ao
sa
lu
s

fi
ks
ee
ri
ta
ks
e
va
ll
ae
e
la
rv
es

K
al
m
is
tu
te
 t
ar
is
tu
te
 r
em
on
t
ja

uu
en
d
am
in
e

10
00

20
00

20
00

20
00

20
00

V
al
la
e
el
ar
ve
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

90
00

25
%

36
00
0

vi
id
as
ta
m
in
e,
 i
nf
ot
ah
vl
id
,

P
ii
rs
al
u
jt
 k
ab
el
id
,

tö
ör
ii
st
ak
uu
ri
d
,
kä
im
la
d
,

kä
ig
ut
ee
d
,
p
ii
rd
e
d

K
or
te
re
la
m
ut
e
re
no
ve
er
im
is
ek
s

ja
 j
uh
ti
d
e
ko
ol
it
us
to
et
us
ek
s

10
 0
00

10
 0
00

10
 0
00

va
ll
ae
e
la
rv
e

30
 0
00

Lä
än
e-
N
ig
ul
a
va
ll
a
ar
en
gu
ka
va
 2
01
4-
20
22

66

va
ja
li
k
to
et
us

E5
.
V
al
la
va
li
ts
u
se
 t
u
ge
v
h
al
d
u
sv
õi
m
e
ku
s
ja
 a
kt
ii
vn
e
 k
ü
la
li
ik
u
m
in
e

In
ve
st
e
e
ri
n
gu
 o
b
je
kt

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

R
ah
as
ta
m
is
e

al
li
ka
s

K
ok
ku

va
ll
ae
e

la
rv
e
st

V
al
la
e

e
la
rv
e

t
%

K
O
K
K
U

ko
os

võ
õr
va
h
e
n

d
it
e
ga

M
är
ku
se
d

V
al
la
 a
su
tu
st
e
IT
 t
ar
is
tu
te

uu
en
d
am
in
e
(r
ii
st
 j
a
ta
rk
va
ra
)

50
00

20
 0
00

10
 0
00

10
 0
00

10
 0
00

va
ll
ae
e
la
rv
e
,
IT

m
ee
tm
ed
,
m
uu
d

si
se
ri
ik
li
ku
d
 j
a

vä
li
se
d

to
et
us
m
e
et
m
e
d

55
 0
00

50
%

10
0
00
0
ar
ve
st
at
ak
se
 v
õi
m
al
ik
u

M
K
M
 v
m
s
p
ro
je
kt
ig
a

A
su
la
se
lt
si
d
e
,

ko
d
an
ik
uü
he
nd
us
te
 j
a
SA
-d
e

av
al
ik
ku
 h
uv
i
ka
nd
va
te

p
ro
je
kt
id
e
om
af
in
an
ts
ee
ri
n
gu

to
et
am
in
e

0
50
00

50
00

50
00

50
00

V
al
la
e
el
ar
ve
,

m
uu
d
 s
is
er
ii
kl
ik
u
d

ja
 v
äl
is
ed

to
et
us
m
e
et
m
e
d

20
 0
00

20
%

10
0
00
0

Su
m
m
a
tä
p
su
st
at
ak
se

jo
ok
sv
al
t
va
st
av
al
t

p
os
it
ii
vs
et
el
e

ra
ha
st
us
ot
su
st
el
e.

Sh
 p
tk
 6
.9
 n
im
et
at
ud

ob
je
kt
id
.

M
Ä

R
K

U
SE

D

1
.

In
v

e
st

e
e

ri
n

g
u

 t
e

g
e

m
is

e
 a

a
st

a
 o

n
 h

in
n

a
n

g
u

li
n

e
,

e
ri

ti
 v

õ
õ

rv
a

h
e

n
d

it
e

st
 k

a
v
a

n
d

a
ta

v
a

te
 i

n
v

e
st

e
e

ri
n

g
u

te
 o

sa
s.

 I
n

v
e

st
e

e
ri

n
g

u
te

 t
e

g
e

m
is

e
 t

ä
p

n
e

 a
e

g
 k

a
v

a
n

d
a

ta
k

se

v
a

st
a

v
a

lt
 m

e
e

tm
e

te
 a

v
a

n
e

m
is

e
le

 j
a

 p
o

si
ti

iv
se

le
 r

a
h

a
st

u
so

ts
u

se
le

.
V

õ
õ

rv
a

h
e

n
d

it
e

st
 s

a
a

d
a

v
a

d
 i

n
v
e

st
e

e
ri

n
g

u
d

 o
n

 p
ri

o
ri

te
e

ts
e

d
 t

e
is

te
 i

n
v

e
st

e
e

ri
n

g
u

te
 e

e
s.

 P
ri

o
ri

te
e

t
n

r

1
 o

n
 T

a
e

b
la

 G
ü

m
n

a
a

si
u

m
,

P
a

li
v
e

re
 T

u
ri

sm
i
ja

 T
e

rv
is

e
sp

o
rd

ik
e

sk
u

s
ja

 t
o

o
tm

is
a

la
d

e
 a

re
n

d
a

m
in

e
.

2
.

E
si

ta
tu

d
 m

a
k

su
m

u
se

d
 o

n
 h

in
n

a
n

g
u

li
se

d
 j

a
 t

ä
p

su
st

a
ta

k
se

 v
a

st
a

v
a

lt
 e

h
it

u
sp

ro
je

k
ti

d
e

le
,

m
e

e
tm

e
te

 a
b

ik
õ

lb
u

li
k

k
u

se
 t

in
g

im
u

st
e

le
 j

a
 l

ä
b

iv
ii

d
u

d
 h

a
n

g
e

te
 t

u
le

m
u

se
le

17. Arengukava elluviimisega seotud riskid

Lääne-Nigula valla arengukavas seatud eesmärkide ja ülesannete täitmise saavutamisel
saab välja tuua järgmised olulised riskid ning võimalused nende maandamiseks:

R1. Majandusolude halvenemine ja eelarveliste vahendite nappus arengukavas
kavandatu elluviimiseks, projektidega loodetud välisrahastus ei kata vajadust.

Võimalikud lahendid riskide maandamiseks:

• Jõupingutused eelarvetulude laekumise suurendamiseks (rahvastikuregistri
korrastamine, munitsipaalasutuste parem majandamine, osutatavate teenuste
hindade korrigeerimine, erasektori kaasamine, valla aktiivne turundamine uute
elanike sisserändeks jms).

• Konservatiivne eelarvepoliitika, püsikulude kontrolli all hoidmine ja vallavara
heaperemehelik kasutamine (energia kokkuhoid, vahendite sihtotstarbeline
kasutamine jms).

• Kompetentsi kasvatamine projektide koostamiseks, soovide põhjendatuse ja nende
kaalutluse suurendamine, lobitöö rahastajate ringis.

• Koostöö naaberomavalitsustega ühtse teenuspiirkonna moodustamiseks ja teenuste
osutamise mastaabisäästu saavutamine (üld- ja huviharidus, ühistransport,
ühishanked jt).

R2. Poliitiline ebastabiilsus ja järjekindla pühendumuse puudumine otsustes, valla
maine langus.

Võimalikud lahendid riskide maandamiseks:

• Vallavolikogu ja –valitsuse järjekindel avalikest huvidest kantud valla kestlikkust
suurendav tegevus, investeeringute tagamine kokkulepitud tegevustesse;

• Poliitikute ja ametnike aus ja avalik arutelu valla arengust, kõigi valla käekäigust
huvitatute kaasamine otsustusprotsessi.

• Teadmistepõhisus ja analüütiliste oskuste arendamine, volikogu liikmete ja
ametnike kompetentsi suurendamine ja asjatundjate kaasamine.

• Valla mainekujundusega teadlik tegelemine, positiivse kuvandi levitamine ja valla
aktiivne esitlemine elu-, töö ja külastuse sihtkohana erinevatel kohtumistel,
seminaridel, konverentsidel jms.

R3. Elanike majandusliku olukorra halvenemine, oodatust suuremad kulud
sotsiaalkaitsele

Võimalikud lahendid riskide maandamiseks:

• Valla ettevõtluspoliitika teostamine, mis on suunatud töökohtade loomisele, uutele
investeerigutele, töötute abistamisele ja arengualade tulemuslikule
kasutuselevõtmisele.

• Sihtrühmadele suunatud ennetava tegevuse ja kompleksse vajadusepõhise teenuste
osutamise rakendamine, abivajajate julgustamine sotsiaalvõrgustikku pöördumisel,
konkreetsete toetuste/teenuste tagamine sihtrühmadele.

 Lääne-Nigula valla arengukava 2014-2022

 68

• Valmisoleku suurendamine kriisidega toimetulekuks, vabatahtlike kaasamine ja
ligimese hoolivusele suunatud tegevuste võimestamine läbi koostöö eri osapooltega
(vallavalitsus, mittetulundussektor, religiooniasutused, sotsiaalsed ettevõtjad jne).

• Abivajajate psühholoogiline, pereelu, toimetuleku, tööõiguse ja ettevõtlusega
alustamise alane nõustamine ja koolitamine.

• Vabaühenduste arengu toetamine ja kogukonnateenuste osutamise delegeeerimine
kohtadele.

R4. Valla keskkonnaseisundi ja miljööväärtuse halvenemine, külastajate arvukuse
langus ja vähene huvi turismi- ning puhkemajanduse teenuste tarbimiseks.

Võimalikud lahendid riskide maandamiseks:

• Loodust säästva arengu põhimõtete range järgimine inimtegevuses, inimeste
keskkonnateadliku käitumise propageerimine, külastajate liikumise organiseeritud
korraldamine ja selleks vajaliku taristu rajamine.

• Planeerimisalase tegevuse tõhustamine, ehitusjärelve ja heakorranõuete
rakendamine, elanike ja ettevõtete initsiatiivide toetamine heakorra, valla
miljööväärtuse ja keskkonnaalase teabe alal.

• Keskkonnaseire ja keskkonna-alase järelvalve tugevdamine, keskkonnaohtude
kaardistamine ja kiisireguleerimisplaani koostamine, õppuste läbiviimine elanike
tervise ja vara kaitsmiseks.

• Valla külastusobjektide viidastamine ja nende varustamine teabega,
osalemine riiklikes ning rahvusvahelistes keskkonnaprojektides.

R5. Vähene koostöö poliitikute, keskvalitsuse ja naaberomavalitsustega, tagasihoidlik
võimekus vallaelu protsesse ja teenuste osutamist ohjata.

Võimalikud lahendid riskide maandamiseks:

• Regulaarsed kohtumised parlamendisaadikute, ministeeriumite ja
naaberomavalitsuste juhtidega, arengusihtide selge sõnastamine ja lahendusteks
koostöö kandepinna teadlik laiendamine.

• Valla hallatavate asutuste töö tõhustamine, teenuste osutamise optimeerimine ja
uudsete lahenduste kasutuselevõtt (teenuste miinimumnõuete kehtestamine, e-
teenuse osutamine, sotsiaalmeedia kasutamine jms).

• Rahvusvahelise koostöö laiendamine, aktiivne osalemine piirkondlikes projektides ja
investeeringutaotluste tegemises.

Riskide maandamine on osa valla juhtimisest ja neid võetakse arvesse valla igapäevases
juhtimises ja arengukava elluviimises ning seire läbiviimisel.

18. Arengukava seire ja muutmine

Lääne-Nigula valla arengukava seire toimub kord aastas. Selle käigus koostatakse valla
allüksuste poolt ülevaade arengukava täitmise käigust, ajakohastatakse valda iseloomustav
statistiline materjal, täpsustatakse lahendamist vajavad probleemid ja arenguvajadused.
Olulisel kohal on tegevuskava ja investeeringute tabelite läbiarutamine ning nende
ajakohastamine nelja aasta perspektiivis koos valla eelarveliste vahendite kasutamise
läbiarutamisega. Arengukava on aluseks kohaliku omavalitsuse üksuse eelarve koostamisel,

 Lääne-Nigula valla arengukava 2014-2022

 69

kohustuste võtmisel, varaga tehingute tegemisel, investeeringute kavandamisel ning
investeeringuteks toetuse taotlemisel. Arengukava peab arvestama valla üldplaneeringut.

Lääne-Nigula valla arengukava esitatakse Lääne-Nigula vallavalitsuse poolt vallavolikogule
igal aastal augustis. Valla arengukava vastuvõtmine ja muutmine on volikogu ainupädevus
ja arengukava peab hõlmama iga aasta 15. oktoobri seisuga vähemalt nelja eelseisvat
eelarveaastat. Arengukava peab olema vastu võetud enne eelseisva aasta eelarve
vastuvõtmist.

Kui Lääne-Nigula Vallavolikogu peab arengukava muutmist vajalikuks, paneb volikogu
muudatused koos arengukava terviktekstiga avalikule väljapanekule vastavalt kehtivale
avalike dokumentide menetlemise korrale, et tagada avalike arutelude kaudu kõigi
huvitatud isikute kaasamine arengukava koostamisse. Arengukava muutmiseks loetakse
visiooni ja arengumudelis esitatud eesmärkide, tegevuste ja investeeringute muutmist,
milledel on oluline mõju valla arendus- ja valdkondlikele poliitikatele ning
eelarvestrateegia kujundamisele. Kui arengukava muudetakse ja sellega kaasneb mõju
eelarvele, tuleb eelarvestrateegia viia arengukavaga kooskõlla. Samuti tuleb volikogul
arengukava muutmise algatamisel teha otsus keskkonnamõjude strateegilise hindamise
vajaduse kohta.

Lääne-Nigula valla arengukava ning volikogu ja volikogu komisjonide istungite protokollid
arengukava menetlemise kohta avaldatakse valla veebilehel seitsme tööpäeva jooksul
arengukava vastuvõtmisest arvates.

Kasutatud allikad

• Eesti Hariduse Infosüsteem, www.ehis.ee
• Eesti Haigekassa andmebaas.
• Eesti Töötukassa, www.tootukassa.ee
• Eesti Kasvuvisiooni 2018. Majandusarengu stsenaariumid.
• Eesti põhikooli- ja gümnaasiumivõrgu analüüs aastaks 2020
• Eesti regionaalarengu strateegia aastani 2020. Siseministerium.
• Elukestva õppe strateegia 2014-2020.
• Kohaliku Omavalitsuse Korralduse Seadus.

1. Kohaliku omavalitsuse üksuse finantsjuhtimise seadus.
• Konkurentsivõime kava „Eesti 2020“.
• Lääne maakonna arengustrateegias 2011-2025.
• Läänemaa majandusülevaade 2012. Euroopa Liidu toetused 2008–2012.
• Läänemaa üldhariduse arengukava 2012-2018.
• Lääne-Nigula valla hoonete energiatarbe ja termouuring.
• MTÜ Lääne-Eesti Turism tegutsemise raamdokument 2010-2015.
• Oru valla arengukava 2006-2014, arenguvisiooniga aastani 2018. Oru Vallavolikogu
määrus 20. jaanuar 2011 nr 24.

• Palivere turismi- ja tervisespordikeskuse arengukava 2006-2015.
• Politsei- ja Piirivalveameti koduleht.
http://www.politsei.ee/et/organisatsioon/analuus-ja-statistika/statistika.dot.

• Risti valla arengukava 2003-2018.
• Seletuskiri „Lääne-Nigula valla 2014 aasta eelarve“ juurde.
• Sotsiaalministeeriumi koduleht: http://www.sm.ee/tegevus/sotsiaalteenuste-ja-
toetuste-andmeregister-star/kuustatistika-aruanded-sisselogimine/kuustatistika-
aruanded-piiranguga.html.

• Statistikaameti andmekogud, www.stat.ee
• Taebla valla arengukava aastateks 2012-2021.

 Lääne-Nigula valla arengukava 2014-2022

 70

• Tasuvusuuring (CBA) ühistranspordi teenuse pakkumise parandamiseks Lääne-
Harjumaal ja Läänemaal.

• Tööhõive ja majanduskasvu strateegia „Euroopa 2020”.
• Marimetsa piirkonna turismimajanduse arengustrateegia.

Lisad

Lisa 1. Lääne-Nigula valla elanike suuremad tööandjad

 Väljamakse tegija Kant Väljamakseid

1
LÄÄNE-NIGULA VALLAVALITSUS
(kõik väljamaksed) 209

2 AS RANNAROOTSI LIHATÖÖSTUS Taebla 69
3 PKC EESTI AS Haapsalu 40
4 TRADEX, AS Palivere 36
5 CIPAX EESTI AS Taebla 33
6 NAP KONSULT OÜ Taebla/Oru 33

7 HAAPSALU TARBIJATE ÜHISTU
(sh Taebla, Risti,
Palivere, Linnamäe) 30

8 PÄÄSTEAMET (sh Risti) 27
9 MULLO TRANSPORT, AS Taebla 23
10 HAAPSALU KUTSEHARIDUSKESKUS Uuemõisa 21
11 PAL-KLAAS, AS Palivere 20
12 AKTSIASELTS NORDIC LUMBER Palivere 20
13 PVMP-ELEKTIKA OÜ Haapsalu 20
14 FAVOR, AS Taebla 19
15 HAAPSALU VIIGI KOOL Palivere 19
16 WOODMADE OÜ Taebla/Oru 19
17 KAITSELIIT 18

18 DINOXO OÜ Palivere 18
19 NIGULA PIIM, OÜ Taebla 17

20
AKTSIASELTS LINNAMÄE
LIHATÖÖSTUS Oru 17

21 PIIRSALU PÕLLUMAJANDUSE OÜ Risti 17
22 PALIVERE PÕLLUMAJANDUSÜHISTU Palivere 15
Allikas: Maksu ja Tolliamet, 02.2013

Lääne-Nigula valla Taebla-Palivere piirkonna elanike suuremad tööandjad

1
TAEBLA VALLAVALITSUS (seisuga 2013,
enne ühinemist)

Taebla
108

2 AS RANNAROOTSI LIHATÖÖSTUS Taebla 61
3 TRADEX, AS Palivere 32
4 CIPAX EESTI AS Taebla 28
5 PAL-KLAAS, AS Palivere 21
6 NIGULA PIIM, OÜ Taebla 20
7 AKTSIASELTS NORDIC LUMBER Palivere 20
8 PKC EESTI AS Haapsalu 19
9 FAVOR, AS Taebla 16
10 HAAPSALU VIIGI KOOL Palivere 16

 Lääne-Nigula valla arengukava 2014-2022

 71

11 MULLO TRANSPORT, AS Taebla 15
12 PVMP-EX, OÜ Haapsalu 15
13 NAP KONSULT OÜ Oru/Taebla 15
14 HAAPSALU TARBIJATE ÜHISTU 15

15 PALIVERE PÕLLUMAJANDUSÜHISTU Palivere 14
16 DINOXO OÜ Palivere 13
17 HAAPSALU KUTSEHARIDUSKESKUS Uuemõisa 11
18 TAEBLA KODU, AS Taebla 11
19 HEAL, AS Haapsalu 10
20 KAITSELIIT 9
Allikas: Maksu ja Tolliamet, 10.2013

Lääne-Nigula valla Oru piirkonna elanike suuremad tööandja

1
ORU VALLAVALITSUS (seisuga 2013,
enne ühinemist)

Oru
57

2 AKTSIASELTS LINNAMÄE LIHATÖÖSTUS Oru 18
3 NAP KONSULT OÜ Oru 14
4 ATRIA FARMID OÜ Oru 12
5 PKC EESTI AS Haapsalu 9
6 ARNE TAMM, OÜ Oru 6
7 K.U. ORU AUTO OÜ 6
8 PVMP-EX, OÜ Oru 6
9 CIPAX EESTI AS Taebla 5
10 HAAPSALU KUTSEHARIDUSKESKUS Uuemõisa 5
11 LÄÄNEMAA VEOAUTOKESKUS, OÜ Taebla 5
12 LÄÄNE TEED OÜ 5
13 TALUM OÜ Uuemõisa 5
14 HAAPSALU TARBIJATE ÜHISTU 5
15 TENE KAUBANDUS, OÜ Haapsalu 4
16 HAAPSALU UKSETEHASE AS Haapsalu 4
17 AS RANNAROOTSI LIHATÖÖSTUS Taebla 4
18 UUEMÕISA AUTOKESKUS, OÜ Uuemõisa 4
19 LÄÄNEMAA HAIGLA, SIHTASUTUS Haapsalu 4
20 SWEDEST MOTEL GROUP, AS Noarootsi 4
Allikas: Maksu ja Tolliamet 10.2013

Lääne-Nigula valla Risti piirkonna elanike suuremad tööandjad

1
RISTI VALLAVALITSUS (seisuga
2013, enne ühinemist)

Risti
64

2 PIIRSALU PÕLLUMAJANDUSE OÜ Piirsalu 18
3 PÄÄSTEAMET 15
4 LÄÄNE RISTI, AS Risti 10
5 KAITSEVÄGI 9
6 PKC EESTI AS Haapsalu 8
7 HAAPSALU TARBIJATE ÜHISTU 7
8 TAEBLA VALLAVALITSUS Taebla 6
9 MULLO TRANSPORT, AS Taebla 5

 Lääne-Nigula valla arengukava 2014-2022

 72

10
RIIGIMETSA MAJANDAMISE KESKUS
(RMK)

Risti
4

11 TRADEX, AS Palivere 4

12
PÕHJA-EESTI REGIONAALHAIGLA,
SIHTASUTUS

4

13 SIMTECH OÜ Tallinn 4
14 AS RANNAROOTSI LIHATÖÖSTUS Taebla 4
15 VÄVARS OÜ Risti 4
16 SKYWIND OÜ 4
17 HRX, AS 3
18 DSV TRANSPORT AS 3
19 SEVE EHITUSE AS 3
20 DINOXO OÜ Palivere 3
Allikas: Maksu ja Tolliamet, 10.2013

Li
sa
 2
.
Lä
än
e
-N
ig
u
la
 v
al
la
 t
o
o
tm

is
al
ad
e
 i
se
lo
o
m
u
st
u
s

N
im
e
tu
s

A
su
ko
h
t

Su
u
ru
s

h
a.

T
oi
m
iv
ad
 e
tt
e
võ
tt
e
d

K
e
h
ti
va
d

p
la
n
e
e
ri
n
gu
d

K
e
h
te
st
am

is
e
 a
e
g

O
lu
li
se
m
ad
 s
õ
lm
p
ro
b
le
e
m
id
 j
a
ki
ts
as
ko
h
ad
 j
a
n
e
n
d
e

la
h
e
n
d
am

is
e
 v
õi
m
al
u
se
d

1
T
ae
b
la
-K
ad
ar
b
ik
u
 t
oo
tm

is
al
a

1.
1
T
ae
b
la
 t
oo
tm
is
al
a

(N
u
rm
e
tn
 a
le
vi
ku

p
oo
le
)

T
ae
b
la
 a
le
vi
k

10
 h
a

C
ip
ax
 E
es
ti
 A
S

A
S
M
u
ll
o
T
ra
ns
p
or
t

O
Ü
 L
ää
ne
m
aa

V
eo
au
to
ke
sk
us

P
õl
d
e
T
ra
kt
or
,

O
Ü
 P
ri
m
at
ek
,
A
S

T
ae
b
la
 K
od
u
,
O
Ü

V
in
ke
l
SV

K
ra
b
i
G
ru
p
p

T
ae
b
la
 t
öö
st
us
al
a

d
et
ai
lp
la
n
ee
ri
ng

K
eh
te
st
.1
7.
10
.2
01
3

T
ae
b
la
 k
es
ka
su
la
s
as
uv
 t
öö
st
us
p
ii
rk
on
d
.
A
la
 o
n
ar
e
nd
at
ud
 n
in
g

va
b
a
m
aa
d
 e
tt
ev
õt
et
el
 l
ai
e
ne
m
is
ek
s
ei
 o
le
.
H
et
ke
l
on
 i
lm
a

ak
ti
iv
se
 k
as
ut
us
et
a
T
öö
st
us
e
2
ki
nn
is
tu
 (
võ
im
al
ik
 p
er
sp
ek
ti
iv
ne

uu
s
et
te
võ
te
)
ja
 T
öö
st
us
e
 4
 (
al
a
va
he
ta
s
om
an
ik
ku
 2
01
3)

A
re
ng
uv
aj
ad
us
ed
:

•

T
öö
st
us
e
tn
 j
a
N
u
rm
e
tn
 v
al
gu
st
us
e
 v
äl
ja
eh
it
am
in
e

•

P
ii
rk
on
na
 k
an
al
is
at
si
oo
ni
 j
a
sa
d
em
ev
e
e
uu
en
d
am
in
e

•

N
ur
m
e
tn
 k
er
gl
ii
kl
us
te
e
vä
lj
ae
hi
ta
m
in
e

•

V
eo
 t
än
av
a
vä
lj
ae
hi
tu
s,
 T
ö
ös
tu
se
 (
os
al
is
el
t)
 j
a
N
u
rm
e
 t
n

ka
p
it
aa
lr
em
on
t

•

T
öö
st
us
e
2
ho
on
es
tu
s
va
ri
se
m
is
oh
tl
ik

•

T
ae
b
la
 b
us
si
p
ea
tu
s
am
or
ti
se
er
un
ud
,
p
u
ud
ub
 k
äi
m
la

1.
2
T
ae
b
la
 t
oo
tm
is
al
a

2
(N
u
rm
e
tn

H
aa
p
sa
lu
 p
oo
le
,

se
ot
ud
 e
e
lm
is
eg
a)

K
ad
ar
p
ik
u
kü
la

2,
4
ha

K
in
ni
st
u
on
 r
ii
gi

om
an
d
is
,
ar
e
ng
uk
av
a

ko
os
ta
m
is
e
aj
al
 m
üü
gi
s

T
ae
b
la
 Ü
P

V
aj
al
ik

D
et
ai
lp
la
n
ee
ri
ng

K
ru
n
d
il
e
e
hi
ta
m
is
ek
s
tu
le
b
 a
lg
at
ad
a
d
et
ai
lp
la
ne
e
ri
ng
.

M
aa
ük
su
se
l
p
u
ud
uv
ad
 v
e
e-
 j
a
ka
na
li
sa
ts
io
on
it
ra
ss
id
.

P
er
sp
ek
ti
iv
ne
 a
re
nd
us
al
a

1.
3

K
ad
ar
p
ik
u

to
ot
m
is
al
a

K
ad
ar
p
ik
u
kü
la

34
 h
a

 Fa
rm
 P
la
nt
 E
es
ti
 A
S

G
ri
nd
in
g
W
oo
d
 A
S

O
ü
N
ap
 K
o
ns
ul
t

 T
ae
b
la
 Ü
P

V
aj
al
ik

d
et
ai
lp
la
n
ee
ri
ng

Su
u
re
d

to
ot
m
is
m
aa

si
ht
ot
st
ar
b
eg
a
m
aa
ük
su
se
d
,
m
is

on

su
u
re
s

os
as

ho
on
es
ta
m
at
a.

K
ad
ar
p
ik
u

to
ot
m
is
al
a
lo
od
i
ku
na
gi
se

EP
T

K
au
b
ab
aa
si

al
al
,

se
al

ol
id

va
ru
m
is
ko
nt
or
,

kü
tu
se
la
od
,

vä
et
is
el
ao
d
,

te
ra
vi
lj
ak
om
b
in
aa
t.

La
d
u
d
e
ni

vi
is
id

ka
ks

ra
ud
te
e
ha
ru
.

T
än
as
ek
s
on
 r
au
d
te
e
d
 j
a
 p
al
ju
d
 h
oo
n
ed
 l
am
m
ut
at
u
d
,
re
aa
ls
e
lt

te
gu
ts
e
b
 t
e
ra
vi
lj
a
ko
kk
uo
st
 j
ap
ui
d
uf
ir
m
a.
 M
aa
tü
ki
d
 m
üü
gi
s

P
er
sp
ek
ti
iv
ne
 a
re
nd
us
al
a.
 A
re
nd
am
is
ek
s
va
ja
li
k
d
et
ai
lp
la
ne
er
in
g.

 A
re
ng
uv
aj
ad
us
ed
:

•

D
et
ai
lp
la
n
ee
ri
ng
u
ko
os
ta
m
in
e

•

V
ar
is
em
is
oh
tl
ik
e
ho
on
et
e
 j
a
ra
ja
ti
st
e
la
m
m
ut
am
in
e;

•

Ü
hi
sv
ee
vä
rg
i
ja
 k
an
al
is
at
si
oo
ni
 u
ue
nd
am
in
e
;

•

K
er
gl
ii
kl
us
te
e
eh
it
us
 T
ae
b
la
 a
le
vi
ku
st
 t
oo
tm
is
al
an
i
(o
sa
na

Lä
än
e-
N
ig
ul
a
va
ll
a
ar
en
gu
ka
va
 2
01
4-
20
22

74

T
ae
b
la
-R
an
na
kü
la
 k
er
gl
ii
kl
us
te
es
t)

•

P
ii
rk
on
na
 v
al
gu
st
us
e
vä
lj
ae
hi
ta
m
in
e

•

T
ul
et
õr
je
ve
es
üs
te
em
id
e
u
u
en
d
am
in
e

•

P
er
sp
ek
ti
iv
is
 r
au
d
te
e
 t
aa
st
am
is
el
 v
õi
m
al
ik
 r
au
d
te
eh
ar
ud
e

ta
as
ta
m
in
e
ka
ub
av
eo

e
es
m
är
gi
l.

K
aj
as
ta
d
a
ra
u
d
te
e

p
ro
je
kt
is
.
Sä
il
it
ad
a
tr
as
si
ko
ri
d
or
id

3
P
al
iv
er
e
to
ot
m
is
al
a

P
al
iv
er
e
al
ev
ik

28
 h
a

A
S
N
or
d
ic
 L
um
b
er
,

P
al
-K
la
as
 A
S,

T
ra
d
ex
 A
S,

A
rm
e
r
A
 &
V
 O
Ü

En
d
is
el
 P
al
iv
e
re
 E
hi
tu
sm
at
er
ja
li
 T
e
ha
se
 m
aa
-a
la
l.
 V
ab
a
m
aa
-a
la

ar
en
d
us
al
al
 p
ii
ra
tu
d
.
P
al
-K
la
as
,
T
ra
d
ex
 j
a
A
rm
er
 p
ää
se
va
d
 o
m
a

m
aa
ük
su
st
el
e
ai
n
ul
t
N
or
d
ic
 L
um
b
er
i
ki
nn
is
tu
l
as
uv
a
te
e
ka
ud
u.

D
et
ai
lp
la
n
ee
ri
ng
u
al
us
e
l
sa
ak
s
te
e
m
aa
ük
su
se
 e
ra
ld
ad
a.

A
re
ng
uv
aj
ad
us
ed
:

•

P
ii
rk
on
na
 ü
hi
sv
ee
vä
rg
i,
 k
an
al
is
at
si
oo
ni
 n
in
g

tu
le
tõ
rj
ev
e
es
üs
te
e
m
id
e
uu
en
d
am
in
e
;

•

K
er
gl
ii
kl
us
te
e
vä
lj
ae
hi
ta
m
in
e
P
al
iv
er
e
al
ev
ik
us
t

to
ot
m
is
al
an
i

•

Lä
ht
ru
 t
e
e
ja
 a
re
n
d
us
al
a
si
se
te
e
d
e
va
lg
us
tu
se
 e
hi
tu
s

•

A
re
nd
us
al
al
 p
ai
kn
ev
ad
 v
ar
is
em
is
oh
tl
ik
u
d
 h
oo
n
ed

(n
õu
ko
gu
d
ea
eg
se
d
 e
hi
tu
sm
at
er
ja
li
te
ha
se
 h
oo
ne
d
)

•

A
nd
m
es
id
e
kv
al
it
ee
t,
 v
al
gu
sk
aa
b
li
 v
ed
am
in
e
to
ot
m
is
al
an
i

(m
it
m
e
d
 e
tt
ev
õt
et
 v
aj
av
ad
 k
ii
re
t
an
d
m
es
id
et
 (
T
ra
d
ex

A
S,
 P
al
 K
la
as
)

4

R
is
ti
 t
oo
tm
is
al
a

R
is
ti
 a
le
vi
k

ca
 3
 h
a

Lä
än
e
R
is
ti

A
S

R
is
ti
 ü
p
-
ke
ht
es
ta
tu
d

07
.1
1.
20
07
 R
is
ti

va
ll
av
ol
ik
og
u

m
ää
ru
se
ga
 n
r
12

En
d
is
e
„V
as
ar
a“
 t
oo
tm
is
al
a.

A
re
ng
uv
aj
ad
us
ed
:

•

V
ar
is
em
is
oh
tl
ik
e
ho
on
et
e
 l
am
m
ut
am
in
e

•

K
as
ut
us
et
a
to
ot
m
is
ho
on
et
e
 k
oh
an
d
am
in
e
to
ot
m
is
ek
s

5

N
ig
ul
a
tö
ös
tu
sa
la

N
ig
ul
a
kü
la

14
 h
a

O
Ü
 N
ig
ul
a
P
ii
m
,

M
J
P
re
nn
ex
 O
Ü
,

T
ri
fo
li
um
 O
Ü

N
ig
ul
a
kü
la
 t
öö
st
us
-

ja
 t
oo
tm
is
p
ii
rk
on
na

d
et
ai
lp
la
n
ee
ri
ng

K
eh
t.
21
.0
8.
20
03

En
d
is
e
„S
õp
ru
se
“n
äi
d
is
ko
lh
oo
si
 t
oo
tm
is
al
a,
 m
is
 e
ra
st
am
is
e
kä
ig
us

on
 j
ag
at
ud
 m
it
m
e
le
 o
m
an
ik
ul
e.

N
ig
ul
a
P
ii
m
 O
Ü

ka
su
tu
se
ta

fa
rm
ih
oo
ne
d
,
os
a
on
 a
nt
ud
 r
en
d
il
e
sa
ek
aa
tr
il
e.

P
er
sp
ek
ti
iv
ne
 a
re
nd
us
al
a.

P
ro
b
le
em
ik
s
al
a
ki
ll
us
ta
tu
s,
 o
sa
 o
m
an
ik
ke
 p
ol
e
kä
tt
e
sa
ad
av
ad

6
Li
nn
am
äe

tö
ös
tu
sa
la

Li
nn
am
äe
 k
ül
a

O
Ü
 O
ru
 A
ut
o

O
Ü
 K
ol
m
 O
tt
i

A
s
K
ro
on
in
g

M
.L
e
d
is

tr
an
sp
or
d
it
ee
nu
s

O
Ü
 L
in
na
m
äe
 K
od
u

O
Ü
 M
et
li
n

 O
ru
 ü
p
-k
e
ht
es
ta
tu
d

11
.1
2.
20
08
 O
ru

va
ll
av
ol
ik
og
u

ot
su
se
ga
 n
r
 1
95

P
u
ud
ub
 d
et
ai
lp
la
n
ee
ri
ng
,
al
a
p
ol
e
sü
st
e
em
se
lt
 a
re
nd
at
ud
.

A
re
ng
uv
aj
ad
us
ed
:

•

P
u
ud
ub
 t
ul
et
õr
je
ve
si
,
Li
nn
am
äe
 K
at
la
m
aj
a

ar
en
d
us
p
ro
je
kt
 k
at
ab
 p
ii
rk
on
na
 o
sa
li
se
lt
;

•

Ü
ks
 m
aa
-a
la
 o
m
an
ik
 s
un
d
li
kv
id
ee
ri
m
is
e
l;

•

H
oo
ne
te
 v
il
et
s
se
is
uk
or
d

Lä
än
e-
N
ig
ul
a
va
ll
a
ar
en
gu
ka
va
 2
01
4-
20
22

75

Fa
lm
ar
 O
Ü

7

P
al
iv
er
e
2

to
om
is
al
a

A
ll
ik
m
aa
 k
ül
a

1,
 7
5
ha

O
Ü
 D
in
ox
o

T
ae
b
la
 Ü
P

•

T
oo
tm
is
al
an
i
vi
iv
a
M
äe
ot
sa
 t
ee
 m
us
tk
at
te
 e
hi
tu
s

•

K
er
gl
ii
kl
us
te
e
e
hi
tu
s
P
al
iv
e
re
 a
le
vi
ku
st
 k
u
ni
 t
oo
tm
is
al
an
i

8
P
ii
rs
al
u
to
ot
m
is
al
a

P
ii
rs
al
u
kü
la

ca
 1
6,
5

ha

P
ii
rs
al
u
P
O
Ü

R
is
ti
 ü
p

P
ii
rs
al
u
O
Ü
 o
m
an
d
-s
u
ur
fa
rm
 j
a
tö
ök
od
a
ol
em
as

9
K
ui
jõ
e
to
ot
m
is
al
a

K
ui
jõ
e
kü
la

C
a
4
ha

V
äv
ar
s
O
Ü

R
is
ti
 ü
p

P
ui
d
ut
öö
st
us

10

N
ii
b
i
to
ot
m
is
al
a

N
ii
b
i
kü
la

C
a
27
0

ha

K
ek
ki
lä
 E
es
ti
 O
Ü

O
ru
 ü
p
-k
e
ht
es
ta
tu
d

11
.1
2.
20
08
 O
ru

va
ll
av
ol
ik
og
u

ot
su
se
ga
 n
r
 1
95

T
ur
b
at
öö
st
us
-
ri
ig
im
aa
 a
nt
ud
 k
as
ut
us
se
.

Jo
og
iv
ee
 p
ro
b
le
em
id
-
Sa
la
jõ
e
ja
 N
ii
b
i
kü
la
 k
ae
vu
d
e
ve
si
 o
n

ri
ku
tu
d
,
ük
s
võ
im
al
ik
 p
õh
ju
s
tu
rb
at
oo
tm
is
e
tõ
tt
u
te
kk
in
u
d

hõ
lj
um
.

11

K
ir
im
äe
 t
oo
tm
is
al
a

K
ir
im
äe
 k
ü
la

ca
 6
 h
a

A
S
R
an
na
ro
ot
si

Li
ha
tö
ös
tu
s

T
ae
b
la
 Ü
P

Li
ha
tö
ös
tu
s

•

T
oo
tm
is
ko
m
p
le
ks
i
p
uh
as
tu
ss
ea
d
m
ed
 v
aj
av
ad

re
ko
ns
tr
ue
er
im
is
t.

•

T
oo
tm
is
ho
on
e
ju
u
rd
ep
ää
su
te
e
re
ko
ns
tr
ue
er
im
in
e
.

12

 U
ug
la
 t
oo
tm
is
al
a

U
ug
la
 k
ü
la

C
a
6
ha

 A
S
Li
nn
am
äe

Li
ha
tö
ös
tu
s

 O
ru
 Ü
P

•

T
oo
tm
is
al
an
i
ku
lg
ev
a
te
e
m
us
tk
at
te
 a
ll
a
vi
im
in
e

•

K
as
ut
us
et
a
ho
on
et
e
la
m
m
u
ta
m
in
e

Lisa 3. Hoonete kaalutud energiaerikasutus

Jrk Nimetus
KEK kWh/m²

aastas
Märkus

1 Risti hooldekodu 307

2 Risti koolimaja 205

3 Risti lasteaed 144

4 Risti vallamaja 149

5 Oru koolimaja 188 Hoonel on energiamärgis

6 Oru vallamaja 152 Hoone on energiamärgis

7 Oru hooldekodu 468

8 Linnamäe lasteaed 116

9 Palivere ANK 248

10 Palivere kool 163

11 Palivere lasteaed 177

12 Palivere spordihoone 223

13 Taebla Gümnaasium/internaat 209
Kaks ehitusregistri koodi, mõlemale jääb sama
tulemus

14 Taebla vallamaja 133 Hoone on alakasutuses

15 Taebla lasteaed 265 Hoonel on ehituslik märgis

Lisa 4. Õpilaste arvu prognoos koolide lõikes

Kool 2013/
2014

2014/
2015

2015/
2016

2016/
2017

2017/
2018

2018/
2019

2019/
2020

Oru Kool
I kl. 7 11 3 10 4 9 7
II kl. 9 10 11 3 10 4 9

III kl. 13 9 10 11 3 10 4

IV kl. 7 13 9 10 11 3 10

V kl. 11 7 13 9 10 11 3

VI kl. 11 11 7 13 9 10 11

VII kl. 11 15 15 11 17 13 14

VIII kl. 18 15 15 15 11 17 13

IX kl. 9 18 15 15 15 11 17

KOKKU 96 109 98 97 90 88 88

Palivere Põhikool

I kl. 6 9 6 7 6 8 7

II kl. 6 6 9 6 7 6 8

III kl. 9 6 6 9 6 7 6

IV kl. 11 9 6 6 9 6 7

V kl. 7 11 9 6 6 9 6

VI kl. 7 7 11 9 6 6 9

VII kl. 9 7 7 11 9 6 6

VIII kl. 10 9 7 7 11 9 6

 Lääne-Nigula valla arengukava 2014-2022

 77

IX kl. 10 10 9 7 7 11 9

KOKKU 75 74 70 68 67 68 64

Risti Põhikool

I kl. 5 8 5 7 8 12 5

II kl. 6 5 8 5 7 8 12

III kl. 9 6 5 8 5 7 8

IV kl. 7 9 6 5 8 5 7

V kl. 8 7 9 6 5 8 5

VI kl. 6 8 7 9 6 5 8

VII kl. 8 6 8 7 9 6 5

VIII kl. 8 8 6 8 7 9 6

IX kl. 4 8 8 6 8 7 9

KOKKU 61 65 62 61 63 67 65

Taebla
Gümnaasium

I kl. 17 24 17 14 9 16 10

II kl. 18 18 24 17 14 9 16

III kl. 18 17 18 24 17 14 9

IV kl. 10 18 17 18 24 17 14

V kl. 17 11 18 17 18 24 17

VI kl. 11 17 11 18 17 18 24

VII kl. 11 11 17 11 18 17 18

VIII kl. 12 11 11 17 11 18 17

IX kl. 23 12 11 11 17 11 18

X kl. 16 20 12 11 11 17 11

XI kl. 20 16 20 12 11 11 17

XII kl. 15 20 16 20 12 11 11

KOKKU 188 195 192 190 179 183 182

Lisa 5 Vallavalitsuse ja asutuste töötajate keskmine vanus

Töötajate

keskmine vanus
Pedagoogide/hooldajate

keskmine vanus
Risti Lasteaed 41 41

Vallavalitsus (sh noortekeskused) 41
Linnamäe Lasteaed 43 43
Palivere Lasteaed 49 48
Taebla Lasteaed 49 49
Oru Kool 44 40
Risti Põhikool 44 41
Palivere Põhikool 46 43
Taebla Gümnaasium 55 54
Oru Hooldekodu 54 56
Risti Hooldekodu 57 55

 Lääne-Nigula valla arengukava 2014-2022

 78

Lisa 6 Taebla Gümnaasiumi gümnaasiumiastme edasise arengu võimalused

1. Õpilaste arvu prognoos 2014-2020

Tabel 1 2014/2015 õppeaastal õppis Taebla Gümnaasiumis õpilasi alljärgnevalt:
 Taebla Palivere Risti Oru VALD mujalt KOKKU
X klass 8 4 0 0 12 2 14
XI klass 12 0 1 1 14 3 17
XII klass 8 5 0 3 16 4 20
 28 9 1 4 42 9 51
Allikas. EHIS. Elukoht vastavalt rahvastikuregistrile (mitte tegelikule elukohale, mida on
keeruline kontrollida)

Õpilaste arvu prognoosimiseks kasutati 3 erinevat mudelit.

Mudel I põhineb arengukava koostamise ajal koostatud rahvastikuprognoosile ning
tegelikule õpilaste arvule. Prognoos kasutas lähteandmeid seisuga kevad 2014.

Mudel I põhineb eeldusel, et gümnaasiumiklassi läheb sama palju õpilasi kui lõpetab
põhikooli. Reaalselt läheb IX klassist gümnaasiumisse ca 60% õpilasi (see arv kõigub aastati,
kuid keskmine on selline) , seega eeldatakse et ülejäänud õpilased tulevad teistest valla ja
Läänemaa koolidest.

Tabel 2: Mudel I raames kujuneks gümnaasiumi õpilaste arv alljärgnev: (kogu tabel vt LISA 1)
Kool 2013/

2014
2014/
2015

2015/
2016

2016/
2017

2017/
2018

2018/
2019

2019/
2020

X kl. 16 20 12 11 11 17 11

XI kl. 20 16 20 12 11 11 17

XII kl. 15 20 16 20 12 11 11

Gümnaasium 51 56 48 43 34 39 39

Mudel 2 kujutab endast mudelit 1 mida on korrigeeritud tegeliku gümnaasiumi
astujate arvuga 2014. aasta septembris. Samuti on arvestatud, et XIII õpilaste arv
tavaklassis on 8 (12 on koos lihtsustatud õppekava klassiga)

Tabel 3: Mudel II raames kujuneks gümnaasiumi õpilaste arv alljärgnev: (kogu tabel vt LISA 1)

2013/ 2014/ 2015/ 2016/ 2017/ 2018/ 2019/
 2014 2015 2016 2017 2018 2019 2020

X kl. 16 14 12 8 11 17 10

XI kl. 20 17 14 12 8 11 17

XII kl. 15 20 17 14 12 8 11

Gümnaasium 51 51 43 34 31 36 38

Mudel 3 põhineb eeldusel, et gümnaasiumisse tuleb 60% põhikooli lõpetajatest
+3 õpilast mujalt koolidest (sisuliselt 2014/2015 näitel)
Tabel 4: Mudel III raames kujuneks gümnaasiumi õpilaste arv alljärgnev: (kogu tabel vt LISA 1)

 Lääne-Nigula valla arengukava 2014-2022

 79

 2013/ 2014/ 2015/ 2016/ 2017/ 2018/ 2019/

 2014 2015 2016 2017 2018 2019 2020

X kl. 16 14 10 7 9 13 8

XI kl. 20 17 14 10 7 9 13

XII kl. 15 20 17 14 10 7 9

Gümnaasium 51 51 41 31 26 29 30

Kõik mudelid viitavad gümnaasiumiõpilaste arvu olulisele vähenemisele (eriti väiksed
aastakäigud lähiaastatel), samuti aastakäikude väga suurele varieeruvusele.
Väärib tähelepanu, et 2014/2015 prognoositi alles kevadel kuni 20 X klassi õpilast, aga
reaalseks arvuks kujunes 14, gümnaasiumi õpilaste arvuks aga 56, tegelikuks kujunes
51.

Gümnaasiumi riiklik õppekava on tegelikkuses kursustepõhine. Näiteks ühel kursusel
võivad olla mitme nn klassi sh 10-12 klasside õpilased, kursustel olev õpilaste arv võib
varieeruda (nt riigikaitse kursusel 50 õpilast, hispaania keele kursusel 12 õpilast).

2. Teises gümnaasiumite päevases statsionaarses õppes õppivad Lääne-Nigula valla
lapsed

Lääne-Nigula Valla lapsed õpivad 2014/2015 õppeaastal 10 erinevas gümnaasiumis.
Läänemaa Ühisgümnaasiumis, Noarootsi Gümnaasiumis, Kullamaa Keskkoolis, Keila Koolis
(nende koolide puhul võib eeldada, et lapse alaline elukoht on endiselt alaliselt Lääne-
Nigula vald), lisaks õpib üks laps Põltsamaa Ühisgümnaasiumis, Tallinna Arte
Gümnaasiumis, Tallinna Ühisgümnaasiumis, Tabasalu Gümnaasiumis, Tallinna
Muusikakeskkoolis.

Tabel 5: Lääne-Nigula valla lapsed teistes gümnaasiumites
 Taebla Palivere Risti Oru Elukoht valla

täpsusega
KOKKU

Läänemaa
Ühisgümnaasium

6 11 3 4 1 25

Noarootsi
Gümnaasium

0 1 0 2 0 3

Kullamaa keskkool 0 0 1 0 0 1
Keila Kool 0 0 2 0 0 2
Teised (TALLINN) 0 1 2 1 4
Muu EESTI 1 1 0 0 0 2
 7 14 8 7 1 37
Võrdl Taebla G 28 9 1 4 42
Allikas. EHIS. Elukoht vastavalt rahvastikuregistrile (mitte tegelikule elukohale, mida on keeruline
kontrollida)

Tabel 6: Läänemaa Ühisgümnaasiumis õppijad klasside kaupa

X klass 11
XI klass 10
XII klass 4
KOKKU 25
Allikas. EHIS

3. Vahekokkuvõte

 Lääne-Nigula valla arengukava 2014-2022

 80

1. Gümnaasiumites õpib 79 Lääne-Nigula valla last, neist Läänemaal (Taebla, LÜG,
Kullamaa, Noarootsi) 71.

2. Taebla Gümnaasiumis õpib (42) 53% gümnasistidest.
3. Taebla piirkonna lapsed valivad oma gümnaasiumiks valdavalt Taebla Gümnaasiumi
(80%);

4. Palivere jaguneb võrreldavalt Taebla Gümnaasiumi ja Läänemaa Ühisgümnaasiumi
vahel (9:11)

5. Teiste valla piirkondade lapsed valivad valdavalt Läänemaa Ühisgümnaasiumi, Oru
piirkonnas ka Noarootsi Gümnaasiumi.

6. Teiste gümnaasiumite osatähtsus on väike ja pigem juhuslik.
7. Ühisgümnaasiumis õppijate osatähtsus on aasta-aastalt kasvanud ja 214/2015 X
klassi astujaid on juba sisuliselt pooleks (12 Taebla Gümnaasium ja 11 Läänemaa
Ühisgümnaasium)

4. Gümnaasiumi rahastamismudeli ja õppekavaga riigi poolt kujundatud õpilaste
kriitiline arv

Riigi poolse õpetaja tööjõukulu toetuse aluseks on õpilaste ARVESTUSLIK arv klassis.
Gümnaasiumi riiklik õppekava on kursustepõhine. Näiteks ühel kursusel võivad olla mitme
nn klassi sh 10-12 klasside õpilased, kursustel olev õpilaste arv võib varieeruda (nt
riigikaitse kursusel 50 õpilast, ukraina keele kursusel 12 õpilast).
Riik ei kata kulusid vaid annab toetust. See, kas gümnaasium tuleb riigi poolse õpetaja
tööjõukulu toetusega välja sõltub sellest, milline on koolis õppekorraldus ja kui palju koolis
kursusi pakutakse - kas kool pakub õpilasele miinimumi või enam. Näiteks kui x
maagümnaasiumi õpilaste arv on 30, siis nad pakuvadki õpilastele riiklikus õppekavas ette
nähtud 96 kursust5 , samas Tartu linnas x G pakub ca 150 kursust.

Mida rohkem on lapsi, seda suurem võimalus on valikkursuseid pakkuda. See on ka
suuremate õpilastega gümnaasiumide loomise mõte- pakkuda õpilastele suuremaid
valikuid mitte miinimumi.
Riigi poolse toetuse arvestuse aluseks on 121 kursust tingimusel et õpilase ja õpetaja
suhtarv on 14,6 (arvestuslik õpilaste arv klassis selle kursuste mahu osas on 28).

5. Taebla gümnaasiumi töötasud vastavalt rahastamismudelile ning rahastamise
vajak

2013. aasta ja 2014. aasta riigi poolt arvestatud (riigieelarvest eraldatavad) ning
2014. aasta plaanitavate tegelike kulud kujunesid alljärgnevalt:

 PK õpetajate

töötasu
(4 kooli)

GM õpetajate töötasu
(Taebla
Gümnaasium)

Direktori ja
õppealajuhataja
töötasu
(4 kooli)

KOKKU

2013 594 659,00 € 62 244,00 € 79 266,00 € 736 169,00 €

2014 629 228,00 € 58 444,00 € 72 544,00 € 760 216,00 €

Muutus € 34 569,00 € -3 800,00 € -6 722,00 € 24 047,00 €

Muutus % 5,81% -6,11% -8,48% 3,27%

5 Gümnaasiumi riiklik õppekava Vastu võetud VV 06.01.2011 määrusega nr 2
§ 11. Õppekorralduse alused (1) Õpilase minimaalne õppekoormus gümnaasiumi jooksul on 96 kursust
(1 kursus on 35 õppetundi).

 Lääne-Nigula valla arengukava 2014-2022

 81

Esimesest tabelist nähtub, et põhikooli õpetajatele on eraldatud töötasu 5,81% enam kui
2013. aastal, kuid gümnaasiumi õpetajatele 6,11% ja juhtkonnale 8,48% vähem. Kõik see
viitab riikliku poliitikale väikegümnaasiumite osas. (sest õpetajate miinimumpalk tuleb
tagada ka gümnaasiumiõpetajale)
Seega andis riik gümnaasiumi osas õpetajate töötasuks 58 444 €, tegelik vajadus lähtudes
õpetajate palga alammäärast on 84 500 €. Juhtidele 23 780 €, vajadus 39 236 € ehk
õpetajate osas jääb puudu 26 056 € ning juhtide osas (50% osas) 7 728 €, kokku 33 784 €.

Tegelik puudujääk on veel suurem, kui koolid rakendaksid samu põhimõtteid, mida riik
toetust jagades. Vabariigi Valitsuse 25.06.2009 määrus nr 113 Haridustöötajate tööaeg
määras põhikooli ja gümnaasiumi klassijuhataja ja aineõpetajate töökoormuseks 18-24
tundi seitsmepäevase ajavahemiku jooksul. Hetkel kehtiv Haridustöötajate tööaja määrus
ütleb tööajaks 7 tundi päevas ehk 35 tundi seitsmepäevase ajavahemiku jooksul, seega
keegi ei räägi enam normtundidest. Kuid riik eraldab toetust ühe arvestusliku õpetaja
ametikoha kohta, see tähendab 35 astronoomilist tundi nädalas, mis sisaldab arvestuslikult
21 õppetundi. Toetuse suurus on brutotasuna kuus 960 eurot + 34% (sotsiaal- ja
töötuskindlustusmaksed). Kuid koolid arvestavad õpetaja tööaega endiselt normtundides ja
kuni 24 normtundi nädalas, ehk kui nad arvestaksid samamoodi nagu riik, siis õpetajate
ametikoormus (normtundide alusel) tõuseks veelgi. (Näiteks on pedagoog, kes annab
nädalas 9 tundi, tema normkoormus on 24 tundi nädalas, siis tema koormus on 0,375
ametikohta. Kui muuta tema normkoormuseks 21 (nagu arvestab riik), siis tema
koormuseks on 0,429 ametikohta). Ehk gümnaasiumis, kus on hetkel 5,52 ametikohta, oleks
21 normkoormuse arvestusega 6,05 ametikohta ehk täiendav palgakulu normtundide
muutusest aastas (800 € kuus) on 6 817,92 eurot. 2014. aastal eraldas riik toetust
gümnaasiumi palgafondi tarbeks 58 448 eurot ehk 3,79 ametikoha tarbeks, seega kui
rakenda gümnaasiumis samu põhimõtteid (arvestusega 21 normtundi nädalas), siis 2,26
ametikohta (37,35% palgafondi) tuleb valla endal juurde maksta.
Lisaks peame arvestama, et see kõik tagab vaid õpetaja palga miinimumi, kas see aga
motiveerib head õpetajat?

6. Hoone energiaklass, majanduskulud ning renoveerimisega saavutatav sääst
6.1 Olemasolevad majanduskulud

2014. aastal on Taebla Gümnaasiumi majanduskulud 157 967 EUR (vrdl Palivere Põhikool
73 802, Risti Põhikool 63 000, Oru Kool 73 983.) Arvestatud on aastate keskmise
energiakogusega 1000 MWh. Arvestusega jaan- mai 617 MWH hinnaga 86,96 € ja okt.- dets.
408 MWh hinnaga 92,18 €, mis teeb kokku 91 264 € sh koolisöökla 8214 €. Elektrienergia
aastate keskmine tarbimine on 52 000 kWh (öine)ja 120 000 kWh (päevane) ning võttes
aluseks vastavad elektrienergia hinnad , mis olid hankes ja hetkel kehtivad võrgutasud ja
amperaasimaksumuse, tuleb üldkulu kokku 19 874 € sh koolisöökla 4946 €
Hoone küttekulu on suurem kui teiste põhikoolide majanduskulud tervikuna. Hoone on
ehitatud praegusest oluliselt suurema õpilaste arvu tarvis.
Hoone ei ole energiasäästlik (vt energiaaudit, energiaklass E)

6.2 Renoveerimise või uue maja ehitamise võimalik maksumus ja saavutatav
energiasääst

2014. aastal koostati Taebla Gümnaasiumi energiaaudit. Vastavalt energiatarbe uuringu
raames koostatud renoveerimistööde paketile (sokli, seinte, katuse soojustus,
ventilatsioon) oleks energiasäästu investeeringu maksumus 564 000 EUR, saavutatav
energiasääst 47 %. (ainuüksi küttekuludelt aastas ca 40 000 EUR (lisandub sääst
elektrienergialt).

 Lääne-Nigula valla arengukava 2014-2022

 82

Antud renoveerimistööd ei puuduta hoone ruumiprogrammi muutmist, energeetikaga
mitteseotud taristute uuendamist (vesi ja kanalisatsioon, IT, elekter jne), ruumide
siseviimistlust ja sisustust.

Ühtegi meedet nii suures osas omaosaluse katteks ei ole (nt piirkondlike
investeeringutoetuste programmist on võimalik saada toetust ca 35 000 EUR projekti kohta
jne). Valla laenuvõime ja reaalsed rahalised võimalused sellises mahus investeeringut ei
võimalda (isegi kui kulutada kogu investeeringute võimekus ja laenuvõime Taebla
Gümnaasiumi rekonstrueerimiseks.

Hoone täieliku renoveerimisega (sh hoone mahu kohandamine muutnud vajadustega) või
täiesti uue hoone ehitamise korral oleks saavutatav energiakokkuhoid veel suurem (ca kuni
70%) Hinnanguliselt oleks sellise tegevuse maht ca 2,8 miljonit eurot. (Muraste Kooli
maksumuse põhjal)

6.3 Euroopa Liidu meetmed

Uuel EL perioodil on ette nähtud meede „Üldhariduskoolide võrgu korrastamine“, mille
raames toetatakse järgmiseid tegevusi:

• Klassikaliste gümnaasiumide rajamine
• Gümnaasiumiastmest loobuvate või ühinevate põhikoolide ümberkohandamine
• Investeeringud õppekeskkonda HEV õpilaste kaasamiseks
• HEV koolide võrgu ümberkorraldamine

Antud meetme maht on 196 miljonit eurot. Omafinantseering 15%. Raha saamise eelduseks
kooli gümnaasiumiosa ümberkorraldamine.

Arvestades summa suurust ja perspektiivset taotlejate arvu võib eeldada, et otsused
raha taotlemiseks (ja seega gümnaasiumiosa tuleviku selgitamiseks) tuleb langetada
võimalikult kiiresti.

KOKKUVÕTE

1. Põhikooli pidamise kriteeriumiks on kodulähedus ja gümnaasiumiastme pidamise

kriteeriumiks õpilaste arv.

2. Riikliku hariduspoliitika ja riikliku õppekava eesmärgiks on tagada kvaliteetne ja
valikuvõimalustega keskharidus pakkudes õpilastele võimalikult suur hulk
valikkursusi. Selline põhimõte muudab nõuete täitmise väikse õpilaste arvuga
gümnaasiumis väga keerukaks ja kulukaks, eriti kui seda ei toeta hariduse
rahastamismudel.

3. Viimased 10 aastat on piirkonna elanike arv olnud stabiilses langustrendis.

4. Õpilaste arv Taebla gümnaasiumiosas langeb, eriti kriitilised on aastad 2015-

2017. Ka edaspidi pole olulist kasvu ette näha.

5. Taebla Gümnaasium on valdavalt Taebla (ja vähem Palivere piirkonna) kool, Risti
ja Oru õpilasi tõmbab vähem.

 Lääne-Nigula valla arengukava 2014-2022

 83

6. Läänemaa Ühisgümnaasiumi X klassi astujate hulk tõuseb olles 2014/2015 juba
pea võrdne Taebla Gümnaasiumiga (11:12)

7. Gümnaasiumite rahastamismudel on väikegümnaasiumite osas ebasoodne,

eelistab suure õpilaste arvuga miinimumist suuremat hulka valikkursusi
pakkuvaid gümnaasiume, õpetajatele ja juhtkonna palgakuludeks tuleb
arvestada ja eraldada oluline lisaraha valla omatulude arvelt. Antud summa
suureneb jätkuvalt õpilaste arvu vähenedes.

8. Tänase koolihoonet iseloomustavad äärmiselt suured ülevalpidamise kulud

(eeskätt küttekulud), hoone vajab täielikku renoveerimist või tuleb ehitada
täiesti uus hoone. Koolihoone ja sisustus on tervikuna moraalselt ja füüsiliselt
vananenud (sh IT süsteemid, õppevahendid jne)
Sellisel kujul ei ole kool atraktiivne.

9. Järgmise EL perioodi koolivõrgu korrastamise meetmest on võimalik saada raha
hoone täielikuks rekonstrueerimiseksvõi siis uue hoone ehitamiseks. Seda raha
eraldatakse aga ainult neile kes gümnaasiumivõrgu ümber korraldavad.

 Lääne-Nigula valla arengukava 2014-2022

 84

Lisa 7. Arengukava koostamisel osalenud isikud

/see täiendatakse menetluse käigus/

