

VARBLA VALLA

ARENGUKAVA

2012-2022

Varbla 2012

 Varbla valla arengukava 2012-2022

2

Sisukord
1. Sissejuhatus ... 3

2. Hetkeseisu analüüs .. 4

2.1. Territoriaalne asend ... 4

2.1.1. Varbla valla ajaloolis-administratiivne kujunemine .. 5

2.1.2. Varbla valla külade paiknemine ... 6

2.2. Rahvastikuprotsessid ... 7

2.3. Asustus, maakasutus ja ruumiline planeerimine.. 9

2.4. Teedevõrk ja ühistransport .. 10

2.5. Tehnilised infrastruktuurid ja kommunaalmajandus ... 11

2.6. Heakord, miljööväärtus ja looduskeskkond ... 12

2.6.1. Kalmistud ... 12

2.7. Majandus, ettevõtlus ja töökohad .. 13

2.8. Turism .. 14

2.8.2. MTÜ Terra Maritima ... 14

2.8.2. Romantiline Rannatee .. 15

2.9. Sotsiaalne kaitse ja tervishoid.. 15

2.10. Alus- ja üldharidus ... 17

2.11. Vaba aeg ... 18

2.11.1. Kultuur .. 18

2.11.2. Kodanikuühiskond ja külaliikumine ... 19

2.11.3 Raamatukogud .. 20

2.11.4 Sport ... 20

2.11.5 Noorsootöö ... 21

2.14. Avalik kord ja turvalisus .. 21

2.14. Koostöö ja sõprussuhted .. 22

2.14. Kohalik omavalitsemine .. 22

3. Varbla valla arengustrateegia .. 23

3.1. Varbla valla arenguvisioon aastaks 2022 .. 23

3.2. Strateegilised eesmärgid .. 23

3.2.1. Valla arengut toetav infrastruktuur .. 23

3.2.2. Elujõuline elanikkond .. 23

3.2.3. Ruumiliselt tasakaalustatud areng .. 23

Tegevuskava 2014-2018 .. 24

4. Arengukava seire .. 32

Varbla valla eelarvestrateegia 2015-2018…………………………………………………….33

 Varbla valla arengukava 2012-2022

3

1. Sissejuhatus

Arengukava on omavalitsusüksuse pika- ja lühiajalise arengu eesmärke määrav ja nende

elluviimiseks tegevusi kavandav dokument, mis tasakaalustatult arvestab majandusliku,

sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna arengu pikaajalisi suundumusi ja

vajadusi ning on aluseks erinevate eluvaldkondade arengu integreerimisele ja

koordineerimisele.

Käesolev arengukava on koostatud Varbla vallale aastateks 2012-2022 ning käsitleb Varbla

valda kui terviklikku territooriumit, kogukonda ja kohalikku omavalitsusüksust. Arengukava

koostamise eesmärk on peamiste arengusuundade määratlemine valla jätkusuutlikkuse

tagamiseks ning valla terviklikkuse säilitamiseks. Varbla valla arengukava on koostatud

Varbla vallavalitsuse, volikogu ja vallaelanike kootöös.

Arengukava koosneb hetkeolukorra analüüsist, visioonist ja arengueesmärkidest. Nende

tasandite vahele jäävad tegevused, mida on vaja teha, et jõuda soovitud tulemuseni.

Muutusvajaduste analüüsi tulemusena sündisid erinevate valdkondade üldised arendussuunad.

 Varbla valla arengukava 2012-2022

4

2. Hetkeseisu analüüs

2.1. Territoriaalne asend

Varbla vald asub Pärnu maakonna loodeosas. Varbla vallal on kolm naabervalda: Tõstamaa,

Koonga ja Hanila, kellest viimane paikneb Lääne maakonnas.

Joonis 1. Varbla valla asend (Pärnumaa Omavalitsusliit)

Valla pindala on 313,8 km². Oma pindala suuruselt on vald üks keskmistest Pärnumaal. Valla

territooriumist on 57% metsamaad, millest 42% on riigimets. Haritavat maad on 16% ja

looduslikke rohumaid 8,6%.

Vald paikneb Lääne-Eesti madalikul, Liivi lahe rannikul. Vallal on ligi 30 km rannajoont.

Laialdaselt on levinud meresetted ja mere loodud pinnavormid nagu rannavallid, luited jne.

Valla territooriumil paikneb kaks voorjat kõrgendikku Varbla (28 m) ja Tammiste-Koeri (42

m) suurvoor. Kõrgendikke ümbritsevad tasased soised alad (Paadrema soo jt.).

Varbla keskusest on Pärnusse mööda mustkattega maanteed 70 km, Tallinnasse 151 km,

Lihulasse 35 km. Kui sõita 10 km kruusateel, siis on Pärnusse 60 km.

Territoriaalset asendit mõjutavad peamised tegurid ja selle mõju vallale

o Varbla valla kaugus suurtest keskustest mõjutab teenuste kättesaadavust: kohapeal ei

ole võimalik kasutada kõiki avalikke teenuseid (pank, arstiabi, vaba aja veetmise

võimalused). Ettevõtete motiveerimiseks tuleks neid siinjuures pidevalt kaasata

vallaelu arendamisse ning samas neid hinnata ja tunnustada.

o Valla territoorium on suur, aga inimesed paiknevad hajusalt: puudub kompaktsus, see

tingib äärealade kaugenemise valla keskusest.

o Suur kaugus tõmbekeskustest ei toeta ettevõtluse arengut: transpordi kulud on suured.

 Varbla valla arengukava 2012-2022

5

2.1.1. Varbla valla ajaloolis-administratiivne kujunemine

Paikne asustus sai Varbla valla maadele tekkida suhteliselt hilja, tõenäoliselt muinasaja lõpu

perioodil, I a. tuhande teisel poolel pKr, kuna maa Eesti läänerannikul vabanes mere alt

hiljem, kui rannikust kaugemal asuvad Eesti alad. Seda kinnitavad ka valla maa-alal

paiknevad muistsed ohvrikivid, ohverdamise kohad ja ohvriallikad, mis pärinevad II a.

tuhandest pKr.

Muinasajal ja hiljem oli Varbla Lääne maakonna osa. Varbla kihelkond hõlmas lõunaosa

praeguse valla territooriumist ning põhjaosa kuulus Hanila kihelkonda. Varbla kihelkond

kuulus keskajal Saare-Lääne piiskopkonda.

Varbla vald moodustati 1936. aastal Paadrema ja Saulepi vallast ning Massu, Paatsalu ja

Veltsa valla osadest. 1939. a moodustati nendest valdadest omaette haldusüksus keskusega

Varblas. 1945. aastal moodustati valla territooriumil väiksemad haldusüksused: külanõukogud

Kullil, Mõtsus, Paatsalus ja Varblas. Seoses maakondade likvideerimisega 1950. aastal kaotati

ka valla kui haldusüksuse nimetus ja nimetati ümber külanõukogudeks.

1950-1961 oli Varbla valla territoorium Lihula rajooni koosseisus. 1961 läks Varbla Pärnu

linna piirkonna ja 1963 Pärnu rajooni koosseisu. Külanõukogude liitmise tulemusena kujunes

Varbla valla territooriumil üks haldusüksus: Varbla külanõukogu.

Peale Eesti Vabariigi iseseisvuse taastamist 1988. a. jäi Varbla külanõukogu Pärnu maakonna

koosseisu. Varbla valla nimetus ja omavalitsuslik staatus taastati 17. juunil 1992. aastal.

 Varbla valla arengukava 2012-2022

6

2.1.2. Varbla valla külade paiknemine

Joonis 2. Varbla valla külade paiknemine kaardil. (Maa-amet)

 Varbla valla arengukava 2012-2022

7

2.2. Rahvastikuprotsessid

Varbla valla rahvastikuregistris on 01.01.2014. a. seisuga 897 elanikku. Rahvaarv on pidevalt

vähenenud.

Joonis 3. Registreeritud elanike arv 1. jaanuari seisuga 2005-2014 (Rahvastikuregister).

Registri andmed ei väljenda täpselt vallas elavate inimeste arvu, kuna paljudel Varbla valda

registreeritud inimestel on püsiv elukoht mujal. Elanike arv on vähenenud nii loomuliku iibe

kui ka väljarände tõttu.

Loomulik iive on püsinud negatiivne. Elussündide arv vallas on varieerunud 2 lapsest kuni 19

lapseni. Elanikkonna vähenemine ja vananemine on põhjustanud ka sündimuse vähenemist.

Varbla valla rändesaldo on püsinud enamjaolt negatiivne. Vaid aastatel 2003 ja 2010 tuli

Varbla valda elama rohkem inimesi, kui siit lahkus. Nagu on näha joonisel 4, siis on

väljaränne alates 2011. aastast vähenenud ning sisseränne on püsinud stabiilsena.

Joonis 4. Rände saldo: sisse- (sari1) ja väljaränne (sari2) (Statistikaamet)

Varbla vallas elab üsna võrdsel hulgal mehi ja naisi. Nagu joonisel 5 on näha, siis noori mehi

elab valla territooriumil rohkem kui naisi. Samal ajal aga naisi on enam üle 50 aastaste

 Varbla valla arengukava 2012-2022

8

elanike hulgas. Varbla valla rahvastiku vähenemine on tingitud noorte inimeste lahkumisega

vallast.

Joonis 5. Varbla valla rahavastiku soolis-vanuseline struktuur 2014. a (Statistikaamet)

Võrreldes 2006. aastaga on eelkooliealiste osakaal rahvastikust tõusnud 2011. aastal 2 %,

vähenenud on aga põhikooliealiste osakaal 12%-lt 9%-ni. Tabelis 1 on aga näha, et viimase

kolme aasta jooksul aga on eelkooliealiste osakaal vähenenud ning põhikooliealiste osakaal

püsinud pigem samal tasemel. Ka gümnaasiumiealiste, tööealiste ja pensioniealiste osakaal on

püsinud stabiilsena.

Tabel 1. Vanuserühmade jagunemine 2012. ja 2014. aastal (Statistikaamet)

Rahvastikuprotsesse mõjutavad peamised tegurid ja selle mõju vallale

o Olemasolevat rahvastikusituatsiooni mõjutab kõige enam kaugus tõmbekeskustest,

millega kaasneb väljaränne. Töökohtade vähesus vallas sunnib inimesi otsima tööd

linnast ning kolima töökohale lähemale.

o Elanike arvu vähenemine tähendab ka teenuste tarbijate vähenemist (kool, lasteaed,

poed, ühistransport).

o Suur probleem on noorte lahkumine vallast. Noored, kes lähevad õppima kõrgkooli, ei

naase tagasi koduvalda sobiva töökoha, palga ja teenuste puudumise tõttu.

o Tööealiste inimeste vähenemine ja vananemine põhjustab kohaliku tööjõu pakkumise

vähenemist.

Vanuseline koosseis 2012 2013 2014

Eelkooliealised 0-6 50 47 40

Põhikooliealised7-16 80 76 78

Gümnaasiumiealised 17-19 32 32 34

Tööealised 20-63 423 414 414

Pensioniealised 64+ 240 237 234

 Varbla valla arengukava 2012-2022

9

2.3. Asustus, maakasutus ja ruumiline planeerimine

Varbla vald on jaotatud 40 külaks, millest suurima rahvaarvuga on valla keskuseks olev

Varbla küla. Vald jaguneb neljaks tihedamini asustatud osaks: Saulepi, Varbla, Paadrema ja

Paatsalu, mis on endised mõisakohad. Tiheasustatud alasid eraldavad hõredalt asustatud

metsad ja soo.

Tabel 2. Rahvaarv Varbla valla külades 1.01.2013 seisuga.

Küla Mehi Naisi Kokku

Allika 5 6 11

Aruküla 34 41 75

Haapsi 1 2 3

Helmküla 21 17 38

Hõbesalu 10 6 16

Kadaka 3 0 3

Kanamardi 3 4 7

Kidise 9 4 13

Kilgi 5 4 9

Koeri 0 0 0

Korju 2 0 2

Kulli 30 26 56

Käru 9 6 15

Maade 4 3 7

Matsi 13 4 17

Mereäärse 5 7 12

Muriste 5 4 9

Mõtsu 17 20 37

Mäliküla 6 10 16

Nõmme 1 2 3

Paadrema 17 10 27

Küla Mehi Naisi Kokku

Paatsalu 44 28 72

Piha 13 11 24

Raespa 11 8 19

Raheste 21 17 38

Rannaküla 8 3 11

Rauksi 7 5 12

Rädi 4 8 12

Saare 6 7 13

Saulepi 7 1 8

Selja 6 4 10

Sookalda 6 5 11

Tamba 10 0 10

Tiilma 1 1 2

Tõusi 52 49 101

Täpsi 2 2 4

Vaiste 18 18 36

Varbla 57 72 129

Õhu 13 12 25

Ännikse 5 5 10

KOV tasandil 1 0 1

KOKKU 492 432 924

Maaerastamine Varbla vallas hakkab lõpule jõudma. 31.12.2012 seisuga on maakatastris

registreeritud 2 479 katastriüksust pindalaga 27 479,5 ha, mis moodustab 87,6 % omavalitsuse

maafondist.

Tabel 3. Katastrisse kantud maad 1993.-2012. aastal.

Tekkelugu 1993 1998 2003 2008 2011 2012

Registreeritud katastriüksuste

arv

9 706 1 690 2 251 2 452 2 479

 Registreeritud katastriüksuste

pind (ha) 73 15 148 23 319 26 327 27 449

27 479,5

55,58% katastrisse kantud maast on eraomandis. Riigimaa, mis valdavalt on riigimets,

moodustab Varbla valla pindalast 32%. Munitsipaalmaa osakaal valla territooriumist on väga

väike: 0,23%. Enamus munitsipaalmaad on vallateede all.

 Varbla valla arengukava 2012-2022

10

Joonis 6. Varbla valla territooriumi jagunemine.

Valla üldist maaplaneerimist suunab üldplaneering, mis on kehtestatud 1999. a.

Üldplaneeringut plaanitakse lähitulevikus uuendama hakata, sest hetkel kehtiv üldplaneering

on koostatud liiga pikka aega tagasi ning ei täida enda ülesannet

2003-2010 on Varbla vallas väljastatud 359 ehitusluba ja 310 kasutusluba. Ehituslubade

väljastamine on aasta-aastalt kasvanud, langus tekkis vaid 2008. aastal, kui Eestit tabas üldine

majanduslangus.

Aastatel 2011-2013 on aga väljastatud 132 ehitusluba ja 134 kasutusluba, mis näitab, et aastas

väljastatud ehitus- ja kasutuslubade keskmine hulk ei ole muutunud.

Joonis 8. Perioodil 2011-2013 väljastatud ehitus- ja kasutusload (Ehitisregister)

2.4. Teedevõrk ja ühistransport

Riigi teedest läbivad valda Audru-Tõstamaa-Nurmsi tugimaantee, Varbla-Väänja, Risti-

Hallivanni maantee. Riigiteid hooldab Maanteeameti Lääne Regioon.

 Varbla valla arengukava 2012-2022

11

Valla teede pikkus on kokku 208,8 km, sellest 2 km moodustavad mustkattega teed, ülejäänud

kruusateed. Vallateid iseloomustab rahuldav olukord. Igal aastal üritatakse parandada

kruusakattega teede olukorda teede rekonstrueerimise näol. Vallateid hooldab vald, sõlmides

lepinguid vastavat tehnikat omavate firmadega.

Varbla keskuses asub valla ainus kergliiklustee, mille pikkus on 410 meetrit. Kavas on

olemasolevat kergliiklusteed pikendada Raheste küla suunal.

Varbla vallas on üsna kehv vallasisene bussiliiklus, kuid samas on üsna hea ühendus Varbla

küla ja Pärnu linna vahel. Samuti viivad bussid Mõtsu külast Pärnusse.

Teedevõrk ja ühistransporti mõjutavad peamised tegurid ja selle mõju vallale

o Teede seisukorra ja ühistranspordi parandamine loob eelduse inimeste heaolu

tõusuks, sest see lihtsustab liikumist keskustesse.

2.5. Tehnilised infrastruktuurid ja kommunaalmajandus

Varbla vallas on kaks ühisveevärgi ja -kanalisatsiooni piirkonda, need asuvad Varbla külas ja

Tõusi külas. Tänu Matsalu alamvesikonna EL Ühtekuuluvusfondi projektile renoveeriti

Varbla ja Tõusi külade vee- ja kanalisatsioonitrassid, pumbajaamad ja reoveepuhastid. Vee-

ettevõtjaks on määratud Matsalu Veevärk AS. Varbla vallas on hetkel ühisveevärgi

liitumispunkte 69.

Lähim purgimiskoht asub Lihulas.

Varblas, Kullil, Rahestes ja Paatsalus on väike-pumbamajad. Veetarbijate hulk nendes

külades on väike ja seetõttu on valla initsiatiivil antud pumbamajad koos trassidega kohalikest

tarbijatest moodustatud veeühistutele rendile.

Varbla valla 15st korterelamust on moodustatud korteriühistu kahel. Varbla valla omandis on

hetkel 4 korterit, mis on praeguse seisuga erastamata.

Varbla vallas puuduvad kaugküttepiirkonnad. Varbla keskuses asuv vallale kuuluv katlamaja

kütab Varbla vallamaja hoone kompleksi ja koolimaja. Katlamajas opereerib OÜ SW Energia.

Kütusena kasutatakse põlevkiviõli. Soojustrasside üldpikkus on 613 m. Trasse on

renoveeritud, et minimeerida küttekadusid.

Olulisi arenguid on toimunud elektrivarustuses: paranenud on kvaliteet ning osad õhuliinid on

asendatud maakaabelliinidega. Samuti on parandatud internetikättesaadavust piirkonnas.

Projekti EstWin raames on paigaldatud fiiberoptiline kaabel, millega luuakse uue põlvkonna

laiaribaühendus. Samuti on vallas kättesaadav erinevate teenusepakkujate 3,5G ja kohati ka

4G mobiilne internet.

Varbla vallas on kehtestatud 2 tuulepargi ala: Tamba tuulepark 3 tuulikuga, millest püstitatud

on 2 tuulikut, ja Mäliküla tuulepark 4 tuulikuga.

Varbla vald koos Tõstamaa, Koonga, Audru ja Lavassaare valdadega moodustab korraldatud

olmejäätmeveo piirkonna, kus hanke alusel valitakse viieks aastaks jäätmevedaja. Varbla

vallas on jäätmetekitajaid ca 360, kellest 102 on jäätmeveost vabastatud. Suvilaomanikel on

võimalik taotleda hooajalist vabastust. Aastas tekib Varbla vallas ca 80 tonni olmejäätmeid.

 Varbla valla arengukava 2012-2022

12

Varbla vallas puuduvad seaduslikud prügiladestuskohad, lähim prügila on Paikre, mis asub

Paikuse vallas. Varbla valla prügila on olnud suletud alates 2002. aastast ja 2003. aasta

sügisest on prügilade kaetud. Juurdepääsu prügilasse takistab teetõke. Paadrema ebaseaduslik

prügiladestuskoht on Keskkonnaameti poolt likvideeritud.

Varblas on võimalik paljusid liigiti kogutud jäätmeliike tasuta ära anda. Üle valla on

paigaldatud 4 taarakonteinerit, kuhu võib viia klaas- ja plastikpudeleid, alumiiniumtaarat ja

tetrapakendeid. Taarakonteinerid asuvad Saulepi kaupluse ees, Matsi külas, Varbla keskuse

parkimisplatsil ja Paadrema rahvamaja juures. Ohtlike jäätmete punkt asub Varbla keskuses

katlamaja juures, sinna saab ära anda vanu kineskoope, päevavalguslampe, värvi- ja

lakijäätmeid, akusid ja teisi ohtlikke jäätmeid.

Tehnilist infrastruktuuri ja kommunaalmajandust mõjutavad peamised tegurid ja selle mõju

vallale

o Tehniliste infrastruktuuride piisav olemasolu ja võimsus loob aluse ettevõtluse

arendamiseks vallas.

o Olemasolevate ühisveevärgi ja –kanalisatsiooni piirkondade laiendamine arendab

elamumajandust.

o Kaasajastatud infrastruktuurid on peamine vahend, kuidas vähendada

elamumajanduse, tööstuse ja põllumajanduse kahjulikku keskkonnamõju.

2.6. Heakord, miljööväärtus ja looduskeskkond

Varbla valla loodus on mitmekesine ja eriilmeline. Siin leidub nii Pärnu- kui ka Läänemaale

iseloomulikke maastikke: liigendatud ja laiduderohke rannajoon, erinevad poollooduslikud

rohumaad, rabad ja sood, luitemaastikud ja voored.

Varbla rannajoon on 30 km pikk, loodenurka jääv Paatsalu lahe rannik on liigendatud ja

enamasti kivine, Sõmeri-Raespa rannikul, mis jääb valla edelaossa, on palju liigirikka

taimestikuga ranna- ja puisniite. Selles piirkonnas asub ka valla üks tuntumaid randasid Matsi

rand. Varbla suurim soo on Paadrema soo, mis kuulub Lääne-Eesti suurte ja keskmiste soode

valdkonda.

Varbla vallas on Varbla laidude maastikukaitseala ja 6 looduskaitseala: Nehatu-, Vaiste-,

Jäärumetsa-, Paadrema-, Ännikse- ja Tuhu looduskaitseala. Lisaks on Sõmeri-, Varbla

hoiuala, Raespa hoiuala, Paadrema hoiuala, Pärnu lahe hoiuala ja Väinamere hoiuala.

Varbla vallas plaanitakse uuesti alustada iga-aastase heakorra konkursi „Kaunis Kodu“

läbiviimisega. Konkursil selgitatakse välja ilusaim elamu/suvila, mis esitatakse

ülevabariigilisele heakorrakonkursile “Kaunis Eesti Kodu”. Varbla valla keskus on leidnud

tunnustust Kauni Kodu konkursil 2010.a.

Valminud on Varbla rahvapargi eskiisprojekt, millega luuakse uus miljööväärtus.

2.6.1. Kalmistud

 Varbla valla arengukava 2012-2022

13

Varbla vallas on kaks kalmistut: Varbla kalmistu ja Paadrema kalmistu. Kalmistute

korrashoiu eest vastutab kalmistuvaht.

01.01.2012. aastal hakkas kehtima Eesti Vabariigi Kalmistuseadus, millest tulenevalt tuleb

koostada valla kalmistueeskiri. Varbla kalmistu on inventeeritud, Paadrema kalmistu on

kaardistamata.

Kalmistute suurimaks probleemiks on hetkel biolagunevad jäätmed, sest vallal puudub nende

ladustamiseks kindel koht. Samuti on Varbla kabeli katus halvas seisukorras ning vajab

seetõttu lähiajal remonti.

Heakorda, miljööväärtust ja looduskeskkonda mõjutavad peamised tegurid ja selle mõju

vallale

o Oluline on valla üldise heakorra tagamine ning looduskeskkonna ja miljööväärtuste

säilitamine. Inimesed hindavad kaunist miljööd ja looduskeskkonda ning see loob

eelduse, et inimesed sooviksid elada Varbla vallas.

o Kaunis looduskeskkond ja miljöö soodustavad puhkemajanduse arengut.

2.7. Majandus, ettevõtlus ja töökohad

Varbla vald asub ettevõtluse seisukohast soodsas piirkonnas. Nimelt Varbla valla keskusest

viib läbi heas seisukorras mustkattega maantee. Vallas on palju õhuliine vahetatud maakaabli

vastu, mis oluliselt parandab elektri kvaliteeti. Samuti on peaaegu kogu valla ulatuses

kättesaadav internetiühendus, vastavalt kas valguskaabli või õhus leviva interneti näol. Hetkel

tegutsevad vallas peamiselt majutus-, puidu- ja põllumajandusettevõtted.

Majandusüksuste arv, kes tegutsevad Varbla vallas, on perioodil 2004-2010 suurenenud 43

üksuse võrra – 125 majandusüksuseni. Ajavahemikul 2010-2013 on majandusüksuste hulk

suurenenud 134 majandusüksuseni.

Joonis 9. Statistilisse profiili kuuluvad majandusüksused Varbla vallas (Statistikaamet)

 Varbla valla arengukava 2012-2022

14

Kõige enam on tegevusalade järgi registreeritud 2010. aastal põllumajandusettevõtteid (62),

majutus- ja toitlustusettevõtteid (6), töötleva tööstuse ettevõtteid (5), hulgi- ja

jaekaubandusettevõtteid (5), veondus- ja laondusettevõtteid (5) ning muid kokku (13). Aastal

2013 on põllumajandusettevõtteid 62, veondus- ja laondus ettevõtteid 7, majutus- ja

toitlustusettevõtteid 6, haldus- ja abitegevusega tegelevaid ettevõtteid 6, hulgi- ja

jaekaubandusettevõtteid 5, kutse-, teadus- ja tehnikaalase tegevusega ettevõtteid 5 ning muid

kokku 9.

Joonis 10. Varbla valla elanike brutosissetulek inimese kohta 2010-2013 (EUR)

(Statistikaamet)

Kõige suurem tööandja Varbla vallas on Varbla Vallavalitsus, millele järgnevad Varbla

Puhkeküla AS ja Heira OÜ.

Majandust, ettevõtlust mõjutavad tegurid ja nende mõju vallale

o Puhkemajanduse kaudu on võimalik arendada valla miljööd ja loodusmaastikke,

samas on oht, et intensiivne puhkemajandus võib muuta mõju looduskeskkonnale

negatiivseks.

o Kohalike teede seisukorra jätkuv parandamine soodustab ettevõtluse arengut.

2.8. Turism

Läänemere rannik on üks eelistatumaid puhkepaikasid Varbla vallas. Puhkemajandusasutuste

kõrval on Matsi rannas RMK puhkeala, kus igal aastal suvitab järjest enam inimesi. Seoses

suurenenud turistide osakaaluga on hakatud panema suuremat rõhku ka infotahvlite ning

viitade paigaldamisele vaatamisväärsuste juurde.

Varbla valla rannajoonele on ehitatud palju suvemaju, mis iga aasta suvekuudel tõstavad

valda mitte registreeritud elanike arvu pea mitmekordseks. Seoses sellega suureneb kohalike

kaupluste ning teenusepakkujate käive. Tänu suvitajatele on ka mõnes valla piirkonnas seni

tühjana seisnud majad tehtud korda ning sellega parandatud valla üldpilti.

2.8.2. MTÜ Terra Maritima

 Varbla valla arengukava 2012-2022

15

Turismi edendamise seisukohast tehakse koostööd MTÜ Terra Maritimaga, mille raames on

koostatud ühtne turismi arengukava Koonga vallaga Pärnumaalt ja Hanila, Lihula, Martna

ning Ridala vallaga Läänemaal. MTÜ Terra Maritima põhieesmärgiks on antud piirkonna

tasakaalustatud areng turismi- ja puhkemajanduse arendamise ning muude piirkonna arengut

toetavate tegevuste ja projektide elluviimise kaudu.

Terra Maritimaga koostöös on paigaldatud Varbla valla territooriumile infotahvlid, mis

kujutavad endast Matsalu piirkonna kaarte. Samuti on koostatud Matsalu piirkonna

inforaamatud, millega koos on võimalik soetada ka Matsalu piirkonna teejuhis.

2.8.2. Romantiline Rannatee

Varbla vald kuulub Leader-tegevusgrupi Pärnu Lahe Partnerluskogu piirkonda. Piirkonnale

on ühiselt loodud kaubamärk Romantiline Rannatee, mille kohta infot leiab www.rannatee.ee.

Romantiline Rannatee on turismialase koostöövõrgustiku kaubamärk, mis ühendab

Romantilise Rannatee sümboolikat, väärtusi ja sõnumeid kandvaid turismi- ja

teenindusettevõtteid, kultuuri-, ajaloo- ning loodusväärtusi, sündmusi, mis jäävad Pärnu Lahe

Partnerluskogu tegevuspiirkonda.

Romantiline Rannatee on teekond, mis hõlmab Pärnumaa rannikuala kulgedes mööda 240 km

pikkust rannajoont Varbla kadakate vahelt liivarandadeni Läti piiri ääres.

Romantilise Rannatee visiooniks on 2025. aastaks olla Eestisiseselt kõige romantilisem

turismisihtkoht, mis pakub atraktiivseid turismitooteid ja puhkamisvõimalusi nii sise- kui ka

välisturu kliendile.

Romantilise Rannatee raames on koostatud kaks marsruudikaarti: kultuuriturismi- ja

loodusturismi kaart. Mõlemal marsruudil on kaardile märgitud mitmeid Varbla valla

vaatamisväärsusi. Vallamaja kõrval on Pärnu Lahe Partnerluskogu projekti RR 7 raames

soetatud interaktiivne infotahvel ja Paadrema Külakeskuse juures koostöös külaseltsiga

soetatud kummuli paadi kujuline katusealune.

2.9. Sotsiaalne kaitse ja tervishoid

Varbla vallas on 2011. aasta seisuga 343 pensionäri, mis moodustab 35% elanikkonnast.

Vanaduspensionäre on 268, töövõimetuse pensionäre 75. Pensionäride arv on küll vähenenud,

kuid osakaal rahvastikust on kasvanud.

Aastatel 2005-2008 oli töötuid Varbla vallas 2-20. Viimase nelja aasta jooksul on töötute arv

pigem kahanenud. Seda võib ka näha Statistikaameti andmete alusel koostatud joonisel 11.

Juuli 2014. aasta seisuga on töötuid veidi üle 20.

http://www.rannatee.ee/

 Varbla valla arengukava 2012-2022

16

Joonis 11. Registreeritud töötute arv (Statistikaamet)

Joonis 12. Toimetulekutoetust saanud perekondade arv (Statistikaamet)

Lisaks riiklikule toimetulekutoetusele makstakse kohaliku omavalitsuse eelarvest sünnitoetust

ning tervisetoetust lapsevanemale lapse prillide ostu kompenseerimiseks.

Varbla vallas töötab üks sotsiaalametnik, kes on ka hooldekodu juhataja. Lisaks on üks

inimene osalise koormusega tööl avahoolduses.

Varbla hooldekodus on 15 kohta. Varbla valla inimesi ja teistest valdadest pärit inimesi on

hooldekodus enam-vähem võrdselt.

Vajalik oleks uue hooldekodu planeerimine ja ehitamine (koostöös Tõstamaa, Audru, Hanila

ja Koonga vallaga), eesmärgiga suurendada teistest valdadest pärit hooldealuste hulka.

Laiendamise abil on võimalik parandada kohalikku tööhõivet, kuna hooldustöötajate näol

tekivad uued töökohad. Kuna kõrge kvalifikatsiooniga spetsialistid pole vajalikud, vaid piisab

koolituse läbimisest, saab kasutada kohalikku tööjõudu.

 Varbla valla arengukava 2012-2022

17

Avahooldus, st. inimesele abi pakkumine kodaniku kodus, abistamine toidu ja ravimite

kohaletoimetamisel, maksude maksmisel, toimib valla keskuses ja selle ümbruses. Paadremal

ja Paatsalus pole siiani selle järele vajadust olnud.

Varbla vallas ja Tõstamaa vallas pakub esmatasandi tervishoiuteenust kahe valla peale üks

perearst. Meditsiiniliste vahenditega hästivarustatud perearstikeskus asub Tõstamaa keskuses,

kus on võimalik läbi viia erinevaid uuringuid. Varblas asub perearstipunkt, kus võtab haigeid

vastu velsker. Perearsti vastuvõttu Varblas ei toimu.

Lähim haigla asub Pärnus. Kiirabibrigaadid asuvad Pärnus ja Lihulas.

Sotsiaalset kaitset ja tervishoidu mõjutavad peamised tegurid ja selle mõju vallale

o Pakutav tervishoiuteenus mõjutab elanike tervist ja eluiga, seega ka iivet ja tööjõu

kvaliteeti.

o Paljud sotsiaalsed probleemid on seotud elanike tõrjutusega, mille vähendamise

oluliseks võimaluseks on terved suhted ja aktiivne suhtlemine külakogukondades,

üksteise toetamine ja aitamine.

o Sotsiaalteenused aitavad reaktiveerida tööturult tõrjutuid, toetada ümberõpet, samuti

pakuvad need tuge riskirühmadele säilitades nende tegutsemisvõime ja kaasatuse

ühiskonda.

o Kaugus maakonna keskusest ja töökohtade vähesus, suur abivajajate hulk.

2.10. Alus- ja üldharidus

Varbla vallas pakutakse haridusteenust Varbla keskuses. Varbla Põhikooli hoones asub nii

põhikool kui ka lasteaed. Asutustel on ühine juht. Õppekeskkonda kaasajastatakse pidevalt.

Koolieelne lasteasutus Varbla Lasteaed avati 21. septembril 2009. a. Varbla Lasteaias

tegutseb üks liitrühm, mis on mõeldud 18 lapsele. Teeninduspiirkonnaks on Varbla valla

haldusterritoorium.

Joonis 13. Õpilaste arv Varbla Põhikoolis

 Varbla valla arengukava 2012-2022

18

Koolimaja renoveeriti täielikult 2001/2002 õppeaasta alguseks, tänu sellele on Varbla

Põhikoolis meeldiv ja kaasaegne õpikeskkond. Kooli köök on kõigile nõuetele vastav

tunnustatud köök. Kool on tehniliselt hästi varustatud, on suur arvutiklass ja internetiühendus.

Kooli arengukavast lähtuv missioon on olla kaasaegne ja head haridust võimaldav õppeasutus.

Soovitakse lähtuda piirkonna arengusuundadest, samuti õpilaste vanuselisest, sotsiaalsest ja

isikulisest iseärasusest ning minna üle ainekeskselt õpetamiselt õpilaskesksele õpetamisele.

Arvestada tuleb ka järgmiste ohtudega: noored lastega pered kolivad linna, maapiirkondades

toimub süvenev ääremaastumine, riigi hariduspoliitika on heitlik, koolisüsteemid muutuvad

pidevalt, õpetajate täienduskoolitused muutuvad pidevalt kallimaks, noored õpetajad ei soovi

maale tulla, maapiirkondadesse hakkavad jõudma ebatervislikud eluviisid (narkootikumid,

alkohol jm).

Alus- ja üldharidust mõjutavad peamised tegurid ja selle mõju vallale

o Kohapeal osutatav alus- ja üldhariduse kättesaadavus tugevdab valla ja küla

kogukondi ning perede jäämist valda. Varbla Põhikooli õpilaste arvu jätkuv

vähenemine võib põhjustada lõpuks põhikooli osa sulgemise. Oluline on tagada

lasteaia ja põhikooli teenuste ning huviringide hea kättesaadavus ka valla teistes

piirkondades vajadusi rahuldava ühistranspordiga.

o Alushariduse ja ka põhikoolihariduse juures on üheks teguriks vanemate tööalane

pendelränne – vallast väljaspool tööl käivatel vanematel on sageli mugavam kasutada

oma töökoha läheduses asuvaid haridusasutusi. Kui laps läheb väljaspool valda

asuvasse lasteaeda, siis on suur tõenäosus, et ta alustab oma kooliteed samas

kohalikus koolis.

o Perede valikut kohaliku omavalitsuse haridusasutuse kasuks mõjutavad ka vaba aja

veetmise võimalused ja huviringide mitmekesisus.

2.11. Vaba aeg

2.11.1. Kultuur

Varbla Rahvamaja on Varbla valla kultuurikeskuseks. Rahvamajas toimuvad suuremad

üritused, kus on kasutada täismõõtmetes spordisaal. Saalis korraldatakse nii kontserte,

pidusid, aktuseid kui ka spordiüritusi. Hetkel käib rahvamajas koos 11 huvialaringi

(juhendajaga), millest populaarsemad pensionäride klubid ning käsitööringid. Osaliselt

toimuvad ringide tööd ka äsjavalminud tööõpetusklassides, kus viiakse läbi keraamika- ja

käsitööringe.

Varbla rahvamaja ringid:

Eakate jooga ja chi-kung. Thule Lee

Pensionäride segaansambel „Randlane“ . Kersti Rohtväli

Klaasi- ja keraamikaring lastele (2x kuus). Thule Lee

Klaasi- ja keraamikaring täiskasvanutele (2x kuus). Thule Lee

Naisansambel. Midrilind. Ivi Kask

Käsitööring. Urve Selberg

 Varbla valla arengukava 2012-2022

19

Kaloripõletustreening. Anneli Lobjakas

Varbla Mälumänguklubi (1 kord kuus). Raimond Lobjakas

Kitarriõpe lastele ja ka täiskasvanutele. Valvo Valgur

„Härmalõng“.

Ringide väliselt on võimalik tegeleda võrkpalli, korvpalli, jõusaali, lauatennise, koroonaga.

Vastutab Anneli Lobjakas.

Saulepi Seltsimaja ringid:

Joogaring. Thule Lee

Keraamikaring (2xkuus). Thule Lee

Käsitööring Signe Tetsmann (Vaiba kudumine telgedel , kudumise õpetamine)

Saulepi mälumäng (1 kord kuus) Signe Tetsmann

Paadrema Külakeskuse ringid:

Klaasi- ja keraamikaring (2xkuus). Margit Merila

Pensionäride rahvatants. Elma Killing

Igal aastal viiakse kultuurimajas läbi ka mälumängusarja, mille 2014/2015 hooaeg on

järjekorras juba 16. Osa saavad võtta 5 liikmelised (4+1) võistkonnad, kes tuleb registreerida

1. oktoobriks. Kokku saadakse kord kuus.

Rahvamaja on ehitatud 1979. aastal. Rahvamaja saal renoveeriti 2006. aastal. Uuenduskuuri

on läbinud duširuumid, tualettruumid, saali valgustus, noortetuba ja hoone välisfassaad.

Uuendamisel on keskküttesüsteem, rahvamaja I ja II korruse fuajee ning elektrisüsteemid.

Inimesed on harjunud tasuta ürituste või väga madala piletihinnaga. Kahanev elanikkond

mõjutab ka kultuurisündmustest osavõtjate arvu ja piletimüügist saadavat tulu. Ürituste

atraktiivsemaks muutmiseks on võimalik leida lisavahendeid erinevatest programmidest.

Suviste ürituste puhul saab arvestada lisapublikuga turistide ja suvitajate näol.

Varbla rahvamajas toimuvad mitmed traditsioonilised üritused: Nädalalõpp Varblas (juulikuu

ühel nädalavahetusel), jõulupidu, valla eakate peod jne. Lisaks toimuvad üritused ka valla eri

kantides, mille eestvedajateks on kohalikud kogukonnad.

Varbla valla kultuurielu arengu eelduseks on mitmekesiste ja huviäratavate kultuuriürituste

organiseerimine.

2.11.2. Kodanikuühiskond ja külaliikumine

Viimastel aastatel on mittetulundusühingute tegevus aktiviseerunud, rahalisi toetusi on

taotletud Euroopa Liidu erinevatest programmidest.

Külaseltsid ja spordiselts on võtnud kohalike ürituste korraldamise enda kanda. Aktiivsemalt

tegutsevad Varbla vallas järgmised ühendused:

Saulepi Külaselts tegutseb Saulepi Seltsimajas, mis on Varbla vallas üks vanemaid külaelu

edendamisega tegelevaid ühinguid. Ühing korraldab oma piirkonna kodukandipäeva,

jõulupidu, jaanipäeva üritust. Samas majas tegutseb ka MTÜ Erda. Ühing on korraldanud

erinevaid õppepäevi ja projektidega soetanud keraamikaahju. Samuti on koostanud Saulepi

 Varbla valla arengukava 2012-2022

20

seltsimaja renoveerimisprojekti, millele ei ole aga rahastust veel saadud.

Paadrema Külaselts tegutseb endises Paadrema koolimajas. Tänu aktiivsetele eestvedajatele

ja külarahvale on külakeskusest saanud Paadrema kandi kooskäimiskoht. Seal toimuvad

ringide tegevused ja seltsi üritused. Traditsioonilised üritused on igakevadine talgupäev,

jaanipäeva tähistamine, kodukandipäev ja külaseltsi jõululõunad. Projektidega on soetatud

keraamika- ja klaasipõletusahi, kangasteljed, piljardilaud, projektor ja internetipunkti

tehnilised vahendid.

Varbla Muuseum on loodud omaalgatuse korras ja tegutseb mittetulundusühinguna.

Muuseum avas oma uksed 27. juulil 2002. aastal, paikneb Uue-Varbla mõisas. Väljapanek

kajastab kohalikku eluolu möödunud sajandi esimesel poolel ja Varbla valla ajalugu. Eraldi

väljapanek on Uue-Varbla mõisa ajaloost 205 aasta jooksul. Varbla muuseum korraldab

koostöös Varbla vallaga suviti Nädalalõpp Varblas raames käsitöö- ja omatoodangu laata,

millest on kujunenud väga menukas ettevõtmine.

Varbla Spordiselts on võtnud suure osa valla sporditegevuste korraldamisest enda õlule.

Oma tegevusperioodil on ühing korraldanud väga palju rahvaspordiüritusi. Ürituse

Nädalalõpp Varblas raames on Varbla Spordiselts korraldanud rammumehe ja rammunaise

võistlusi, millest osavõtjad ei ole üksnes Varbla valla elanikud. Varbla kultuurimajas on

läbiviidud üritustesarju „Avalöök sügisesse sportlikult“, „Sõudeergomeetri MV“ ja „Varbla

lahtine võrkpalliturniir“. Varbla Spordiselts korraldab suveüritusena Saulepi rannavolle

turniiri, millest võtavad aktiivselt osa nii kohalik kogukond kui ka naabervaldade

võistkonnad.

2.11.3 Raamatukogud

Vallas on 2 raamatukogu, millest üks asub Varbla rahvamajas ja teine Saulepi seltsimajas.

Varbla raamatukogul on teeninduspunkt Paadrema Külakeskuses ja Saulepi raamatukogul

Varbla Põhikoolis.

Varbla ja Saulepi raamatukogudes asub ka internetipunkt, kus on võimalik kasutada

raamatukogu avalikku arvutit ja WIFI leviala oma sülearvutile. Saulepi raamatukogu

puuduseks on raamatukogu asumine teisel korrusel, kuhu on vanematel inimestel raske ja

ratastooliga võimatu minna. Lahenduseks on raamatukogu toomine seltsimaja esimesele

korrusele.

Lugejate ja raamatukogu külastajate arv seoses üldise rahvastiku vähenemisega ja piirkondade

internetiühenduse paranemisega igal aastal väheneb.

2.11.4 Sport

Sportimisvõimalused on rahuldavad Varbla keskuses tänu Varbla rahvamajas olevale

täismõõtmetes (36 x 18 m) renoveeritud spordisaalile ja koolistaadionile. Varbla rahvamajas

on võimalik kõigil kolmapäevast reedeni mängida võrkpalli, korvpalli, sulgpalli, lauatennist.

Valla teistes piirkondades puudub võimalus mängida sisetingimustes pallimänge vms. Saulepi

külaplatsil ja Paadremal on rannavolleplatsid.

Talispordi harrastajatele tuleks võimalusel luua liuvälju, kelgumägesid ning suusaradasid,

samuti oleks vaja soetada jäljemasin, millega saaks mitmekesistada talvespordi võimalusi

 Varbla valla arengukava 2012-2022

21

Varbla vallas.

Traditsiooniliseks ürituseks on Varbla lahtine võrkpalliturniir, mis toimub 2012. aastal juba

16. korda. Tänu mittetulundusühingule Varbla Spordiselts on Varbla vallas hoogustunud

(rahva)spordiürituste korraldamine.

2.11.5 Noorsootöö

Varbla Põhikoolis on võimalik osaleda erinevate ringide töös: puutöö-, käsitöö-,

keraamikaring. Varbla rahvamajas asub noortetuba, mis on avatud kolmapäevast reedeni

õhtupoolikutel. Paadremal asub Paadrema külakeskuses noortele piljardituba.

Vaba aja veetmisvõimalusi mõjutavad peamised tegurid ja mõjud valla arengule.

o Vaba aja veetmisvõimalusi mõjutavad kultuuri- ja spordiürituste, raamatukogude ja

huviringide nõudlus.

o Aktiivsemalt tegutsevad kodanikuühendused võtavad üle osa avalike teenuste

korraldamise nt erinevate kohalike ürituste korraldamine.

o Võimalikuks ohuks on raskused külamajade majandamisel.

o Elanike arvu ja lugejate arvu vähenemine raamatukogude teeninduspiirkondades võib

lõpuks põhjustada töö ümberkorraldamise.

2.12. Avalik kord ja turvalisus

Kuritegevus on 2008.-2012. aastani Varbla vallas langenud, vaid aastal 2013 on politsei

andmetel kuritegevus taas kasvanud aasta 2010 tasemele. Seega võib väita, et Varbla vallas on

nende andmete põhjal üsna turvaline elada.

Joonis 14. Eesti politseis registreeritud kuriteod (Politsei veebilehekülg)

 Varbla valla arengukava 2012-2022

22

2.13. Koostöö ja sõprussuhted

Varbla vallal on mitmeid koostööprojekte nii teiste Pärnumaa valdadega kui ka Läänemaa

valdadega. Ühtne turismi arengukava on koostatud Koonga vallaga Pärnumaalt ja Hanila,

Lihula, Martna ning Ridala vallaga Läänemaal. Korraldatud olmejäätmete veol tehakse

koostööd Tõstamaa, Audru, Koonga ja Lavassaare vallaga, mille territooriumid moodustavad

ühtse jäätmeveo piirkonna.

Varbla vald kuulub koos 17 teise Pärnumaa omavalitsusega Pärnumaa Omavalitsusliitu.

Samuti kuulub Varbla vald koos 8 teise Pärnumaa vallaga Pärnu Lahe Partnerluskogusse, mis

keskendub aastateks 2014-2020 uue strateegia koostamisele.

Koostöös Tõstamaa ja Kihnu vallaga osaletakse säästvat arengut soodustava sihtasutuse

Kihnu Väina Merepark töös ja toetatakse sihtasutuse tegevust.

On asutud läbirääkimistesse ühe elujõulise valla moodustamiseks Hanila, Lihula, Tõstamaa ja

Koonga vallaga.

Varbla vallal on kaks sõprusvalda: Soomes Mustasaari vald ja Saksamaal Ostseebad

Zinnowitzi omavalitsus. Läbi on viidud mitmeid ühisprojekte: nt Soome sõprusvallaga

õpilasvahetus ja õppereis 2010. aastal. Samuti võttis Varbla Põhikool osa aastal 2014

Comeniuse projektist, mille raames külastati Euroopa teisi koole ning teised projektis osalejad

käisid ka Varbla kooliga tutvumas.

2.14. Kohalik omavalitsemine

Varbla Vallavolikogu on 9-liikmeline. Volikogu on moodustanud 5 komisjoni:

sotsiaalkomisjon, planeeringu- ja ehituskomisjon, eelarvekomisjon, haridus- ja

kultuurikomisjon ja revisjonikomisjon.

Vallavalitsusel on 5 liiget. Vallavalitsuse ametnikke 2014. aasta seisuga on 7.

Vallal on järgmised hallatavad asutused:

o Varbla raamatukogu

o Saulepi raamatukogu

o Varbla Põhikool

o Varbla Lasteaed

o Varbla Rahvamaja

o Varbla Hooldekodu

Vallal on osalus järgmistes ühendustes:

o MTÜ Pärnu Lahe Partnerluskogu

o MTÜ Terra Maritima

o Matsalu Veevärk AS

 Varbla valla arengukava 2012-2022

23

3. Varbla valla arengustrateegia

3.1. Varbla valla arenguvisioon aastaks 2022

Varbla vald on arenenud infrastruktuuriga ja jätkusuutlik omavalitsus, kus on elujõuline

elanikkond, atraktiivsed puhke- ja turismivõimalused ning kaunis loodus.

3.2. Strateegilised eesmärgid

3.2.1. Valla arengut toetav infrastruktuur

- Valla teed on rekonstrueeritud.

- Interneti kvaliteetne püsiühendus on kättesaadav kogu valla territooriumil.

- Ühisveevärki ja kanalisatsiooni on aastate jooksul pidevalt uuendatud, mis tagab

paljudele inimestele puhta joogivee ning kanalisatsiooni kättesaadavuse. Välja on

ehitatud purgimiskoht.

3.2.2. Elujõuline elanikkond

- Elanikele on tagatud sotsiaalne kaitse ja kaasatus ühiskonnaellu.

- Vaba aja veetmise võimalused on mitmekesised ja välja arendatud.

- Lasteaed ja põhikool võimaldavad lastel omandada kvaliteetset haridust kodukohas.

- Seltsitegevus on aktiivne ja keskendutakse külakeskuste arendamisele.

- Üha suurem hulk inimesi eelistab siinset meeldivat elukeskkonda, kuna vajalik

infrastruktuur on väljaarendatud (teed, internet, puhkealad) ja toimub palju huvitavaid

üritusi.

3.2.3. Ruumiliselt tasakaalustatud areng

- Matsi sadam ja Matsi puhkeala on väljaehitatud (parkimisvõimalus, lauad ja pingid,

tualetid, prügikonteinerid) ning sinna on tagatud avalik juurdepääs.

- Ehitustegevus on läbimõeldud ja avalikke huvisid arvestav.

- Loodus-, ajaloo- ja kultuuriväärtused on korrastatud ja tähistatud, info nende kohta

kättesaadav.

- Hästi toimiv puhkemajandus.

- Varbla rahvapark on rajatud koostöös kohaliku kogukonnaga.

 Varbla valla arengukava 2012-2022

24

Tegevuskava 2014-2018

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

I Haridus

Koolimajas

sanitaarremont;

Valla

omaosalus

Valla

omaosalus

Valla

omaosalus

Valla

omaosalus

Valla

omaosalus

 1. Koridori seinte

värvimine ;
800 800 Vallaeelarve 100%

2. Välisfassaadi

parandused (värvimine);
 22 000 22 000 Vallaeelarve 100%

3. Piirdeaia rajamine; 6 500 6 500 Vallaeelarve 100%

Varbla lasteaia

õppevahendite ja

inventari kaasajastamine;

760 760 760 760 760 760 760 760 760 760 Vallaeelarve 100%

Varbla põhikooli

õppevahendite ja

inventari kaasajastamine;

1 500 1 500 2 500 2 500 2 500 2 500 2 500 2 500 2 500 2 500 Vallaeelarve 100%

Huviringide

mitmekesistamine.
1 000 500 1 000 500 1 000 500 1000 1500 2000 2500

 Vallaeelarve/fo

ndid
 50%

II
Vabaaeg, kultuur,

noorsootöö, sport

Varbla rahvamaja

remont:

1. Küttesüsteemide

ja külmaveetorustiku

remont;

49 434 17 478
EU tugifond/

vallaeelarve
35.35%

 Varbla valla arengukava 2012-2022

25

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

2. Elektrisüsteemi

renoveerimine ja

nõrkvoolu tööd

 110 000 78 044 Vallaeelarve 100%

3. Koridoride ja II

korruse ruumide remont
 12 500 12 500 12 500 12 500 Vallaeelarve 100%

Üritusesarja "Nädalalõpp

Varblas“ arendamine;
2 100 210 2 100 210 2 100 210 2 100 210 2 100 210

Leader/

vallaeelarve
 10%

Lastemänguväljakute

arendamine;
200 200 Vallaeelarve 100%

Kevadlaada

korraldamine;
600 600 600 600 600 600 600 600 600 600 Valleelarve 100%

Saulepi seltsimaja

rekonstrueerimine;
 32 000 3 200 32 000 3 200

Leader/

vallaeelarve
 10%

Kooli staadioni

rekonstrueerimine;
 32 000 3 200

Leader/

vallaeelarve
10%

Huviringide

mitmekesistamine;
1 000 1 000 1 000 1 000 1 000 1 000 1 000 1 000 1 000 1 000 Vallaeelarve 100%

Rahvatervishoiu

edendamine;
200 200 200 200 200 200 200 200 200 200 Vallaeelarve 30%

Jõusaali uute vahendite

soetamine;
 1 000 200 1 000 200

Hasart/

vallaeelarve
 20%

Jõusaali

rekonstrueerimine;
 5 000 4 000

Hasart/

vallaeelarve
20%

I

1 800 1 800 Vallaeelarve 100% Paadrema külakeskuse

rekonstrueerimine

(vihmaveetorustiku

 Varbla valla arengukava 2012-2022

26

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

paigaldamine);

II

 35 506 3 551
EU tugifond/

vallaeelarve
10%

Paadrema külakeskuse

rekonstrueerimine

(köögi, pesemisruumi ja

WC-de ehitamine);

III

 2 000 200
EU tugifond/

vallaeelarve
10% Paadrema külakeskuse

kõrvalhoone

rekonstrueerimine;

Varbla traditsiooniliste

spordiürituste

edendamine;

1 000 500 1 000 500 1 000 500 1 000 500 1 000 500
EU tugifond/

vallaeelarve
 50%

Noortele erinevate

koolituste korraldamine;
200 20 200 20 200 20 200 20 200 20

 EU tugifond/

vallaeelarve
 10%

I

 3200 320
EU tugifond/

vallaeelarve
10%

Paadrema külaplatsi

loomine ja arendamine

külaplatsi

projekteerimine,

eeltööd);

II

 35 506 3 551
EU tugifond/

vallaeelarve
10% Paadrema külaplatsi

loomine ja arendamine

(külaplatsi rajamine);

IV Paadrema

külakeskuse juurde
 1 000 1 000 Vallaeelarve 100%

 Varbla valla arengukava 2012-2022

27

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

puukuuri rajamine;

Saulepi külaplatsi

arendamine;
100 10 5 000

EU tugifond/

vallaeelarve
10%

Tehniliste vahendite

soetamine rahvamajja ja

külakeskustesse.

3 000 300 2 000 200 2000 200 2000 200 2000 200
EU tugifond/

vallaeelarve
 10%

III
Tervishoid ja

sotsiaalteenused

Apteegi katuse remont; 9300 1860
 Hasart/vallaeela

rve
20%

Apteegi põranda ja ahju

remont;
6 000 6 000 Vallaeelarve 100%

Sotsiaalkorteri remont; 8 000 8 000 8 000 3 200 8 000 3 200 Vallaeelarve 100%

Noortemaja 3. trepikoja

tuulekasti remont;
 Vallaeelarve 100%

Koolitused: hooldekodu

töötajatele

psühholoogiline

nõustamine;

250 125 300 150 300 150 300 150 300 150
 Fondid/

vallaeelarve
50%

Apteegi välisfassaadi

remont;
3 500 3 500 Vallaeelarve 100%

Hooldekodu välisfasaadi

remont;
 25 000 5 000

EU tugifond/

vallaeelarve
20%

Tervishoiu arengukava

koostamine;
320 320 Vallaeelarve 100%

Avahoolduse

laiendamine;
150 150 150 150 150 150 150 150 150 150 Vallaeelarve 100%

 Varbla valla arengukava 2012-2022

28

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

Tervist edendavate

ürituste korraldamine ja

toetamine.

200 40 200 40 200 40 200 40 200 40
EU tugifond/

vallaeelarve
 20%

IV Tee ja transport

Kergliiklustee

arendamine;
 289325 43398,75

EAS/

vallaeelarve
15%

Valla teede järkjärguline

rekonstrueerimine;
20 000 20 000 20 000 20 000 20 000 20 000 20 000 20 000 20 000 20 000 Vallaeelarve 100%

Teede nimede

kaasajastamine ja

viidastamine.

6 709 1 678
Leader/

vallaeelarve
10%

 V
Maakasutus ja

ruumiline planeerimine

Varbla keskuse

välisvalgustuse

uuendamine;

8 627 8 627 Vallaeelarve 100%

Varbla keskuse kõnnitee

välisvalgustuse

paigaldamine;

 5 000 4 000
 EU tugifond/

vallaeelarve
 20%

Bussiootepaviljonide

valgustamine;
1 000 1 000 1 000 1 000 1 000 1 000 Valleelarve 100%

Bussiootepaviljonide

uuendamine;
2 500 2 500 2 500 2 500 2 500 2 500 2 500 2 500 2 500 2 500 Vallaeelarve 100%

Uue üldplaneeringu

kehtestamine;
 6 400 6 400 7 100 7 100 9 500 9 500 Vallaeelarve 100%

Ehitusmääruse

koostamine;
 1000 1000 Vallaeelarve 100%

 Varbla valla arengukava 2012-2022

29

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

Rahvapargi rajamine; 16 600 3 200 5 000 500 500 50 1 000 100
Fondid/

vallaeelarve
20%

Paadrema silla

bussipeatuse

bussiootepaviljoni

ehitamine;

2 500 250
EU tugifond/

vallaeelarve
10%

Romantilise Rannatee

raames avalik pääs

mereni;

Leader/vallaeela

rve
20%

Kulli külaplatsi

välisvalgustus
3 347 3 347 Vallaeelarve 100%

Jaagusääre sadama

rekonstrueerimine.
 32 000 25 600

 Fondid/vallaeel

arve
 20%

VI
Elamu ja

kommunaalmajandus

Väike pumbamajade ja

veetrasside

rekonstrueerimine

(Helmküla, Raheste,

Varbla, Saulepi, Pargi);

500 100 500 100 500 100
 KIK/

vallaeelarve
 20%

Purgimiskoha ehitamine; 32 000 6 400
 KIK

/vallaeelarve
 20%

 VII Turism

Matsi puhkeala

väljaehitamine;
 5000

5 000

5 000 KIK/RMK 0%

Vaatamisväärsuste

kaardistamine;
 500 500 Vallaeelarve 100%

Matka marsruutide 100 100 Vallaeelarve 100%

 Varbla valla arengukava 2012-2022

30

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

koostamine;

Vallavoldiku

koostamine;
 640 640 Vallaeelarve 100%

Romantilise Rannatee

infotahvlite

paigaldamine;

 3 500 700
 EAS/

vallaeelarve
 20%

Matsi sadama kinnistu

detailplaneeringu ja

ehitusprojekti

koostamine;

 5 000 5 000 Vallaeelarve 100%

Matsi sadama ala

arendamine.
 438 600 80 000

EU

tugifond/vallaeel

arve

 20%

VIII
Jäätmemajandus,

heakord, miljöö

Varbla kalmistu

kiviaedade korrastamine;
5 000 5 000 5 000 500

EU tugifond/

vallaeelarve
10%

Varbla kabeli katuse

rekonstrueerimine;
5 000 5 000 Vallaeelarve 100%

Tööriista kuuri ehitus

Varbla rahvamaja

kõrvale;

 5 000 5 000 Vallaeelarve 100%

Varbla kalmistu

tööriistakuur;
 3 550 3 550 Vallaeelarve 100%

Kultuurimaja ja töökoja

vahelise ala

korrastamine;

 600 600 Vallaeelarve 100%

 Varbla valla arengukava 2012-2022

31

 Tegevus 2 014
Valla

omaosalus
2 015

Valla

omaosalus
2 016

Valla

omaosalus
2017

Valla

omaosalus
2018

Valla

omaosalus

Finantseerimise

allikad
Vallaeelarve

osakaal

 EUR EUR EUR EUR EUR

Vallapargi hooldamise

korraldamine;
1 000 1 000 2 000 2 000 Vallaeelarve 100%

Jäätmejaama ehitus

Varbla keskusesse;
 15 000 300

 KIK/

vallaeelarve
 20%

 IX Ettevõtlus

Valdade vaheline

tööbörs.

 X Avalik haldus

Valla kodulehe

uuendamine;
2 000 2 000 Vallaeelarve 100%

Avaliku korra eeskirja

uuendamine;
 Vallaeelarve 100%

Põhimääruse

uuendamine;
 Vallaeelarve 100%

Kalmistute kasutamise

eeskirja väljatöötamine;
 Vallaeelarve 100%

Ametijuhendite

koostamine ja

uuendamine;

 Vallaeelarve 100%

Heakorra konkursi

eeskirja väljatöötamine.
 Vallaeelarve 100%

Varbla valla tegevuskava elluviimiseks on koostatud Varbla valla eelarvestrateegia aastateks 2015-2018 (vaata Lisa).

 Varbla valla arengukava 2012-2022

32

4. Arengukava seire

Arengukava seire toimub kord aastas või kahe aasta järel, mille raames koostatakse ülevaade

arengukava elluviimise senisest käigust, uuendatakse statistilist materjali ning täiendatakse

tegevuskava osa nende tegevustega, milliste elluviimine tuleneb eesseisvatest probleemidest.

Seire käigus hinnatakse arengukava elluviimise edukust ja saavutusi, täpsustatakse

arengumudelit, strateegilisi tegevusi ja investeeringuobjekte ning analüüsitakse

eelarvestrateegia seisukohti.

Arengukava muudatused esitatakse vallavalitsuse poolt vallavolikogule iga aasta septembris.

Arengukava muutmiseks loetakse olukorra analüüsi, visiooni ja arengumudelis esitatud

eesmärkide sisulisi muutusi, investeeringute lisamist, mis oluliselt muudab vallaeelarve

kasutamist.

Kohaliku omavalitsuse korralduse seaduse kohaselt peab vallavolikogu iga aasta 1. oktoobriks

arengukava läbi vaatama. Vallavolikogu poolt kehtestatud arengukava avalikustatakse

internetis Varbla valla kodulehel.

 Varbla valla arengukava 2012-2022

33

LISA

Varbla Vallavalitsus

VARBLA VALLA

EELARVESTRATEEGIA 2015 - 2018

Varbla 2014

 Varbla valla arengukava 2012-2022

34

Sisukord

1. Sissejuhatus 35

2. Eesti sotsiaalmajanduslik keskkond ja majandusprognoos 36

3. Varbla valla majanduslik olukord 37

4. Põhitegevuse tulude prognoos 38

5. Põhitegevuse kulude prognoos 40

6. Põhitegevuse tulemi prognoos 42

7. Investeerimistegevuse eelarveosa 43

8. Finantseerimistegevuse eelarveosa 51

9. Likviidsete varade eelarveosa 53

10. Finantsdistsipliini tagamise meetmete täitmine 54

 Varbla valla arengukava 2012-2022

35

1. Sissejuhatus

Eelarvestrateegia on kohaliku omavalitsuse üksuse arengukavast tulenev finantsplaan nelja

eesseisva eelarveaasta kohta. Eelarvestrateegia koostamise kohustus tuleneb kohaliku

omavalitsuse üksuse finantsjuhtimise seadusest (KOFS), mis võeti vastu 16. septembril

2010.aastal.

Eelarvestrateegia koostatakse arengukavas sätestatud eesmärkide saavutamiseks, et planeerida

kavandatavate tegevuste finantseerimist ning muuta valla tegevus enda funktsioonide

täitmisel tulemuslikumaks. Strateegias esitatakse eelarvepoliitilised eesmärgid, vallavalitsuse

prioriteedid, majandusolukorra analüüs; majandusarengu-, põhitegevuse tulude ja

põhitegevuse kulude-, finantseerimistegevuse prognoos ning muu finantsjuhtimiseks oluline

informatsioon.

Eelarvestrateegia koostamise eesmärgiks on luua jätkusuutlik pikaajaline eelarvepoliitika, mis

toetab valla tasakaalustatud arengut jätkates senist konservatiivset põhijoont planeerimisel.

Valla eelarvestrateegia koostamisel lähtutakse järgmistest põhietappidest:

• põhitegevuse tulude ja - kulude prognoosimine;

• valdkondade kulude proportsioonide arvestamine;

• investeerimistegevuse kasvude planeerimine;

• finantseerimistegevuse vajaduse planeerimine;

• likviidsete varade muutus;

• sõltuvate üksuste finantstegevuse olukord ja prognoos;

• valdkondade kulude proportsioonide arvestamine.

Valla eelarvestrateegia elluviimine toimub valitsemisala arengu- ja tegevuskavade kaudu.

Eelarvestrateegiat uuendatakse igal aastal, täpsustades kolme eelseisva aasta kavasid ning

seades plaanid neljandaks aastaks.

Eelarvedistsipliini ja otsustusprotsessi selguse mõttes tuleb vajalikud strateegilised otsused

teha eelarvestrateegia koostamisel kord aastas.

Varbla valla eelarvestrateegia on koostatud aastateks 2015-2018. Eelarveprojektsiooni

tekstidokumendi ning tabelite koostamisel on võetud aluseks:

• Rahandusministri määruses 04.07.2011 nr 34 „Kohaliku omavalitsuse üksuse poolt

Rahandusministeeriumile eelarvestrateegia, eelarve, lisaeelarve ja eelarve täitmise

andmete esitamise tingimused ning vormid“ väljatoodud vormide ja

Rahandusministeeriumi poolsetele soovitustele eelarvestrateegia koostamisele, sh

Rahandusministeeriumi koordineerimisel Kohalike omavalitsuste finantsjuhtimise ja

finantsplaneerimise käsiraamat;

• Varbla valla kehtiv arengukava, selle uuendused ja ajakohastatud andmed;

• Rahandusministeeriumis valminud kohaliku omavalitsuse üksuse tulude laekumise

arvestuse aluste muutuste ja nendega kaasnevate mõjude analüüsid;

 Varbla valla arengukava 2012-2022

36

2. Eesti sotsiaalmajanduslik keskkond ja majandusprognoos

Eesti sisemajanduse koguprodukt kasvab prognoosi põhistsenaariumi kohaselt 2014. aastal

2,0% ja 2015. aastal 3,5%. Aastaks 2016 ootame 3,6%st kasvu. 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. Sisenõudluse komponentide kasvutempod aeglustuvad 2014.

aastal mõnevõrra. Eratarbimise kasv püsib siiski kiirena (3,9%) vaatamata palgatulu kasvu

aeglustumisele. Tarbimise reaalkasvu toetab üle ootuste aeglustunud tarbijahindade tõus ning

järgmisel aastal tulumaksumäära alandamine. Sarnaselt eelneva aastaga jääb tagasihoidlikuks

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

valitsussektori osas ELi struktuurivahendite ning CO2-kvoodimüügituludest finantseeritavate

projektide vähenemine. Elanike eluasemeinvesteeringute maht on endiselt väga madal, kuid

eelmise aasta teises pooles kiirenenud kasv peaks jätkuma. 2014. aastal võib oodata kaupade

ja teenuste ekspordi 2,4%st kasvu. Kui eelmistel aastatel on suudetud eksporditurgudel

turuosa suurendada, siis sellel aastal jääb ekspordikasv välisnõudluse suurenemisest

madalamaks. Selle põhjuseks on praegune välistellimuste vähesus euroalavälistes riikides

ning madalseis suure osakaaluga kaupade väljaveos. Väliskeskkond hakkab jõudsamalt

taastuma 2015. aastal ning siinsete ettevõtete kasvuvõimalusi hakkab avardama ka Soome

majanduse järk-järguline kosumine. Ekspordi kasv kiireneb sarnases tempos välisnõudlusega,

stabiliseerudes prognoosiperioodi lõpus 6,5%-7% juures. Kaupade ja teenuste impordi kasv

kiireneb 2014. aastal 3,3%ni tugevneva sisenõudluse ning ekspordiks vajalike sisendite ning

komponentide suureneva sisseveo tõttu. Prognoosiperioodil jääb impordi kasv ekspordist

mõnevõrra kiiremaks ettevõtete suure investeerimisvajaduse tõttu, samas netoekspordi

negatiivne panus SKP kasvu väheneb võrreldes varasemate aastatega. 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. Kui varasematel aastatel on eluasemekulutuste tõus olnud peamiseks

inflatsiooniteguriks, siis sellel aastal on eluasemekulutused väikses languses elektri ning

kaugkütte ja gaasi odavnemise tõttu.. Hõive kasvutempo eelmise aasta teises pooles aeglustus

ning aastases arvestuses jääb see 2014. ja järgneval aastal tagasihoidlikuks (0,2–0,3%).

Viimase rahvaloenduse tulemustele toetudes on alust arvata, et alates 2016. aastast alates

hakkab hõivatute arv siiski kiirenevas tempos vähenema, mis piirab paratamatult ka Eesti

majanduskasvu võimalusi. Töötuse määr langeb soodsate majandusarengute puhul

prognoosiperioodi lõpuks 6% lähedale. Keskmise palga kasvutempo peaks 2014. aasta

jooksul eelneva aastaga võrreldes aeglustuma, kuigi aasta algul võib kiire palgakasv veel

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

Tabel 1. Majandusprognoos näitajate kaupa (Rahandusministeeriumi kevadine

majandusprognoos 07.04.2014)

 2018 2017 2016 2015 2014 2013

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

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

Tööhõivekasv - 0,5 - 0,3 - 0,1 0,3 0,2 1,0

Tööpuuduse määr 6,0 6,0 6,4 6,9 7,9 8,6

Keskmine palk 1293 1213 1139 1071 1007 948

 Varbla valla arengukava 2012-2022

37

 3. Varbla valla majanduslik olukord

Eelarvestrateegia perioodiks ei ole ette näha struktuurseid muutusi. Varbla vald on suutnud

hoida põhitegevuse tulude-kulude tasakaalu. Valla tulubaas sõltub maksumaksjast. Varbla

valla maksumaksja on kodanik, kes on registreeritud valla elanikeregistris 01.jaanuari seisuga.

Tabel 2. Maksumaksjate arv ja keskmine sissetulek

 2013 2012 2011 2010 2009 2008

Elanike arv

seisuga 31.12

896 926 943 970 966 966

Keskmine

maksumaksjate

arv aastas

310 300 304 301 311 342

Maksumaksjate

osakaal

elanikest

35 32 32 31 32 35

Keskmine

sissetulek

deklaratsioonide

järgi

875 755 742 692 633 688

2010.aastal tegevustulud võrreldes eelnevate aastatega vähenesid. 2011.aasta aga tõi kaasa

tulude tõusu Varbla valla tulubaasis. 2012. aasta tegevustulud võrrelduna eelneva

majandusaastaga langesid taas. Arvestades majandusprognoose peaks tulude kasv järgnevatel

aastatel järk- järgult tõusma. Leidub aga endiselt ridamisi ebakindluse ilminguid: tööpuudus

on suur, väheneb valla elanike arv.

Tabel 3. Tähtsamad finantsnäitajad euodes

 2013 2012 2011 2010 2009

Bilansi näitajad

Varad aasta lõpus 1 096 777 1 103 825 1 136 965 1 155 539 1 257 269

Kohutused aasta lõpus 202 883 238 071 200 961 277 157 291 386

Netovara aasta lõpus 893 893 865 754 936 004 878 382 965 883

Tulemiaruande näitajad

Tegevustulud 1 054 511 958 208 985 174 904 693 1 049 464

Tegevuskulud -996 696 -1 030 130 -917 282 -957 985 -951 224

Tulem 23 901 -75 016 62 531 -88 099 93 750

Muud näitajad

Likviidsus* 1,29 0,47 0,93 0,21 0,39

Lühiajaline maksevõime** 1,29 0,47 0,93 0,21 0,41

Kohustuste osakaal varadest 0,18 0,21 0,18 0,24 0,23

Laenukohustuste osakaal

varadest

0,11 0,12 0,12 0,16 0,19

 Varbla valla arengukava 2012-2022

38

4. Põhitegevuse tulude prognoos

Põhitegevuse tuludena käsitletakse eelarvestrateegias tulenevalt KOFS-i regulatsioonist

järgmisi tulusid:

1. Maksutulud;

2. Tulud kaupade ja teenuste müügist;

3. Saadavad toetused tegevuskuludeks;

4. Muud tegevustulud.

Aastatel 2015 -2018 kasvavad Varbla valla põhitegevuse tulud kogu perioodi vältel 2,92 %

Võrreldes 2014.aastaga kasvavad põhitegevuse tulud 2018.aastaks ligikaudu 53 809 tuhat

eurot. Põhitegevuse tulude kasv tuleneb peamiselt maksutulude kasvust, planeeritava

tulumaksu laekumise kasvust. Maksutulude kasvu aluseks on planeeritav sissetulekute

suurenemine, samas elanikkond ja maksumaksjate arv väheneb. Maamaksu osas olulisis

muudatusi ei ole. Kaupade ja teenuste müügist saadav tulu moodustab 2014. aasta eelarve

baasil 14 % põhitegevuse tuludest. Sama suurusjärguga on arvestatud see ka aastateks 2015 –

2018.Strateegias on arvestatud riigi poolt Varbla vallale tulubaasi tasandavat eraldist

(tasandusfond lg.1) igal järgneval aastal väiksemas mahus, kuivõrd põhitegevuse tulud

kasvavad ja tulubaas paraneb. Toetusfondi (tasandusfond lg.2) on koondatud riigipoolsed

eraldised Varbla vallale järgmiste kulude katteks: hariduskulud, riiklik toimetulekutoetus,

sotsiaalteenuste osutamine ning sündide ja surmade registreerimine. Valdava osa

moodustavad toetusfondi eraldisest hariduskulud, kuid selle täpne prognoosimine on

käesoleval ajal väga raske, kuivõrd päevakorras on riigipoolse hariduse rahastamismudeli

muutmine, seetõttu on Varbla valla eelarvestrateegias prognoositud mahud jäänud eelmiste

aastate tasemele. Aastate lõikes on aga suurendatud riikliku toimetuleku suurust kuna Varbla

vallas ei ole ette näha töötute arvu olulist vähenemist. Muud tegevustulud (laekumine vee

erikasutustasust, saastetasud, maa-ainese kaevandamisõiguse tasu) on planeeritud võttes

aluseks eelmiste aastate keskmise laekumise.

Eelarvestrateegia vastuvõtmisele eelnenud aasta tegelikud, jooksvaks aastaks kavandatud ja

eelarvestrateegia perioodiks prognoositavad põhitegevuse tulud on toodud alljärgnevas

tabelis:

Tabel 4. Põhitegevuse tulud perioodil 2013 – 2018

Varbla Vald

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse tulud kokku 1 036 290 966 112 990 171 1 000 921 1 019 921 1 019 921

 Maksutulud 527 180 534 000 533 500 533 500 543 500 543 500

 sh tulumaks 393 129 400 000 400 000 400 000 410 000 410 000

 sh maamaks 134 051 134 000 133 500 133 500 133 500 133 500

 sh muud maksutulud 0 0

 Tulud kaupade ja teenuste

müügist 131 019 130 000 132 900 143 700 143 800 143 800

 Saadavad toetused

tegevuskuludeks 319 630 261 562 277 921 277 871 286 771 286 771

 sh tasandusfond (lg 1) 56 089 16 046 16 050 16 000 15 900 15 900

 sh toetusfond (lg 2) 187 884 205 516 205 516 205 516 205 516 205 516

 sh muud saadud 75 657 40 000 56 355 56 355 65 355 65 355

 Varbla valla arengukava 2012-2022

39

toetused tegevuskuludeks

 Muud tegevustulud 58 461 40 550 45 850 45 850 45 850 45 850

Põhitegevuse kulud kokku 913 648 958 477 925 766 928 107 936 918 944 857

 Antavad toetused

tegevuskuludeks 82 674 109 950 99 785 100 810 101 765 103 058

 Muud tegevuskulud 830 974 848 527 825 981 827 297 835 153 841 799

 sh personalikulud 488 430 497 827 501 452 501 547 501 547 501 547

 sh majandamiskulud 341 685 348 000 324 529 325 750 333 606 340 252

 sh alates 2012

sõlmitud katkestamatud

kasutusrendimaksed

 sh muud kulud 860 2 700

0

100000

200000

300000

400000

500000

600000

2013 2014 2015 2016 2017 2018

Maksutulud

Kaupade ja teenuste müük

Saadavad toetused
tegevuskuludeks

Muud tegevustulud

Joonis 1. Varbla valla tulude struktuur perioodil 2013 – 2018

 Varbla valla arengukava 2012-2022

40

5. Põhitegevuse kulude prognoos

Põhitegevuse kuludena käsitletakse eelarvestrateegiast tulenevalt KOFS-i regulatsioonist

järgmisi kulusid:

1. Antavad toetused tegevuskuludeks

2. Muud tegevuskulud

Eelarvestrateegias iseloomustavad põhitegevuse kulude planeerimist järgmised märksõnad:

konservatiivsus, jätkusuutlikus ja efektiivsus. Põhitegevuse kulude strateegias on oluline, et

eelarvepoliitilised otsused oleksid jätkusuutlikud ning kõiki rahastamisallikaid ühtselt

käsitlevad. Võimalike uute tegevuste alustamine, tegevuste mahtude suurendamine eeldab

seniste tegevuste rahastamise ülevaatamist ning vajadusel valdkondade siseselt prioriteetide

ümberseadmist. Eelarvestrateegia 2015 - 2018 perioodil põhitegevuse kulude maht

absoluutsummas mõningal määral kasvab, kuid hüppelist kasvu ei ole. Personalikulude osas

toimus 2013 aastal palgatõus. Järgnevateks aastateks palgatõusu ei kavandata.

Eelarvestrateegia vastuvõtmisele eelnenud aasta tegelikud, jooksvaks aastaks kavandatud ja

eelarvestrateegia perioodiks prognoositavad põhitegevuse kulud on toodud alljärgnevas

tabelis:

Tabel 5. Põhitegevuse kulude jaotus majandusliku sisu järgi perioodil 2013-2018

Varbla Vald

 2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse kulud kokku 913 648 958 477 925 766 928 107 936 918 944 857

 Antavad toetused

tegevuskuludeks 82 674 109 950 99 785 100 810 101 765 103 058

 Muud tegevuskulud 830 974 848 527 825 981 827 297 835 153 841 799

 sh personalikulud 488 430 497 827 501 452 501 547 501 547 501 547

 sh majandamiskulud 341 685 348 000 324 529 325 750 333 606 340 252

 sh alates 2012

sõlmitud katkestamatud

kasutusrendimaksed

 sh muud kulud 860 2 700

 Varbla valla arengukava 2012-2022

41

0

100000

200000

300000

400000

500000

600000

2013 2014 2015 2016 2017 2018

Antavad toetused
tegevuskuluks

Personalikulud

Majandamiskulud

Muud kulud

Joonis 2. Varbla valla kulude struktuur perioodil 2013– 2018

Tabel 6. Põhitegevuse kulude jaotus valdkondade lõikes perioodil 2013 - 2018

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 160 915 163 134 147 683 146 968 141 695 140 649

 Põhitegevuse kulud 158 090 159 974 143 099 143 594 139 504 139 654

03 Avalik kord ja julgeolek 42 0 0 0 0 0

04 Majandus 126 222 126 854 127 700 121 350 132 750 118 050

05 Keskkonnakaitse 27 790 26 724 84 074 105 244 82 672 30 812

06 Elamu- ja

kommunaalmajandus 8 728 32 969 14 815 9 915 10 115 10 315

07 Tervishoid 7 733 18 295 7 034 7 034 7 693 7 965

08 Vabaaeg, kultuur ja

religioon 101 478 143 989 235 821 179 259 148 312 95 689

09 Haridus 354 186 361 832 396 424 357 439 379 515 360 370

10 Sotsiaalne kaitse 183 264 198 457 228 649 203 378 205 863 202 002

KOKKU 970 358 1 072 254 1 242 200 1 130 587

1 108

615 965 852

 Varbla valla arengukava 2012-2022

42

6. Põhitegevuse tulemi prognoos

Põhitegevuse tulem on põhitegevuse tulude ja põhitegevuse kulude vahe. Põhitegevusetulem

peab olema positiivne või võrduma nulliga. Strateegiaperioodi eesmärgiks on põhitegevuse

tulude-kulude ülejäägi saavutamine määral, mis tagab laenude ja intresside tagasimaksed ja

võimaldab omaosaluse katmist planeeritavatele investeeringutele. Põhitegevuse tulem

eelarvestrateegia perioodil on kajastatud järgmises tabelis.

Tabel 7. Põhitegevuse tulem eelarvestrateegia perioodil

Varbla Vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse tulud kokku 1 036 290 966 112 990 171 1 000 921 1 019 921 1 019 921

Põhitegevuse kulud kokku 913 648 958 477 925 766 928 107 936 918 944 857

Põhitegevuse tulem 122 642 7 635 64 405 72 814 83 003 75 064

Strateegia perioodi aastatel kasvavad tulud ja ka põhitegevustulemi positiivne väärtus, mis

võimaldab tasakaalus või ülejäägiga eelarvet.

Joonis 3. Varbla valla tulude, kulude , tulemi struktuur perioodil 2013– 2018

 Varbla valla arengukava 2012-2022

43

7. Investeerimistegevuse eelarveosa

Investeerimistegevuse tuludes on kajastatud järgmised kanded (+):

1. Põhivara soetuseks saadav sihtfinantseerimine

2. Finantstulud

Investeerimistegevus kuludes on kajastatud järgmised kanded (-):

1. Põhivara soetus

2. Põhivara soetuseks antav sihtfinantseerimine

3. Osaluste soetus

4. Finantskulud

Strateegiaperioodil plaanitakse teostada olulises summas investeeringuid.

Investeerimistegevuse eelarve on kogu strateegia perioodi jooksul negatiivne ehk

investeerimistegevuse kulud ületavad investeerimiseks saadavaid tulusid.

Aastatel 2014 -2018 ei kata valla põhitegevuse tulemi positiivne väärtus

investeerimistegevuse negatiivset väärtust, mistõttu tuleb nende vahe finantseerida laenude

või likviidsete vahenditega.

Investeeringute jaotus aastate lõikes avaldub järgmises tabelis.

Tabel 8. Investeerimistegevus perioodil 2013-2018

Varbla Vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Investeerimistegevus kokku -53 535 -60 139 -145 763 -55 190 -64 107 -960

 Põhivara müük (+) 3 140 0

 Põhivara soetus (-) -53 884 -110 617 -311 850 -199 106 -169 506 -20 000

 sh projektide omaosalus -53 630 -141 214 -51 851 -61 951 0

 Põhivara soetuseks saadav

sihtfinantseerimine (+) 0 53 634 170 636 147 255 107 555 20 000

 Põhivara soetuseks antav

sihtfinantseerimine (-) 0 0

 Osaluste ning muude

aktsiate ja osade müük (+) 0 0

 Osaluste ning muude

aktsiate ja osade soetus (-) 0 0

 Tagasilaekuvad laenud (+) 0 0

 Antavad laenud (-) 0 0

 Finantstulud (+) 35 4 35 35 35 35

 Finantskulud (-) -2 825 -3 160 -4 584 -3 374 -2 191 -995

Eelarvestrateegia vastuvõtmisele eelnenud aasta tegelikud, jooksvaks aastaks kavandatud ja

eelarvestrateegia perioodiks prognoositavad investeerimistegevus valdkondade lõikes:

 Varbla valla arengukava 2012-2022

44

Tabel 9. Investeeringud valdkondade lõikes perioodil 2014 -2018

Investeeringuprojektid*

(alati "+" märgiga)

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Investeeringud

haridusvaldkonda 0 38 500 0 22 000 0

Varbla Põhikooli remont 0

sh toetuse arvelt

sh muude vahendite arvelt

(omaosalus) 22 000

Varbla Põhikooli

piirdeaia rajamine 0 6 500 0 0 0

sh toetuse arvelt

sh muude vahendite arvelt

(omaosalus) 6 500

Varbla Põhikooli

staadioni

rekonstrueerimine 0 32 000 0 0

sh toetuse arvelt 28 800

sh muude vahendite arvelt

(omaosalus) 3 200

Investeeringud

kultuurivaldkonda 49 434 142 000 85 006 53 006 0

Varbla rahvamaja

remont 110 000 12 500 12 500

sh toetuse arvelt 31 956 31 956

sh muude vahendite arvelt

(omaosalus) 17 478 78 044 12 500 12 500

Saulepi Seltsimaja

rekonstrueerimine 32 000 32 000

sh toetuse arvelt 28 800 28 800

sh muude vahendite arvelt

(omaosalus) 3 200 3 200

Paadrema Külakeskuse

rekonstrueerimine 35 506 0

sh toetuse arvelt 31 955

sh muude vahendite arvelt

(omaosalus) 3 551

Paadrema külaplatsi

rajamine 0 0 35 506

sh toetuse arvelt 31 955

sh muude vahendite arvelt

(omaosalus) 3 551

Jõusaali

rekonstrueerimine 5 000 0

sh toetuse arvelt 1 000

sh muude vahendite arvelt

(omaosalus) 4 000

Saulepi külaplatsi 5 000 0

 Varbla valla arengukava 2012-2022

45

Investeeringuprojektid*

(alati "+" märgiga)

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

arendamine

sh toetuse arvelt 4 500

sh muude vahendite arvelt

(omaosalus) 500

Investeeringud

sotsiaalvaldkonda 17 500 34 300 8 000 8 000 0

Sotsiaalkorterite remont 8 000 0 8 000 8 000 0

sh toetuse arvelt 4 800 4 800

sh muude vahendite arvelt

(omaosalus) 8 000 3 200 3 200

Päevahoolduse maja

katuse vahetus 9 300

sh toetuse arvelt 7 440

sh muude vahendite arvelt

(omaosalus) 1 860

Arstipunkti

santiaarremont 6 000 0

sh toetuse arvelt

sh muude vahendite arvelt

(omaosalus) 6 000

Hooldekodu välisfassaadi

remont 25 000

sh toetuse arvelt 20 000

sh muude vahendite arvelt

(omaosalus) 5 000

Päevahoolduse maja

väisfassaadi remont 3 500 0

sh toetuse arvelt

sh muude vahendite arvelt

(omaosalus) 3 500

Investeeringud teedesse ja

tänavatesse 38 683 20 000 20 000 25 000 20 000

Vallateede

rekonstrueerimine 20 000 20 000 20 000 20 000 20 000

sh toetuse arvelt 20 000 20 000 20 000 20 000 20 000

sh muude vahendite arvelt

(omaosalus)

Munitsipaalteede

viidastamine 6 709 0

sh toetuse arvelt 5 031

sh muude vahendite arvelt

(omaosalus) 1 678

Vallakeskuse

välisvalgustus 8 627 0

sh toetuse arvelt

sh muude vahendite arvelt 8 627

 Varbla valla arengukava 2012-2022

46

Investeeringuprojektid*

(alati "+" märgiga)

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

(omaosalus)

Vallakeskuse

kergliiklustee valgustus 5 000 0

sh toetuse arvelt 1 000

sh muude vahendite arvelt

(omaosalus) 4 000

Kulli välisvalgustus 3 347

sh toetuse arvelt

sh muude vahendite arvelt

(omaosalus) 3 347

Investeeringud elu-ja

looduskeskkonda 58 600 74 000 52 000 0

Rahvapargi rajamine 16 600 5 000 0 0

sh toetuse arvelt 14 940 4 500

sh muude vahendite arvelt

(omaosalus) 1 660 500

Jaagusääre sadama

rekonstrueerimine 32 000 0

sh toetuse arvelt 6 400

sh muude vahendite arvelt

(omaosalus) 25 600

Purgimiskoha rajamine 32 000 0

sh toetuse arvelt 25 600

sh muude vahendite arvelt

(omaosalus) 6 400

Matsi Puhkeala

arendamine 5 000 5 000 5 000 0

sh toetuse arvelt 5 000 5 000 5 000

sh muude vahendite arvelt

(omaosalus)

Matsi Sadama

arendamine 32 000 32 000 0

sh toetuse arvelt 25 600 25 600

sh muude vahendite arvelt

(omaosalus) 6 400 6 400

Varbla Kalmistu

kiviaedade taastamine 5 000

sh toetuse arvelt 4 500

sh muude vahendite arvelt

(omaosalus) 500

Varbla kabeli katuse

rekonstrueerimine 5 000 0

sh toetuse arvelt

sh muude vahendite arvelt

(omaosalus) 5 000

Jäätmejaama rajamine 15 000 0

 Varbla valla arengukava 2012-2022

47

Investeeringuprojektid*

(alati "+" märgiga)

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

sh toetuse arvelt 14 700

sh muude vahendite arvelt

(omaosalus) 300

Eelpool nimetamata

muud projektid kokku 0 18 450 12 100 9 500 0

sh toetuse arvelt 2 800

sh muude vahendite arvelt

(omaosalus) 15 650 12 100 9 500

KÕIK KOKKU 110 617 311 850 199 106 169 506 20 000

sh toetuse arvelt 56 987 170 636 147 255 107 555 20 000

sh muude vahendite arvelt

(omaosalus) 53 630 141 214 51 851 61 951 0

Ehitushindu prognoosida on keeruline, eeskätt Euroopa Liidu ja maailmamajanduse ebaselge

tuleviku taustal. Eelarvestrateegias nähakse ette tänaseid hindu arvesse võttes investeeringute

kallinemist. Eelistatud on välisvahendite ja projektide abil tehtavad investeeringud. Toetust

eeldavate tegevuste puhul lükkub tegevus toetuse mittesaamise korral kaugemasse perioodi.

Joonis 4. Investeeringud valdkondade lõikes perioodil 2014 -2018

Tabel 10. Põhitegevuse ja investeerimistegevuse kulud valdkondade kaupa perioodil

2013 – 2018

Põhitegevuse ja

investeerimistegevuse

kulud valdkonniti

(COFOG)* (kõik "+"

märgiga)

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

01 Üldised

valitsussektori 160 915 163 134 147 683 146 968 141 695 140 649

 Varbla valla arengukava 2012-2022

48

Põhitegevuse ja

investeerimistegevuse

kulud valdkonniti

(COFOG)* (kõik "+"

märgiga)

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

teenused

 Põhitegevuse kulud 158 090 159 974 143 099 143 594 139 504 139 654

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt 158 090 159 974 143 099 143 594 139 504 139 654

 Investeerimistegevuse

kulud 2 825 3 160 4 584 3 374 2 191 995

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt 2 825 3 160 4 584 3 374 2 191 995

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 42 0 0 0 0 0

 Põhitegevuse kulud 42 0 0 0 0 0

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt 42

 Investeerimistegevuse

kulud 0 0 0 0 0 0

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt

04 Majandus 126 222 126 854 127 700 121 350 132 750 118 050

 Põhitegevuse kulud 84 877 88 171 89 250 89 250 98 250 98 050

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt 84 877 88 171 89 250 89 250 98 250 98 050

 Investeerimistegevuse

kulud 41 345 38 683 38 450 32 100 34 500 20 000

 Varbla valla arengukava 2012-2022

49

Põhitegevuse ja

investeerimistegevuse

kulud valdkonniti

(COFOG)* (kõik "+"

märgiga)

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

 sh saadud toetuste

arvelt 41 345 25 031 22 800 20 000 21 000 20 000

 sh muude vahendite

arvelt 13 652 15 650 12 100 13 500

05 Keskkonnakaitse 27 790 26 724 84 074 105 244 82 672 30 812

 Põhitegevuse kulud 27 790 26 724 30 474 31 244 30 672 30 812

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt 27 790 26 724 30 474 31 244 30 672 30 812

 Investeerimistegevuse

kulud 0 0 53 600 74 000 52 000 0

 sh saadud toetuste

arvelt 26 340 60 700 45 300

 sh muude vahendite

arvelt 27 260 13 300 6 700

06 Elamu- ja

kommunaalmajandus 8 728 32 969 14 815 9 915 10 115 10 315

 Põhitegevuse kulud 8 728 27 969 9 815 9 915 10 115 10 315

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt 8 728 27 969 9 815 9 915 10 115 10 315

 Investeerimistegevuse

kulud 0 5 000 5 000 0 0 0

 sh saadud toetuste

arvelt 4 500

 sh muude vahendite

arvelt 5 000 500

07 Tervishoid 7 733 18 295 7 034 7 034 7 693 7 965

 Põhitegevuse kulud 7 733 18 295 7 034 7 034 7 693 7 965

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt 7 733 18 295 7 034 7 034 7 693 7 965

 Investeerimistegevuse

kulud 0 0 0 0 0 0

 sh saadud toetuste

arvelt

 sh muude vahendite

arvelt

08 Vabaaeg, kultuur

ja religioon 101 478 143 989 235 821 179 259 148 312 95 689

 Põhitegevuse kulud 88 938 94 555 93 821 94 253 95 306 95 689

 sh saadud toetuste

 Varbla valla arengukava 2012-2022

50

Põhitegevuse ja

investeerimistegevuse

kulud valdkonniti

(COFOG)* (kõik "+"

märgiga)

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

arvelt

 sh muude vahendite

arvelt 88 938 94 555 93 821 94 253 95 306 95 689

 Investeerimistegevuse

kulud 12 540 49 434 142 000 85 006 53 006 0

 sh saadud toetuste

arvelt 3 196 31 956 60 756 61 755 36 455

 sh muude vahendite

arvelt 9 344 17 478 81 244 23 251 16 551

09 Haridus 354 186 361 832 396 424 357 439 379 515 360 370

 Põhitegevuse kulud 354 186 361 832 357 924 357 439 357 515 360 370

 sh saadud toetuste

arvelt 116 145 136 746 136 000 135 000 134 000 133 000

 sh muude vahendite

arvelt 238 041 225 086 221 924 222 439 223 515 227 370

 Investeerimistegevuse

kulud 0 0 38 500 0 22 000 0

 sh saadud toetuste

arvelt 28 800

 sh muude vahendite

arvelt 9 700 22 000

10 Sotsiaalne kaitse 183 264 198 457 228 649 203 378 205 863 202 002

 Põhitegevuse kulud 183 264 180 957 194 349 195 378 197 863 202 002

 sh saadud toetuste

arvelt 71 043 68 594 69 000 70 000 70 000 71 000

 sh muude vahendite

arvelt 112 221 112 363 125 349 125 378 127 863 131 002

 Investeerimistegevuse

kulud 0 17 500 34 300 8 000 8 000 0

 sh saadud toetuste

arvelt 27 440 4 800 4 800

 sh muude vahendite

arvelt 17 500 6 860 3 200 3 200

KOKKU 970 358 1 072 254 1 242 200 1 130 587 1 108 615 965 852

 Põhitegevuse kulud 913 648 958 477 925 766 928 107 936 918 944 857

 sh saadud toetuste

arvelt 187 188 205 340 205 000 205 000 204 000 204 000

 sh muude vahendite

arvelt 726 460 753 137 720 766 723 107 732 918 740 857

 Investeerimistegevuse

kulud 56 710 113 777 316 434 202 480 171 697 20 995

 sh saadud toetuste

arvelt 44 541 56 987 170 636 147 255 107 555 20 000

 sh muude vahendite

arvelt 12 169 56 790 145 798 55 225 64 142 995

 Varbla valla arengukava 2012-2022

51

8. Finantseerimistegevuse eelarveosa

Finantseerimistehingud on eelarve põhitegevuse tulude ja – kulude vahe katmiseks

teostatavad finantstehingud. Finantseerimistegevuse rahavoogudes käsitletakse tulenevalt

KOFS-i regulatsioonist järgmisi elemente: laenude võtmine, võlakirjade emiteerimine,

kapitalirendi- ja faktooringkohustuste võtmine, kohustuste võtmine teenuste

kontsessioonikokkulepete alusel ja võetud laenude tagasimaksmine, kapitalirendi- ja

faktooringkohustuste täitmine, emiteeritud võlakirjade lunastamine ning tagasimaksed

teenuste kontsessioonikokkulepete alusel.

Suured investeeringud eeldavad lähiaastatel finantseerimistehingute mahu olulist

suurendamist, sest põhitegevuse tulem ei ole piisav laenude tagasimaksete ja investeeringute

tegemiseks. Finantseerimistegevus peab võimaldama põhitegevuse ning investeerimis- ja

arendustegevuse häireteta rahastamise, püsides võlakoormuse piirmääras ning täites

maksekohustusi tähtaegselt. Finantseerimistegevuse rahavoogudes on kesksel kohal

netovõlakoormus. Netovõlakoormus on võlakohustuste suuruse ja likviidsete varade

kogusumma vahe, kus netovõlakoormuse arvestuses võetakse võlakohustusena arvesse

bilansis kajastatud kohustused. Netovõlakoormus võib aruandeaasta lõpul ulatuda lõppenud

aruandeaasta põhitegevuse tulude ja põhitegevuse kulude kuuekordse vaheni, kuid ei tohi

ületada sama aruandeaasta põhitegevuse tulude kogusummat. Kuna investeeringuid on

plaanis teostada oluliselt suuremas summas kui on planeeritav põhitegevusetulem ja kuna

vallal endal reserve ei ole, saab finantseerimistegevuse katteallikaks olla ainult laenude

võtmine, et täita maksekohustusi tähtaegselt ja viia ellu arengukavas planeeritavad

investeeringud. Kaasates täiendavaid laenuvahendeid, on vaja selgitada võlakohustuste määr

võlakohustuse suurendamise tulemusel, et veenduda KOFS-i võlakohustuse piirmääradesse

sisse jäämist.

Tabel 11. Finantseerimistegevus perioodil 2013-2018

Varbla Vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Finantseerimistegevus -1 803 14 417 55 155 -32 227 -21 389 -48 424

 Kohustuste võtmine

(+) 35 983 50 017 110 000 23 380 35 000

 Kohustuste tasumine

(-) -37 786 -35 600 -54 845 -55 607 -56 389 -48 424

Likviidsete varade

muutus (+

suurenemine, -

vähenemine) 67 304 -38 087 -26 203 -14 603 -2 493 25 680

Nõuete ja kohustuste

saldode muutus

(tekkepõhise e/a

korral) (+ suurenemine

/- vähenemine) 0 0

Likviidsete varade

suunamata jääk aasta

lõpuks 85 993 47 906 21 703 7 100 4 607 30 287

Võlakohustused kokku

aasta lõpu seisuga
134 886 143 112

198 267 166 040 144 651 96 227

 Varbla valla arengukava 2012-2022

52

Varbla Vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

 sh kohustused, mille

võrra võib ületada

netovõlakoormuse

piirmäära

0 0

Netovõlakoormus

(eurodes) 48 893 95 206 176 564 158 940 140 044 65 940

Netovõlakoormus (%) 4,7% 9,9% 17,8% 15,9% 13,7% 6,5%

Netovõlakoormuse

ülemmäär (eurodes) 735 850 579 667 594 103 600 553 611 953 611 953

Netovõlakoormuse

ülemmäär (%) 71,0% 60,0% 60,0% 60,0% 60,0% 60,0%

Vaba netovõlakoormus

(eurodes) 686 957 484 461 417 539 441 613 471 909 546 013

Tabelist nähtub, et KOFS-i järgi välja arvutatud tegelik netovõlakoormus jääb

strateegiaperioodi aastatel alla lubatud netovõlakoormuse.

 Varbla valla arengukava 2012-2022

53

9. Likviidsete varade eelarveosa

Kohaliku omavalitsuse üksuse finantsjuhtimise seaduse alusel kuuluvad likviidsete varade

muutuse koosseisu raha ja pangakontode saldo muutus, rahaturu- ja intressifondide aktsiate

või osakute ning võlakirjade saldo muutus. Likviidsete varade saldo suurenemine kajastatakse

eelarves plussiga, saldo vähenemine kajastatakse miinusega. Sarnaselt investeerimis- ja

finantseerimistegevuse tulemite kajastamisele on vastav regulatsioon vajalik eelarve ülejäägi

või puudujäägi arvestamiseks.

Tabel 12. Likviidsete varade muutus perioodil 2013-2018

Varbla Vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Likviidsete varade muutus

(+ suurenemine, -

vähenemine) 67 304 -38 087 -26 203 -14 603 -2 493 25 680

Likviidsete varade

suunamata jääk aasta

lõpuks 85 993 47 906 21 703 7 100 4 607 30 287

 Varbla valla arengukava 2012-2022

54

10. Finantsdistsipliini tagamise meetmete täitmine

Kohaliku omavalitsuse üksuse finantsjuhtimise seaduse kohaselt on finantsdistsipliini

tagamise meetmeks:

• Kinni pidamine nõuetest põhitegevuse tulemile

• Kinni pidamine netovõlakoormuse ülemmäärast

Nende näitajate alusel otsustatakse KOV-i finantsolukorra üle ning nende täitmata jätmine

võib kaasa tuua sanktsioonid. Antud eelarvestrateegia puhul on prognoosid koostatud

kassapõhiste arvestuste alusel eeldusel et kassapõhine prognoosid ei erine oluliselt

tekkepõhisest.

Tabel 13. Varbla valla finantsdistsipliini tagamise meetmete täitmise ülevaade perioodil

2013-2018

Varbla Vald

 2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse tulud kokku 1 036 290 966 112 990 171 1 000 921 1 019 921 1 019 921

 Maksutulud 527 180 534 000 533 500 533 500 543 500 543 500

 sh tulumaks 393 129 400 000 400 000 400 000 410 000 410 000

 sh maamaks 134 051 134 000 133 500 133 500 133 500 133 500

 sh muud maksutulud 0 0

 Tulud kaupade ja

teenuste müügist 131 019 130 000 132 900 143 700 143 800 143 800

 Saadavad toetused

tegevuskuludeks 319 630 261 562 277 921 277 871 286 771 286 771

 sh tasandusfond (lg

1) 56 089 16 046 16 050 16 000 15 900 15 900

 sh toetusfond (lg 2) 187 884 205 516 205 516 205 516 205 516 205 516

 sh muud saadud

toetused tegevuskuludeks 75 657 40 000 56 355 56 355 65 355 65 355

 Muud tegevustulud 58 461 40 550 45 850 45 850 45 850 45 850

Põhitegevuse kulud

kokku 913 648 958 477 925 766 928 107 936 918 944 857

 Antavad toetused

tegevuskuludeks 82 674 109 950 99 785 100 810 101 765 103 058

 Muud tegevuskulud 830 974 848 527 825 981 827 297 835 153 841 799

 sh personalikulud 488 430 497 827 501 452 501 547 501 547 501 547

 sh majandamiskulud 341 685 348 000 324 529 325 750 333 606 340 252

 sh alates 2012

sõlmitud katkestamatud

kasutusrendimaksed

 sh muud kulud 860 2 700

Põhitegevuse tulem 122 642 7 635 64 405 72 814 83 003 75 064

Investeerimistegevus

kokku -53 535 -60 139 -145 763 -55 190 -64 107 -960

 Põhivara müük (+) 3 140 0

 Põhivara soetus (-) -53 884 -110 617 -311 850 -199 106 -169 506 -20 000

 Varbla valla arengukava 2012-2022

55

Varbla Vald

 2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

 sh projektide

omaosalus -53 630 -141 214 -51 851 -61 951 0

 Põhivara soetuseks

saadav sihtfinantseerimine

(+) 0 53 634 170 636 147 255 107 555 20 000

 Põhivara soetuseks antav

sihtfinantseerimine (-) 0 0

 Osaluste ning muude

aktsiate ja osade müük (+) 0 0

 Osaluste ning muude

aktsiate ja osade soetus (-) 0 0

 Tagasilaekuvad laenud

(+) 0 0

 Antavad laenud (-) 0 0

 Finantstulud (+) 35 4 35 35 35 35

 Finantskulud (-) -2 825 -3 160 -4 584 -3 374 -2 191 -995

Eelarve tulem 69 106 -52 504 -81 358 17 624 18 896 74 104

Finantseerimistegevus -1 803 14 417 55 155 -32 227 -21 389 -48 424

 Kohustuste võtmine (+) 35 983 50 017 110 000 23 380 35 000

 Kohustuste tasumine (-) -37 786 -35 600 -54 845 -55 607 -56 389 -48 424

Likviidsete varade

muutus (+ suurenemine, -

vähenemine) 67 304 -38 087 -26 203 -14 603 -2 493 25 680

Nõuete ja kohustuste

saldode muutus

(tekkepõhise e/a korral)

(+ suurenemine /-

vähenemine) 0 0

Likviidsete varade

suunamata jääk aasta

lõpuks 85 993 47 906 21 703 7 100 4 607 30 287

Võlakohustused kokku

aasta lõpu seisuga
134 886 143 112

198 267 166 040 144 651 96 227

 sh kohustused, mille

võrra võib ületada

netovõlakoormuse

piirmäära

0 0

Netovõlakoormus

(eurodes) 48 893 95 206 176 564 158 940 140 044 65 940

Netovõlakoormus (%) 4,7% 9,9% 17,8% 15,9% 13,7% 6,5%

Netovõlakoormuse

ülemmäär (eurodes) 735 850 579 667 594 103 600 553 611 953 611 953

Netovõlakoormuse

ülemmäär (%) 71,0% 60,0% 60,0% 60,0% 60,0% 60,0%

Vaba netovõlakoormus 686 957 484 461 417 539 441 613 471 909 546 013

 Varbla valla arengukava 2012-2022

56

Varbla Vald

 2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

(eurodes)

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

 Põhitegevuse tulude

muutus - -7% 2% 1% 2% 0%

Põhitegevuse kulude

muutus - 5% -3% 0% 1% 1%

Omafinantseerimise

võimekuse näitaja 1,13 1,01 1,07 1,08 1,09 1,08

Eelarvestrateegia koostatakse ka kohaliku omavalitsuse arvestusüksustele. Sõltuvaks üksuseks

loetakse raamatupidamise seaduse mõistes üksust, mis on kohaliku omavalitsuse üksuse

otsese või kaudse valitseva mõju all; saab kohaliku omavalitsuse üksuselt, riigilt, muult

avalikult-õiguslikult juriidiliselt isikult või eelnimetatud isikute valitseva mõju all olevatelt

üksustelt üle poole tuludest või on saanud toetust ja renditulu kohaliku omavalitsuse üksuselt

ja nende valitseva mõju all olevatelt üksustelt rohkem kui 10 protsenti vastava aasta

põhitegevuse tuludest. Varbla vallal sõltuvad üksused puuduvad.

 Varbla valla arengukava 2012-2022

57

Lisa 1

Varbla Vald

2013

täitmine

2014

eeldatav

täitmine

2015

eelarve

2016

eelarve

2017

eelarve

2018

eelarve

Põhitegevuse tulud

kokku 1 036 290 966 112 990 171 1 000 921 1 019 921 1 019 921

Põhitegevuse kulud

kokku 913 648 958 477 925 766 928 107 936 918 944 857

 sh alates 2012

sõlmitud katkestamatud

kasutusrendimaksed

Põhitegevuse tulem 122 642 7 635 64 405 72 814 83 003 75 064

Investeerimistegevus

kokku -53 535 -60 139 -145 763 -55 190 -64 107 -960

Eelarve tulem 69 106 -52 504 -81 358 17 624 18 896 74 104

Finantseerimistegevus -1 803 14 417 55 155 -32 227 -21 389 -48 424

Likviidsete varade

muutus (+

suurenemine, -

vähenemine) 67 304 -38 087 -26 203 -14 603 -2 493 25 680

Nõuete ja kohustuste

saldode muutus

(tekkepõhise e/a

korral) (+

suurenemine /-

vähenemine) 0 0 0 0 0 0

Likviidsete varade

suunamata jääk aasta

lõpuks 85 993 47 906 21 703 7 100 4 607 30 287

Võlakohustused

kokku aasta lõpu

seisuga

134 886 143 112

198 267 166 040 144 651 96 227

 sh kohustused, mille

võrra võib ületada

netovõlakoormuse

piirmäära

0 0

Netovõlakoormus

(eurodes) 48 893 95 206 176 564 158 940 140 044 65 940

Netovõlakoormus (%) 4,7% 9,9% 17,8% 15,9% 13,7% 6,5%

Netovõlakoormuse

ülemmäär (eurodes) 735 850 579 667 594 103 600 553 611 953 611 953

Netovõlakoormuse

ülemmäär (%) 71,0% 60,0% 60,0% 60,0% 60,0% 60,0%

Vaba

netovõlakoormus

(eurodes) 686 957 484 461 417 539 441 613 471 909 546 013

