
Kinnitatud

Meremäe Vallavolikogu

12.09.2014 määrusega nr 12

Meremäe valla arengukava

2014 – 2019

Meremäel 2014

2

Sisukord

SISUKORD .. 2

SISSEJUHATUS .. 4

I ÜLDANDMED .. 5

1. 1. ASEND ... 5
1.2. KUJUNEMINE, AJALUGU ... 5
1.3. ASUSTUS, RAHVASTIK .. 6
1.4. EESTI MAKROMAJANDUSPROGNOOS ... 7

II MEREMÄE VALLA ARENGUEELDUSED JA ARENGUKAVA .. 8

2.1. VALLA NÕRKUSED JA TUGEVUSED ... 8
2.2. JUHTIMINE ... 9

2.2.1. Vallavalitsus ja volikogu .. 9
2.2.2. Arhiiv .. 9
2.2.3. Meedia monitooring .. 10
2.2.4.Visioon, eesmärgid, tegevus ja tulemus ... 10

2.3. ETTEVÕTLUS JA TURISM .. 11
2.3.1. Ettevõtlus ... 11
2.3.2. Tööhõive .. 11
2.3.3.Turism ja vaatamisväärsused ... 12
2.3.4. Ettevõtlust toetavad tegevused ... 12
2.3.5.Visioon, eesmärgid, tegevus ja tulemus ... 13

2.4. TEHNILINE INFRASRUKTUUR ... 14
2.4.1. Elamumajandus ... 14
2.4.2. Valla teed ... 15
2.4.3. Veemajandus ... 15
2.4.4. Elektrivarustus ... 15
2.4.5. Soojavarustus .. 15
2.4.6. Side, internet, ühistransport .. 16
2.4.7. Visioon, eesmärgid, tegevus ja tulemus .. 16

2.5. KESKKONNAHOID .. 17
2.5.1. Maafond .. 17
2.5.2. Veekogud ... 17
2.5.3. Maavarad .. 18
2.5.4. Jäätmed ... 18
2.5.5. Looduskaitse .. 18
2.5.6.Keskkonnateadlikus .. 18
2.5.7. Visioon, eesmärgid, tegevus ja tulemus .. 19

2.6. HARIDUS .. 20
2.6.1. Alusharidus .. 20
2.6.2. Põhiharidus .. 20
2.6.3. Noorsootöö ja huviharidus .. 21
2.6.4 Gümnaasiumi haridus ... 21
2.6.5 Kõrgem haridus... 22
2.6.6 .Visioon, eesmärgid, tegevus ja tulemus .. 22

2.7. KULTUUR ... 23
2.7.1. Kultuuriasutused ja -paigad ... 23
2.7.2 Loomemajandus ... 24
2.7.3. Raamatukogud .. 24
2.7.4. Muuseum ... 25
2.7.5. Kirikud, tsässonad ja kultuurimälestised ... 25
2.7.6. Muinsuskaitsealused mälestised ... 26

3

2.7.7. Seto leelo ... 26
2.7.8 Kino ... 26
2.7.9. Visioon, eesmärgid, tegevus ja tulemus .. 26

2.8. TERVISHOID JA SPORT .. 28
2.8.1. Arstiabi .. 28
2.8.2. Sportimisvõimalused.. 28
2.8.3. Visioon, eesmärgid, tegevus ja tulemus .. 28

2.9. SOTSIAALHOOLEKANNE ... 29
2.9.1. Sotsiaaltegevus .. 29
Sotsiaaltoetused .. 30
2.9.2. Visioon, eesmärgid, tegevus ja tulemus .. 30

2.10. TURVALISUS ... 31
2.10.1.Turvalisus .. 31
2.10.2. Visioon, eesmärgid, tegevus ja tulemus .. 32

III MEREMÄE VALLA EELARVESTRATEEGIA ... 33

SÕLTUV ÜKSUS OÜ MEREMÄE VESI .. 46

2013 TÄITMINE .. 46

2014 EELDATAV TÄITMINE ... 46

2015 EELDATAV .. 46

2016 EELDATAV .. 46

2017 EELDATAV .. 46

2018 EELDATAV .. 46

4

SISSEJUHATUS

Arengukavas on lähtutud kohaliku omavalitsuse korralduse seadusest, valla põhimäärusest

ning valdkondadest ja teemadest, milles omavalitsusel on seadusjärgselt oluline roll.

Koostatud arengukava eesmärgiks on tagada valla elanikele arenev ja turvaline elukeskkond,

stimuleerida ettevõtlust, pakkuda kvaliteetseid avalikke teenuseid, olla funktsionaalseks

keskuseks ning arendada tihedat koostööd erinevate partnerite, investorite ning avalikkusega.

Arengukava osad on

 üldandmed

 hetkeseisu analüüs, visioon, eesmärgid, tegevus ja tulemus

 eelarvestrateegia aastateks 2014 – 2018

 arengustrateegia elluviimine ja seire

Hetkeseisu analüüsis on kirjeldatud valla üldist olukorda ja välja toodud peamised

võtmeprobleemid, millest tuleneb visioon aastaks 2019.

Eesmärgid, tegevus ja tulemus on seatud arvestades olukorda ja võimalusi.

Eelarvestrateegia annab ülevaate tuludest ja kuludest aastatel 2012-2018.

5

I ÜLDANDMED

1. 1. Asend

Meremäe vald asub Kagu-Eesti idaosas, kuuludes administratiivselt Võru maakonda.

Kultuuriliselt ja ajalooliselt on Meremäe vald osa Setomaast, moodustades selle

läänepoolsema osa. Setomaa on maa-ala, mis asetseb Pihkva-Riia kivitee, Irboska alevi,

Pihkva järve ja Piusa jõe vahel. Setomaa on 1000 aasta jooksul moodustanud üleminekuala

Eestimaa ja Venemaa vahel. Hetkel on Setomaa jagatud Eesti-Vene kontrolljoonega kahte

ossa. Lisaks Meremäele on Lääne-Setomaa osad ka Värska ja Mikitamäe vald Põlva

maakonnas ning Misso vald Võru maakonnas. Nimetatud omavalitsused on moodustanud

Setomaa Valdade Liidu.

Meremäe valla idapiir on ühtlasi Eesti-Vene riikidevaheliseks piiriks ning Euroopa Liidu

idapiiri osa. Meremäe valla naabriteks on Vastseliina vald Võru maakonnas ning Orava ja

Värska vald Põlva maakonnas.

Meremäe valla kaugused suurematest keskustest: 14 km Petseri , 34 km Võru , 70 km Pihkva,

104 km Tartust, 230 km Riiast, 290 km Tallinnast.

Tabel 1. Üldandmed

 2009 2010 2011 2012 2013 2014

Rahvaarv 1 229 1 179 1 151 1 132 1134 1119

Asustustihedus,

elanikkukm² kohta

9,3

8,9

8,7

8,6

8,6

8,5

Allikas: Siseministeerium 01.01.14 seisuga

1.2. Kujunemine, ajalugu

Meremäe vald sündis Petserimaal möödunud sajandi 20-ndate aastate algul läbiviidud

haldusterritoriaalse reformi tulemusena, mille käigus 4 suure valla asemele moodustati 11

väiksemat. Nende hulgas oli ka Meremäe vald, mis esialgu kandis Obinitsa nime.

Vastavasisuline siseministri käskkiri kannab kuupäeva 23. mai 1922.

Valla kantselei asus oma maja valmimiseni perekond Kärneri majapidamises Põrste külas.

Tõsiseid vaidlusi peeti valla nime ja selle keskuse asukoha üle. Nende tulemuseks oli

vallamaja ehitada valla geograafilisse keskpunkti, Mihhailova puustusele, ajalooliste Võru-

Petseri ja Obinitsast tuleva teede ristumiskohta. Ka valla nimi peeti õigeks ära muuta ning see

võeti lähedal asuva Meremäe mäe järgi. 16. mail 1923. aastal kiitis Eesti Vabariigi

siseminister oma otsusega vallanõukogu ettepaneku heaks ning Obinitsa vald nimetati ümber

Meremäe vallaks.

Meremäe valla territoorium on aegade jooksul üsna oluliselt muutunud. 1944. aasta augustis

NSVL keskvõimu survel sõlmitud kokkuleppe kohaselt loovutas ENSV valitsus üle poole

Petserimaast Vene Föderatsioonile. Selle hulgas oli ka märkimisväärne osa Meremäe valla

territooriumist; Krantsova, Kiirova ja Vasilde ümbruse külad. 1960. aasta 3. septembril liideti

aga Meremäe külanõukoguga üks osa tolleaegsest Illi külanõukogust (Kapera, Möldre ja

Vana- Vastseliina piirkonna külad).

Meremäe valla omavalitsuslik staatus taastati 5. märtsil 1992. aastal. 01. jaanuaril 1998. aastal

anti eelpool nimetatud Vastseliina kihelkonda kuulunud külad tagasi Vastseliina vallale ning

tänane Meremäe vald hõlmab 132 km² suuruse territooriumi.

6

1.3. Asustus, rahvastik

Meremäe vallas on 87 küla: Ala-Tsumba, Antkruva, Ermakova, Helbi, Hilana, Hilläkeste,

Holdi, Härmä, Ignasõ, Jaanimäe, Juusa, Jõksi, Kalatsova, Kangavitsa, Karamsina, Kasakova,

Kastamara, Keerba, Kiiova, Kiislova, Kiksova, Kitsõ, Klistina, Korski, Kuigõ, Kuksina,

Kusnetsova, Kõõru, Küllätüvä, Lepä, Lindsi, Lutja, Maaslova, Marinova, Martsina, Masluva,

Melso, Merekülä, Meremäe, Miikse, Miku, Navikõ, Obinitsa, Olehkova, Ostrova, Paklova,

Palandõ, Palo, Paloveere, Pelsi, Pliia, Poksa, Polovina, Puista, Raotu, Rokina, Ruutsi,

Seretsüvä, Serga, Sirgova, Sulbi, Talka, Tedre, Tepia, Tessova, Teterüvä, Tiirhanna, Tiklasõ,

Tobrova, Treiali, Triginä, Tsergondõ, Tsirgu, Tsumba, Tuplova, Tuulova, Tääglova,

Ulaskova, Uusvada, Vaaksaarõ, Vasla, Veretinä, Vinski, Viro, Võmmorski, Väiko-Härmä ja

Väiko-Serga küla.

Tabel 2. Suuremad külad

Küla Ela-

nike

Asutused ja objektid

Obinitsa 166 Obinitsa Muuseum koos I-punktiga, Obinitsa Külakeskus, kus asub

lasteaed ja raamatukogu, Postkontor, perearsti vastuvõtupunkt, Võru

TÜ kauplus, Seto Seltsimaja, Galerii Halas Kunn, Eesti Apostliku

Õigeusu Obinitsa Issanda Muutmise kirik ning surnuaed.

Meremäe 165 Vallamaja, kus asub raamatukogu, avalik internetipunkt ja saal,

perearstipunkt, erapood, Meremäe Kool (lasteaed-põhikool), staadion

ja skatepark, mänguväljak, Meremäe Kultuuriühingu büroo,

Meremäe Avatud Noortekeskus, vabaõhulava

Miikse 41 Eesti Apostliku Õigeusu Meeksi Ristija Johannese kirik ja surnuaed

Uusvada 38 Tsässon

Helbi 35

Võmmorski 33 Kagu Piirivalvepiirkonna Piusa kordon, tsässon

Rokina 17 Külaplats, tsässon

Tabel 3. Elanike arv ja vanuseline koosseis

Aasta

Elanike

arv 0-14 15-24 25-34 35-44 45-54 55-65 66-…

2008 1259 144 182 136 163 177 180 277

2009 1229 133 174 143 158 181 170 270

2010 1179 127 152 145 151 175 169 260

2011 1151 102 150 149 148 185 160 257

2012 1132 104 128 153 141 181 151 274

2013 1134 105 120 164 144 172 160 269

2014 1119 98 109 171 135 178 163 265

Allikas: Rahvastikuregister

Koolieelikud (0-6) 37 s.o 3.3 % elanikkonnast;

koolilapsed (7-18) 96 s.o 8,6 % elanikkonnast;

tööealised (19-62) 677 s.o 60,5 % elanikkonnast;

pensionärid (63-…) 309 s.o 27,6 % elanikkonnast.

7

1.4. Eesti makromajandusprognoos

Eesti sisemajanduse koguprodukt kasvab prognoosi põhistsenaariumi kohaselt 2014. aastal

2,0% ja 2015. aastal 3,5%. Aastaks 2016 ootame 3,6%st kasvu. Rahandusministeerium on

selle aasta majanduskasvu prognoosi allapoole korrigeerinud, mille peapõhjuseks on Eesti

peamiste kaubanduspartnerite kasvuväljavaadete halvenemine. 2015. ja 2016. aastate

majanduskasvu prognoosid ei ole võrreldes eelneva prognoosiga muutunud. Majanduskasvu

kiirenemist ootame käesoleva aasta teisel poolel seoses välisnõudluse kasvu taastumisega.

Majanduskasvu vedajaks jääb 2014. aastal sisenõudlus, kuid ekspordi mõju peaks edaspidi

suurenema. Aastatel 2015–2016 on oodata majanduskasvu olulist kiirenemist koos

välisnõudluse tugevnemisega.

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

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

kiirenema toiduainete kallinemise ning teenuste ja tööstuskaupade hinnamuutust kajastava

baasinflatsiooni kiirenemise tõttu.

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

2014. ja järgneval aastal tagasihoidlikuks (0,2–0,3%). Vaatamata tööealise elanikkonna

agregeeritud vähenemisele (vanusgrupp 15–74 aastat) on nii tööjõus osalemise kui hõivemäär

kriisist taastudes kasvanud ning sedakaudu võimaldanud hõivatute arvu lisandumist.Töötuse

määr langeb soodsate majandusarengute puhul prognoosiperioodi lõpuks 6% lähedale.

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

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

kiiremini võrreldes ettevõtete kasumitega, kuid pikemas plaanis peaksid need kasvutempod

ühtlustuma. Tööjõu süvenev nappus sunnib järgmistel aastatel nõudluse suurenedes

ettevõtteid investeerima ning seetõttu võib palgakasv keskpikas perspektiivis siiski kiireneda.

2014. aastal prognoosime palgakasvuks 6,2% ning edaspidi tempo veidi tõuseb. Reaalpalga

kasv jääb 2014. aastal hinnatõusu järsu pidurdumise tõttu eelmise aastaga võrreldavale

tasemele (4,8%).

Tabel 4. Makromajanduslikud põhinäitajad

 Aasta 2014 2015 2016 2017 2018

SKP p.h.(mld EUR) 13,1 13,6 14 14,5 15

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

SKP nomi.kasv ,% 4,9 6,9 6,8 6,4 6,1

Tarbijahinnaind.,% 1,4 2,7 2,8 2,8 2,8

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

Töötuse määr, % 7,9 6,9 6,4 6 6

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

Palga nom.kasv, % 6,2 6,3 6,4 6,5 6,6

Ekspordi kasv, % 0,8 1,6 2 1,9 1,9

Allikas: Rahandusministeerium

8

II MEREMÄE VALLA ARENGUEELDUSED JA ARENGUKAVA

2.1. VALLA NÕRKUSED JA TUGEVUSED

Nõrkused
Elanike arv on langustrendis. Viimase 7 aasta jooksul on Meremäe valla rahvaarv langenud

140 inimese võrra, ehk keskmiselt 20 inimest aastas.

Elanike arvu jätkuv langus pidurdab omavalitsusüksuse tulubaasi kasvu ning üldist arengut.

Arvestuslikud tulud (tulumaks, maamaks, ressursimaks) elaniku kohta perioodil 2008-2013

moodustasid 63% Eesti keskmisest. Põhiliste omavabatulude madal tase on märk vajadusest

suurema riikliku toetuse järele.

Tugevused

Meremäe valla tugevuseks on maksumaksjate osakaalu tõus viimasel kümnel aastal, mis

tähendab suurt potentsiaali.

Valla juhtimine on olnud stabiilne ja eelarve tasakaalus. Vald omab oma eelarve juures head

investeerimisvõimekust

Erinevate töögruppide tulemusena 2014 esimese poolaasta jooksul valmis Meremäe valla

tugevuste ja nõrkuste analüüs

TUGEVUSED

1. Seto pärimuskultuur

2. Mitmekesine puhkas looduskeskkond

3. Head looduslikud tingimused elukeskkonnaks

4. Aktiivsed inimesed ja organisatsioonid

5. Tugevad lähipiirkonnad

6. Tasakaalus eelarve – hea investeerimisvõimekus

7. Konkurents kahe keskuse vahel

NÕRKUSED

1. Vananev elanikkond

2. Töökohtade puudus

3. Kohalike väärtuste vähene hindamine kohalike poolt

4. Kvalifitseeritud tööjõu puudus

5. Kaugus suurematest keskustest

6. Ettevõtlike inimeste vähesus/ettevõtlusmaastik pole atraktiivne

7. Keskmisest kehvem taristu

8. Vähe kvaliteetset elamispinna

9. Ajaloolised pinged kahe keskuse vahel

VÕIMALUSED

1. Huvi Setomaa vastu (nii elu- kui ka külastuskohana)

2. Koostöö naabritega

3. Fondide ja toetuste olemasolu

4. Koostöö meilt väljarännanud inimestega

5. Loomeinimeste huvi Setomaal tegutsemiseks

6. Meremäe piiripunkti (osaline) avamine

9

OHUD

1. Regionaalpoliitika (suurkeskustepõhine haldusreform)

2. Piiriäärsusest tingitud turvalisusohud

3. Elanike väljaränne vallast

4. Ühistranspordi halvenemine

5. Keskkonnareostus, võõrliigid

Vastavalt SWOT analüüsile on strateegilisteks võimalusteks

 Kasutada maksimaalselt erinevate fondide rahastusi

 Veel tihedam koostöö naabritega

 Kaasata arendustegevusse kõiki huvilisi

 Loomemajanduse arendamine

 Lihtsustada inimeste kolimist Meremäe valda

 Naabrivalve piirkondade tegevuse käivitamine

 Propageerida kohalike väärtusi läbi projektide ja patroonide

2.2. JUHTIMINE

2.2.1. Vallavalitsus ja volikogu

Seisuga 01. 01. 2014 on volikogu suuruseks 11 liiget ja vallavalitsusse kuulub 3 liiget.

Meremäe valla ametiasutuseks on Meremäe Vallavalitsus.

Meremäe Vallavalitsuse hallatavad asutused on Meremäe Kool, Obinitsa Lasteaed,

Meremäe Raamatukogu, Obinitsa Raamatukogu, Obinitsa Muuseum, Meremäe valla avatud

Noortekeskus, Meremäe Hooldekodu. Lisaks on Meremäe vallal tütarettevõte OÜ Meremäe

vesi. Vallavolikogul puudub sekretär, vajaliku dokumentatsiooniga on seni tegelenud

vallasekretär.

2.2.2. Arhiiv

Alates 1997 aastast on vallal oma arhiiv, mis asub Meremäe Kooli ruumides teisel korrusel,

2013 aasta seisuga on arhiivis ajutisi säilitusega toimikuid 2224. Pikaajalise ja alatise

säilitustähtajaga toimikuid on 6187. Kõige vanemad toimikud pärinevad aastast 1945.

Toimikuid säilitatakse köidetult kaante vahel. Vallavalitsuse dokumendid säilitatakse

karpides. Meremäe vallas töötab arhivaar 0,5 kohaga.

10

2.2.3. Meedia monitooring

Monitooringu aluseks on ajalehed - Maaleht, Setomaa, Võrumaa Teataja, Postimees,

Lõunaleht, KoitMeediamonitooringu põhjal saab väita, et Meremäe valla kuvad meedias on

pigem positiivne. 2014. esimese poolaasta põhjal saab välja tuua veel suhteliselt madala

kajastuse – keskmiselt 1 artikkel nädalas, mis puudutab Meremäe valda.

2.2.4.Visioon, eesmärgid, tegevus ja tulemus

Visioon 2018- Vald on hea maine ja kasvava elanikkonnaga. Valla juhtimine on edumeelne

ja kvaliteetne.

Eesmärgid
1. Elanike arv vallas kasvab

2. Vallavalitsuse töötajad on haritud ja motiveeritud

3. Meedias on vald pidevalt esindatud ja maine ülekaalukalt positiivne

4. Vallavolikogul on oma sekretär

Tegevus ja tulemus

JUHTIMINE

Kogu-

maksu-

mus

Algus-ja

Lõpp-

aasta

Vahendite

allikad

Vastutav

ametiisik

Vallamaja ümbrus on

heakorrastatud, haljastusprojekt

5000 2015 vallaeelarve

fondid

majandusnõunik

Koolituste korraldamine

Vallavalitsuse töötajatele

3000 2015 vallaeelarve abivallavanem

Volikogule sekretäri palkamine 5000 2015 vallaeelarve volikogu esimees

Meedia monitooring 0 pidev raamatuk.

juhatajad

Setomaa stipendiaatidele luua

tingimused kodukanti naasmiseks

0 pidev abivallavanem

Külavanemate ja nulgakogode

rakendamine

0 pidev abivallavanem

jaanuar veebruar märts aprill mai

0

1

2

3

4

5

6

7

Meremäe valla meediamonitooring 2014

Negatiivne

Positiivne

Neutraalne

Pressiteated

Kokku MeediakajastusK
o

g
u

a
rv

11

Koostöö kodanikeühenduste,

allasutuste, ettevõtjate,

jõustruktuuride ja teiste valdadega

0 pidev abivallavanem

Meremäe vald omab sisukat ja

pikaajalist kampaaniat rahvaarvu

tõstmiseks

1500 2015 vallaeelarve abivallavanem

2.3. ETTEVÕTLUS JA TURISM

2.3.1. Ettevõtlus

Tuntumad ettevõtted kohapeal on Setomaa Turismitalo OÜ, OÜ Katusõkatja, OÜ Naxos, OÜ

Seto Metall, OÜ Tõrvas, Lõuna-Antsu talu, Seto Aedvili TÜ, Taarka TARÕ OÜ, Seto Rügä

OÜ, OÜ Möldri Kaubandus, Piusa Põllumajanduse OÜ.

Lisaks tegutseb Meremäe vallas kaks ühistut, mis koondavad antud valdkonna ettevõtjaid -

tulundusühistu SETO AEDVILI ja tulundusühistu SETO LAMMAS

Tabel 6. Ühingud

Aasta Kokku FIE Osaühing MTÜ

2008 116 71 22 23

2009 117 70 22 25

2010 156 92 26 37

2011 164 95 30 39

2012 164 94 31 39

2013 163 94 31 38

Allikas: Äriregister

Põllumajanduslike ettevõtete hulgas on suurenenud mahetootmisega tegelejate arv, samuti on

suurenenud haritavad pinnad; areng on olnud seotud toetuste süsteemi stabiliseerumise, uue

tehnika soetamise, palgatööjõu ulatuslikuma kasutamise ja kaasaegsema tehnoloogia

rakendamisega.

30.06.2014 seisuga on Meremäe valla territooriumist reformitud 97,07% maafondist

2.3.2. Tööhõive

Tabel 7. Tööhõive

Aasta Tööealised Töötud sh abiraha

saajad

Töötute osakaal

tööealisest el. %

Abiraha saajate %

töötutest

2007 752 16 12 2,1% 75%

2008 710 24 15 3,4% 62,5%

2009 664 31 20 4,6% 64,5%

2010 695 45 33 6,5% 73,3%

2011 644 44 18 6,8% 41%

2012 634 34 15 5,3% 44%

2013 686 34 20 5% 58,9%

 Allikas: Statistika regionaalandmebaas 01.01.2014

12

2.3.3.Turism ja vaatamisväärsused

Kagu-Eesti üheks atraktiivsemaks turismipiirkonnaks on Setomaa. Sellest tulenevalt omab

turism Meremäe valla jaoks suurt tähtsust. Kaunis looduskeskkond soosib nii sise- kui

välisturismi arengut. Meremäe vallas on mitmeid tuntud kultuuri- ja loodusturismi objekte.

Säilinud on autentne seto kultuur, sumbkülad ning tsässonad. Aktiivselt korraldatakse

pärimuskultuuri õppusi, et tagada ainulaadse kultuuri jätkusuutlikus. Vallas on kolm suuremat

majutusasutust, mis suudavad pakkuda kvaliteetset teenust: Obinitsa Puhkeküla, Setomaa

Turismitalu ja Piusa Ürgoru Puhkeküla ja mõned väiksemad talud, mis pakuvad suvisel ajal

majutust. Meremäe valla territooriumil pakutakse mitmekesist puhkust – käsitööõpitubadest

matkadeni ürgses looduses.

Turismialast tegevust vallas korraldab Obinitsa Muuseumis asuv turismiinfopunkt.

Turistide külastatavus Obinitsa muuseumi andmetel

Tabel 8.

Aasta 2011 2012 2013

Loetletud turiste 3083 3638 4537

Vaatamisväärsused vallas:

Kirikud - Eesti Apostliku Õigeusu Kiriku Issanda Muutmise Obinitsa kirik ja Meeksi Ristija

Johannese kirik.

Jaanikivi - (ohvrikivi) asub Meeksi kiriku vastas Meeksi oja kaldal.

Meremäe ja Kuksina mägi - Meremäe mäel asuvad vaatetorn ja laululava.

Viro kivirist - tähistab väga vana Viro tsässona kohta Viro külas. Asub 1 km kaugusel

Meremäe külast Obinitsa viiva tee ääres.

Obinitsa paisjärv - Obinitsa paisjärve ehitamine jõudis lõpule 1995.a. Kaunis ning

puhtaveeline (läbi voolab Tuhkvitsa oja) 22 ha pindalaga järv on sobilik puhkealaks.

Juudatarõ - Obinitsa järve kaldas asub allikatekkeline liivakivi paljand ja koobas.

Seto lauluema kuju - seisab Obinitsa paisjärve kõrgel kaldal, skulptoriks E. Rebane, E.

Taniloo 1986. Monumendi ümber on maakivid mälestustahvlitega kuulsamatele siitkandi

rahvalaulikutele.

Tsässonad e. palvemajad asuvad Võmmorski, Küllätüvä, Meldova, Serga, Tobrova, Uusvada,

Ulaskova, Pelsi, Rokina, Obinitsa, Härma ja Kuigõ külades. Hävinud on tsässonad Miikse ja

Viro külades.

Meremäe leinapark – Meremäe vallast küüditatute mälestuspark koos mälestuskiviga.

Piusa ürgoru matkaraja ja jõe ääres asuvad Härmä müürümäed,

Hilläkeste järv (Meremäe järv), Engli järv, Meremäe männid, Serga silmaläte, Ojaotsa allikad

(Tuhkvitsa allikad), Luikjärve talu, Obinitsa Muuseum, Galerii Hal`as Kunn, Obinitsa

Seltsimaja, Taarka kalm Obinitsa surnuaias, Sakalovapalo kääpad.

2.3.4. Ettevõtlust toetavad tegevused

Vallas toimub kaks korda aastas Setomaa Ettevõtlike Inimeste Kogu kokkusaamist.

Tegeletakse loomemajanduse arendustööga.

Piirkonnas on mitmeid ühinguid mille eesmärgis on ettevõtete pidev ja kasvav koostöö

paremate tingimuste loomiseks.

13

2.3.5.Visioon, eesmärgid, tegevus ja tulemus

Visioon 2018 - Maareform on lõpule viidud. Vallas tegutsevad konkurentsivõimelised

põllumajandus ja turismiettevõtted. Seto ajalool ja kultuuril põhinev kaasaegne

puhkekeskkond on magnetiks turistile igal aastaajal.

Vald on toimiv loomemajanduspiirkond.

Eesmärgid

 Maareform on lõppenud

 Aktiivselt tegutsevate väikeettevõtete arv on kasvanud

 Vallas toimub laat või muu ettevõtlust toetav üritus

 Valla ettevõtjad osalevad aasta jooksul vähemalt kahel üle-eestilisel messil

 Valla loovettevõtjate ja mahetootjate arv on kasvanud

 Valda külastavate turistide arv on suurenenud

 Valla külad ja vaatamisväärsused on viidastatud

 Järvede äärsed puhkealad on korrastatud

 Vallas toimub vähemalt 50 erinevat avalikku üritust

Tegevus ja tulemus

ETTEVÕTLUS JA TURISM

Kogu-

maksu

mus

Algus-

ja

lõpp-

aasta

Vahendite

allikad

Vastutav

organisatsioon

või ametiisik

Meremäe mäe otsa on rajatud uus ja

atraktiivne vaatlustorn

70000 2015 fondid/valla

eelarve

abivallavanem

Obinitsa järve randa on rajatud

puhkealad ja juurdepääsuteed

10000 2015 fondid abivallavanem

Hilläkese järve rand on

heakorrastatud

2000 2015 vallaeelarve abivallavanem

Ajaloo, kultuuri ja loodusobjektide

tähistamine

3000 2014-

2015

fondid abivallavanem

Meremäe vaatetorni maa-ala

laiendamine parkla eesmärgil

3000 2014-

2015

vallaeelarve abivallavanem

Ettevõtlust propageerivate ja

loomemajandust soodustavate ürituste

korraldamine

1000 pidev Fondid/

vallaeelarve

abivallavanem

Messidel ja laatadel osalemine 400 pidev vallaeelarve

fondid

abivallavanem

Setomaa ettevõtlusnõustaja kaasamine 0 pidev SVL abivallavanem

Meremäe tööstusala (garaažid, töökoda,

kuivati, laod, kartulihoidla, vanad

sigalad jmt) arendamine kaasaegseks

tootmis- ja teenindusalaks

100 000 pidev fondid Meremäe

ettevõtjad

14

Hilläkeste järve-ala on

munitsipaliseeritud (Meremäe järv)

300 2014-

2015

vallaeelarve maanõunik

Jätkuv koostöö ülesetomaaliste

maaettevõtlust toetavate

organisatsioonidega- Setomaa Turism,

Seto Käsitüü Kogo, Piiriäärne

Energiaarendus, Taarka Pärimusteater,

Setomaa Ettevõtlike Inimeste Klubi

(SEIK)

0 pidev abivallavanem

Obinitsa järve-ala on

munitsipaliseeritud

300 2014-

2015

vallaeelarve maanõunik

Luikjärve talu on renoveeritud 200 000 2014-

2017

vallaeelarve

fondid

muuseumi

juhataja

Meremäe vald on tunnustatud

matkaradade piirkond

 pidev abivallavanem

Seto Seltsimaja rekonstrueerimine 100000 2014 fondid Setu Arendus

Fond

Miikse kiriku renoveerimine 100 000 2015-

2018

fondid majandusnõunik

Obinitsa kiriku renoveerimine 100 000 2015-

2018

fondid majandusnõunik

Koostöö turismiettevõtjatega 0 pidev abivallavanem

Vaatamisväärsuste hooldus 1000 pidev vallaeelarve

fondid

majandusnõunik

Obinitsa Muuseumitarõ remont

4000 2014-

2015

fondid

vallaeelarve

muuseumi

juhataja

Obinitsa Muuseumi

eksponeerimisvahendite uuendamine

3000 2015-

2019

vallaeelarve

fondid

muuseumi

juhataja

Obinitsa Muuseumitarõ on

rekonstrueeritud lähtuvalt

energiaauditist

50 000 2015-

2019

fondid

vallaeelarve

 muuseumi

juhataja

2.4. TEHNILINE INFRASRUKTUUR

2.4.1. Elamumajandus

Korterelamute haldamiseks Obinitsa piirkonnas on loodud üks korteriühistu. Meremäe külas

asuvate kortermajade baasil on moodustatud neli korteriühistut.

Tabel 9. Valla omandis olevad korterid

 1 toaline/
el.arv

2-toaline/
el.arv

3-toaline/
el.arv

4-toaline/ el.arv 5-toaline/
el.arv

Meremäe
küla

3/2 4/1 4/5 - 1/2

Obinitsa küla - 5/8 1/0 2/2 s.h.perearsti,
post, juuksur

-

15

2.4.2. Valla teed

Avalikult kasutatavaid teid hooldab vallavalitsus teenust sisse ostes. Riigi poolt eraldatud

rahalised vahendid on parandanud vallateede üldist olukorda. Suurenenud liikluskoormus

Meremäe, Obinitsa, Uusvada külasid läbivatel riigimaanteedel on halvendanud nende

olukorda. Kaugematesse küladesse viivate teede olukord on halb.

Vallas olevatest riigimaanteedest on mustkatte all 42%. Viimase 4 aasta vallateede remondi

maht valla eelarvest näitab, et valla võimekus on remontida umbes 5% vallateedest igal aastal.

Tabel 10. Teed

Teed kokku

Km Kohalikud teed

Kohalikud

tänavad

Riigimaan-

teed Erateed

2011 224 103 0 81 40

2012 224 107 0 81 36

2013 224 107 0 81 36

Allikas: Statistika regionaalandmebaas

2.4.3. Veemajandus

Koostatud on Meremäe valla ühisveevärgi- ja kanalisatsiooni arengukava 2013-2020.

Paljudes külades on sademetevaesel ajal põhjavee varustuse probleemid. Seda näitas

hajaasustuse programmi taotluste arvu kasv. Hajaasususte programmi abil maapiirkonnas

elavatel inimestel võimalik taotleda toetust salv- ja puurkaevude rajamiseks. Selle programmi

jätkamine on Meremäe vallale äärmiselt oluline.

Meremäe ja Obinitsa külades on 30.07.2014 seisuga lõpule jõudmas ühisveevärgi- ja

kanalisatsioonisüsteemide renoveerimise projekt millega parandati oluliselt kahe suurema

küla joogivee kvaliteeti ja reovee käitlemist.

2.4.4. Elektrivarustus

Kaugemates külades ei jätku elektrivõimsust. Esineb elektrivoolu sagedasi katkestusi.

Elektrivarustuse kvaliteetset kättesaadavust parandab Elektrilevi. Meremäe vallas toimib

MTÜ Piiriäärne Energiaarendus, mille visiooniks on aidata kaasa siinse piirkonna

taastuvenergia jaamade võrgustiku arendamine. Eesmärgiks on jõuda järgneva 10 aasta

jooksul olukorrani kus Meremäe vallas on 1 megavatti ulatuses taastuvenergiajaamu. Hetkel

on rajatud ja rajamisel 68,6 kw ulatuses elektrijaamasid.

2.4.5. Soojavarustus

Meremäe külas köetakse 3 paneelkorterelamut keldrites asuvate lokaalkatlamajade baasil.

Ühes paneelelamus tsentraalkütmist ei toimu.

Obinitsa küla kortermajades tsentraalkütmist ei toimu, küttesüsteemid on hoonetesiseselt

ümber ehitatud.

Meremäe ja Obinitsa tsentraalkatlamajade hooned on müüdud eraomandisse.

Meremäe küla tööstusalal olevale katlamajale on võimalik juurde liita kõik Meremäe külas

asuvad hooned.

Valla allasutuste hoonete soojavarustus on lahendatud lokaalkatlamajade või maakütte baasil.

16

2.4.6. Side, internet, ühistransport

Valla territoorium on kaetud mobiilside võrguga.

Eesti Posti postkontor töötab Obinitsas.

2008. a ehitati välja Meremäe küla traadita interneti ühendus (WiFi) katab osaliselt

lähiümbruses asuvaid külasid.

EstWin projekti elluviimist alustati 2012 aastal.

Ühistransport toimib maakonna liinide baasil. Korrastatud ja ülevärvitud on kolm bussijaama,

Kalatsova, Meremäe ja Obinitsa.

2.4.7. Visioon, eesmärgid, tegevus ja tulemus

Visioon 2018 - Valla infrastruktuur on igati kaasaegne, mugav ja lihtne

 Eesmärgid

 Rekonstrueeritud vee- ja kanalisatsioonitrassidega on ühendatud kõik Meremäe ja

Obinitsa külade kortermajad ja ettevõtted

 Kõikides kortermajades on moodustatud korteriühistud

 Valla teedest on remonditud 80%

 Valda läbivatest riigimaanteedest on mustkattega 50%

 Vallas on kergliiklusteid 10 km

 Korrastatud on bussiootepaviljonid

 Energiamärgistuse taotlemine

Tegevus ja tulemus

TEHNILINE INFRASRUKTUUR

Kogu-

maksu-

mus

Algus

- ja

lõpp-

aasta

Vahendite

allikad

Vastutav

organisatsioon

või ametiisik

Bussiootepaviljonide ehitamine/ 8 tk 10 000 2015 vallaeelarve

fondid

majandusnõunik

Meremäe õpetajate maja

renoveerimine

200 000 2015-

2018

fondid

vallaeelarve

majandusnõunik

Obinitsa õpetajate maja

renoveerimine

150 000 2015-

2018

fondid

vallaeelarve

majandusnõunik

Meremäe ja Obinitsa külades

tänavanimede määramine ja siltide

paigaldamine

2000 2014-

2015

Fondid

vallaeelarve

maanõunik

Meremäe Külastuskeskus 250 000 2014-

2018

fondid abivallavanem

Rajatud on Meremäe-Obinitsa

kergliiklustee

500 000 2015-

2018

Võru

Maavalitsus

majandusnõunik

Vallateede remont 100 000 pidev vallaeelarve majandusnõunik

Meremäe biopuhasti

rekonstrueerimine

250 000 2014 fondid majandusnõunik

Korteriühistute rajamisele

kaasaaitamine Obinitsas

0 pidev majandusnõunik

17

Kohalike teede remontimine ja

hooldamine vastavalt teehoiukavale.

40 000 2015 vallaeelarve

majandusnõunik

Koostöös PEA spetsialistiga taotleda

hoonetele energiamärgistust

3000 2015 vallaeelarve majandusnõunik

Piirkonna suurem seostatud

energeetika riiklikus arengukavas

0 pidev majandusnõunik

Kiire interneti kättesaadavuse

laiendamine

0 pidev abivallavanem

Meremäe küla välisvalgustuse

rekonstrueerimine

20 000 2014 fondid majandusnõunik

Meremäe küla kergliiklustee projekti

elluviimine

30 000 2014-

2015

Maantee-

amet

majandusnõunik

Vallateede munitsipaliseerimine 10 000 2015-

2018

vallaeelarve maanõunik

2.5. KESKKONNAHOID

2.5.1. Maafond

Tabel 11. Valla maafond 13196,7 ha

A Maa-

üksusi

Kogu-

pind

Haritav

maa

Lood.

rohuma

a

Metsa-

maa

Õue-

maa

Ehitus

alune

maa

Muu

maa

Sh

vee

all

2008 2215 12 068,5 4936,5 1 287,5 5 058,1 126,1 21,8 660,3 77,4

2009 2251 12 205,5 5011,6 1 308,7 5 091,6 126,9 22,4 666,7 78,1

2010 2333 12 359,1 5091,9 1 322,1 5 128,9 128,8 23,3 605 82,4

2011 2363 12 477,1 5166,5 1 330 5 156,5 130 24 694,1 84

2012 2365 12 477,4 5166,5 1 330 5 156,8 130,1 24 694 84

2013 2412 12 638,4 5230,5 1346 5215,5 131,6 24,2 708,6 85,3

2014 2471 12813 5272,4 1379,5 5289,1 132,85 24,3 734,8 94

Allikas: Maakatastri andmetöötlusbüroo andmed

2.5.2. Veekogud

Valla territooriumil asub kolm järve - Obinitsa paisjärv (suurusega 22 ha), Engli järv (8 ha) ja

Hilläkeste järv (2 ha).

Piusa jõgi on valla suurim jõgi, kus paikneb ka ürgoru maastikukaitseala, pindalaga 1205,4

ha. Tegevust jõe piirkonnas reguleerib valitsuse määrus Piusa jõe ürgoru maastikukaitseala

kaitse-eeskiri ning Piusa jõe ürgoru maastikukaitseala kaitsekorralduskava. Natura 2000 on

üle-euroopaline kaitstavate alade võrgustik, mille eesmärk on tagada haruldaste või ohustatud

lindude, loomade ja taimede ning nende elupaikade ja kasvukohtade kaitse. Meremäe valla

territooriumil on veel Piusa jõe lisajõgi- Pelska jõgi mis voolab läbi kauni ürgoru.

Ojadest on suurim Tuhkvitsa, mille kallasrajal on matkarajapotentsiaal.

18

2.5.3. Maavarad

Meremäe vallas asub Lõuna-Eesti ainuke dolokivikarjäär Marinova, mäeeraldise pindalaga

13,37 ha. Kaevandusõigust omab KAGU TEED AS, 2011 aasta seisuga on jääkvaru 809,4

tuhat m3 ja sellest on kaevandatav 662,3 tuhat m3. Aastane kaevandamise maht kõigub 50-70

tuhande m3 ulatuses viimasel 5 aastal. 2014. aastal taotleb AS KAGU TEED mäeeraldise

laiendamist.

Vallas asuvad veel Hilande, Tuhkvitsa ja Väiko-Härma liivamaardlad, Tiirhanna

ehituslubjakivimaardla ning Küllätüvä savimaardla. Ehituslubjakivi ja sellega kaasnev

dolomiit sobib ehituskillustikuks, viimistlus- ja dekoratiivplaatide valmistamiseks ning

osaliselt ka õhkkuiva lubja valmistamiseks.

2.5.4. Jäätmed

Meremäe valla jäätmehooldusega seotud küsimuste lahendamist reguleerib Meremäe valla

jäätmekava, mille uuendamine on koos naabervaldadega 2014 seisuga tegemisel.

Ohtlike jäätmete ja olmetehnika kogumispunkt asub Meremäe külas.

Meremäe, Obinitsa ja Uusvada küladesse on paigutatud ETO pakendikonteinerid.

Meremäe valla haldusterritoorium moodustab koos Värska, Veriora, Orava ja Mikitamäe

valdadega ühise jäätmeveo piirkonna. Toimub korraldatud jäätmevedu AS Eesti

Keskkonnateenuste kaudu.

2.5.5. Looduskaitse

Meremäe valla territooriumil asub Piusa Ürgoru Kaitseala ning Piusa-Võmmorski hoiuala.

Kaitsealused harivesiliku püsielupaigad asuvad Kiksova, Kõõru ja Martsina külas.

Üksikpuudena on kaitse all Meremäe männid, Tsirgu mänd (Kalmõtõpettäi) ning Võmmorski

mänd. Valla territooriumil on neli potentsiaalset vääriselupaika.

Vallas on järgmised kaitsealuste liikide leiukohad:

Loomad: saarmas

Linnud: valge-toonekurg

Vee-elustik: harjus, paksukojaline jõekarp, harivesilik

Nahkhiired: veelendlane, põhja-nahkhiir

Liblikad: teelehe mosaiikliblikas, mustlaik-apollo, suur-kuldtiib

Taimed: roomav öövilge, võldas, ahtalehine ängelhein, pruunikas pesajuur, nõmmnelk,

kuradi-sõrmkäpp, vööthuul-sõrmkapp, vareskaera-aasasilmik, suur käopõll, mets-vareskold.

2.5.6.Keskkonnateadlikus

Keskkonnateadlikus on vallas elavate inimeste seas puudulik ja selle tõstmiseks tuleb rohkem

tähelepanu pöörata. Läbi aastate on selle valdkonna parandamiseks tehtud erinevaid üritusi.

Ülevallalised terviseedendamise matkad kevadel ja sügisel, ning Ürgoru jooks on korraldatud

Piusa ürgoru matkarajal, kaasates üritusele keskkonnakaitseline teema. Piiriveer Leaderi

toetatud noortekeskuse projekt Noorte vabaajavõimaluste mitmekesistamine Meremäel on

keskendunud noorte keskkonnateadlikkuse suurendamisele.

19

2.5.7. Visioon, eesmärgid, tegevus ja tulemus

Visioon 2018 – Meremäe vald on tuntud kui kaunis ja heakorrastatud vald.

Eesmärgid

 Valla ruumiline planeerimine vastab kaasaja nõuetele ja valla arenguvajadustele

 Valla territoorium on heakorrastatud

 Keskkonnateadlike inimeste arv on kasvanud

 Kaitsealuste loodusobjektid ja leiukohad on väärtustatud

 Peremeheta vara on kaardistatud

 Hoonete osas on ülevallaline arenguplaan

 Meremäe vallas puuduvad lagunemisohtlikud hooned.

Tegevus ja tulemus

KESKKONNAHOID

Kogu-

maksu

mus

Algus-

ja

lõppaas

ta

Vahendite

allikad

Vastutav

organisatsioon või

ametiisik

Meremäe küla heakorrastamine 25 000 2015-

2018

vallaeelarve majandusnõunik

Obinitsa küla heakorrastamine 25 000 2015-

2018

vallaeelarve majandusnõunik

Valla üldplaneeringu uuendamine 20 000 2014 vallaeelarve maanõunik

Kaitsealuste objektide korrastamine

ja keskkonnateadlikust tõstvate

ürituste korraldamine

500 pidev vallaeelarve abivallavanem

Valla heakorrapreemiate väljaandmine 200 pidev vallaeelarve abivallavanem

Jahikultuuri edendamine ja Meremäe

Jahimaja arendus

100 000 2015 –

2018

fondid MTÜ Meremäe

Jahimaja

Obinitsa külaplaneeringuprojekti

koostamine

10 000 2015 vallaeelarve maanõunik

20

2.6. HARIDUS

2.6.1. Alusharidus

Meremäe vallas on kaks lasteaeda, kummaski üks liitrühm.

Logopeedilist abi antakse mõlemas lasteaias.

 Obinitsa lasteaed

Obinitsa lasteaed asub Obinitsa Külakeskuses 2009. a valminud ruumides. Personali

kvalifikatsioon vastab nõuetele. Lasteaial on aiaga piiratud ja nõuetele vastav mänguväljak.

Obinitsa lasteaia arengukava 2014-2019 näeb ette Obinitsa lasteaia ja Meremäe kooli

juhtimise ühendamist.

 Meremäe Kooli lasteaja liitrühm „Tsirgupesäkene”

Lasteaia ruumid on remonditud ja asuvad koolimaja esimesel korrusel. Laste mänguväljak on

kaasajastatud ja asub koolihoone taha ohutus kohas.

Tabel 12. Laste arv lasteaias

 2008 2009 2010 2011 2012 2013

Obinitsas 16 16 16 18 19 13

Meremäel 19 19 22 22 19 18

2.6.2. Põhiharidus

Vallas on üks kool - Meremäe Kool, mis asub Meremäe külas.

2010. aastal kujundati ümber Meremäe-Obinitsa Põhikool ja Meremäe Lasteaed

Tsirgupesäkene kool-lasteaiaks, nimega Meremäe Kool.

Renoveeritud on Meremäe Kooli võimla-saal, riietusruumid, garderoob, saunad ja trepikojad.

Renoveerimist vajab ülejäänud koolihoonest: fassaad, koridorid, katus, klassiruumid.

Kriitiline vajadus on renoveerida kooli renoveerimata elektrisüsteem.

Tabel 13. Meremäe Kool

Meremäe Kool pindala

Kolmekorruseline koolimaja 1960.a. 2016 m2

Staadion jooksuraja pikkus 250 m 1,4 ha

Territoorium 2,3 ha

Õpetajate arv Meremäe Koolis 2013/2014 õppeaaastal oli 16 , abipersonali 8 inimest.

Pedagoogide ametikohti on 10,88. Keskmine õpetaja koormus on 0,68 kohta. Kooli

õpetajatest 63 % omavad kõrgharidust ja pedagoogilist ettevalmistust, 15 % õpetajatest omab

erialast pedagoogilist keskeriharidust. Kaks õpetajat on keskharidusega.

21

Tabel 14. Meremäe vallas elavate koolilaste jaotumine

õp.a

klass

2010/2011 2011/2012 2012/2013 2013/2014

Meremäe

Kool

Teistes

PK-s

Meremäe

Kool

Teistes

PK-s

Merem

äe

Kool

Teistes

PK-s

Meremäe

Kool

Teistes

PK-s

I 7 2 0 3 7 2 6 6

II 5 0 7 2 0 3 7 2

III 6 3 5 0 7 3 0 3

IV 5 5 6 3 5 1 7 3

V 4 1 5 5 6 2 5 1

VI 6 2 4 1 5 3 6 2

VII 8 8 6 2 4 1 8 3

VIII 3 2 7 8 6 2 3 1

IX 6 - 3 1 7 7 7 2
 50 23 43 25 47 24 49 23

 Allikas: Meremäe valla elanike register

Tabel 17 2 -18 aastaste laste arv ja prognoos kuni 2016

 2010 2011 2012 2013 2014 2015 2016

Lasteaed 2-6 a 22 35 34 25 26 22 20

7-9-aastased 25

20 21 28 31 26 22

10-12-aastased 21

25 25 21 18 21 26

13-15-aastased 41

29 22 23 24 25 21

16-18-aastased 39

28 30 35 27 22 31

kokku 148 137 132 132 126 116 120

Allikas: Rahvastikuregistri andmed seisuga 01.01.2013

2.6.3. Noorsootöö ja huviharidus

Meremäel asub Meremäe Avatud Noortekeskus ja Obinitsas Külakeskuses noortetuba.

Noorsootööd koordineerib noorsootöötaja.

Meremäel staadionil on skatepark mis vajab remonti ja kaasajastamist.

Huvialaringe toimus 2013/2014 õppeaastas 8, s.h. projektipõhise rahastusega majandusõppe-

ja robootikaring. Täiskasvanutele toimusid aeroobika, võrkpall, laulukoor ja pärimuskultuurist

lähtuvad huvitegevused. Huvihariduse alaste projektide suurim eestvedaja on olnud MTÜ

Meremäe Kultuuriühing. Huviharidust omandatakse ka Vastseliinas ja Võrus.

2.6.4 Gümnaasiumi haridus

Gümnaasiumi haridust hetkel Meremäe vallas ei pakuta, peamiselt jätkatakse põhikooli

järgset haridusteed Vastseliinas, Värskas ja Võrus. Meremäe vallal puudub hetkel võimekus

pakkuda keskharidust, riigipoolse abiga oleks potentsiaali luua riigikaitsele spetsialiseerunud

gümnaasium.

22

2.6.5 Kõrgem haridus

Kõrgemat haridust Meremäe vallas omandada pole hetkel võimalik. Koostöös

kultuuriakadeemiaga oleks suur potentsiaal luua Obinitsa külla 1 osakond, mis tegeleks

näiteks pärimusmuusika uurimise, hoidmise ja arendamisega.

2.6.6 .Visioon, eesmärgid, tegevus ja tulemus

Visioon 2018- Valla noored on haritud, aktiivsed ja õnnelikud, kes on uhked kodukoha üle

Eesmärgid
1. Vallas antakse konkurentsivõimelist alus- ja põhiharidust

2. Valla oma koolis käib üle 90% põhikooliealistest lastest

3. Igas klassis õpib vähemalt 9 õpilast

4. Vallas tegutseb vähemalt 10 huvialaringi

5. On tagatud kooliväline tegevus, noortekeskuse tegemistest võtab aktiivselt osa 15

noort

6. Sportimistingimused on aastaringselt head

7. Aastas tegutseb vähemalt 2 lastelaagrit

8. Meremäe vallas on võimalik omandada väga mitmekesist ja kvaliteetset huviharidust

9. Meremäe kool on riigikaitsegümnaasium

10. Obinitsas tegutseb kõrgemat kultuurilist haridust pakkuv asutus

Tegevus ja tulemus

HARIDUS

Kogu-

maksum

us

Algus- ja

lõppaasta

Vahendite

allikad

Vastutav

organisatsioon või

ametiisik

Meremäe Kooli staadioni

rekonstrueerimine

100 000 2015 fondid kooli direktor

Meremäe Kooli remondi

lõpetamine

305 000 2015-2018 kooli direktor

Uue õppekava rakendamisega

seonduvate tugispetsialistide

olemasolu tagamine (logopeed,

eripedagoog, psühholoog)

15000 pidev vallaeelarve kooli direktor

Majandusõppe korraldamine

koolis

1200 pidev SVL kooli direktor

Kooli ümbruse korrastamine 1500 2015 vallaeelarve kooli direktor

Huvialaringide tegevus noortele

2500 2015 fondid noorsootöötaja

Spordivahendite ost kooli 500 2015 vallaeelarve kooli direktor

Huvialaringid: aeroobika, näite-

ring.

 pidev fondid

omaosalus

vallaeelarve

MTÜ Meremäe

Kultuuriühing

Hariduslikud projektid 500 pidev fondid kooli direktor

Seto pärimuskultuuri alase õppe

korraldamine

800 pidev Fondid,

vallaeelarve

kooli direktor

Setomaa tehnoloogia- ja

ettevõtluskeskuse käivitamine

Meremäel külastuskeskuses

25 000 2016 fondid MTÜ Meremäe

Ettevõtjate Klubi,

kooli direktor,

arendusnõunik

IT vara uuendamine koolis 10000 2015-2018 Fondid Kooli direktor

23

2.7. KULTUUR

2.7.1. Kultuuriasutused ja -paigad

Kultuuriürituste läbiviimiseks on Meremäel vallamaja saal ning Meremäe Kooli saal-aula.

Meremäe mäel ja Meremäe noortekeskuse juures on vabaõhulavad. Meremäe koolihoones

asub Meremäe Kultuuriühingu büroo. Obinitsas on seto kultuuri tutvustav Obinitsa Muuseum

ja Tobrova külas traditsioonilise seto taluarhitektuuriga Luikjärve talu. Obinitsas asuvad Seto

Seltsimaja ja Obinitsa Külakeskus. Teatri- ja kontserdiõhtuid korraldatakse ka Obinitsa

galeriis Hal`as Kunn. Eelpool nimetatud võimalusi saavad seltsid ja seltsingud kasutada oma

tegevuse ning ülevallaliste ürituste korraldamiseks. Seltside ja seltsingute tegevust toetatakse

projektipõhiste omaalgatus- ning tegevustoetusega, samuti vallale oluliste suuremate

kultuuriprojektide kaasfinantseeringuga.

Kultuuriürituste kohtadena on väljaarendamisel festivaliplats Ostrova külas, Rahusoo talu,

Meremäe Jahimaja ja Hilläkeste nulgatarõ.

Toimivad küla- ja kirmaseplatsid on Uusvadas, Lepäl, Tobrovas, Kuigõl, Sergas, Miikses,

Kuksinas, Kalatsovas, Küllätüväs, Rokinas.

Tabel 15. Aktiivsemad kultuurikollektiivid ja kodanikeühendused Meremäe vallas

Kultuurikollektiivid Põhitegevus/tegevusvaldkond

Noorte leelokoor Tsibihärbläseq seto kultuuri alane koolitus noortele, ürituste

korraldamine

Folklooriansambel Hõpõhelme ja

Meremäe mehe

seto leelo ja seto kultuur

Meremäe Naiskoor klassikalise ja kergemuusika viljelemine

Seto Miihi Summ seto leelo ja kultuur

Mokornulga leelokoor seto leelo ja kultuur

Meremäe laste ja noorte

folkloorirühm Helmekese’

seto leelo

Kodanikeühendused

Seltsing Meremäe Pensionäride

Selts

ürituste korraldamine, elukestev õpe

Seltsing Obinitsa Pensionäride

Selts

ürituste korraldamine, elukestev õpe

Obinitsa naisselts „Miitsirk” naiste vaba aja sisustamine, ürituste korraldamine

Meremäe Kultuuriühing spordi- ja kultuuriürituste korraldamine, töö

noortega; külaareng; seminaride korraldamine

Miikse külaseltsing „Jaanikõsõ`” küla arengu toetamine, ürituste korraldamine

Obinitsa Noorte seltsing ürituste korraldamine, küla heakorra eest

hoolitsemine

MTÜ Uusvada Potiseto maaettevõtluse edendamine, töö noortega

MTÜ Seto Ateljee-Galerii seto kultuur

MTÜ Lõhmuse Selts seto kultuur, seto söök

MTÜ Meieselts Meroos käsitöö, õpitubade korraldamine

MTÜ Obinitsa Seto Muuseumitarõ

selts

seto kultuur

MTÜ Taarka Pärimusteater pärimuspõhised lavastused, teatrialased koolitused

Obinitsa Raamatusõprade Seltsing ürituste korraldamine

24

Kuksina Küla Seltsing külaelu edendamine

Serga Küla Seltsing külaelu edendamine

SA Setu Kultuuri Fond oma- ja pärimuskultuuri edendamine

MTÜ Seto Käsitüü Kogo ülesetomaaline organisatsioon, traditsioonilise

käsitöö edendamine; seto traditsioonilisel käsitööl

põhineva ettevõtluse arendamine

Setomaa Valdade Liit ülesetomaaline kultuuri- ja majandustegevuse

toetamine ja arendamine

MTÜ Rahusoo külaelu edendamine läbi rahvusliku kultuuripärandi

ning säästliku eluviisi propageerimise, huvihariduse

ja pillilaagrite korraldamine

MTÜ Ostrova Festivalid kultuuriüritused

Meremäe külaselts külaelu edendamine

MTÜ Meremäe Ettevõtjate Klubi piirkondliku koostöö arendamine

MTÜ Järveääre Aktiivse puhkuse edendamine, seto kultuur

 2013. aasta seisuga oli vallas äriregistri andmetel 38 mittetulundusühingut, nendest 5

korteriühistut.

2.7.2 Loomemajandus

Loomemajandusega tegeleb Meremäe vallas umbes 25 inimest, lisaks on veel umbes 25

inimest, kes tegelevad loomemajandusega ja on rohkemal või vähemal määral seotud

Meremäe vallaga.

2.7.3. Raamatukogud

Vallas on 2 avalikku raamatukogu, Obinitsas ja Meremäel, kummaski üks

raamatukoguhoidja. Obinitsa raamatukogu asub Obinitsa Külakeskuse ruumides, Meremäe

raamatukogu vallamaja II korrusel.

Raamatukogude tegevuse eesmärgiks on piirkonna elanike lugemisvajaduste rahuldamine,

juurdepääsu tagamine informatsioonile ning elukestva õppe ja enesetäiendamise toetamine.

Raamatukogude juures töötavad ka Avalikud Interneti Punktid (AIP-d) Järgmise

edasiminekuna loodetakse soetada Meremäe raamatukogule koopiamasin lugejate

teenindamiseks.

Tavapärase lugejate teenindamise kõrval toimivad raamatukogud ka kooskäimiskohtadena,

kus korraldatakse erinevaid kultuuriüritusi nii lastele kui täiskasvanutele.

Kõik teavikud on kantud elektroonilisse kataloogi ning nende laenutamine toimub

elekrooniliselt. Mõlema raamatukogu juures on alates 2013 aastast võimalus kasutada kaht e-

lugerit. Teavikute hinnatõus suurendab nende soetamiskulusid.

25

Tabel 16. Raamatukogude statistika

 Raama-

tukogu

Trükis

-te arv

Luge-

jaid

Lugejat

e %

elanike

st

Laenu-

tusi

Laenu-

tusi

lugeja

kohta

Külas-

tuste

arv

Külastusi

elaniku

kohta

2008 Meremäe 17939 335 49,9 13016 38,9 6567 9,78

Obinitsa 15291 244 41,5 7254 30,0 3517 6,0

2009

2010

Meremäe 16454 343 51,9 13512 39,3 6920 10,5

Obinitsa 15652 250 44,0 7606 30.4 3989 7.0

2010
Meremäe 16443 335 51,6 15462 46,2 6742 10,4

Obinitsa 16230 254 48 8207 32,3 6080 11

2011
Meremäe 16501 338 53,4 14173 41,9 6829 10,8

Obinitsa 16637 251 48 8435 33,6 4708 9,0

2012
Meremäe 16840 327 52,6 13936 42,6 6942 11,2

Obinitsa 17016 246 48,2 8441 34.3 3701 7,2

2013
Meremäe 16779 323 51,5 13936 43,1 6902 11

Obinitsa 17383 245 48,3 7665 31,2 3953 7,7

Raamatukogutöö arvulised põhinäitajad on olnud üldiselt stabiilsed, jäädes 2012 aasta

tasemele. Üldkultuurilisi erinevaid üritusi korraldas Meremäe raamatukogu 2013. aastal 45 ja

Obinitsa raamatukogu 35. Tihedat koostööd tegid mõlemad raamatukogud kohalike

pensionäride seltsidega.

2.7.4. Muuseum

Obinitsas külas asub valla allasutusena töötav Obinitsa Muuseum, kus on aastaringselt kaks

töökohta. 2009.a. ostis vald Koplioja kinnistu Tobrovo külas, millel asuvad traditsioonilist

seto taluarhitektuuri esindav Luikjärve talu ja Tobrova tsässon. Luikjärve talu kompleksi

arendamine on antud Obinitsa Seto Muuseumitarõ Seltsile.

2.7.5. Kirikud, tsässonad ja kultuurimälestised

Obinitsas ja Miikses tegutsevad õigeusu kirikud ja kogudused. Aastal 2012 alustati Obinitsa

kiriku restaureerimist. Miikses asuv kirik vajab investeeringut remondiks. Kirikute juurde

kuuluvad kalmistud, mille haldamine vajab vastavusse viimist kalmistuseadusega. Mõlemad

kirikud on ehitatud ühiskondlikus korras koguduse liikmete poolt. Kalmistute haldamine on

antud osaühingule Meremäe vesi

 Eelmisel sajandil oli Setomaal peaaegu igas külas oma tsässon, puust väikesed ehitised, mille

sees oli hulgaliselt pühasepilte, pühaserätte, küünlaid, lilli. Tsässona katusel oli väike rist.

Tsässonat ehitas ja hooldas külarahvas ühiselt. Igal tsässonal nagu ka kirikul on oma

kaitseingel, pühak.

Hetkel asuvad tsässonad Võmmorski, Küllätüvä, Meldova, Serga, Tobrova, Uusvada,

Ulaskova, Pelsi, Rokina, Obinitsa ja Kuigõ, Härma külas.

Võmmorski vana tsässona renoveerimiseks eraldas Kultuuriministeerium 2013 a. alguses

5000 eurot.

26

Tabel 17. Kultuurimälestised

aasta Kultuuri-

mälestised

Kokku

ajaloo-

mälestised

arheoloogia

mälestised

arhitektuuri

mälestised

kunsti-

mälestised

Muin-

sus

kaitse

2003 297 4 93 0 200 0

2012 307 4 89 0 214 0

Allikas: Kultuurimälestiste register

2.7.6. Muinsuskaitsealused mälestised

Kaitsealused arheoloogilised mälestised:

Kääpad Sakalovapalos, Korsapalos, Võmmorski küla lähistel, Küllätüvä külas ja Obinitsa

külas Sakalovapalos. Kaitsealused vanad kalmistud asuvad veel Jaanimäe , Härmä, Meremäe,

Tsirgu, Sirgova ning Helbi külas.

Kaitsealused asulakohad paiknevad Võmmorski, Tsergondõ, Tobrova, Tiirhänna, Uusvada,

Miikse, Kalatsova, Melso, Tedre, Miku, Talka, Hilana, Vasla ja Antkruva külas.

Kaitsealused allikad asuvad Kõõru külas („Müräläte“) ja Tepia külas („Silmaläte“).

Ohvrikividest asub Miikse külas ohvrikivi „Jaanikivi“ ning Pelsi külas „Annekivi“, Helbi

külas lohukivi.

Kaitsealune säilinud ohvrimänd – laudispettäi Tsirgu külas.

Pelgupaik (koobas) Jõksi külas Kalmetumüüris.

Ajaloomälestised:

Kalmistud Obinitsa ja Miikse külas, Miikse kalmistul asuv II maailmasõjas hukkunute

ühishaud ning Küllätüvä külas asub Vabadussõjas hukkunute ühishaud.

2.7.7. Seto leelo

2009 aastal kanti Seto leelo UNESCO vaimse kultuuripärandi nimistusse. Seto leelo on setode

traditsiooniline laulmisviis, mille lahutamatuks osaks on lisaks muusikale (omapärane

mitmehäälsus ja hääletekitamise viis) ja kindla ülesehitusega tekstile ka sellise teksti loomise

poeetilised reeglid ning laulmissituatsioonid. Leelo on üks seto kogukonna identiteedi ja

ühtekuuluvustunde alustalasid, millega koos antakse edasi eluviisi, keelt ja kombeid.

2.7.8 Kino

Meremäe vallas puudub hetkel kino, aastakümneid tagasi toimis Meremäe vallamaja saalis

kino ja vallarahva soov on arendada seda valdkonda siin piirkonnas. Kino, filmindus,

fotograafia on osa Meremäe valla loomemajanduse arengusuundadest.

2.7.9. Visioon, eesmärgid, tegevus ja tulemus

Visioon 2018- Meremäe vallas elab mitmekülgsete huvidega kogukond, kes hindab ja

hoiab seto kultuuri ning loob uusi kultuuriväärtusi

Eesmärgid
 Säilitada seto pärandkultuurile omaseid tegevusi ja väärtusi

 Muuseumi külastajate arv on üle 5000 inimese aastas

 Vallas tegeleb aktiivselt loomemajandusega vähemalt 30 inimest

 Vallas toimub vähemalt 50 spordi- ja kultuuriüritust aastas

27

 MTÜ-de projektipõhise tegevusega tuuakse valda üle 50 000 euro aastas

 Aasta jooksul osaleb erinevatel vallasisestel üritustel vähemalt 50% elanikkonnast

 Toetada tsässonate taastamist ja ehitamist, korrastada maaomand

 Eravalduses olevate kalmistute haldamine võtta üle omavalitsusele

 Meremäe vallamaja saalis on avatud kino

 Meremäe raamatukogus on lugejatel paljundamisvõimalus

Tegevus ja tulemus

KULTUUR

Kogu-

maksu-

mus

Algus- ja

lõppaasta

Vahendite

allikad

Vastutav

organisatsioon või

ametiisik
XXII Seto kuningriigi korraldamine 25000 2015 Fondid,

vallaeelarve,

piletitulu,

sponsorlus

abivallavanem

Viro külas asuva kiviristi

kaitsmine

5000 2015 Fondid majandusnõunik

Valla kultuuri ja spordiürituste

kalendri koostamine

0 pidev abivallavanem

Erinevate kultuuriliste

projektide ja seto leelo toetamine

(MTÜ-d, seltsid, seltsingud)

10000 pidev vallaeelarve abivallavanem

Kino Meremäe vallamaja saali 4000 2015 fondid abivallavanem

Koopiamasina soetamine Meremäe

raamatukogule

200 2015 vallaeelarve Raamatukogu

juhataja

Kalmistute haldamine 20 000 pidev vallaeelarve majandusnõunik

Tsässonate aluse maa

munitsipaalomandisse taotlemine

500 2015-

2016

vallaeelarve maanõunik

Miikse kalmistu ja kiriku

munitsipaalomandisse taotlemine

500 2015-

2016

vallaeelarve maanõunik

Raamatukogudele teavikute

soetamiskulude katmine

7000 pidev vallaeelarve raamatuk.

juhatajad

Vabadussõja mälestusmärgi

asukoha valimine ja püstitamine

20 000 2015-

2019

Fondid abivallavanem

Soome-ugri pealinna tiitli

taotlemine ja teostamine Obinitsa

külale

80 000 2015 fondid Setu Kultuuri

Fond

Registrisse kandmata

pärandkultuuri objektide muinsus-

ja looduskaitse alla võtmine,

tähistamine, ligipääsu

võimaldamine koostöös vastavate

ametkondade ja maaomanikega

1000 pidev Vallaeelarve,

fondid,

Muinsus-

kaitseamet,

Keskkonna-

amet

maanõunik,

muuseumi

juhataja

Hilläkeste nulgatarõ rekonstrueeri-

mine

100 000 2016-

2020

programmid,

omaosalus

Meremäe

Kultuuriühing

Koorijuhi töö tasustamine 1100 pidev vallaeelarve abivallavanem

Meremäe Paeklubi arendamine 200 pidev fondid Meremäe

külaselts

Meremäe külas asuvate paekivist

silotornide kasutusele võtmine ja

atraktiivseks muutmine

100 000 pidev fondid Meremäe

külaselts

28

2.8. TERVISHOID JA SPORT

2.8.1. Arstiabi

Tervishoiuteenust pakutakse Meremäe ja Obinitsa külas. Mõlemas külas asuvad

perearstiruumid on täielikult renoveeritud, kuid puuduvad kaldteed.

Kiirabi väljakutsed toimuvad läbi Lõuna-Eesti häirekeskuse, statsionaarse arstiabi- ja

erialaarsti teenuse saamiseks tuleb pöörduda Võrru, Põlvasse või Tartusse. Lähimad apteegid

on Vastseliinas, Võrus ja Petseris.

2.8.2. Sportimisvõimalused

Meremäe vallas on kaks võimlat, kaks staadioni ning kaks jõusaali. Kõik loetletud rajatised

vajavad kaasajastamist. Looduskeskkond annab suure potentsiaali rahvusvahelistele

standarditele vastavate spordirajatiste rajamiseks.

2.8.3. Visioon, eesmärgid, tegevus ja tulemus

Visoon 2019 - Valla elanik on terve, aktiivne ja võtab osa erinevatest spordiüritustest.

Sportimistingimused on kaasajastatud. Valla elanik on terve ja tegus

Eesmärgid

1. Vallas toimub aastas 4 suuremat spordiüritust.

2. Aastas toimub vähemalt kolm tervislikke eluviise propageerivat üritust.

3. Rajatud on vähemalt 10 km spordi- ja terviseradasid.

4. Vallas on täismõõtmetes spordisaal.

5. Valla spordisaalide ja saunade külastuste arv on aastas üle 1000

6. Kahes külas on talvel suusarajad.

7. Töövõimelise elanikkonna arv on kasvanud 70%-ni tööealistest.

8. Tagatud on perearsti teenuse kättesaadavus Meremäel ja Obinitsas

Tegevus ja tulemus

TERVISHOID JA SPORT

Kogu-

maksum

us

Algus- ja

lõppaasta

Vahendite

allikad

Vastutav

organisatsioon

või ametiisik

Obinitsa spordiväljaku

renoveerimine ja abihoone remont

32000 2015 vallaeelarve

fondid

Obinitsa

Külakeskuse

juhataja

Valla külamängude korraldamine 1 000 Pidev fondid abivallavanem

MTÜ

Meremäe Skatepargi remont ja

täiustamine

6000 2015 fondid

vallaeelarve

noorsootöötaja

Spordiringide toetamine 100 Pidev fondid abivallavanem

29

MTÜ

Terviseradade arendus 10 000 2015 fondid abivallavanem

MTÜ-d

Tervishoiu tegevusele kaasaitamine 4420 pidev vallaeelarve sotsiaalnõunik

Terviserajatiste tutvustamine ja

reklaam

100 pidev vallaeelarve külakeskuse

juhataja,

kooli direktor

(Tervisliku eluviisi toetamine)

Värska spa külastuste toetamine

800 2013-2016 vallaeelarve sotsiaalnõunik

Liikumispäev Südamele/ kevadel 160 pidev vallaeelarve

fondid

sotsiaalnõunik

Tervislik toitumine/ sügisel 300 pidev vallaeelarve

fondid

sotsiaalnõunik

Vaimne tervis 1000 pidev fondid sotsiaalnõunik

Perekool 1000 pidev fondid sotsiaalnõunik

Treeningvahendite soetamine

Meremäe jõusaali

 pidev fondid Meremäe

Kultuuriühing

Perearsti vastuvõturuumi sissepääsu

remont koos kaldteega

3000 2015 vallaeelarve

fondid

sotsiaalnõunik,

perearst

2.9. SOTSIAALHOOLEKANNE

2.9.1. Sotsiaaltegevus

Elanike sotsiaalhoolekandega tegelevad sotsiaalnõunik (1,0), sotsiaalhooldustöötaja (0,5) ja

hooldekodu töötajad (4,0)

Meremäe vallas on 2014. aastal elanikke 1119, kellest pensioniealisi on 300 ja

töövõimetuspensionäre (tööealine elanikkond) 167. Hooldaja on määratud 57 isikule.

Meremäe vallas osutatakse järgmisi sotsiaalteenuseid:

 Sotsiaalnõustamine

 Eluasemeteenus

 Hooldamine hoolekandeasutuses

 Koduteenus

 Tugiisikuteenus

 Isikliku abistaja teenus

 Transporditeenus

30

Hooldekodu
Hooldusteenust osutab 2012. aastal asutatud Meremäe Hooldekodu. Hooldekodus on kohti

kuni 12 inimesele. Personali koosseisu kuulub 4 töötajat.

2013.a. kevadel renoveeriti hooldekodu vannitoad ja WC. Ehitati paigaldatav kaldtee

hooldekodu trepikotta.

29.07.2014 a. seisuga on hooldusteenusel 11 inimest.

Sotsiaaltoetused

 Toimetulekutoetus

 Riigieelarvest makstavad täiendavad sotsiaaltoetused, vajaduspõhine peretoetus

 Kohaliku omavalitsuse eelarvest makstavad sotsiaaltoetused

Tabel 18. Toimetulekutoetus (euro)

2006 2007 2008 2009 2010 2011 2012 2013

34 143 32 480 24 616 26 150 30 306 46 277 31 430 30268

2013. a sai toimetulekutoetust 46 peret, toetuse taotlusi rahuldati 266.

2014.a. I poolaastal on rahuldatud toimetulekutaotlusi 31 perel, taotlusi rahuldati 125,

arvestusega 14972 eurot.

2.9.2. Visioon, eesmärgid, tegevus ja tulemus

Visoon 2019 - Valla elanik on enesega toimetulev ja õnnelik inimene

Eesmärgid

 Vallas on vähemalt 2 heakorrastatud sotsiaalkorterit

 Vald osaleb aastas vähemalt 2 sotsiaalprojektis

 Toimetulekutoetuse saajate arv on alla 45 pere

 Vallas töötab lisaks sotsiaalnõunikule ka 0,5 kohaga erialase kõrgharidusega

lastekaitse spetsialist.

 Hooldekodus töötab 1,0 kohaga viis hooldustöötajat

 Vallas on loodud erihooldusteenuste võimalused

Tegevus ja tulemus

SOTSIAALHOOLEKANNE

Kogu-

maksu-

mus

Algus- ja

lõppaasta

Vahendite

allikad

Vastutav

organisatsioon

või ametiisik

Hooldekodu

ventilatsioonisüsteemi korrastamine,

ehitamine

3000 2015 vallaeelarve Hooldekodu

juhataja

Sotsiaalkorteri renoveerimine 3000 2014 projektid

vallaeelarve

sotsiaalnõunik

Erihooldekodu rajamise tasuvusuuring

ja asukoha valik

2000 2015 vallaeelarve sotsiaalnõunik

Avahooldusteenuste osutamine vallas 1000 pidev Projektid

vallaeelarve

sotsiaalnõunik

Osalemine töötute koolitusprojektis 5000 2014-

2016

Euroopa

Sotsiaalfond

sotsiaalnõunik

31

2.10. TURVALISUS

2.10.1.Turvalisus

Meremäe valda teenindavad Politsei- ja Piirivalveameti Lõuna prefektuuri Võru

konstaablijaoskonna Meremäe, Misso, Vastseliina konstaablipiirkonna kaks konstaablit.

Abiks on piirivalvekordoni olemasolu (Piusa kordon). Vallaasutused on varustatud

valvesüsteemidega. Olemas kaks koolitatud kaitseliitlast metsas kadunud elanike otsinguteks.

Valla territooriumil on palju tühje ja turvamata eravalduses olevaid hooneid, mis on oluliseks

ohuks turvalisusele. Asulate põhitänavad Meremäel ja Obinitsas on valgustatud.

Meremäe vabatahtlikul päästekomandol on olemas vajalik tehnika ja valmisolek osutada

päästeteenust Meremäe vallas. Meremäe vallas asub 3 tuletõrje veevõtu kohta kuid nendest

võib suurpõlengu ajal väheks jääda. Oluline oleks rajada vähemalt kaks veevõtu kohta juurde

Keskuste kauguse tõttu ei vasta riigipoolse korrakaitse kättesaadavus tihti vajadusele ning

ootusele, seetõttu on oluline arendada koos kohapealse piirivalvekordoni, kaitseliidu

Vastseliina maleva ning kohalike riigikaitsehuvilistega piirkonna turvalisust.

Tabel 19. Kuritegevus

 Meremäe vallas 2009 2010 2011 2012 2013

Liiklusega seotud väärteod 38 17 36 31 31

Vägivallateod 7 3 6 3 3

Muud õigusrikkumised 22 25 28 7 7

KOKKU 67 45 70 41 41

Allikas: Võru politseijaoskond

Tabel 20. Meremäe valla elanike liikmete arv Kaitseliidus

2010 2011 2012 2013

7 9 11 15

32

2.10.2. Visioon, eesmärgid, tegevus ja tulemus

Visioon 2018 - Meremäe vald on turvaline elukeskkond piirkonnas elavatele ja seda

külastavatele inimestele

Eesmärgid

 Vallas toimib vabatahtlik päästekomando

 Kaitseliidu Vastseliina kompaniis on Meremäe valla liikmete arv on vähemalt 20 inimest

 Loodud on vähemalt 2 naabrivalve piirkonda

 Vallas toimuvaid õigusrikkumisi on aastas alla 40 juhtumi

 Meremäe vallas on avalikult kasutada lasketiir-õpperuum

Tegevus ja tulemus

TURVALISUS

Kogu

maksu

mus

Algus- ja

lõppaasta

Vahendite

allikad

Vastutav

organisatsioon

või ametiisik

Veevõtukohtade väljaehitamine

koostöös Päästeteenistusega

1 000 2015 vallaeelarve majandusnõunik

Lasketiiru rajamine Võmmorski

lähistele

45000 2015-

2018

fondid,

vallaeelarve

siseministeer

ium

abivallavanem

Vabatahtlike päästekomando

toetamine

1500 pidev vallaeelarve abivallavanem

Erinevate jõustruktuuride koostöö ja

koolitus

0 pidev vallaeelarve abivallavanem

33

III MEREMÄE VALLA EELARVESTRATEEGIA

3.1. Ülevaade eelarvestrateegia koostamisest

Käesolev eelarvestrateegia kajastab valla eelarvepoliitilisi eesmärke ja tegevusi nende

saavutamiseks aastatel 2015-2018. Eelarvestrateegias esitatakse majandusolukorra analüüs ja

majandusarengu prognoos, sealhulgas põhitegevuse tulude, kulude ja investeerimistegevuse

prognoos ning muu finantsjuhtimiseks oluline informatsioon. Eelarvstrateegiat täiendatakse

igal aastal ühe aasta võrra, tagades strateegilises planeerimises nelja- aastane perspektiiv.

Eelarvestrateegia järgimise nelja aasta kavandamiseks kajastatakse strateegias prognoosi

baasina võrreldaval kujul vastavad näitajad ka eelneva aasta (täitmine) ja jooksva (oodatav)

kohta. Pikemaajalise jätkusuutliku arengu tagamiseks ning iga-aastase tulude/kulude parema

planeerimise nimel seatakse valdkonnapõhised prioriteedid erinevate investeerimisprojektide

elluviimiseks ning samuti püsikulude optimeerimiseks.

Valla eelarvestrateegia koostamise põhimõtted on:

Jätkusuutlikkus – otsuseid langetades arvestada nende pikaajalist põhjendatust, elujõulisust

ning õigustatust. Tagada pikaajaline ja eelarvevõimalustega kooskõlas olev rahastamine.

Konservatiivsus – väliskeskkonnast tulenevate riskidega arvestamine, vahendeid ja tegevusi

kavandada säästlikult ja vastutustundlikult.

Tulemuslikkus – kriitiliselt läbimõeldud lähenemine tegevuste planeerimisele.

Eelarvestrateegia koostamise seisukohalt on olulise tähendusega valla elanike arv ning

tööhõive olukord vallas ning riigis tervikuna.

3.2. Tulude analüüs

Valla tulude analüüsil kasutatakse horisontaal- ja vertikaalanalüüsi tulude proportsiooni ning

kasvu määratlemiseks.

Omavalitsuste grupeerimisel kasutatakse rahandusministeeriumi metoodikat, mille kohane

valdade jaotus on:

1. Kohalike omavalitsuste grupeerimine tüübi ja elanike arvu järgi:

Vald alla 1 500 elaniku

Vald 1 500 – 3 000 elanikku

Vald üle 3 000 elaniku

 Meremäe vald oma 1 119 elanikuga kuulub Väikese valla gruppi.

2. Kohalike omavalitsuste grupeerimine tüübi ja arvestusliku tulu põhitegevuse

järgi:

Toimetulev vald ja linn - tulu elaniku kohta alla 876 euro

Keskmise tulukusega vald ja linn - tulu elaniku kohta kuni 960 eurot

Tulukas vald ja linn - tulu elaniku kohta üle 1050 euro

 Meremäe valla arvestuslik tulu elaniku kohta on 624 eurot, millega kuulub toimetuleva

valla gruppi.

34

3.2.1. Põhitegevuse tulud

Meremäe valla põhitegevuse tulud koosnevad maksutuludest, saadavatest toetustest

põhitegevuseks, kaupade ja teenuste müügist saadud tulust ning muudest tegevustuludest.

Põhitegevuse tulude suurima osa moodustab maksutulu (üksikisiku tulumaks, maamaks), muu

tegevustulu (ressursimaks) ja saadavad toetused põhitegevuseks.

3.2.2. Füüsilise isiku tulumaks

Füüsilise isiku tulumaksu laekumist mõjutab valla maksumaksjate arv ja keskmise sissetuleku

muutus. Maksumaksjate arv sõltub valla elanike registris olevate elanike arvust. Tulumaksu

laekumise prognoosi aluseks on võetud 2014 aastal laekunud füüsilise isiku tulumaks.

Tulemuse saamiseks on korrutatud laekunud tulumaks tööhõive kasvu ja sissetuleku kasvu

indeksiga ja tulumaksu eraldise kasvu indeksiga. Majandusprognoos eeldab 2014. aastal

tööhõive kasvuks 0,2% ja keskmise palga reaalkasvuks 4,8 ja keskmise palga nominaalkasv

6,2%. 2015 aasta prognoosi vastavad näitajad tööhõive osas on 0,3% ja keskmise palga reaal-

ja nominaalkasvu osas 3,5 ja 6,3%. Viimase rahvaloenduse tulemustele tuginedes on alust

arvata, et 2016. aastast alates hakkab hõivatute arv kiirenevas tempos vähenema, mis piirab

Eesti majanduskasvu võimalusi. Töötuse määr langeb soodsate majandusarengute puhul

prognoosiperioodi lõpuks, so. 2018 aastaks, 6% lähedale. (Allikas. Rahandusministeeriumi

2014 kevadine majandusprognoos).

2013. aastal, seoses kodualuse maamaksu vabastusega, tõsteti kohalikele omavalitsuste

eraldatava füüsilise isiku tulumaksu määra 0,17% ja 2014. aastal tõstetakse 0,03%.

Tabel 21. Tulumaksu laekumise prognoos aastatel 2014-2018

2013

tegelik

2014

oodatav

2015

prognoos

2016

prognoos

2017

prognoos

2018

prognoos

Maksumaksjad 318 319 320 320 320 320

Tööhõive kasvu indeks

1,003 1,004 1 1 1

Tulumaksu eraldise

kasvu indeks
1 1,015 1,0026 1 1 1

Sissetuleku kasvu indeks

1,06 1,064 1,062 1,06 1,06

Füüsilise isiku

tulumaksu laekumine

aastas

359 771 405 000 433769 460662 488302 517600

3.2.3. Maamaks

Maamaks on maa maksustamise hinnast lähtuv maks. Maamaksu tasutakse iga- aastaselt

vastava maksumäära alusel maa maksustamise hinnast. Maksumäär kehtestatakse volikogu

poolt.

35

Tulenevalt maamaksuseaduse muudatustest, mis hakka kehtima alates 2013 aastast so.

maamaksu vabastus kodu alusele maale tiheasustusega piirkonnas kuni 1500 m² ja

hajaasustusega piirkonnas kuni 2 ha ulatuses.

Tabel 22. Maamaks

2013

tegelik

2014

oodatav

2015

prognoos

2016

prognoos

2017

prognoos

2018

prognoos

Maamaks * 53275

 Maamaks **

42235 43875 45525 47175 48825

* maamaksu määr: haritav maa ja looduslik rohumaa 2,0% ja elamu- ja õuemaa, muu maa 2,5

% maa maksustamise hinnast.

** maamaksu määr: haritav maa ja looduslik rohumaa 1,5 ja elamu- ja õuemaa, muu maa 2,0.

Maamaksu määra tõstetakse aastatel 2015 kuni 2018, igal aastal, 0,1 protsendi võrra.

3.2.4.Käibemaks

Alates 1. maist 2014 on Meremäe Vallavalitsus osaliselt käibemaksukohustuslane vee- ja

kanalisatsiooniteenuse ja muuseumi komisjonimüügi osas. 2014. aastal laekub käibemaksu

valla tuludesse kuni 100 000 eurot. Vee- ja kanalisatsiooniteenuse osutamise üleandmist OÜle

Meremäe Vesi käibemaksu tulu oluliselt väheneb, võib muutuda ka negatiivseks.

3.2.5. Muud maksutulud

Meremäe vald ei ole kehtestanud kohalikke makse kuna nende administreerimine on kulukas

võrreldes sealt saadava tuluga.

3.2.6. Kaupade ja teenuste müük

Kaupade ja teenuste müügist saadava tulu struktuur on järgmine:

lasteaialaste lapsevanema osalustasu;

haridusasutuse (kooli) õppekava välisest majandustegevusest saadav tulu;

õpilaskoha maks teistelt omavalitsustelt;

kultuuri- ja kunstiasutuse (muuseumi) majandustegevuse tulu;

spordi- ja puhke asutuse (Obinitsa Külakeskuse) majandustegevuse tulu;

sotsiaalasutuse (Meremäe hooldekodu) majandustegevuse tulu;

üldvalitsemise majandustegevuse tulu.

Lasteaialaste lapsevanema osamaks, 10 eurot kuus, üheksa õppekuu jooksul. Lastevanemate

osamaks on kehtestatud Meremäe Vallavalitse 24. oktoobri 2012 aasta määrusega nr 22.

Eelarvestrateegias planeeritakse lapsevanema ühe kuu osamakse tõusu aastatel 2015-2018

20% aastas.

Haridusasutuste majandustegevusese tulu koosneb osutatud teenuste ja koolihoone, kooli

põhivara ja inventari õppekava välisest tegevusest saadavatest tuludest. Teenuste loetelu ja

hinnakiti on kehtestatud Meremäe Vallavalitsuse 25. märtsi 2013 aasta korraldusega nr 55.

Vabariigi Valitsus kehtestab, oma määrusega, õppekoha tegevuskulu piirmäära igaks

eelarveaastaks.

Muuseumi teenuste loetelu ja hinnakiri on kehtestatud Meremäe Vallavalitsuse 9. juuli 2012.

aasta korraldusega nr 129.

36

Obinitsa külakeskuse teenuste loetelu ja hinnakiri on kehtestatud Meremäe Vallavalitsuse 4.

aprilli 2011. aasta korraldusega nr 64. Eelarvestrateegias planeeritakse üürihinna tõusu

aastatel 2015-2018 10% aastas.

Meremäe Hooldekodu kohamaksumus on kinnitatud Meremäe Vallavalitsuse 14. mai 2012.

aasta korraldusega nr 80. Kohamaksu korrigeeritakse lähtudes elukalliduse tõusust.

Elamu- ja kommunaalmajanduse tegevuse tulu moodustavad valla omandisse kuuluvate

hoonete ja ruumide renditulud, vee- ja kanalisatsiooniteenuse tasu. Veevarustuse ja heitvee

ärajuhtimise hind on kehtestatud Meremäe Vallavalitsuse 8. mai 2009. aasta määrusega nr 2.

Vee- ja kanalisatsiooniteenuse osutamiseks moodustati vee-ettevõte, OÜ Meremäe Vesi,

ning vee- ja kanalisatsiooniteenuste tulud lähevad üle vee-ettevõttele.

Üldvalitsemise majandustegevuse tulu moodustavad ehitus- ja kasutusloa väljastamise tasud.

Tasu võetakse vastavalt kehtestatud korrale.

2015. aastal korraldab järjekordse Seto Kuningriigipäeva Meremäe vald, sellega seoses on

ette näha tavalisest suurem teenuste müügi ja sihtotstarbeliste eraldiste tulu. 2016. aasta

teenuste müügi ja sihtotstarbeliste eraldiste laekumise tulu ei ole eelneva ja järgneva

perioodiga võrreldav.

3.2.7. Muud tegevustulud

Kohaliku tähtsusega kaevanduse kaevandamisõiguse tasu, laekumise vee erikasutuse tasust.

Meremäe vallas on üks dolokivi kaevandus. Aktsiaselts Kagu Teed planeerib aastatel 2015

kuni 2018 aastaseks kaevandamise mahuks ca 65 000 m³. 2013. aastal on kaevandamiseõiguse

tasu 1,74 eurot kuupmeeter. Tasud suurenevad igal aastal ca 0,10 sendi võrra.

Tabel 23. Ressursimaksu laekumine

2013

tegelik

2014

oodatav

2015

prognoos

2016

prognoos

2017

prognoos

2018

prognoos

Eeldatav

kaevandamismaht m³ 65000 65000 65000 65000

Kaevandamisõiguse

tasu €/ m³ 1,74 1,75 1,76 1,77 1,78

Kaevandamisõiguse

tasu 113805 108592 113750 114400 115050 115700

Vee erikasutustasu 580 600 600 600 600 600

Kokku 114385 109192 114350 115000 115650 116300

Vee erikasutustasu maksab ainult vald kuna suuri ettevõtteid valla territooriumil ei ole. Muud

tulud, mis laekuvad erinevate tegevuste toetamiseks.

3.2.8. Tasandus- ja toetusfond

Tasandusfondi §4 lg 1 Tasandusfondi eraldis sõltub valla elanike arvust, kohaliku

omavalitsuse keskmisest arvestuslikust tegevuskulust, tulumaksu laekumisest, arvestuslikust

maamaksust ja ressursimaksust. Tasandusfond määratakse igal aastal Vabariigi Valitsuse

määrusega. Kohaliku Omavalitsuse tasandusfondi määramisel kasutatakse koefitsienti 0,9.

37

Toetusfond §4 lg 2, sisaldab riikliku õppekava täitmiseks ja õpilaste toitlustamiskuluks 140

007 eurot, riiklikuks toimetulekutoetuseks 32 200 eurot ja sotsiaalteenuse osutamiseks 3895 ja

vajadusepõhiseks peretoetuseks 3315 eurot ja sündide surmade registreerimiskulu 41 eurot.

Toetusfondi summa riikliku õppekava täitmiseks ja õpilaste toitlustamiskuluks sõltub

eelarveaastale eelneva aasta 15. novembril fikseeritud õpilaste arvust. Riikliku

toimetulekutoetuse eeldatav summa 2015. aastaks on sama suur kui 2014. aastal. toetuse

Toetusfondi planeerimisel on arvestatud, et riik eraldab järgnevatel aastatel, 20 protsenti

rohkem palgavahendeid riikliku õppekava täitmiseks.

3.2.9. Varade müük

Meremäe vald omab Meremäe külas ühte 8 korteriga elamut, KÜ Meremäe Kaasiku kahte

korterit, Kolmanda Maja KÜ 1 korterit, KÜ Meremäe Tiigike 3 korterit, Meremäe Esimese

Maja KÜs 4 korterit, Meeksi külas ühte 4 korteriga elamut. Obinitsa külas ühte 4 korteriga

elamut. Obinitsa küla majas nr 2 ühte, majas nr 4 nelja, majas nr 6 kahte, majas nr 10 ühte

korterit. Obinitsa küla mõned kortermajad ei ole moodustanud kinnistut ning seega on

jätkuvalt käsiteletavad vallasvarana. Lisaks sellele Obinitsa külas Sakalovapolo kinnistu.

Eelarvestrateegia ei näe ette otseselt eelpool nimetatud vara müüki ning otsused tehakse

valitsemiseks mittevajaliku vara osas volikogu poolt objektide kaupa.

Eelarvestrateegias varade müügi kasvu ei ole planeeritud.

3.2.10. Ministeeriumide sihtotstarbelised eraldised

Riigi eraldis õppelaenu kustutamiseks, toetus ujumise algõpetuse läbiviimiseks, koolipiima- ja

puuviljatoetus ja toetus, Obinitsa muuseumi ülalpidamisekulude osaliseks katmiseks,

eraldised fondidest ja sihtasutustelt ühekordsete projektide elluviimiseks.

2015.aastal toimuva Seto Kuningriigipäeva on planeeritud täiendavad laekumised

Kultuuriministeeriumilt ka Ettevõtluse Arendamise Sihtasutuselt.

3.2.11 Eraldised fondidest ja sihtasutustelt

Sihtasutustelt ja fondidest põhivara soetamiseks ja renoveerimiseks laekuvad sihtotstarbelised

toetused.

Meremäe valla elaniku ja Võrumaa elaniku keskmise tulu võrdlus näitab, et Meremäe valla

tulumaksu laekumine on märgatavalt nõrgem Võrumaa keskmisest. Tagasihoidlik on kaupade

teenuste müügitulu, varade müük, muu omatulu. Kaupade teenuste müügitulu tagasihoidlik

laekumine on tingitud sellest, et vald lasteaiateenuse eest tasu ei võta. Muu omatulu, vald ei

ole kehtestatud kohalikke makse. Toetusfondi üks komponent on hariduskuludeks eraldatud

summa. Kuna 72 põhikooliealisest õpilasest õpib 23 õpilast teiste omavalitsuste koolides, jääb

Meremäe valla eelarvesse laekumata õpilaste nn. pearaha. Tasandusfondi eraldamisel

lähtutakse arvestusliku tulu- ja kuluvajaduse vahest ning kuluvajaduse vahe kompenseeritakse

90% ulatuses. Investeeringuteks eraldatud toetuste osa on madalam Võrumaa keskmisest.

Ressursimaksu laekumine märgatavalt kõrgem kui Võrumaa elaniku kohta keskmiselt.

Tabelis on välja toodud tululiikide osakaal tulude mahust.

38

Tabel 24. Meremäe valla ja Võrumaa keskmise tulude jaotus majandusliku sisu järgi 2010-2018 (horisontaal ja vertikaalanalüüs)

 Aasta 2013 2013 2014 2015 2016 2017 2018

Omavalitsus

Võrumaa

keskmise

järgi Meremäe Vahe Meremäe Muut Meremäe Muut Meremäe Muut Meremäe Muut Meremäe Muut

Kirje nimetus Täitmine Täitmine Oodatav Prognoos Prognoos Prognoos Prognoos

Tulud 1 321 052 1 124 916

-196

136 2 828 816

1 703

900 2 007 935

-820

881 1 507 991

-499
944 1 458 425

1 678

425 1 358 836 -319 589

Füüsilise isiku tulumaks 444 506 359 771
-84

735 405 000 45 229 433 769 28 769 460 662 26 893 488 302 27 640 517 600 29 298

Osakaal tuludest 32% 43% 24% 22% 31% 33% 38% 0

Maamaks 26 097 53 275 27 178 42 235 -11 040 43 875 1 640 45 525 1 650 47 175 1 650 48 825 1 650

Osakaal tuludest 2% 5% 1% -1% 2% 0% 3% 0% 3% 0% 4% 0

Ressursimaks 10 616 114 893
104

277 109 192 -5 701 114 350 5 158 115 000 650 115 650 650 116 300 650

Osakaal tuludest 1% 10% 4% 6% 8% 8% 9% 0

Muud maksutulud 1 007 0 -1 007 0 0 0 0 0 0 0 0 0 0

Osakaal tuludest 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0

Kaupade ja teenuste müük 116 766 90 433

-26

333 123 857 33 424 116 300 -7 557 99 754 -16 546 101 714 1 960 105 359 3 645

Osakaal tuludest 9% 8% 4% 6% 7% 0 7% 0 8% 0

Varade müük 1 724 1 790 66 1 000 -790 1 000 0 1 000 0 1 000 0 1 000 0

Osakaal tuludest 0% 0% 0% 0% 0% 0 0% 0 0% 0

Muu omatulu 1 310 0 -1 310 100 000 100 000 77 712
-22

288 5 762 -71 950 5 698 -64 5 632 -66

Osakaal tuludest 0% 0% 4% 4% 0% 0 0% 0 0% 0

 Tasandusfond 171 640 154 984
-16

656 147 891 -7 093 139 346 -8 545 139 696 350 143 920 4 224 150 610 6 690

Osakaal tuludest 13% 14% 5% 7% 9% 10% 11% 0

 Toetusfond 225 392 129 855 -95 157 928 28 073 179 458 21 530 192 395 12 937 206 620 14 225 222 268 15 648

39

537

Osakaal tuludest 17% 12% 6% 9% 13% 0 14% 0 16% 0

Sihtotstarbelised eraldised põhitegevuseks 47 774 69 093 21 319 78 630 9 537 87 864 9 234 78 197 -9 667 78 346 149 81 242 2 896

Osakaal tuludest 4% 6% 3% 4% 5% 0 5% 0 6% 0

Põhivara soetamiseks saadav

sihtfinantseerimine 235 090 132 611
-102

479 1 507 420
1 374

809 594 261
-913

159 370 000

-224
261 230 000

-140

000 110 000 -120 000

Osakaal tuludest 18% 12% 0 53% 30% 25% 0 16% 0 8% 0

Muud tulud 39 130 18 211

-20

919 155 663 137 452 220 000 64 337

-220
000 40 000 40 000 -40 000

Osakaal tuludest 3% 2% 6% 11% -8% 0% 3% 0%

40

Tabel 25. Meremäe valla ja Võrumaa keskmise kulude jaotus majandusliku sisu järgi 2013-2018 (horisontaal- ja vertikaalanalüüs).

Aasta 2013 2013 Vahe 2014 Muut 2015 Muut 2016 Muut 2017 Muut 2018 Muut

Kirje nimetus

Võrumaa keskmise

järgi Täitmine Oodatav Prognoos Prognoos Prognoos Prognoos

Kulud majandusliku sisu järgi 1 374 410

1 123

676

-250

734

2 933

450

1 809

774 2 140 523

-792

927 1 513 999

-626

524 1 413 700

-100

299 1 319 907

-93

793

Personalikulud 530 358 475 160
-55

198 525 896 50 736 578485 52 589 575980 -2 505 621258 45 278 678218 56 960

Osakaal kuludest 39% 42% 18% 27% 38% 44% 51% 0

Majandamiskulud 367 562 326 831
-40

731 368 471 41 640 372977 4 506 382445 9 468 387899 5 454 387537 -362

Osakaal kuludest 27% 29% 13% 17% 25% 27% 29% 0

Sotsiaalabi 50 231 75 437 25 206 87 279 11 842 87147 -132 87147 0 87147 0 87147 0

Osakaal kuludest 4% 7% 3% 4% 6% 6% 7% 0

Muud eraldised 38 976 22 517
-16

459 35 158 12 641 35253 95 35253 0 35253 0 35253 0

Osakaal kuludest 3% 2% 1% 2% 2% 2% 3% 0

Varade soetamine ja

renoveerimine 378 065 221 045
-157

020

1 900

996
1 679

951 1055581
-845

415 420000
-635

581 270000
-150

000 120000
-150

000

Osakaal kuludest 28% 20% 65% 49% 28% 19% 9% 0

Intressi-, viivise- ja kohustis-

tasukulud 6 335 2 686 -3 649 8 650 5 964 4080 -4 570 6174 2 094 5143 -1 031 4752 -391

Osakaal kuludest 0% 0% 0% 0% 0% 0% 0% 0

Muud kulud 2883 0 -2 883 7 000 7 000 7000 0 7000 0 7000 0 7000 0

Osakaal kuludest 0% 0% 0% 0% 0% 0% 1%

41

Tabel 26. Meremäe valla ja Võrumaa keskmise kulu jaotus tegevusala järgi 2013-2018 (horisontaal- ja vertikaalanalüüs).

Aasta 2013 2013 Vahe 2014 Muut 2015 Muut 2016 Muut 2017 Muut 2018 Muut

Kirje nimetus

Võrumaa keskmise

järgi Täitmine Oodatav Prognoos Prognoos Prognoos Prognoos

Kulud tegevusalade järgi 1 374 410

1 123

676

-250

734

2 933

450

1 809

774 2 140 523 -792 927 1 513 999

-626

524 1 413 700

-100

299 1 319 907 -93 793

Üldvalitsemine 97 588 175 219 77 631 218 258 43 039 171649 -46 609 176889 5 240 185065 8 176 195568 10 503

Osakaal kuludest 7% 16% 7% 8% 12% 13% 15%

Riigikaitse, avalik kord 1274 300 -974 500 200 1500 1 000 1500 0 1500 0 1500 0

Osakaal kuludest 0,1% 0,0% 0,0% 0,1% 0,1% 0,1% 0,1%

Majandus 265 870 197 601 -68 269 349 566 151 965 476556 126 990 338570
-137

986 338570 0 238570
-100

000

Osakaal kuludest 19% 18% 12% 22% 22% 24% 18%

Keskkonnakaitse 47 442 28 646 -18 796

1 387

482
1 358

836 262 874
-1 124

608 1 600
-261

274 1 600 0 1 600 0

Osakaal kuludest 3% 3% 47% 12% 0% 0% 0%

Vaba aeg ja kultuur 178505 217326 38 821 152 606 -64 720 320075 167 469 246827 -73 248 203750 -43 077 162789 -40 961

Osakaal kuludest 13% 19% 5% 15% 16% 14% 12%

Haridus 667 948 357 707
-310

241 650 172 292 465 728811 78 639 566824
-161

987 494303 -72 521 523618 29 315

Osakaal kuludest 49% 32% 22% 16% 34% 37% 35% 40%

Sotsiaalne kaitse ja

tervishoid 115 783 146 877 31 094 174 866 27 989 179058 4 192 181789 2 731 188912 7 123 196262 7 350

Osakaal kuludest 8% 13% 6% 8% 12% 13% 15%

42

Meremäe Vallavalitsus

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse tulud kokku 972 304 1 164 733 1 192 674

1 136

992 1 187 425

1 247

836

 Maksutulud 413 046 447 235 477 644 506 187 535 477 566 425

 sh tulumaks 359 771 405 000 433 769 460 662 488 302 517 600

 sh maamaks 53 275 42 235 43 875 45 525 47 175 48 825

 sh muud maksutulud 0 0

 Tulud kaupade ja teenuste müügist 90 433 123 857 116 300 99 754 101 714 105 359

 Saadavad toetused tegevuskuludeks 353 932 384 449 406 668 410 288 428 886 454 120

 sh tasandusfond (lg 1) 154 984 147 891 139 346 139 696 143 920 150 610

 sh toetusfond (lg 2) 129 855 157 928 179 458 192 395 206 620 222 268

 sh muud saadud toetused tegevuskuludeks 69 093 78 630 87 864 78 197 78 346 81 242

 Muud tegevustulud 114 893 209 192 192 062 120 763 121 348 121 932

Põhitegevuse kulud kokku 899 945 1 023 804 1 080 862

1 087

825 1 138 557

1 195

155

 Antavad toetused tegevuskuludeks 97 954 122 437 122 400 122 400 122 400 122 400

 Muud tegevuskulud 801 991 901 367 958 462 965 425 1 016 157

1 072

755

 sh personalikulud 475 161 525 896 578 485 575 980 621 258 678 218

 sh majandamiskulud 326 715 368 471 372 977 382 445 387 899 387 537

 sh alates 2012 sõlmitud katkestamatud

kasutusrendimaksed

 sh muud kulud 115 7 000 7 000 7 000 7 000 7 000

Põhitegevuse tulem 72 359 140 929 111 812 49 167 48 868 52 681

Investeerimistegevus kokku -89 118 -401 026 -297 738 -55 074 -44 043 -13 652

 Põhivara müük (+) 1 790 1 000 1 000 1 000 1 000 1 000

 Põhivara soetus (-) -221 045

-1 875

640

-1 055

581 -420 000 -270 000 -120 000

 sh projektide omaosalus -357 117 -294 758 -50 000 -40 000 -10 000

 Põhivara soetuseks saadav sihtfinantseerimine (+) 132 611 1 507 420 760 823 370 000 230 000 110 000

 Põhivara soetuseks antav sihtfinantseerimine (-) 0 -22 856

 Osaluste ning muude aktsiate ja osade müük (+) 0 0

 Osaluste ning muude aktsiate ja osade soetus (-) 0 -2 500

 Tagasilaekuvad laenud (+) 0 0

 Antavad laenud (-) 0 0

 Finantstulud (+) 211 200 100 100 100 100

 Finantskulud (-) -2 685 -8 650 -4 080 -6 174 -5 143 -4 752

Eelarve tulem -16 759 -260 097 -185 926 -5 907 4 825 39 029

Finantseerimistegevus 3 642 123 303 191 499 -46 675 -6 676 -50 676

 Kohustuste võtmine (+) 18 000 155 663 220 000 40 000

 Kohustuste tasumine (-) -14 358 -32 360 -28 501 -46 675 -46 676 -50 676

Likviidsete varade muutus (+ suurenemine, - vähenemine) -13 117 -136 794 5 573 -52 582 -1 851 -11 647

Nõuete ja kohustuste saldode muutus (tekkepõhise e/a korral)

(+ suurenemine /- vähenemine) 0 0

Likviidsete varade suunamata jääk aasta lõpuks 244 267 107 473 113 046 60 464 58 613 46 966

Võlakohustused kokku aasta lõpu seisuga 85 304 208 607 400 106 353 431 346 755 296 079

 sh kohustused, mis ei kajastu finantseerimistegevuses

43

 sh kohustused, mille võrra võib ületada netovõlakoormuse

piirmäära 0 0

Netovõlakoormus (eurodes) 0 101 134 287 060 292 967 288 142 249 113

Netovõlakoormus (%) 0,0% 8,7% 24,1% 25,8% 24,3% 20,0%

Netovõlakoormuse ülemmäär (eurodes) 583 382 845 574 715 604 682 195 712 455 748 702

Netovõlakoormuse ülemmäär (%) 60,0% 72,6% 60,0% 60,0% 60,0% 60,0%

Vaba netovõlakoormus (eurodes) 583 382 744 440 428 544 389 228 424 313 499 589

E/a kontroll (tasakaal) 0 0 0 0 0 0

 Põhitegevuse tulude muutus - 20% 2% -5% 4% 5%

Põhitegevuse kulude muutus - 14% 6% 1% 5% 5%

Omafinantseerimise võimekuse näitaja 1,08 1,14 1,10 1,05 1,04 1,04

Netovõlakoormus ilma kohustusteta, mille võrra võib

netovõlakoormuse piirmäära ületada 8,68% 24,07% 25,77% 24,27% 19,96%

Investeeringuprojektid* (alati "+" märgiga)

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Meremäe ja Obinitsa külade vee- ja kanalisatsioonitrassid 1 385 982 0 0 0 0

sh toetuse arvelt 1 056 293

sh muude vahendite arvelt (omaosalus) 329 689

Vallateede remont ja bussiootepaviljonid 103 354 110 000 100 000 100 000 100 000

sh toetuse arvelt 101 354 100 000 100 000 100 000 100 000

sh muude vahendite arvelt (omaosalus) 2 000 10 000

Meremäe külastuskeskus 19 000 5 000 0 0 0

sh toetuse arvelt 5 000

sh muude vahendite arvelt (omaosalus) 14 000 5 000

Turismiobjektid, vaatetorn, rannaala 0 73 000 0 0 0

sh toetuse arvelt

sh muude vahendite arvelt (omaosalus) 73 000

Luikjärve talu renoveerimine 0 0 100 000 100 000 0 0

sh toetuse arvelt 80 000 80 000

sh muude vahendite arvelt (omaosalus) 20 000 20 000

Obinitsa muuseumi renoveerimine 0 0 0 50 000 0

sh toetuse arvelt 40 000

sh muude vahendite arvelt (omaosalus) 10 000

Obinitsa ja Meremäe õpetajate maja renoveerimine 0 150 000 100 000 100 000 0

sh toetuse arvelt 120 000 80 000 80 000

sh muude vahendite arvelt (omaosalus) 30 000 20 000 20 000

Meremäe koolihoone ja staadioni renoveerimine 0 304 307 100 000 0 0

sh toetuse arvelt 258 661 100 000

sh muude vahendite arvelt (omaosalus) 45 646

Obinitsa spordiväljaku renoveerimine ja abihoone remont 0 32 000 0 0 0

sh toetuse arvelt 25 600

sh muude vahendite arvelt (omaosalus) 6 400

Haja-asustusprogrammi toetus 22 856 20 000 20 000 20 000 20 000

sh toetuse arvelt 11 428 10 000 10 000 10 000 10 000

sh muude vahendite arvelt (omaosalus) 11 428 10 000 10 000 10 000 10 000

44

Meremäe biopuhasti rekonstrueerimine 0 261 274 0 0 0

sh toetuse arvelt 166 562

sh muude vahendite arvelt (omaosalus) 94 712

KÕIK KOKKU 1 531 192 1 055 581 420 000 270 000 120 000

sh toetuse arvelt 1 174 075 760 823 370 000 230 000 110 000

sh muude vahendite arvelt (omaosalus) 357 117 294 758 50 000 40 000 10 000

Põhitegevuse ja investeerimistegevuse kulud

valdkonniti (COFOG)* (kõik "+" märgiga)

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

01 Üldised valitsussektori teenused 175 219 218 258 171 649 176 889 185 065 195 568

 Põhitegevuse kulud 167 319 182 608 167 569 170 715 179 922 190 816

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 167 319 182 608 167 569 170 715 179 922 190 816

 Investeerimistegevuse kulud 7 900 35 650 4 080 6 174 5 143 4 752

 sh saadud toetuste arvelt 27 000

 sh muude vahendite arvelt 7 900 8 650 4 080 6 174 5 143 4 752

02 Riigikaitse 0 0 0 0 0 0

 Põhitegevuse kulud 0 0 0 0 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt

 Investeerimistegevuse kulud 0 0 0 0 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt

03 Avalik kord ja julgeolek 300 500 1 500 1 500 1 500 1 500

 Põhitegevuse kulud 300 500 1 500 1 500 1 500 1 500

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 300 500 1 500 1 500 1 500 1 500

 Investeerimistegevuse kulud 0 0 0 0 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt

04 Majandus 164 996 236 526 281 986 194 000 194 000 194 000

 Põhitegevuse kulud 64 334 57 197 73 986 74 000 74 000 74 000

 sh saadud toetuste arvelt 34 000 34 947 27 000 27 000 27 000 27 000

 sh muude vahendite arvelt 30 334 22 250 46 986 47 000 47 000 47 000

 Investeerimistegevuse kulud 100 662 179 329 208 000 120 000 120 000 120 000

 sh saadud toetuste arvelt 96 347 128 000 110 000 110 000 110 000 110 000

 sh muude vahendite arvelt 4 315 51 329 98 000 10 000 10 000 10 000

05 Keskkonnakaitse 28 645 1 387 482 262 874 1 600 1 600 1 600

 Põhitegevuse kulud 1 374 1 500 1 600 1 600 1 600 1 600

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 1 374 1 500 1 600 1 600 1 600 1 600

 Investeerimistegevuse kulud 27 271 1 385 982 261 274 0 0 0

 sh saadud toetuste arvelt 16 440 1 230 319 166 562

 sh muude vahendite arvelt 10 831 155 663 94 712

06 Elamu- ja kommunaalmajandus 32 604 113 040 194 570 144 570 144 570 44 570

 Põhitegevuse kulud 32 604 42 084 44 570 44 570 44 570 44 570

 sh saadud toetuste arvelt

45

 sh muude vahendite arvelt 32 604 42 084 44 570 44 570 44 570 44 570

 Investeerimistegevuse kulud 0 70 956 150 000 100 000 100 000 0

 sh saadud toetuste arvelt 6 500 120 000 80 000 80 000

 sh muude vahendite arvelt 64 456 30 000 20 000 20 000

07 Tervishoid 5 005 7 223 7 900 5 900 5 900 5 900

 Põhitegevuse kulud 5 005 7 223 7 900 5 900 5 900 5 900

 sh saadud toetuste arvelt 4 405 1 301 2 000

 sh muude vahendite arvelt 600 5 922 5 900 5 900 5 900 5 900

 Investeerimistegevuse kulud 0 0 0 0 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt

08 Vabaaeg, kultuur ja religioon 217 326 152 606 320 075 246 827 203 750 162 789

 Põhitegevuse kulud 132 624 146 606 188 075 146 827 153 750 162 789

 sh saadud toetuste arvelt 21 492 24 055 31 282 22 782 22 782 22 782

 sh muude vahendite arvelt 111 132 122 551 156 793 124 045 130 968 140 007

 Investeerimistegevuse kulud 84 702 6 000 132 000 100 000 50 000 0

 sh saadud toetuste arvelt 19 824 4 800 105 600 80 000 40 000

 sh muude vahendite arvelt 64 878 1 200 26 400 20 000 10 000

09 Haridus 357 709 650 172 728 811 566 824 494 303 523 618

 Põhitegevuse kulud 354 514 418 443 424 504 466 824 494 303 523 618

 sh saadud toetuste arvelt 110 973 110 712 141 871 154 803 169 028 177 122

 sh muude vahendite arvelt 243 541 307 731 282 633 312 021 325 275 346 496

 Investeerimistegevuse kulud 3 195 231 729 304 307 100 000 0 0

 sh saadud toetuste arvelt 13 136 258 661 100 000

 sh muude vahendite arvelt 3 195 218 593 45 646

10 Sotsiaalne kaitse 141 871 167 643 171 158 175 889 183 012 190 362

 Põhitegevuse kulud 141 871 167 643 171 158 175 889 183 012 190 362

 sh saadud toetuste arvelt 28 556 41 138 41 556 39 956 39 956 39 956

 sh muude vahendite arvelt 113 315 126 505 129 602 135 933 143 056 150 406

 Investeerimistegevuse kulud 0 0 0 0 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt

KOKKU 1 123 675 2 933 450 2 140 523 1 513 999 1 413 700 1 319 907

 Põhitegevuse kulud 899 945 1 023 804 1 080 862 1 087 825 1 138 557 1 195 155

 sh saadud toetuste arvelt 199 426 212 153 243 709 244 541 258 766 266 860

 sh muude vahendite arvelt 700 519 811 651 837 153 843 284 879 791 928 295

 Investeerimistegevuse kulud 223 730 1 909 646 1 059 661 426 174 275 143 124 752

 sh saadud toetuste arvelt 132 611 1 409 755 760 823 370 000 230 000 110 000

 sh muude vahendite arvelt 91 119 499 891 298 838 56 174 45 143 14 752

Põhitegevuse kulude kontroll 0 0 0 0 0 0

Investeerimistegevuse kulude kontroll 0 0 0 0 0 0

* Real "saadud toetuste arvelt" ei kajastata kulusid, mis on tehtud tasandusfond lg 1 ning toetusfondis lg 2 sisalduva väikesaarte toetuse
vahendite arvelt. Nimetatud tulude arvelt tehtud kulud kajastatakse real "muude vahendite arvelt".

 JÄRGMIST TABELIT EI TÄIDETA

Muude vahendite arvelt tehtud väljaminekud

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Üldised valitsussektori teenused 175 219 191 258 171 649 176 889 185 065 195 568

 Põhitegevuse kulud 167 319 182 608 167 569 170 715 179 922 190 816

 Investeerimistegevuse kulud 7 900 8 650 4 080 6 174 5 143 4 752

46

Riigikaitse 0 0 0 0 0 0

 Põhitegevuse kulud 0 0 0 0 0 0

 Investeerimistegevuse kulud 0 0 0 0 0 0

Avalik kord ja julgeolek 300 500 1 500 1 500 1 500 1 500

 Põhitegevuse kulud 300 500 1 500 1 500 1 500 1 500

 Investeerimistegevuse kulud 0 0 0 0 0 0

Majandus 34 649 73 579 144 986 57 000 57 000 57 000

 Põhitegevuse kulud 30 334 22 250 46 986 47 000 47 000 47 000

 Investeerimistegevuse kulud 4 315 51 329 98 000 10 000 10 000 10 000

Keskkonnakaitse 12 205 157 163 96 312 1 600 1 600 1 600

 Põhitegevuse kulud 1 374 1 500 1 600 1 600 1 600 1 600

 Investeerimistegevuse kulud 10 831 155 663 94 712 0 0 0

Elamu- ja kommunaalmajandus 32 604 106 540 74 570 64 570 64 570 44 570

 Põhitegevuse kulud 32 604 42 084 44 570 44 570 44 570 44 570

 Investeerimistegevuse kulud 0 64 456 30 000 20 000 20 000 0

Tervishoid 600 5 922 5 900 5 900 5 900 5 900

 Põhitegevuse kulud 600 5 922 5 900 5 900 5 900 5 900

 Investeerimistegevuse kulud 0 0 0 0 0 0

Vabaaeg, kultuur ja religioon 176 010 123 751 183 193 144 045 140 968 140 007

 Põhitegevuse kulud 111 132 122 551 156 793 124 045 130 968 140 007

 Investeerimistegevuse kulud 64 878 1 200 26 400 20 000 10 000 0

Haridus 246 736 526 324 328 279 312 021 325 275 346 496

 Põhitegevuse kulud 243 541 307 731 282 633 312 021 325 275 346 496

 Investeerimistegevuse kulud 3 195 218 593 45 646 0 0 0

Sotsiaalne kaitse 113 315 126 505 129 602 135 933 143 056 150 406

 Põhitegevuse kulud 113 315 126 505 129 602 135 933 143 056 150 406

 Investeerimistegevuse kulud 0 0 0 0 0 0

KOKKU 791 638 1 311 542 1 135 991 899 458 924 934 943 047

 Põhitegevuse kulud 700 519 811 651 837 153 843 284 879 791 928 295

 Investeerimistegevuse kulud 91 119 499 891 298 838 56 174 45 143 14 752

Sõltuv üksus OÜ Meremäe Vesi

2013

täitmin

e

2014

eeldata

v

täitmin

e

2015

eeldata

v

2016

eeldata

v

2017

eeldata

v

2018

eeldata

v

Põhitegevuse tulud kokku (+)
 22 655 91 976 96 020 99 494

103

297

 sh saadud tulud kohalikult omavalitsuselt 22 655 75 206 78 425 81 899 85 702

 sh alates 2012 sõlmitud katkestamatud kasutusrendimaksed

 sh saadud tulud muudelt arvestusüksusesse kuuluvatelt üksustelt

Põhitegevuse kulud kokku (+)
 22 500 91 200 95 900 99 102

102

830

 sh tehingud kohaliku omavalitsuse üksusega 22 500 75 206 78 425 81 899 85 702

 sh tehingud muude arvestusüksusesse kuuluvate üksustega

 sh alates 2012 katkestamatud kasutusrendimaksed (arvestusüksusesse mitte

kuuluvatele üksustele)

Põhitegevustulem 0 155 776 120 392 467

Investeerimistegevus kokku (+/-)

Eelarve tulem 0 155 776 120 392 467

Finantseerimistegevus (-/+)

Likviidsete varade muutus (+ suurenemine, - vähenemine) 155 776 120 392 467

47

Nõuete ja kohustuste saldode muutus (tekkepõhise e/a korral) (+/-)

Likviidsete varade suunamata jääk aasta lõpuks 155 931 1 051 1 443 1 910

Võlakohustused kokku aasta lõpu seisuga 0 0 0 0 0

 sh kohustused, mille võrra võib ületada netovõlakoormuse piirmäära

(arvestusüksuse väline)

 sh võlakohustused (arvestusüksuse sisene)

 sh muud võlakohustused, mis kajastuvad ka KOV bilansis

Netovõlakoormus (eurodes) 0 0 0 0 0 0

Netovõlakoormus (%)

#DIV/0

! 0,0% 0,0% 0,0% 0,0% 0,0%

Sõltuvad üksused KOKKU

(konsolideeritud)

2013

täitmin

e

2014

eeldata

v

täitmin

e

2015

eelarv

e

2016

eelarv

e

2017

eelarv

e

2018

eelarv

e

Põhitegevuse tulud kokku (+)
0 22 655 91 976 96 020 99 494

103

297

 sh saadud tulud kohalikult omavalitsuselt 0 22 655 75 206 78 425 81 899 85 702

 sh alates 2012 sõlmitud katkestamatud kasutusrendimaksed 0 0 0 0 0 0

Põhitegevuse kulud kokku (+)
0 22 500 91 200 95 900 99 102

102

830

 sh tehingud kohaliku omavalitsuse üksusega 0 22 500 75 206 78 425 81 899 85 702

 sh alates 2012 katkestamatud kasutusrendimaksed (arvestusüksusesse mitte

kuuluvatele üksustele) 0 0 0 0 0 0

Põhitegevustulem 0 155 776 120 392 467

Investeerimistegevus kokku (+/-) 0 0 0 0 0 0

Eelarve tulem 0 155 776 120 392 467

Finantseerimistegevus (-/+) 0 0 0 0 0 0

Likviidsete varade muutus (+ suurenemine, - vähenemine) 0 155 776 120 392 467

Nõuete ja kohustuste saldode muutus (tekkepõhise e/a korral) (+/-) 0 0 0 0 0 0

Likviidsete varade suunamata jääk aasta lõpuks 0 155 931 1 051 1 443 1 910

Võlakohustused kokku aasta lõpu seisuga
0 0 0 0 0 0

 sh kohustused, mille võrra võib ületada netovõlakoormuse piirmäära
(arvestusüksuse väline) 0 0 0 0 0 0

 sh võlakohustused (arvestusüksuse sisene)
0 0 0 0 0 0

 sh muud võlakohustused, mis kajastuvad ka KOV bilansis

0 0 0 0 0 0

Netovõlakoormus (eurodes) 0 0 0 0 0 0

Netovõlakoormus (%)

#DIV/0

! 0,0% 0,0% 0,0% 0,0% 0,0%

 E/a kontroll (tasakaal) 0 0 0 0 0 0

Sõltuvate üksuste omavaheliste tehingute kontroll 0 0 0 0 0 0

48

Meremäe vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse tulud kokku
972 304 1 142 233

1 134

238

1 076

162

1 123

121

1 179

729

Põhitegevuse kulud kokku
899 945 1 001 149

1 021

650

1 026

875

1 073

861

1 126

581

 sh alates 2012 sõlmitud katkestamatud

kasutusrendimaksed 0 0 0 0 0 0

Põhitegevustulem 72 359 141 084 112 588 49 287 49 260 53 148

Investeerimistegevus kokku -89 118 -401 026 -297 738 -55 074 -44 043 -13 652

Eelarve tulem -16 759 -259 942 -185 150 -5 787 5 217 39 496

Finantseerimistegevus 3 642 123 303 191 499 -46 675 -6 676 -50 676

Likviidsete varade muutus (+ suurenemine, -

vähenemine) -13 117 -136 639 6 349 -52 462 -1 459 -11 180

Nõuete ja kohustuste saldode muutus (tekkepõhise e/a

korral) (+/-) 0 0 0 0 0 0

Likviidsete varade suunamata jääk aasta lõpuks 244 267 107 628 113 977 61 515 60 056 48 876

Võlakohustused kokku aasta lõpu seisuga
85 304 208 607 400 106 353 431 346 755 296 079

 sh kohustused, mille võrra võib ületada

netovõlakoormuse piirmäära (arvestusüksuse väline)

0 0 0 0 0 0

Netovõlakoormus (eurodes) 0 100 979 286 129 291 916 286 699 247 203

Netovõlakoormus (%) 0,0% 8,8% 25,2% 27,1% 25,5% 21,0%

Netovõlakoormuse ülemmäär (eurodes) 583 382 846 504 680 543 645 697 673 873 707 837

Netovõlakoormuse ülemmäär (%) 60,0% 74,1% 60,0% 60,0% 60,0% 60,0%

Vaba netovõlakoormus (eurodes) 583 382 745 525 394 414 353 781 387 174 460 634

Tabel 27. Meremäe valla pikaajalise laenu maksegraafik 2014-2027

Kuupäev Näitaja

Laen 1

SEB

Pank

AS

Laen 2

Swedbank

AS Laen 3

Laen 4

KIK Laen 5 Laen 6

Kohustused

kokku

31.12.2013 Laenu jääk 7669 59635 18 000 85 304

2014

Tasumine 3836 10524 18000 32 360

Saamine 155663 155 663

Intress

(summana) 0

31.12.2014 Laenu jääk 3833 49111 0 155663 0 0 208 607

2015

Tasumine 3833 10524 14143 28 500

Saamine 220000 220 000

Intress

(summana) 35 1667 2378 4 080

31.12.2015 Laenu jääk 0 38587 0 141520 220000 0 400 107

2016

Tasumine 0 10523 14 152 22000 46 675

Saamine 0

Intress

(summana) 0 1475 1839 2860 6 174

31.12.2016 Laenu jääk 0 28064 0 127368 198000 0 353 432

2017 Tasumine 10524 14 152 22 000 46 676

49

Saamine 40000 40 000

Intress

(summana) 914 1655 2574 5 143

31.12.2017 Laenu jääk 0 17540 0 113216 176000 40000 346 756

2018

Tasumine 0 10524 14152 22000 4000 50 676

Saamine 0

Intress

(summana) 0 473 1471 2288 520 4 752

31.12.2018 Laenu jääk 0 7016 0 99064 154000 36000 296 080

2019

Tasumine 7016 14 152 22 000 4 000 47 168

Saamine 0

Intress

(summana) 122 1287 2002 468 3 879

31.12.2019 Laenu jääk 0 0 0 84912 132000 32000 248 912

2020

Tasumine 14 152 22 000 4 000 40 152

Saamine 0

Intress

(summana) 1103 1716 416 3 235

31.12.2020 Laenu jääk 0 0 0 70760 110000 28000 208 760

2021

Tasumine 14 152 22 000 4 000 40 152

Saamine 0

Intress

(summana) 738 1430 364 2 532

31.12.2021 Laenu jääk 0 0 0 56608 88000 24000 168 608

2022

Tasumine 14 152 22 000 4 000 40 152

Saamine 0

Intress

(summana) 552 1144 312 2 008

31.12.2022 Laenu jääk 0 0 0 42456 66000 20000 128 456

2023

Tasumine 14 152 22 000 4 000 40 152

Saamine 0

Intress

(summana) 368 858 260 1 486

31.12.2023 Laenu jääk 0 0 0 28304 44000 16000 88 304

2024

Tasumine 14 152 22 000 4 000 40 152

Saamine 0

Intress

(summana) 275 575 208 1 058

31.12.2024 Laenu jääk 0 0 0 14152 22000 12000 48 152

2025

Tasumine 14 152 22 000 4 000 40 152

Saamine 0

Intress

(summana) 169 286 156 611

31.12.2025 Laenu jääk 0 0 0 0 0 8000 8 000

2026 Tasumine 4 000 4 000

50

Saamine 0

Intress

(summana) 104 104

31.12.2026 Laenu jääk 0 0 0 0 0 4000 4 000

2027

Tasumine 4 000 4 000

Saamine 0

Intress

(summana) 52 52

31.12.2027 Laenu jääk 0 0 0 0 0 0 0

Meremäe Vallavalitse eesmärk on võtta laenu ainult investeeringuteks ja sedagi

investeeringute omaosaluse katteks. Eelarvestrateegia kohaselt on laenu võtmine planeeritud

2015. ja 2017. aastal. Juhul kui planeeritud investeeringute kaasrahastamist ei õnnestu saada,

siis tõenäoliselt laenu ei võeta või võetakse planeeritust vähem.

Iga üksiku laenu võtmiseks ja laenulepingu sõlmimiseks annab volituse Meremäe

vallavolikogu. Vallavanema saab valla laenukoormust suurendada ainult vallavolikogu

teadmisel ja heakskiidul.

Investeeringute kava 2015-2018

Investeeringute kava aastateks 2015-2018 on alljärgnevas tabelis. Investeeringute kava

vaadatakse üle igal aastal ja vajaduse tehakse sellesse korrektiive. Investeeringute kava

korrigeerimise vajadus võib olla tingitud projektipõhisest rahastamisest.

51

Tabel 28. Investeeringud aastatel 2015-2018

 2015 2016 2017 2018

Investeeringuobjekt Kokku Omaosalus Projekt Kokku Omaosalus Projekt Kokku Omaosalus Projekt Kokku Omaosalus Projekt

Vaatetorn Meremäe mäele 73000 73000 0 0 0

Meremäe külastuskeskus 5000 5000 0 0 0

Vallateede remont ja ehitus

ning bussiootepaviljonide

ehitus 110000 10000 100000 100000 100000 100000 100000 100000 100000

Haja-asustusprogrammi toetus 20000 10000 10000 20000 10000 10000 20000 10000 10000 20000 10000 10000

Kokku majandus 208000 98000 110000 120000 10000 110000 120000 10000 110000 120000 10000 110000

Meremäe biopuhasti

rekonstrueerimine 261274 94712 166562

Kokku keskkonnakaitse 261274 94712 166562 0 0 0 0 0 0 0 0 0

Obinitsa õpetajate maja

renoveerimine 150000 30000 120000 0 0 0

Meremäe õpetajate maja

renoveerimine 100000 20000 80000 100000 20000 80000

Kokku elamumajandus 150000 30000 120000 100000 20000 80000 100000 20000 80000 0 0 0

Luikjärve talu renoveerimine 100000 20000 80000 100000 20000 80000 0 0

Obinitsa spordiväljaku

renoveerimine ja abihoone

remont 32000 6400 25600 0

Obinitsa muuseumi

renoveerimine 50000 10000 40000

Kokku kultuur 132000 26400 105600 100000 20000 80000 50000 10000 40000 0 0 0

Meremäe koolihoone remont

ja staadioni rekonstrueerimine 304307 45646 258661 100000 100000

Kokku haridus 304307 45646 258661 100000 0 100000 0 0 0 0 0 0

Kõik kokku 1055581 294758 760823 420000 50000 370000 270000 40000 230000 120000 10000 110000

