
LISA
Tähtvere Vallavolikogu

määrusele nr 1–3/ 6, 25.10.2012

TÄHTVERE VALLAVALITSUS

TÄHTVERE VALLA

ARENGUKAVA 2013–2025

LMATSALU 2012

2

SISUKORD

SISUKORD..2
EESSÕNA..5
1. SISSEJUHATUS ...6
2. LÜHIKOKKUVÕTE ...7
3. ARENGUKAVA VAJALIKKUS JA OLEMUS...10
3.1. Uue arengukava koostamise vajalikkus ja huvigrupid ...11
3.1.1. Eelmised arengukavad ...11
3.1.2. Arengukava 2002–2006 olemuse ja täitmise analüüs..11
3.1.3. Arengukava 2007–2013 olemuse ja täitmise analüüs..13
3.1.4. Huvigrupid ja nende huvid ..21
3.2. Arengukava koostamise printsiibid ja lähtealused ...22
4. ÜLEVAADE VALLAST...26
4.1. Üldandmed, asukoht, valla looduse omapära ...26
4.2. Ajalugu ...28
4.3. Valla elanikkond...29
5. SWOT–ANALÜÜS ...43
5.1. Tähtvere valla tugevused, nõrkused, ohud ja võimalused..43
5.2. Elukeskkonna analüüs ..46
5.3. Väliskeskkonna ja organisatsiooni analüüs ..47
6. VISIOON – TÄHTVERE VALD AASTAL 2025 ..52
6.1. Tähtvere vald on nooreneva, elujõulise elanikkonnaga omavalitsus52
6.2. Tähtvere vald on harmoonilise ruumistruktuuriga ja jätkusuutliku arenguga omavalitsus

..52
6.3. Tähtvere vallas on välja arendatud kaasaegne, kvaliteetne ja mainekas ning
inimsõbralik elukeskkond ..52
6.3.1. Vallas väärtustatakse õppimist ja haritud inimest ning on loodud tingimused
kvaliteetse hariduse omandamiseks ...52
6.3.2. Valla kultuurielu on suunatud rahvuskultuuri ja rahvusliku eneseteadvuse
säilitamisele, arengu järjepidevuse tagamisele, hõlmates erinevaid elanike huvigruppe ning
võimaldades neile mitmekülgset tegevust ...53
6.3.3. Tähtvere vallas on sotsiaalselt turvaline elukeskkond – elanikele on tagatud
toimetulek, arstiabi, sotsiaalteenused ja muud toimetulekuks vajalikud teenused53
6.3.4. Vald on tuntud, kui spordisõbralik ja märkimisväärseid spordialaseid tulemusi
saavutanud omavalitsus, kus on mitmekesiseid võimalusi sportimiseks, puhkamiseks ja
aktiivseks vaba aja veetmiseks...54
7. STRATEEGILISED EESMÄRGID JA TEGEVUSED ..56
7.1. Strateegilised eesmärgid...56
7.2. Tähtvere valla arendajad...57
7.3. Tegevused eesmärkide kindlustamiseks...58
7.3.1. Majanduskeskkond ..59
7.3.2. Elukeskkond ..61
7.3.3. Sotsiaalne keskkond...62
7.3.3.1. Hariduselu ja noorsootöö ..63
7.3.3.2. Alusharidus ...67
7.3.3.3. Põhiharidus..69
7.3.3.4. Huviharidus...72

3

7.3.3.5. Kolmas sektor ...73
7.3.3.6. Sotsiaalhoolekanne..76
7.3.3.7. Sport ja turism...80
7.3.3.8. Kultuuritraditsioonid ja vabaaja veetmise võimalused ...83
7.3.3.9. Elanike toimetulek, tööhõive ..84
7.3.4. Tehniline infrastruktuur ...88
7.3.4.1. Teed ja tänavad ...89
7.3.4.2. Veevarustus, kanalisatsioon ja puhastusseadmed ...91
7.3.4.3. Jäätmemajandus ja heakord ..93
7.3.4.4. Soojamajandus ..94
7.3.4.5. Elektrivarustus ja tänavavalgustus ..95
7.3.4.6. Side ja infotehnoloogia ...98
7.3.5. Ettevõtlus ...98
7.3.5.1. Eraettevõtlus..100
7.3.5.2. Valla äriühingud..102
7.3.5.3. Elamuehitus...103
7.3.5.4. Vallavara ...105
7.3.5.5. Munitsipaalhooned ja -rajatised ..107
7.3.6. Valla juhtimine ..107
7.3.6.1. Vallavolikogu..109
7.3.6.2. Vallavalitsus..109
7.3.7. Loodusvarad ja keskkond ..110
7.3.8. Turvalisus ..113
7.3.8.1. Politsei...114
7.3.8.2. Päästeteenistus ..115
7.3.8.3. Meditsiiniline teenindus..116
8. INVESTEERINGUTE KAVA JA FINANTSEERIMINE ..119
8.1. Arendusprojektid aastateks 2013–2025..119
8.2. Valla eelarve ja investeerimisvõimalused ..119
8.3. Kavandatavate arendusprojektide maksumused omafinantseeringud, rahastamisallikad
ja elluviimine ...124
8.3.1. Arendusprojektide elluviimine ja alternatiivid ..128
8.3.1.1. Tänavavalgustuse projekti II etapp (Tüki, Kandiküla, Rõhu ja Vorbuse)128
8.3.1.2. Ilmatsalu lasteaia renoveerimine ja juurdeehitus ..128
8.3.1.3. Kergliiklustee rajamine Ilmatsallu ..129
8.3.1.4. Ühisveevärgi, kanalisatsiooni ja puhastusseadmete rajamine, II etapp130
8.3.1.5. Rahinge ekstreemspordikeskuse väljaarendamine (II etapp, külastuskeskus)....130
8.3.1.6. Laululava rajamine Rahinge järve äärde...131
8.3.1.7. Külakeskuste rajamine Rõhule, Haagele ja Ilmatsallu..132
8.3.1.8. Külaplatside ja mänguväljakute rajamine ...132
8.3.1.9. Kergliiklusteede rajamine Märjale..133
8.3.1.10. Supelrandade arendamine Ilmatsalus ja Haagel..133
8.3.1.11. Vorbuse külakeskuse arendamine...134
8.3.1.12. Laululava ja külaplatsi rajamine Ilmatsalu järve äärde.......................................134
8.3.1.13. Ilmatsalu võimla kapitaalremont...135
8.3.1.14. Sadevete kanalisatsiooni rajamine Märjale...135
8.3.1.15. Kergliiklustee rajamine Tükilt Ilmatsallu ...136
8.3.1.16. Spordi-, konverentsi- ja vabaaja veetmise keskuse rajamine..............................136
8.3.1.17. Staadioni ehitamine Ilmatsalu Põhikooli juurde ...138
8.3.1.18. Sõjalis–tehniliste spordialade keskuse väljaarendamine.....................................138

4

8.3.1.19. Haage spordikeskuse rajamine..139
8.3.1.20. Kergliiklustee rajamine Tartu linnast Tükini ja Rahinge puhke-, kultuuri- ja
spordikompleksini..139
8.3.1.21. Ilmatsalu Põhikooli renoveerimine ja juurdeehitus ..140
8.3.1.22. Vorbusemäe puhkeala väljaarendamine..141
8.3.1.23. Märja lasteaia ehitamine ...141
8.3.1.24. Biogaasijaama rajamine Ilmatsallu ...142
8.3.1.25. Jaapani Kultuurikeskuse rajamine Kardlasse..142
8.3.1.26. Jäätmete tehnoloogilise töötlemise keskuse rajamine Kardla polügoonile.........143
8.3.1.27. Koertetall–koolitushoone rajamine Kardla külla ..143
8.3.1.28. Küülikukasvatuse ja –lihakäitluskeskuse rajamine Vorbuse külla144
8.3.1.29. Hosteli rajamine Vorbuse külla...144
8.3.1.30. Põhimaantee nr 92 Tartu–Viljandi mnt Tartu–Rõhu lõigu km 0.0–7.2 laiendus144
8.3.1.31. Tartu põhjapoolse ümbersõidu rajamine...145
8.3.1.32. Tallinn–Tartu põhimaantee nr 2 laiendamine ...145
8.3.1.33. Lõuna-Verevi hobusekasvatuskompleksi rajamine ..145
8.3.1.34. Valda tutvustavate infotahvlite ja platside rajamine ...146
8.4. Finantseerimise põhimõtted..146
8.5. Arengukava realiseerimisega seotud riskid ..147
9. ARENGUKAVA TÄITMISE KONTROLL, MUUDATUSTE TEGEMINE148
LISAD:...149
Lisa 1. Arengukavas kasutatud põhimõisted ...149
Lisa 2. Küsitlustulemuste kokkuvõte...151
Lisa 3. Ülevaade Riigikogus kinnitatud arengukavadest ...158
Lisa 4. Hinnang Tähtvere valla arengukavale 2007–2013 (31.05.2007)...............................159
Lisa 5. Sotsiaalne keskkond...162
Lisa 6. Elektrivarustus ja tänavavalgustus ...164
Lisa 7. Soojamajandus ...165
Lisa 8. Tähtvere valla eelarvestrateegia aastateks 2013–2016 ..166
Lisa 9. Tähtvere valla investeeringud ..170

5

EESSÕNA

Hea lugeja!

Teie ees on Tähtvere valla kolmas arengukava, mis kavandab omavalitsuse tegevusi aastateks
2013–2025. Koos valla üldplaneeringuga loovad need kaks dokumenti ettekujutuse Tähtvere
vallast aastaks 2025.

Arengukava eesmärgiks on selgitada välja erinevate valdkondade negatiivsed ja positiivsed
küljed ning leida neile võimalikud arengusuunad. Oluline on kavandada valla areng pikemaks
perioodiks ning koostada tegevuskava, kuidas soovitud tulemusteni jõuda. Käesolev
dokument on valminud paljude ametnike, kodanike ja spetsialistide ühise aktiivse koostöö
tulemusel.

Teie ees on dokument, mis iseloomustab kogukonna elujõudu, annab märku omavalitsuse
identiteedist ja prioriteetidest. Arengukava on vahend suhtlemiseks ja läbirääkimisteks
partneritega väljaspool omavalitsust.

Järgnevate aastate eesmärgiks on arendada edasi olemasolevaid infrastruktuure ja luua uusi –
investeerida veemajandusprojektidesse, kergliiklusteedesse, parendada munitsipaalhoonete
seisukorda. Arendada kodanikuühiskonda ja aktiviseerunud kodanikualgatust ning
ettevõtlust. Samal ajal on oluline traditsioonide säilimine, nende loomulik areng ja valla
ainulaadsuse jätkuv väljakujunemine .

Hea lugeja, ka Sinul on võimalus Tähtvere valla arengule nii tegudes kui sõnades kaasa
aidata.

Teeme seda koos, Tähtvere valla heaks!

Lugupidamisega

………………………………………..… ………………………………………….
Urmas Tartes Rein Kokk
Tähtvere Vallavolikogu esimees Tähtvere vallavanem

6

1. SISSEJUHATUS

Arengukava fikseerib Tähtvere valla peamised arengusuunad ja prioriteedid aastateks 2013–
2025, millest lähtuvalt koostatakse tegevuskavad. Arengukava olemasolu loob valla elanikele
kindlustunde ja tagab valla juhtimise järjepidevuse, sest fikseerib tegevussuunad edasiseks
tegutsemiseks. Valla sihipärane areng ja konkurentsivõime suurenemine loovad omakorda
motivatsiooni investeeringute tegemiseks ja tõstavad uute inimeste huvi valda elama asumise
ja maksujõulise elanikkonna siia elama jäämise vastu.

Käesolev arengukava jätkab eelmise arengukavaga alustatud valla tegevuse
pidevplaneerimist. Eesmärgiks on luua kaasaegne elukeskkond, selgitada uuesti välja valla
tugevad ja nõrgad küljed, võimalused, ees varitsevad ohud, neist tulenevad probleemid ja
võimalused nende lahendamiseks.

Arengukava aitab viia kooskõlla erinevate struktuuride tegevust (ettevõtjad, vallavõimud,
investorid, riigivõim), samuti on abiks poliitiliste ja majanduslike otsuste langetamisel. Valla
arengukava koostamise kohustus ja arengukava ülesanded on sätestatud mitmes Eesti
Vabariigi seaduses ja õigusaktis.

Kohaliku omavalitsuse korralduse seaduse § 37 lg 1 ütleb, et vallal või linnal peab olema
arengukava. Valla või linna arengukava on dokument, mis sätestab antud omavalitsusüksuse
sotsiaal-majandusliku olukorra ning elu- ja sotsiaalse keskkonna seisundi analüüsi ja
prognoosi, arengu põhisuunad, territoriaalse üldplaneeringu ja infrastruktuuri arenemise
alused.

Arengukava on aluseks valla tegevuskava ja eelarve koostamisele. KOKS § 37 lg 8 punkti 1
kohaselt koostatakse vallaeelarve seaduses sätestatud korras, arvestades valla arengukava.

Arengukava aitab vältida juhuslikkust ja kaootilisust valla kui terviku juhtimisel. Samuti
võimaldab ta ratsionaalsemalt kasutada olemasolevaid ressursse.

Arengukava koostamine on demokraatlik, avalik ja avatud protsess. Arengukava on
kokkulepe, mille koostamisel osalevad võimalikult paljud kogukonna liikmed. Lepitakse
kokku, milline peab olema kodukant tulevikus, milliseid võimalusi saab kasutada eesmärgi
saavutamiseks, kuidas kõige paremini kulutada piiratud ressursse.

Arengukava üheks oluliseks eesmärgiks on ka olemasoleva olukorra võimalikult reaalne
kirjeldamine ja probleemide väljatoomine. Arengukava peab olema realistlik ja elluviidav.

Arengukava koostamiseks korraldati nõupidamisi, arutelusid, vestlusi, erinevates
eluvaldkondades uuringuid ja tehti küsitlusi. Saadud informatsiooni põhjal koostati valla
tugevustest, nõrkustest, võimalustest ja ohtudest maatriks. Samuti aitas inimestega suhtlemine
püstitada erinevates valdkondades eesmärke oluliselt täpsemalt kui mitmed analoogseks
tegevuseks kavandatud metoodikad.

Arengukava koostajad tänavad kõiki inimesi, kes nõustusid intervjueerimistega, osalesid
nõupidamistel ja aruteludel ning andsid oma panuse käesoleva dokumendi valmimisele.

7

2. LÜHIKOKKUVÕTE

Käesolevale arengukavale „Tähtvere valla arengukava aastateks 2013–2025“ eelneb
„Tähtvere valla arengukava aastateks 2007–2013“, mis kehtestati Tähtvere Vallavolikogu
26.11.2007 määrusega nr 7 ning mida on muudetud Tähtvere Vallavolikogu määrustega nr 9
(21.11.2008), nr 1–3/8 (18.12.2009), nr 1–3/4 (15.10.2010), pikendatud 2015. aastani
määrusega nr 1–3/2 (29.04.2011) ja muudetud (koos pikendamisega 2016. aastani)
määrusega nr 1–3/3 (21.10.2011). Tähtvere valla arengukava on sisendiks maakondlikule
arengustrateegiale, millest omakorda juhinduvad riiklikud arengukavad (joonis 1).

Joonis 1. Tähtvere valla arengukava loogika.

Arengukava koostamisel osalesid vallavalitsuse töötajad, allasutuste juhid, mitmed kinnisvara
arendajad ja vallas tegutsevate ettevõtete juhid. Korraldati ka mitmeid avalikke arutelusid n.ö
vallavanema ajutrustiga (ettevõtjate esindajad, külaliikumise eestseisjad) ning vallaelanikega.

RIIKLIKUD
ARENGUKAVAD

TARTU MAAKONNA
ARENGUSTRATEEGIA

TÄHTVERE
VALLA

ARENGUKAVA

KÜLADE
ARENGUKAVAD

Ilmatsalu Põhikooli
arengukava

Ilmatsalu lasteaia
arengukava

Ilmatsalu
Muusikakooli
arengukava

Vabaaja ja puhkuse
veetmise arengukava

Ilmatsalu
spordihoone ja

sporditöö
arengukava

Infrastruktuuride
arendamise kava

Heakorra ja
haljastuse kava

Energeetiline
arengukava

Jäätmekava

Teehoiukava

Ühisveevärgi ja
kanalisatsiooni

arengukava

Ühistranspordi
arengukava

Sotsiaalhoole-
kande arengukava

Noorsootöö
arengukava

8

Arengukava koostamise meeskond analüüsis põhjalikult kõiki esitatud kriitilisi märkusi,
mõtteid ja ettepanekuid, mis olid seotud valla juhtimise arengusuundade ja elanikele muret
tekitavate probleemidega. Palju häid mõtteid ja tegevussuundi saadi Ilmatsalu Põhikooli
õpilaste kirjutatud kirjanditest teemal: „Minu kool ja vald 10 aasta pärast“ ja koolipersonaliga
tehtud SWOT-analüüsist.

Valla arengukava koostamisel on lähtutud valla allasutuste tulevikuplaanidest, mis kajastuvad
valla üldplaneeringus erinevate valdkondade arengukavadest ja visioonidest ning külade ja
kolmanda sektori arengukavadest. Samas, üldises arengukavas sätestatud põhimõtetest
lähtuvad ka muud kohalikule omavalitsusele kohustuslikud kavad.

Arengukava koostamist alustati eelmise arengukava analüüsist. Analüüsiti, mis sai tehtud,
mis jäi tegemata ja mida seekord arengukava koostamisel teistmoodi teha. Seejärel analüüsiti
meeskonnatööna väliskeskkonna olulisi mõjusid ning jõuti järeldusele, et Tähtvere vald
sõltub paljuski väljastpoolt tulevatest mõjuritest – poliitikute kokkulepetest, Euroopa Liidu
majandushoobadest, Tartu maakonna ja Tartu linna arengusuundadest, elanikkonna
aktiivsusest jms.

SWOT-analüüsi tulemused näitasid, et Tähtvere vallal on palju tugevaid külgi, mida saab
oma eesmärkide nimel ära kasutada. Samas ei tohiks uute sihtide seadmisel unustada nõrku
külgi ja vallaelanike jaoks olulisi probleeme, mis vajavad erilist tähelepanu. Valla
arengukava neljandast peatükist leiate tagasivaate Tähtvere valla ajalukku, ülevaate
tegutsevate haridus- ja kultuuriasutuste tööst ning valla tegevusvaldkondadest.

Arengukava koostamises osalenud leiavad, et 2025. aastal näeb Tähtvere vald ennast
praegusest oluliselt paremini hooldatud loodusega ja oluliselt inimsõbralikuma
elukeskkonnana, kus on välja arendatud infrastruktuur, mitmekülgsed võimalused
tervisespordiks ja vabaaja veetmiseks, on loodud koostöösidemete võrgustik ning toimib
aktiivne külaelu. Selleks, et kirjeldatud tulevikunägemust saavutada, peab iga vallaelanik
elukeskkonna kujundamisse andma oma panuse.

Arengukavas püstitatakse konkreetsed prioriteetsed eesmärgid lähiaastateks, millega
määratletakse ühtlasi eelseisva perioodi tegevuskava. Püstitatakse ka pikemaajalised
eesmärgid (aastani 2025), mis täpsustuvad käesoleva arengukava elluviimise ja täiendamise
käigus.

Tähtvere valla esimeseks ja suurimaks prioriteediks järgmistel aastatel saab olema avaliku
teenuse kättesaadavuse lihtsustumine ja kvaliteedi paranemine lähtudes kasvava rahvastiku
nõudmistest ja kaasaegsetest võimalustest.

Teiseks olulisemaks tegevuseks on vabaaja veetmise võimaluste mitmekesistamine, puhke-
ja tervisetaastamise tingimuste arendamine ja valla tulubaasi suurendamiseks võimaluste
loomine. Selleks panustatakse eelseisvatel aastatel konkurentsivõimelisele haridusele,
infrastruktuuri nüüdisajastamisele, turvalisusele ja vabaaja sisustamise võimaluste
mitmekesistamisele, täiendavate finantsvahendite kaasamisele, IT-võimaluste ja koos-
töösuhete arendamisele, mainekujundusele, teenuste kättesaadavuse ja kvaliteedi
parandamisele, valla töötajate ametikohustuste konkretiseerimisele, vallaametnike
motiveerimisele, koolitamisele ja ametnike vastutuse tõstmisele.

9

Kolmandaks prioriteediks on piirkonnakeskuste (külade) elukeskkonna ja sotsiaalse
infrastruktuuri parandamine, mille raames on kohalikest vajadustest ja võimekusest lähtuvalt
vaja teha olulises mahus investeeringuid elukeskkonna parandamiseks ja turvalisuse
tõstmiseks. Selleks panustatakse järgnevatel aastatel jätkuvalt tänavavalgustuse rajamisse,
teede hooldusesse ja teiste kommunikatsioonide arendamisse.

Neljandaks prioriteediks on Tähtvere valla maine kujundamine ning valla spordi, vabaaja
veetmise võimaluste ja kultuuri maakondliku, vabariikliku ja rahvusvaheline kättesaadavuse
ning maakonna tee-, transpordi- ja andmesideühenduste parandamine.

Tähtvere valla arengukava koosneb kokku kaheteistkümnest peatükist:
1. peatükk ehk sissejuhatus kajastab arengukava vajalikkust ja üldiseid eesmärke,

arengukava vajalikkust valla arendamisel. Samuti antakse ülevaade arengukavas
kasutatud põhimõistetest.

2. peatükis on ära toodud arengukava koostamise loogika ja lühiülevaade arengukavast.
3. peatükis kirjeldatakse põhjalikumalt uue arengukava vajadust, huvigruppe, arengukava

koostamise printsiipe, probleemide ja võimalike riskide esitlemise võimalusi ja
arengukava koostamise korraldamist.

4. peatükis on toodud üldandmed valla kohta, valla looduse omapära, ajalugu, ülevaade
elanikkonnast ja vallaelanike keskmisest tulumaksuga maksustatud sissetulekutest.

5. peatükis on toodud SWOT ja väliskeskkonna ja organisatsiooni (PEST) analüüs.
6. peatükis on toodud Tähtvere valla visioon.
7. peatükki võib pidada arengukava üheks kandvamaks osaks. Siin on käsitletud kõiki valla

eluvaldkondi, valdkondade omavahelisi seoseid; siin on esitatud nende valdkondade
strateegilised eesmärgid, võimalikud ohud ja vajalikud tegevused nende valdkondade
arendamiseks.

8. peatükk käsitleb valla finantsolukorda, arendusprojektide investeerimisvõimalusi,
võimalikke ohte ja riske ning alternatiive valla tasakaalustatud arendamiseks.

9. peatükk käsitleb Tähtvere valla arengukava seost riiklike arengukavadega ning Tartu
maakonna planeeringute ja erinevate valdkondade arengukavadega.

10. peatükk käsitleb arengukava täitmise kontrolli ning täienduste ja muudatuste tegemist.
11. peatükis on toodud ülevaade kasutatud kirjandusest ja viidetest arengukava koostamise

ajal kehtinud seadustele.
12. peatükis on ülevaade arengukava juurde kuuluvatest lisadest.

Arengukava vaadatakse läbi üks kord aastas ning muudatused kinnitatakse igal aastal
hiljemalt 01. oktoobriks.

10

3. ARENGUKAVA VAJALIKKUS JA OLEMUS

Kohaliku omavalitsuse korralduse seadus (KOKS) sätestab arengukava koostamise
kohustuse. KOKS § 37 kohaselt on valla arengukava dokument, mis sätestab antud
omavalitsuse sotsiaalmajandusliku olukorra ning keskkonna seisundi analüüsi ja prognoosi,
arengu põhisuunad, territoriaalse üldplaneeringu ja infrastruktuuri arenemise alused.

Arengukava on strateegiline planeerimine, mis määratleb edasised arenguvisioonid ja
strateegia. Sisuliselt on valla arengukava vallavolikogu, vallavalitsuse ja kohaliku vallarahva
strateegilise mõtlemise skemaatiline plaan, millega teadvustatakse endale valla arengu
tähtsamad eesmärgid ja konkreetsed tegevused nende saavutamisteks olemasolevate
ressursside abil. Samas ei ole valla arengukava kivisse raiutud dokument, vaid arvestab
muutuvaid vajadusi ja uusi võimalusi. Oma olemuselt on arengukava raamkava, mis
elluviimisel peab leidma tuge riiklikest, regionaalsetest ja kohalikest alusdokumentidest.
Seega saab arengukava elluviimine toimuda ainult Euroopa Liidu, Eesti riigi, Tartu
maakonna ja Tähtvere valla rahaliste vahendite ja investeeringute sidusal ja
kooskõlastatud kasutamisel ning avaliku sektori ja ettevõtete ühistegevuse baasil.

Käesolev Tähtvere valla arengukava on koostatud nii valla territooriumi kui ka valda juhtiva
organisatsiooni kohta kuni aastani 2025. Arengukava orgaaniliselt seotud osaks on
üldplaneering ehk territoriaalne arengukava.

Tabel 1. Üldplaneeringu ja arengukava põhimõtteline sidusus skemaatiliselt.

VALLA ÜLDPLANEERING
→→→→

←←←←
VALLA ARENGUKAVA

↓ ↓ ↓ ↓ C ↓ ↓ ↓ ↓

DETAILPLANEERINGUD
→→→→

←←←←
TEGEVUSKAVAD

Lisaks valla arengut ja tegevust käsitlevatele seadustele on käesoleva arengukava koostamisel
lähtutud:
1. Säästva arengu seadusest
On loogiline ja tõenäoline, et Tähtvere valla arengukava on dokumendiks, mis võetakse
aluseks ükskõik milliste naabervaldade ja -linnade vaheliste läbirääkimiste käigus valla
sotsiaal-majandusliku arengu rahastamiskava väljatöötamisel. Arengukava on ka aluseks
detailsemate tegevuskavade koostamisel, milledest mitmete koostamine (näiteks uute elamu
ja tööstuskülade rajamine, vee- ja kanalisatsiooniprojektide elluviimine jne) on tööprotsessis.
2. Konkurentsivõime kavast „Eesti 2020” on Eesti strateegia Euroopa 2020 eesmärkide
saavutamiseks.
Kava kirjeldab peamisi poliitikasuundi ja meetmeid Eesti konkurentsivõime tõstmisel, seab
eesmärgid 2020. ja 2030. aastaks kooskõlas EL riikide poolt kokku lepitud Euroopa 2020
strateegia eesmärkide ja Eesti väljakutsetega ning toob ära kohustused, mille Eesti riik võtab
Euroopa Liidus kehtivatest direktiividest, kokkulepetest ja juhistest lähtudes.
3. Tartu Maavalitsuse uurimustööst „Tartumaa kõigile II” 2009
Selles käsitletakse elanike rahulolu vallas toimuvaga, suhtlemist vallavalitsuse ja volikoguga
ning osalemist valla elu puudutavatel üritustel.

11

3.1. Uue arengukava koostamise vajalikkus ja huvigrupid

3.1.1. Eelmised arengukavad

Esimene arengukava koostati Tähtvere vallale 1991. aastal (kinnitati Tähtvere Küla
Rahvasaadikute Nõukogu istungil 20. märtsil 1991), et saada endisele Tähtvere Küla
Rahvasaadikute Nõukogu Täitevkomiteele valla staatus. Valla arengukava koostamisel seati
eesmärgiks oma haldusterritooriumil omavalitsusliku juhtimisstruktuuri kujundamine ja
tasakaalustatud sotsiaal-majandusliku arengu tagamine, majanduselu ümberkorraldamine,
uute ettevõtlusvormide ja talude kujundamine, Ilmatsalu turbaraba Tähtvere valla maadega
liitmise taotlemine, Haage küla lahutamine Haage külaks ja Märja alevikuks ning noortele
võimaluse loomine keskhariduse saamiseks kohaliku kooli baasil. Koostatud arengukavas
käsitleti valla sotsiaal-majanduslikku olukorda kõige üldisemas kontekstis, lähtudes
tolleaegsetest võimalustest, tõekspidamistest ja tavadest. Arengukavas anti päris põhjalik
ülevaade valla territooriumile jäävate külade ajaloost, tegutsevatest ettevõtetest, sotsiaalsfääri
objektidest, hariduselust, kultuurivaldkondadest ja põllumajanduse arengusuundadest. Ka oli
arengukavas käsitletud omandiprobleeme ja privatiseerimist. Arengukavas oli määratletud,
millised hooned ja rajatised peaksid jääma munitsipaalomandisse ja kuidas tekivad
omavalitsusel vahendid arenguks ja sotsiaalsfääri kuuluvate objektide korrashoidmiseks.

Käsitlemata olid jäetud kulud transpordile, hambaravikabineti sisustamisele, pereõekabineti,
kultuurimaja ja vallavalitsuse enda ruumide remondile, rääkimata kulude planeerimisest
pidevalt suureneva asutustele kuulunud elamu- ja kommunaalmajanduse kahjumi
kompenseerimiseks.

Esimene arengukava nägi ette materiaalse abistamise fondi moodustamist ettevõtluse
arendamiseks ning reservfondi moodustamist.

Rahvastiku analüüsi põhjal töötas esimese arengukava koostamise ajal 900 valla elanikku
Tartu linnas ja samas valla ettevõtetes 250 linnaelanikku. Tähtvere vallas oli 01.01.1991.
aasta seisuga 1140 töökohta.

3.1.2. Arengukava 2002–2006 olemuse ja täitmise analüüs

Teine arengukava koostati Tähtvere vallale 2002. aastal aastateks 2002–2006 ja kinnitati
Tähtvere Vallavolikogu 01.02.2002 määrusega nr 1. Tähtvere valla arengukava aastateks
2002–2006 visiooniks oli: Tähtvere vald on kaasaegne, meeldiva elukeskkonnaga,
kõrgetasemelise põllumajanduse- ja areneva ettevõtlusega omavalitsus Tartu külje all.

Hinnang Tähtvere valla arengukavale 2002–2006

Arengukava sissejuhatuses on märgitud arengukava ühe eesmärgina olemasoleva olukorra
kirjeldamine ja probleemide väljatoomine. Siiski ilmneb selle eesmärgi täitmises
pealiskaudsust ja analüüsi puudumist. Tõsisemalt saab 2006. aastani kehtinud arengukavas
võtta SWOT–analüüsi, kus on päris põhjalikult välja toodud valla tugevused, nõrkused,
võimalused ja ohud.

12

Arengukavas on käsitletud enam-vähem kõiki valla jaoks olulisi valdkondi, kuid
pealiskaudselt. Näiteks elukeskkonna parandamisel on oluline koht ka keskkonnal. Paraku
puudutavad keskkonna olukorda arengukavas ainult 4 lauset, milles väljendub, et vallas pole
suuri keskkonnaprobleeme ja et suurima reostajana nähakse Ilmatsalu sigalat. Märkimata on
jäetud näiteks Rahinge ja Vorbuse farm, mis oma loodusliku asendi tõttu kujutavad
keskkonnale mainitud sigalaga samaväärset ohtu.

Tähtvere valla arengukavas 2002–2006 puudub täielikult ülevaade strateegiliste eesmärkide
ja nende elluviimisvõimaluste kohta, kolmanda sektori, elamuehituse arendamise,
päästeteenistuse (hädaolukordades tegutsemise), vallavara, valla juhtimise täiustamise, valla
eelarve ja investeerimisvõimaluste ning mitmete muude arengukava oluliste valdkondade
kohta.

Tähelepanuta on jäetud ka turvalisuse tagamise teema. Nii arengukava kui reaalne tegevus
arengukava perioodil näitavad, et vallas pole pööratud piisavalt tähelepanu elanike
turvalisuse tõstmisele, seda eriti kriisiolukordade lahendamisel. Vallas puudub
kriisireguleerimistoimkond ja ülevaade tehniliste vahendite kasutamise kohta
hädaolukordades.

Arengukavas käsitletavate valdkondade puhul saab mingi ülevaate olemasolevast olukorrast.
Välja on aga toomata valdkondades valitsevad probleemid, kavandatavad tegevused
probleemide lahendamiseks või vähendamiseks ning võimalikud ohud või riskid, mis võivad
ohustada arengukavas toodud eesmärkide täitmiseks võimaluste loomist.

Lähtudes arengukava prioriteetsetest valdkondadest ja strateegilistest eesmärkidest võib välja
tuua kolm olulisemat arengunäitajat:

1. Tähtvere valla elanike arv: 2002. aastal 2793 elanikku, 2006. aastal 2644 elanikku –
vähenemine 149 elanikku. Elanike arvu muutumise dünaamika vallas ja Eesti Vabariigis on
toodud joonistel 4 ja 5 ning tabelis 19.
2. Tähtvere vallas töökohta omavate vallakodanike osakaal tööga hõivatud vallakodanike
arvust: täpsed andmed puuduvad, hinnanguliselt 30%.
3. Õpilaste arv Ilmatsalu Põhikoolis ja laste arv valla lasteaias: vähenenud on põhikoolis
õppivate laste arv: 2002. aastal oli koolis 170 õpilast, 2006. aastal 164. Õpilaste arvu
muutumise dünaamika Ilmatsalu Põhikoolis ja Eesti Vabariigis on toodud joonistel 22 ja 23
ning tabelis 28. Lasteaias oli laste arv 2002. aastal 99 ja ka 2006. aastal 99. Sünde oli
arengukava perioodil 6 võrra rohkem kui surmi.

Tähtvere valla arengut võib lugeda positiivseks (progress), kui kõigi kolme eeltoodud
arengunäitaja arvväärtused suurenevad. Arengut peab lugema negatiivseks (regress), kui
vähemalt kahe arengunäitaja arvväärtused vähenevad oluliselt. Võib öelda, et muudel
juhtudel arengut ei toimu (stagnatsioon).

Elanike arvude muutused ja dünaamika vallas ja vabariigis näitavad, et absoluutnumbritelt on
nii valla elanikkond kui ka Eesti elanikkond arengukava perioodil vähenenud. Kusjuures
valla elanikonna vähenemine on olnud suhteliselt suurem kui Eestis tervikuna. Muidugi
valda registreeritute arv ei pruugi näidata vallas tegelikult elavate inimeste arvu, mis
tõenäoliselt on suurem kui registreeritud elanike arv.

13

Põhikooli õpilaste arvu muutumine ja dünaamika näitavad, et õpilaste arv Ilmatsalu
Põhikoolis vähenes, kuid vähenemise % oli oluliselt väiksem kui vabariigis tervikuna.
Kusjuures vähenemine toimus vaid aastal 2004. Teistel aastatel on õpilaste arv suurenenud,
samal ajal, kui vabariigis on põhikooli õpilaste arv kogu aeg ühtlaselt vähenenud.

Kuivade numbrite alusel võib teha otsuse, et areng on olnud negatiivne. Samas numbrite
dünaamika näitab ka positiivseid tendentse võrrelduna vabariigis tervikuna toimuvate
protsessidega.
Selle arengukava perioodil toimus oluline ettevalmistus valla arengu aluseks olevate plaanide
ja projektitaotluste koostamisega. Tähtvere Vallavolikogu 21.07.2006 määrusega nr 14
kehtestati Tähtvere valla üldplaneering, avati Linnutee matkarada ja Roheline klass, Jänese
matkarada, puhastati Ilmatsalu ja Rahinge paisjärved ning remonditi nende veeregulaatorid,
alustati ulatuslikku vee- ja kanalisatsioonitrasside renoveerimisega.

3.1.3. Arengukava 2007–2013 olemuse ja täitmise analüüs

� Tähtvere Vallavolikogu 26.11.2007 määrusega nr 7 kehtestati Tähtvere valla
arengukava 2007–2013.

� Tartu Ärinõuandla konsultandi kui erapooletu eksperdi arvamus arengukava kohta on
lisas 4.

Möödunud arenguperioodi (2007–2012) mõned olulised tulemused:

Tähtvere valla arengukava 2007–2013 on aastatel 2007–2012 täiendatud 11 punktiga. Vald
on investeerinud avalikuks kasutamiseks ettenähtud projektidesse aastatel 2006–2011 ca 97,5
milj. krooni ehk 6,25 milj. eurot, toetusrahasid on saadud ca 67 milj. krooni ehk 4,28 milj.
eurot. Valla laenukoormus on 38%.

Tabel 2. Ülevaade ehitusega seonduvast tegevusest Tähtvere vallas aastate lõikes
kokku

Tegevus 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2006–
2011

Algatati detailplaneeringuid 5 11 11 25 23 21 4 4 9 3+2* 66

Menetleti detailplaneeringuid 7 14 16 33 35 41 29 21 19 12+2* 159

Kehtestati detailplaneeringuid 4 4//5 5//3 16//5 15 15//1 12 11 4 6 63

Väljastati kirjalikke
nõusolekuid

0 1 4 10 12 4 26 13 12 9 76

Väljastati ehituslube 20 21 45 59 83 85 66 51 48 54 387

Väljastati kasutuslube 0 9 15 10 42 41 29 42 29 41 224

Väljastati muid ehitus-
tegevusega seotud dokumente

0 4 25 15 36 32 54 892 265 426 1705

Kokku dokumente 20 35 89 94 173 162 175 998 354 530 2392

Tabelist nähtub, et ehitustegevus oli väga tagasihoidlik kuni 2006. aastani. 2005. aastal
väljastas vallavalitsus kokku 94 dokumenti. 2006. aastal väljastati dokumente ligi 2 korda
rohkem kui 2005. aastal ja 2011. aasta lõpuks oli neid üle 5 korra rohkem kui 2005. aastal.

14

Väljastatud ehituslubade arv aastas on jäänud püsima 50–60 ehitusloani aastas. Oluliselt on
suurenenud muude ehitusega seotud dokumentide väljastamise hulk.

Ehitustegevuse olulisemaks probleemiks on kujunemas ebaseaduslikud ehitised. Paljud
maaomanikud on arvamisel, et omal maal teen, mida tahan. Nii on kaevatud ilma uuringute ja
ehituslubadeta Emajõest väljuvaid kanaleid, ehitatud abihooneid ja isegi elamuid.

Planeeringute osas oli kõige aktiivsem tegevus 2005–2007, mil algatati 21–24
detailplaneeringut aastas. Alates 2008. aastast on detailplaneeringute algatamine vähenenud
ja vähenenud on ka menetluses olevate detailplaneeringute arv. Samas on lisandunud
vabariikliku tähtsusega maanteede laiendamiseks ja rekonstrueerimiseks koostatavate
teemaplaneeringute osakaal.

Euronormidele vastava tänavavalgustuse on saanud Märja ja Ilmatsalu alevik, Rahinge
küla, Rahinge külaplats ja ekstreemspordipark. Tänavavalgustuse rajamisele on kulutatud
2006–2011 kokku üle 8,7 miljoni krooni (556 050 eurot), millest ligi 1 miljon krooni (60 000
eurot) saadi projektipõhiselt.
Alljärgnevates tabelites 3 ja 4 on toodud kulutused tänavavalgustuse korrashoiule ja
valgustusele ning rajamisele aastatel 2006–2011.

Tabel 3. Kulutused tänavavalgustuse korrashoiule ja valgustusele.
Aasta Kulud (EUR)
2006 5 015
2007 331
2008 10 304
2009 2 106
2010 3 342
2011 5 921

Tabel 4. Kulutused tänavavalgustuse rajamisele 2006–2011.
Aasta Kulud (EUR)
2006 7 240
2007 43 815
2008 121 975
2009 129 341
2010 130 068
2011 123 608

Ilmatsalu koolimaja remondile ja kavandatava juurdeehituse projekteerimisele on kulutatud
ajavahemikus 2005–2009 kokku ligi 13,5 miljonit krooni (863 000 eurot), sellest 2009. aastal
tehtud remonttöödele ligi 9 miljonit krooni (ca 575 000 eurot). Projektidega saadi koolimaja
remondiks ja laiendusprojektide koostamiseks ca 310 000 eurot. Tööde käigus asendati kõik
koolimaja aknad ja uksed, uue väljanägemise said kõik koolimajas asuvad ruumid, sealhulgas
WC-d, köök, käsitööklassid jne. Ka varem võimlana kasutatud saal sai uue tehnilise
lahenduse ja ajakohasema siseviimistluse. Tööde käigus vahetati välja kogu elektri- ja
sidevarustus, hoonesse tulevad elektri toitekaablid, paigaldati madalpinge elektrivarustus,
soojustati ja isoleeriti vundamendid ja saali välisseinad ning asfalteeriti koolimaja ümbrus.

15

Ajavahemikus 2007–2009 sai lasteaed Lepatriinu uue välisvalgustuse ja piirdeaia ning
remonditi 560 m² katusepinda. Samuti sai lasteaed oma kasutusse vabanenud raamatukogu
ruumid. Kokku kulutati nimetatud tööde teostamiseks 1,2 miljonit krooni (ligi 77 000 eurot).

Rahinge külaseltsi vanast katlamajast rekonstrueerimise teel uue ajakohase Külakatla
rajamiseks on tänaseks kulutatud kokku ligi 2,5 miljonit krooni (ligi 160 000 eurot), millest
kokku üle 1,8 miljoni krooni (115 000 eurot) on saadud projektidega.

Tõeliseks murelapseks vallavalitsusele olid, on ja jäävad veel paljudeks aastateks kohalikud
teed, millede kogupikkus on 61,39 km (millest ainult 4,47 km on mustkatte all), tänavad
kogupikkusega 5,19 km (millest 2,11 km on veel ikka kruusa- ja killustikkattega), 81 tee
torutruupi pikkusega kokku 567 m ja 4 silda. Veel 2008. aastal kehtinud rahastamismäärade
korral oleks kulunud kõigi vallale kuulunud teede kapitaalremondiks aega umbes 35 aastat.
Kuna valitsus vähendas 2009. aastast kohalikele teede remondiks ja hoolduseks
ettenähtud raha 3,9 korda, siis on ilmselge, et sellise rahastamispoliitika juures ei ole ka 50
aastaga võimalik kõiki valla teid, tänavaid teetruupe ja sildu kapitaalselt remontida.

Vaatamata teede remondiks ja hooldamiseks ettenähtud rahaliste vahendite, aga ka muudeks
vallale delegeeritud kohustuste täitmiseks ettenähtud vahendite märkimisväärsele
vähendamisele on vallavalitsus suutnud aastatel 2006–2012:

1) paigaldada bussiootepaviljonid Ilmatsallu, Rahingele ja Vorbusele;
2) teostada Keskuse tänava lõpuosa kapitaalse remondi koos parklate rajamisega;
3) kapitaalselt remontida koos parkla rajamise ning kanalisatsioonisüsteemide

asendamisega avalikuks kasutamiseks ettenähtud Keskuse tn 11 eest mineva tee;
4) kapitaalselt remontida (koos kanalisatsioonikaevude asendamisega) 310 m pikkuse

Päikese tänava, kuhu on veetud kruusa, killustikku ja purustatud asfalti kokku ligi 700
tonni;

5) rajada uue ühendustee Pilve ja Välgu tänava vahele;
6) kapitaalselt remontida vallamaja esise platsi;
7) remontida kokku 13 teetruupi;
8) kapitaalselt remontida 8955 m kruusakattega teid kuni 30 cm paksuse kruusakihi

lisamisega (olgu siinkohal mainitud, et 6765 meetri kruusatee remondiks saadi
materjalid valla poolseid kulutusi tegemata) ning remonditud ja pinnatud 1970 m
asfaltteid ja tänavaid;

9) teha teede jooksvat remonti koos teepeenarde tasandamisega kokku 32 km ulatuses.

Järgnevas tabelis on toodud kulutused teehooldusele ja riigilt teehoolduseks saadud rahade
kohta.

Tabel 5. Kulutused teehooldele 2005–2012.

Aasta Kulud (EUR) Riigilt teehoolduseks
Riigiraha osakaal
teede hoolduses

2005 34 880 18 279 52%
2006 38 975 31 892 82%
2007 62 902 49 340 78%
2008 102 041 74 482 72%
2009 21 672 18 943 87%
2010 44 041 18 975 43%
2011 62 533 20 950 34%

2012 (9 kuud) 72 896 28 996 40%

16

Kokku on alates 2006. aastast kulutatud kohalike teede ja tänavate kapitaal- ja jooksvale
remondile üle 6,34 miljoni krooni ehk ca 405 080 eurot. Summa ei sisalda teede
hööveldamise ja lumetõrjetööde kulusid ja toetustena saadud summasid.

Eraldi peaks käsitlema teede ja tänavate remondi ja hooldamisega seotud kulutusi 2010
aastal. Kuigi vabariigi valitsus eraldas teede ja tänavate remondiks ja hooldamiseks 2010.
aastaks ainult 296 900 krooni (2008. aastal 1,16 miljonit krooni), millele lisandus 15.12.2010
veel 25 900 krooni, suutis vallavalitsus teostada teedel ja tänavatel remont- ja hooldustöid
kokku 966 032 krooni eest, olles selle kuluartikliga Tartumaa valdade seas 7. kohal. Riigi
eraldatud rahasumma suuruse osas asub aga vald alles 16. kohal ja eraldatud lisaraha
suuruse osas alles 17. kohal.

Valla arendamisel on üheks olulisemaks eesmärgiks inimestele võimaluste loomine vabaaja
veetmise mitmekesistamiseks ja tegelemiseks tervisespordiga. Selle nimel on valminud lisaks
varem rajatud Jänese matkarajale Linnutee ja Luharaja matkarada, roheline klass, supluskoht
Ilmatsalu järve äärde ning on puhastatud Haage paisjärv ja suures osas Ilmatsalu jõgi.

Suurimaks ja rahaliselt mahukamaks projektiks Tähtvere vallas oli vaadeldaval perioodil
ühisveevärgi ja -kanalisatsiooni (ÜVK) I etapi rajamine, millesse on investeeritud seisuga
01.09.2012 ca 3,48 milj. eurot (ehk 57 544 000 krooni) ja millest valla osalus on 551 645
eurot (ehk 8,632 milj. krooni). ÜVK tööd võib lõppenuks lugeda Märjal, Ilmatsalus, Rõhul,
Rahingel, Tükil ja Vorbusel. Nimetatud kohtades on jäänud teha veel peamiselt heakorratööd
ja mõned väiksemad lõigud.

Tabel 6. Kulutused ühisveevärgi ja -kanalisatsiooni töödele.
Aasta Kulud (EUR)

Kuni 2006 476 753
2007 26 471
2008 14 564
2009 15 025
2010 18 832
2011 0

Tähtvere Vallavalitsuse prioriteetide hulka kuulub õpilaste õpitingimuste parandamine ja
kooliskäimise kergendamine. Selleks on vallal liikumas kaks bussi, mis tegelevad laste kooli
ja lasteaeda veoga ja võimalusel ka vallakodanike veoga Tartu linna.

Tabel 7. Kulutused õpilasveole (bussitransport) 2006–2011.
Aasta Kulud (EUR)
2006 102 611
2007 104 066
2008 115 405
2009 100 820
2010 93 937
2011 86 158

Vallavalitsus on pööranud suurt tähelepanu kulude kokkuhoiule igas valdkonnas, ka
õpilasveo osas. See ei tähenda, et osutatava teenuse kvaliteet on halvenenud. Kulude
kokkuhoiuks on optimeeritud bussiringide marsruute, asendatud suuremat kütusekulu

17

nõudvad bussid uute ja ökonoomsematega, millega seoses on vähenenud ka busside hooldus-
ja remondikulud.

Tähtvere vald on Tartumaa üldplaneeringu kohaselt rekreatsiooni piirkonnaks. Sellest
tulenevalt on oluline koht ka valla väljanägemisel ehk heakorral. Vallavalitsus on järjest
rohkem pööranud tähelepanu piirkondade heakorrastamisele, mis varem jäid teedel-tänavatel
liikujatele märkamatuks. Oluliseks probleemiks on kujunenud inimeste hoolimatus oma
elukoha heakorra suhtes. Väga palju raha on viimasel kolmel aastal kulunud jõe- ja järvede
kallaste puhastamisele ning bussiootepaviljonide, hambaravikabineti ja muude avalikuks
kasutamiseks mõeldud hoonete ja rajatiste ümbruse koristamisele. Ka on heakorrastuse
rahade eest tehtud bussiootepaviljonide remonti.

Tabel 8. Kulutused heakorrale 2006–2011.
Aasta Kulud (EUR)
2006 14 971
2007 28 943
2008 20 052
2009 18 983
2010 24 300
2011 28 445

2012 (8 kuud) 15 587

Märkimata ei saa jätta ka seda, et Ilmatsalu huvikeskus ja raamatukogu said uued ajakohased
ruumid. Tänu raamatukogule uute ruumide valmimisele sai lasteaed juurde ruume. Lisaks sai
lasteaed uue välisvalgustuse ja piirdeaia. Ka remonditi 560 m² lasteaia katust. Kokku kulus
nimetatud töödele ligi 1,2 miljonit krooni ehk ligi 77 000 eurot.

Tähtvere vallas asuvate ettevõtete suurimad planeerimis- ja ehitustööd 2006–2011:
1) A. Le Coq AS rajas Tähtvere külla moodsa ja pilkupüüdva logistikakeskuse,
2) Saloni Büroomööbli AS tootmiskompleks sai uue kauni väljanägemise,
3) Haage Agro OÜ mitmed hooned on läbinud uuenduskuuri,
4) Eesti Maaülikool rajas Märjale moodsa katsejaama-õppekompleksi,
5) tänaseks tegevuse lõpetanud Plaines OÜ ja samas tegevust alustanud Haage Joogid

OÜ rajatud valmistoodangu laohoone,
6) Tartu Agro AS peahoone sai uue väljanägemise,
7) Tartu Agro AS rajas Rahingele moodsa farmihoone,
8) Ilmre AS rajas moodsa puutöökoja, katlamaja ja parkimisplatsid,
9) Hydroseal OÜ rajas Tiksojale moodsa büroohoone ja tootmiskompleksi,
10) hr Kraus on Rahingel alustanud vana koolimaja vanadekoduks ümberehitamist,
11) Tiksoja Puidugrupp AS kaasajastas tootmishooneid,
12) uue kuue saanud AS Glaskeki tootmiskompleksi on laiendanud Lasita Maja AS,
13) Tiksojal alustas tööd uus asfalditehas,
14) Tallinna maantee ääres on valmimas Laadur OÜ tehnohooldekeskus.

Arengukava täitmise aluseks on valla rahalised võimalused. Raha laekub vallaeelarvesse
üksikisiku tulumaksu näol, laenudena, projektidega ja riigi eraldatavate sihtotstarbeliste
vahenditena. Arendustegevuseks puudujääva raha osa on vald sunnitud laenama. Et vald ei
muutuks maksujõuetuks, peab vallavalitsus väga täpselt planeerima oma kulutusi.

18

Tabel 9. Tähtvere valla eelarve ja suhtarvud, mis näitavad olulisemate valdkondade kulutuste
osakaalu eelarves.

2006
täitmine

2007
täitmine

2008
täitmine

2009
täitmine

2010
täitmine

2011
täitmine

2012
eeldatav

2013
prognoos

Eelarve kulude
kogumaht
(EUR)

2 370 657 2 119 114 2 422 405 2 176 187 2 285 569 1 791 061 2 003 390 2 083 526

Eelarve kulud
elaniku kohta
(EUR)

904 795 900 810 862 678 762 792

Valitsemise
kulude osakaal
(%)

8,8 13,3 13,2 13,6 11 14,7 15,6 15,6

Hariduskulude
osakaal (%)

39,1 41,9 52,2 55,7 50,1 49,6 45,6 50

Spordi ja
kultuuri
kulude osakaal
(%)

10,3 16 11,3 8,2 6 8 8,8 9

Tabelist näeme, et vallaeelarve maht oli suurim 2008. aastal. Seda eelkõige tänu laekunud
üksikisiku tulumaksule, investeeringuteks võetud laenudele ja riigi eraldatud vahenditele.
Oluliselt langes vallaeelarve maht 2009. aastal, kuna laekumised tasandusfondist vähenesid,
vähenes üksikisiku tulumaks ja vähenesid võrreldes 2008. aastaga 3,9 korda riigi eraldatud
teehooldusrahad. 2010. aasta eelarve suurenemisel oli oluliseks toetuste saamine fondidest ja
laenu võtmine investeeringuteks.
Kõige väiksem oli eelarve 2011. aastal, kuna sel aastal vastavalt Rahandusministeeriumi
suunistele laenu võtta ei saanud, toetusi fondidest vähendati ja mõju avaldas ka üksikisiku
tulumaksu laekumise vähenemine 2010. aastal. Kuna 2011. aastal oli eelarvemaht väikseim,
siis sellest tulenevalt olid kulud 1 elaniku kohta samuti väiksemad.

Valitsemiskulude kasvule on olulist mõju avaldanud energeetiliste ressursside hinna tõus ja
olulised muudatused dokumentide halduses ja registrite töös. Seoses registrite töö
muutmisega ja ristkasutuse sisseviimisega suurenes ka ehitusregistrisse esitatavate
dokumentide maht. Investeerimisprojektide elluviimiseks pidi vallavalitsus võtma laene.

Tabel 10. Tähtvere valla kohustused 2006–2011 ja 2012–... (eurodes).
Nimetus / aasta 2006 2007 2008 2009 2010 2011 2012 ...
Laenud 3304 177 095 46 789 67 719 91 935 116 266 576 123
Kapitalirendid 0 0 36 329 47 093 48 680 49 265 91 638
Kokku 3304 177 095 83 118 114 812 140 615 165 531 667 761

Nagu enamuse omavalitsuste jaoks, nii ka Tähtvere valla jaoks oli raskeimaks perioodiks
aastad 2009 ja 2010, mil tuli oluliselt kärpida kõiki kulutusi ja investeeringuid. Paljude
toetuste kadumise (nt õppelaenude kustutamine) korraldas valitsus.

Olulisemad kriisimuutused vallas aastatel 2009–2010:
� ametnike palka on vähendatud ning lõpetatud tulemustasude ja muude ühekordsete

tasude maksmine;

19

� vähendatud on kultuuri- ja sporditoetuseid;
� lõpetatud õppelaenude kustutamine ametnikele, mille tõttu sattusid mõned töötajad

majanduslikesse raskustesse;
� kohalikel omavalitsustel on keelatud laenamine ja vähendatud on neile laekuvat

tulumaksuosa;
� vähendati teehooldustöödeks vajalikke summasid ca 3,9 korda.

Tabel 11. Üksikisiku tulumaks ja vallaeelarve maht aastatel 2006–2011.
Aasta Tulumaks Vallaeelarve maht

2006 1 050 286 2 380 575
2007 1 321 156 2 261 549
2008 1 538 342 2 507 304
2009 1 361 918 2 280 228
2010 1 242 299 2 303 148
2011 1 332 250 1 844 141

Kui võrrelda tulumaksu laekumist naabervaldadega (tabel 12), siis ilmneb, et Tähtvere valla
laekumistest väiksem laekumine on Laeva ja Puhja vallas. Tähtvere vallas oli üksikisiku
tulumaksu laekumine 2011. aastal tõusnud 2007. aasta tasemele. Samal ajal näiteks Tartu
vallas ületas 2011. aasta tulumaksu laekumine juba isegi 2008. aasta laekumist. Nõo ja
Ülenurme vallas oli tulumaksu laekumine jõudnud ligilähedaselt 2008. aasta laekumise
tasemele.

Tabel 12. Üksikisiku tulumaksu laekumine kogu Eestis, Tartu maakonnas ja naabervaldades
aastatel 2006–2011.

Piirkond 2006 2007 2008 2009 2010 2011
2012
7 kuud

Kogu Eesti 502 788 433628 027 533 743 227 214 634 107 125 584 690 333 616 538 380 393 295 000

Tartu maakond 53 476 220 69 268 784 79 041 562 60 065 674 64 356 094 68 323 570 43 257 178

Tähtvere vald 1 050 286 1 321 156 1 568 342 1 361 918 1 242 300 1 332 250 861 312

Ülenurme vald 2 058 545 2 720 916 3 685 475 2 881 401 3 170 855 3 420 293 2 218 507

Laeva vald 276 408 358 566 438 539 350 528 327 200 349 661 217 169

Puhja vald 668 908 924 009 1 060 467 891 214 841 070 873 553 547 192

Nõo Vald 1 189 854 1 583 005 1 827 867 1 712 274 1 588 601 1 714 319 1 264 078

Tartu vald 1 629 000 2 180 618 2 605 618 2 418 702 2 461 156 2 797 582 1 876 986

20

Joonis 2. Üksikisiku tulumaksu laekumine naabervaldades aastatel 2006–2012 (7 kuud).

Tabel 13. Ülevaade Tähtvere valla tuludest ja kuludest aastatel 2008–2011.
(http://www.riigipilv.ee/Graafikud/Kulud//Kohalike omavalitsuste raamatupidamise
avaandmed)

2008 2009 2010 2011

Tulud kokku 2289,24 2158,67 1778,38 1869,27

Tulumaks 1565,4 1338,5 1240,6 1338

Riigieelarvest 361,43 288,49 313,2 265,02

Maamaks 76,45 74,59 71,77 69,84

Ehitus- ja kasutusload 16.38 9,67 7,49 9,75

Kulud kokku 2247,62 1979,1 1729,11 1729,74

Põhikool 653,02 624,85 491,8 477,37

Lasteaed 338,98 317,57 302,15 318,65

Vallavalitsus 179,27 164,79 153,43 94,26

Tänavavalgustus 102,64 97,46 85,73 51,22

Teede hooldus 103,22 23,4 55,94 47,21

Ehitus 68,41 64,58 55,5 51,17

Volikogu 38 33,44 32,81 33,52

Kolm olulisemat arengunäitajat aastatel 2006–2012:
1. Tähtvere valla elanike arv: 2006. aastal 2644 elanikku, 2012. aastal 2640 elanikku –
vähenemine 4 elanikku. Elanike arvu muutumise dünaamika vallas ja Eesti Vabariigis on
toodud joonistel 4 ja 5 ning tabelis 19.

21

2. Tähtvere vallas töökohta omavate vallakodanike osakaal tööga hõivatud vallakodanike
arvust: täpsed andmed puuduvad.
3. Õpilaste arv Ilmatsalu Põhikoolis ja laste arv valla lasteaias: 2006. aastal oli Ilmatsalu
koolis 164 õpilast, 2012. aastal 165. Põhikooli õpilaste arvu muutumise dünaamika Ilmatsalu
Põhikoolis ja Eesti Vabariigis on toodud joonistel 22 ja 23 ning tabelis 28. Laste arv
Ilmatsalu lasteaias oli 2006. aastal 99 ja 2012. aastal 119. Arengukava perioodil 2007 kuni
01.10.2012 on olnud sünde 7 võrra rohkem kui surmi.

Elanike arvude muutused ja dünaamika näitavad, et absoluutnumbritelt on nii valla
elanikkond kui ka Eesti elanikkond arengukava perioodil vähenenud. Valla elanikonna
vähenemine on olnud suhteliselt väiksem kui vabariigis, mida võib pidada positiivseks
arengunäitajaks. Muidugi valda registreeritute arv ei pruugi näidata vallas tegelikult elavate
inimeste arvu, mis tõenäoliselt on suurem kui registreeritud elanike arv.

Põhikooli õpilaste arvu muutumine ja dünaamika näitavad, et õpilaste arv Ilmatsalu
Põhikoolis jäi sisuliselt samaks, kuid vabariigis tervikuna on vähenenud 5,6%. Ilmatsalu
Põhikoolis toimus hüppeline vähenemine aastal 2008 ja viimastel aastatel on õpilaste arv
tõusutrendis.

Vald on investeerinud avalikuks kasutamiseks ettenähtud projektidesse aastatel 2006–2011
kokku ca 97,5 milj. krooni ehk 6,25 milj. eurot, toetusrahasid on saadud ca 67 milj. krooni
ehk 4,28 milj. eurot. Valla laenukoormus on 32 miljoni kroonise eelarve juures on 01.09.2012
seisuga 38%, st vald on laenanud niipalju, kui on võimeline laenu tagasi maksma. 2011. ja
2012. aasta olid vallavalitsuse jaoks uute suuremahuliste projektide ettevalmistamise ajaks.
Valminud on projekt lasteaia kapitaalseks remondiks ja laiendamiseks, Ilmatsallu
kergliiklustee rajamiseks, võimla remondiks, ÜVK II etapi alustamiseks jne. Aktiviseerunud
on ehitustegevus ja sporditegevus. Suuremad asulad ja alevikud on saanud ajakohase
tänavavalgustuse ning kaasaegse ühisveevärgi ja -kanalisatsiooni.

Vallavalitsus on näidanud, et oskab edukalt lahendada ka kõige valusamaid probleeme
Euroopat tabanud majanduslanguse oludes ja kinni pidanud 2007–2013 arengukavas
püstitatud eesmärkidest.

Kokkuvõttes võib Tähtvere valla arengukava 2007–2012 täitmist pidada edukaks.

3.1.4. Huvigrupid ja nende huvid

Tähtvere valda mõjutavad ja omavad teatud ootusi selle suhtes mitmed formaalsed ja
mitteformaalsed huvigrupid. Arengukava ettevalmistamise käigus sõnastati peamised
Tähtvere valla huvigrupid ja analüüsiti, millised on nende võimalikud huvid. Vald peab oma
arengukava väljatöötamisel nendega paratamatult arvestama.

• Elanikud
o teenused: eluaseme, hariduse, kommunikatsioonide, turvalisuse, tervishoiu ja

vabaajaga seotud
o töökohad
o abi ja toetus

• Ettevõtted ja investorid
o tööjõud

22

o infrastruktuur
o asjaajamine
o turvalisus

• Turistid ja külalised
o Tähtvere valla eripära, imeline loodus, haruldased linnud ja taimed
o infrastruktuur
o erasektori teenused
o turvalisus
o informatsioon

• Muu avalik sektor
o Tähtvere valla võimaluste ärakasutamine
o töökohad
o infrastruktuur

Joonis 3. Ülevaade huvigruppidest.

3.2. Arengukava koostamise printsiibid ja lähtealused

Tähtvere valla arengukava koostamisel lähtuti järgmistest printsiipidest:
• arengukava koostamise protsessi on kaasatud võimalikult palju elanikkonna

huvigruppe;
• on toodud esile valla tugevad ja nõrgad küljed, valla võimalused, nendega kaasnevad

ohud, neist tulenevad probleemid ja võimalused nende lahendamisteks;
• on määratud vallale olulised prioriteedid ja otsused.

Arengukava koostamine jagunes tinglikult järgmisteks etappideks:
•••• kokkuleppe saavutamine vallavolikogus Tähtvere valla arengukava koostamiseks;
•••• töögrupi moodustamine, arengukava koostamise koordinaatori kinnitamine ja lepingu

sõlmimine arendus- ja konsultatsioonifirmaga MTÜ Maaelu Arenduskeskus
arengukava koostamise korraldamiseks ning teostamiseks;

•••• olemasolevate situatsioonide kirjeldamine;

Tarbijagrupid:
Omanike grupid
Sotsiaalsed grupid
Ealised grupid
Rahvusgrupid
Liiklejad
Puhkajad
Formaalsed organisatsioonid

Tähtvere vald

Vallaelanikud
Ettevõtjad ja investorid
Turistid ja külalised
Muu avalik sektor

Tartu linn
Ülenurme vald
Tartu vald (kaudselt)
Nõo vald
Puhja vald
Laeva vald

23

•••• eelmise arengukava täitmise analüüs;
•••• probleemide väljaselgitamine;
•••• prioriteetide kindlaksmääramine;
•••• valla arenguvisiooni koostamine;
•••• edasise tegevuskava koostamine;
•••• tegevuskavade pidev hindamine ja tagasiside tegeliku olukorraga.

Tähtvere valla arengukava 2013–2025 koostamiseks ettevalmistustega alustati oktoobris
2011, kui valla kuukirjas Valla Elu avaldati artikkel arengukava koostamise kohta ning kus
kutsuti kõiki vallakodanikke, ettevõtete ja asutuste juhte ning sädeinimesi tegema
ettepanekuid valla arenguks vajalike projektide kandmiseks arengukavasse.
Arengukava koostamisel on teemajuhid põhjalikult tutvunud olemasoleva olukorraga ja
vestelnud ettevõtete juhtide ja külade aktiivsemate inimestega. Teemajuhid on lähtunud oma
töös järgmisest skeemist:

1) lähteandmete täpsustamine,
2) olukorra kirjeldamine,
3) kesksete eesmärkide määramine,
4) probleemide väljaselgitamine,
5) võimalike lahenduste väljapakkumine.

Igas vaheetapis toimusid nõupidamised Tähtvere Vallavalitsuse, vallaametnike, külade
esindajate või ettevõtjatega jne, kus koguti uut infot, uusi mõtteid ning arutleti tekkinud
probleemide üle. Näiteks kulus hulk aega soojamajanduse, vee ja kanalisatsiooni
korraldamisega seotud probleemidele lahenduste tegemiseks, sest võimalikke lahendusi oli
nii valla erinevate piirkondade kui ka võimalike institutsiooniliste, sotsiaalsete ja ka
demograafiliste muudatuste tõttu raske määratleda. Raskusi esines ka paljude vee ja
kanalisatsiooni projektide elluviimise kavandamisel ning riigiteede rekonstrueerimise
projektide koostamisel Ülenurme vallaga, kuna viimase koostatud Tähtvere vallaga piirnevate
tööstus- ja elamurajoonide rajamise detailplaneeringud olid pealiskaudsed ja ei näidanud ette
trasside rajamise võimalusi Tähtvere vallas ning Tartu–Viljandi maantee laiendamise
projekteerimisega seotud tegevuses osalemine oli pigem tagasihoidlik. Tõsisemat tähelepanu
tuli pöörata ka valla tänavavalgustuse II etapi lahendamisele, seda eriti silmas pidades
elamuehituse aktiivsuse märkimisväärset kasvu valla territooriumil. Palju poleemikat ja
erinevaid seisukohti tekkis vabaaja veetmise ja tervisespordikeskuste rajamisega seonduvas
ning sotsiaalobjektide tuleviku kavandamisel. Valla elu arendamisel tuleb teha tööd selle
nimel, et vallas reaalselt elavad kodanikud omaksid ka registreeritud elukoha aadressi vallas.

Analüüs antud kontekstis on olnud erinevate nähtuste, asjade ja valdkondade vaheliste
põhjuslike seoste identifitseerimine. Siinjuures koondati tähelepanu olulistele probleem-
küsimustele.

Analüüs toimus järgneva skeemi alusel:
1) MTÜ Maaelu Arenduskeskuse teostas Tähtvere Vallavolikogu määrusega nr 7

(26.11.2007) kehtestatud Tähtvere valla arengukava aastateks 2007–2013 (pikendatud
kuni 2016) analüüsi ning täiendavad uurimistulemused ja SWOT-analüüs selgitasid
välja Tähtvere valla:
� Tähtvere valla arengukava aastateks 2007–2013 täitmise olukorra;
� tugevad küljed, millele toetudes saab tulevikku planeerida;
� nõrgad küljed, mille parandamiseks tuleb eesmärgid püstitada;
� võimalused, mida Tähtvere vald peaks püüdma ära kasutada;

24

� ohud, mida tuleks vältida.
2) Probleemide tähtsuse järjekorra täpsustamist ei peetud primaarseks, küll aga

grupeeriti probleemid valdkonniti, kuna enamus probleeme on omavahel seotud ja
valla arengut tuleb hakata käsitlema tasakaalustatuna.

3) Probleemide lahendajate väljaselgitamine.
4) Võimalike lahenduste viisi määratlemine:

� konkreetne;
� erinevad variandid;
� ebamäärane.

5) Probleemid eelmise arengukava täitmisel ja võimalikud ohud lähitulevikus ning
kaugemas perspektiivis.

6) Probleemide omavahelise seose väljaselgitamine.

Arvestades rahvastikku ja erinevaid arenguprotsesse ning kohapealset olukorda Tähtvere
vallas, on käesolevas arengukavas esitatud peamised probleemid ja nende võimalikud
tekkepõhjused.

Peamised riskid
Riskid on nii väliskeskkonnast kui organisatsioonist endast tulenevad tendentsid ja arengud,
mille realiseerumine võib oluliselt mõjutada Tähtvere valla edukust eesmärkide saavutamisel.
Nende riskide teadvustamine ja maandamine tuleb eesmärkide seadmisel arvesse võtta.

• Arengutempo risk

Risk, mis seisneb vallavanema ja vallaametnike võimalikus sagedases asendumises, millest
tulenevalt uus vallavanem ja uued võtmeametnikud (ametnikud ja spetsialistid) ei pruugi
omada ajaloolist mälu, piisavalt tunda kohalikke olusid, ei ole piisavalt kursis riigi poolse
KOV-de rahastamise võimalustega ja sellest tulenevalt ei suuda vallavalitsus valla
ametnikkonda alati piisavalt kiiresti tegutsema saada, et oleks võimalik püsida arengukavas
ettenähtud tempodes ning saavutada reaalseid tulemusi enne, kui selleks vajalikku aega
kasutada saab. Seni on Tähtvere vallas hinnatud aastatega kogutud teadmisi ja kogemusi ning
seetõttu on vald saanud ka jõuliselt areneda aastatel 2007. kuni 2011.

• Maksujõuliste kodanike vähenemise risk

See risk koosneb kahest aspektist
� Strateegiarisk – risk, et tegutsetakse sihipäratult, jõupingutusi fokuseerimata ja tulemusi
mõõtmata. Arengukava olemasolu on aidanud seda riski oluliselt vähendada.
� Vallavolikogu ja vallavalitsuse tegevusest mittesõltuv hinnapoliitika (küttehindade tõus,
palkade mahajäämus jne) põhjustab tööjõulise, eelkõige noorema elanikkonna lahkumist
vallast ja Tartumaalt. Kahjuks on elanike arv vähenenud aastatel 2007–2011.
� Töötuse kasv. Kuigi statistika andmetel töötus väheneb, siis tegelikult väheneb ainult
registreeritud töötute arv. Heitunute ja lootuse kaotanute kohta kahjuks ülevaade puudub.
� Väljaränne. Valda registreeritud elanike arvu vähenemine näitab formaalselt väljarände
suurenemist ja vähendab maksutulusid. Samas ei pruugi see näitaja iseloomustada tegelikult
vallas elavate inimeste arvu.

• Muud riskid:

Makroökonoomika risk: Majandusolude halvenemine on ilmnenud Tähtvere valla suuremates
asumites. See on kaasa toonud negatiivse mõju ka Tähtvere valla eelarvele ja takistanud
arengukava elluviimist. Riskiolukord jätkub.

25

Hindade tõusu risk: Hindade (eriti kütuste, energeetika, ravimite, meditsiiniteenuste, hariduse
jne) kiire kasv (jätkub ka aastal 2012 ja edasi) tähendab, et Tähtvere vald peab jätkuvalt
tegelema üha enam elanike toimetuleku probleemidega. Riskiolukord jätkub.
Ametnike kompetentsuse vajakajäämise risk: Risk, et ametnikud ei suuda omandada piisava
operatiivsusega kaasaja oludele vastavaid teadmisi ja asjaajamisoskusi. Riskioht suureneb
kompetentsete ja valda hästi tundvate ametnike asendamisel.
Ametnike omavoli risk: Risk, et poliitilise ja sotsiaalmajandusliku olukorra halvenemisega
võib muutuda valla juhtkond ning uus kompetentsi ja järjepidevust mitteomav vallavalitsus ei
suuda valla arengukava ellu viia plaanipäraselt, kuna ametnikkond ei ole piisavalt kursis
tegeliku olukorraga, ei tule kaasa, ei kaasa erinevaid huvigruppe, ei allu või pole suuteline
tegema sihipärast tööd.

26

4. ÜLEVAADE VALLAST

4.1. Üldandmed, asukoht, valla looduse omapära

Tartu maakonnas on 19 valda ja 3 linna. Maakonna pindala on 2993 km2, sh Tähtvere vald
113,95 km2 ehk 3,8% maakonna territooriumist. Oma pindalaga on Tähtvere vald maakonnas
suuruselt kuues ja vabariigis 127 vald.

Tabel 14. Tähtvere valla rahvaarv, pindala ja asustustihedus võrdluses Tartu maakonna ja
kogu Eestiga.

Rahvaarv
(Statistikaamet)

Pindala
(km²)

Asustustihedus
(elanikku 1 km² kohta)

 Tähtvere vald (01.10.2012) 2 629 113,95 23,07
 Kogu Eesti (01.01.2012) 1 318 005 43 432,31 30,37
 Tartu maakond (01.01.2012) 145 233 2 993,00 48,52
 Tartu maakonna vallad 40 695 2 954,00 13,78
 Tähtvere valla osakaal:
 – maakonnas
 – Eestis

1,8%
0,2%

3,8%
0,26%

–
–

16. mail 1991. aastal kinnitas Eesti Vabariigi Ülemnõukogu Presiidium Tähtvere vallale
omavalitsusliku staatuse, seega sai vald 16. mail 2012. aastal 21 aastaseks.

Tähtvere vald asub Tartu linnast lääne pool, otse linna külje all, piirnedes põhjas ja kirdes
Suur–Emajõega ja teisel pool jõge asuva Tartu vallaga, loodes Laeva vallaga, läänes Puhja
vallaga, lõunas Nõo vallaga ja kagus Ülenurme vallaga. Valla administratiivkeskus asub
Ilmatsalus. Vallamaja asub Ilmatsalu alevikus. Kaugus maakonnakeskusest on 7 km.

Valla territoorium on 11 394,98 ha, mis moodustab 3,8% maakonna pindalast. Metsamaa
moodustab sellest 33,91% (3864,42 ha), haritav maa 43,47% (4953,72 ha), looduslik
rohumaa 6,41 % (730,84 ha), Emajõe luht 3,5% (ligikaudu 400 ha).

Valda läbivad Tallinn–Tartu ja Tartu–Viljandi põhimaanteed ning Tallinn–Tartu raudtee.
Teid on kokku 156,8 km, millest riigiteid on 74 km, kohalikke teid 59,7 km ja metskonna teid
23,1 km. Raudteed on 4,8 km.

Elanikke seisuga 01.10.2012 on 2629 inimest, neist mehi 1326 ja naisi 1303, koolieelikuid
184, koolikohuslasi 248, tööealisi 1780 ja pensioniealisi 417. Keskmine vanus on 39,61
aastat, meestel 37,57 ja naistel 41,69 aastat. Asustustihedus on 23,06 in/km².

Alevikke on valla territooriumil 2: Ilmatsalu (elanikke 365, 01.10.2012), Märja (elanikke
537, 01.10. 2010) ning 10 küla: Haage, Ilmatsalu, Kandiküla, Kardla, Pihva, Rahinge, Rõhu,
Tähtvere, Tüki ja Vorbuse.

Looduslikud tingimused
Tähtvere vald asub Kagu–Eesti lavamaal. Sellest lähtuvalt on maastik enamjaolt tasane, kuid
kohati ka lainjas. Mullad on valdavalt rasked, savised, kuid enamuses hea viljakusega.

27

Põllumaade keskmine hindepunkt on 51. Ligi 95% põllumaast on kuivendatud. Liigvesi
juhitakse Ilmatsalu jõkke ja Tellisetehase kanali kaudu Emajõkke.
Valla territooriumil on looduslikke veekogusid vähe. Tähtvere valla veekogud kuuluvad
Peipsi–Pihkva järve vesikonda. Läbi valla voolab Ilmatsalu jõgi, mis suubub valla
põhjapiiriks olevasse Suur–Emajõkke. Lisaks asuvad Ilmatsalus, Rahingel, Pihval, Tükil ja
Rõhul maaparandustööde käigus ehitatud paisjärved. Ilmatsalus tegutseb kalamajand, mille
tiikide pindala on 127 ha.

Tähtvere põhilised loodusvarad on maa, mets, vesi ja turvas. Loodusvarade suhtes on
Tähtvere vald suhteliselt vaene. Liivavarud on praktiliselt ammendatud. Kärevere silla juures
on veealused kruusavarud, kuid nende kättesaamine on raske ja täpset varude suurust on
raske hinnata. Turbaalad on ammendatud ja kuuluvad rekultiveerimisele.
Alljärgnevates tabelites (tabel 15 ja tabel 16) on toodud maade jaotus omandivormi ja
kõlvikulise koosseisu järgi.

Tabel 15. Tähtvere valla maade jaotus omandivormi järgi (oktoober 2012).
Omandivorm Suurus (ha) %

 Eramaa 4 845,78 42,53
 sh eramets 1 362,49 11,96
 Riigimaa (reformimata, valla hoolduses) 237,40 2,08
 Riigimaa (vormistatud) 6 283,97 55,15
 sh riigimets 2 725,98 23,92
 Munitsipaalmaa 27,85 0,24
 KOKKU 11 395,00 100,00

Tabel 16. Tähtvere valla maade kõlvikuline koosseis.
Kõlvik Suurus (ha) %

 Haritav maa 4 972,81 43,64
 Metsamaa 3 689,13 32,37
 Looduslik rohumaa 774,79 6,80
 Õuemaa 473,03 4,15
 Muu maa 1 485,24 13,03
 KOKKU 11 395,00 100,00

Metsa on ligikaudu 1830 ha eravalduses ja 2034 ha riigivalduses. Keskmine metsa boniteet
vallas on 2,5 hindepunkti. Valdavad kasvukohatüübid on angervaksa, naadi, jänesekapsa,
mustika ja madalsoo. Kasvava metsa tagavara Tähtvere vallas on 138,8 tm/ha kohta, Eestis
keskmiselt 178 tm/ha. Metsa tagavara juurdekasv Tähtvere vallas on 2,6 tm/ha aastas, Eesti
keskmine on 5,4 tm/ha aastas.

Kaitsealadest ulatuvad Tähtvere valla maadele Alam-Pedja looduskaitseala ja Kärevere
looduskaitseala. Eraldi on kaitse all Ilmatsalu park. Kaitsealustest taimeliikidest kasvab meie
metsades palju käpalisi.

Emajõe luhtadel pesitsevad teiste Eestimaa jaoks haruldaste lindude (merikotkas, väike-
konnakotkas, roo-loorkull jne) kõrval ka rohunepid, kes kuuluvad II kaitsekategooria
ohustatud liikide sekka. Rohunepp on valla vapilind. Lisaks eelnimetatutele esineb Tähtvere
vallas selliseid haruldusi nagu laululuiged, pütid, hüübid, ruiklased, keda on siia pesitsema

28

meelitanud Ilmatsalu kalatiikide territoorium ja läheduses vohav lopsakas taimestik. Kokku
on kohatud selles piirkonnas üle 120 liigi haudelinde.

Tähtvere valla allasutused:
1) Ilmatsalu lasteaed Lepatriinu
2) Ilmatsalu Põhikool
3) Ilmatsalu muusikakool
4) Ilmatsalu raamatukogu
5) Ilmatsalu võimla

Tähtvere valla aadressidega on registreeritud 364 ettevõtet:
1) 229 osaühingut (neist 6 likvideerimisel)
2) 9 aktsiaseltsi (neist 1 likvideerimisel)
3) 53 FIE-t (neist 5 tegevus peatatud)
4) 57 MTÜ-d (neist 1 likvideerimisel)
5) 1 sihtasutus
6) 7 tulundusühistut
7) 1 täisühing
8) 7 usaldusühingut

Tuntumad ettevõtted: Lasita Maja AS (puitmajade ehitamine), Tartu Agro AS
(põllumajandus), A. Le Coq Logistikakeskus (karastusjookide turustamine), Haage Agro OÜ
(põllumajandus), Tiksoja Puidugrupp AS (puidu töötlemine), Ilmre AS (ehitus ja saetööstus),
Ilmatsalu Kala OÜ (kalakasvatus), Eesti Tõuloomakasvatajate Ühistu Tartu kontor, Aiasõber
OÜ (taimede müük), Ilmatsalu Motell OÜ, Kure turismitalu, Hydroseal OÜ
(maaparanduslikud materjalid), Furgotec OÜ (väikeste furgoonautode tootmine), Saloni
Büroomööbli AS, Märja Monte, Märja OÜ, Nivoo OÜ jt.

4.2. Ajalugu

Ajalooliselt kuulub Tähtvere vald endise Nõo ja Tartu–Maarja kihelkonna aladele.
Esmakordselt on küla kirjasõnas märgitud 1582. aastal nimetusega Techelwer. Kui veel
ajalukku tagasi pöörduda, siis kitsamas mõttes on Tähtvere tuntud aastasadu ka Tartu
kesklinnast läänes asuva keskaegse piiskopimõisa (esmateated 1515.a) Techelfer, aga ka
Techelverdena nime all. 19. sajandi keskel, kui Tartu linna piir ulatus Jakobi mäeni, rajati
Tähtvere park. Majanduselu areng nõukogude ajal, mil kogu põllumajanduslik tegevus oli
koondunud sovhoosi valdusse, viis selleni, et kaalukam osa elamuehitusest, kultuuri- ja
teenindussfäärist koondus Ilmatsallu. 1969. aastani asus Tähtvere külanõukogu Rahinge
külas. Ilmatsalu (Ilmazahl) sai kuulsaks aastatel 1879–1961 tegutsenud tellisetehase kaudu.
Rahinge küla ajalugu algab ürikutesse tehtud kannete kohaselt 1582. aastast. Ajakohaseks
maa-asulaks kujunes Rahinge viimase veerandsaja aasta jooksul tänu Tartu katsesovhoosi
Rahinge osakonna keskuse moodustumisele. Rahinge külas tegutses ka kuni 1988. aastani
kool.
Kandiküla külas puuduvad tootmisettevõtted, suurem osa elamutest on ehitatud viimase 30
aasta jooksul. Tüki küla tuntakse kunagi seal töötanud vesiveski järgi. Umbes 0,4 km
kaugusel külast lõunapool asub kabelimägi ja maa-alune kalmistu iidsetest aegadest.
Haage küla iseloomulikumaks objektiks on 8 ha suurune Loku veehoidla, mille kaldal vana
teelõigu juures asub maa-alune kalmistu-kabelimägi 15.–18. sajandist.

29

Emajõe ürgoru lõunaveerel asuvat Kardla küla on mainitud esmakordselt 1544. aastal
(Kardell). Küla põhjaosas on I aastatuhande esimesest poolest pärinev kivikalme. Maa-ala
põllumaaks ettevalmistamisel 1911. aastal leiti sealt VI sajandist pärinev aardeleid, mis
sisaldas kullast kaelavõru ja hulgaliselt hõbeehteid.
Vorbuse küla maadest suur osa kuulus enne Liivi sõda Kärkna kloostrile. Esimesed teated
külast (Vorr) pärinevad 1582. aastast. Arvatakse, et küla on oma nime tegelikult saanud
rootslaste võimu (M. Forbushof) järgi.
Tähtvere vallaga seotud kuulsaimad elanikud läbi aegade on Rootsi kuningas Karl XII,
Eesti riigitegelane ja diplomaat Ants Piip, teenekas Tartu laulupedagoog ja teeneline õpetaja
Rudolf Jõks (1896–1979), luuletaja Karl Eduard Sööt, kirjanik Juhan Sütiste (1899–1945),
maalikunstnik ja pedagoog Juhan Püttsepp (1898–1975), teadlased Adolf Mölder,
meditsiinidoktor Mihkel Kask (1902–1968), Eesti põllumajandusminister Aavo Mölder,
teadlased-õppejõud Ilmar Koppel, Agu Laisk ja Urmas Tartes, odaviskaja Mart Paama,
jahilaskja Urmas Saaliste, muusik Heldur Jõgioja (1936–2010), luuletaja Indrek Hirv,
kunstnik Lagle Israel.

4.3. Valla elanikkond

Seisuga 01.01.2002 oli Tähtvere valda registreeritud 2793 inimest. Seisuga 01.01.2007 elas
Tähtvere vallas 2623. Naisi oli 1328 ja mehi 1295. Keskmine valla elanik oli 37,6 aastane.
Naiste keskmine vanus oli 38,8 ja meestel 36,4 aastat. 34,9% elanikest oli koondunud valla
territooriumil olevatesse alevikesse – Märjale ja Ilmatsallu.
Seisuga 01.01.2012 elas Tähtvere vallas 2640 inimest. Naisi oli 1309 ja mehi 1331.
Keskmine valla elanik oli 39,9 aastane. Naiste keskmine vanus oli 42,0 ja meestel 37,84
aastat. 34,4% elanikest oli koondunud valla territooriumil olevatesse alevikesse Märjale ja
Ilmatsallu. 01.10.2012 seisuga oli elanike arv vallas vähenenud 2629 elanikuni (tabel 14).
Valla elanikkond on pidevas muutumises. Põhilise osa sellest annab sisse- ja väljaränne.
Tähtvere valla elanike migratsioon on suhteliselt suur tänu Tartu linna naabrusele. Viimase
18 aasta jooksul on vahetunud üle poole elanikkonnast. Taasiseseisvumise ajal oli valla
elanike arv suurim 1995. aastal – 2900 inimest.
Kuigi Tähtvere vallas toimub aktiivne elamuehitus, näitavad arvud sisserändest oluliselt
suuremat väljarännet (tabel 17 ja joonis 6). Sisseränne ületas väljarännet aastatel 2005, 2007
ja 2008. Eriti suur väljaränne on toimunud aastatel 2003 ja 2004. Samas reaalne olukord
näitab, et paljud inimesed elavad Tähtvere vallas, kuid omavad sissekirjutust Tartu linnas.
Suurimad väljaränded on toimunud just neil aastatel, kui Tartu linn on läbi viinud
kampaaniaid oma elanikkonna suurendamiseks. Arvestades elamuehituse hüppelist
hoogustumist 2006. aastal, on põhjust eeldada, et Tähtvere vallas hakkab lähiaastatel siia
registreeritud elanike arv märgatavalt suurenema.

Tabel 17. Tähtvere valla elanikkonna muutumised aastatel 2002–2012.
aasta elanikke seisuga 01.01. sünnid surmad sisseränne väljaränne
2002 2793 35 25 131 139
2003 2786 29 34 96 181
2004 2693 27 27 118 206
2005 2609 34 30 182 147
2006 2644 27 30 152 171
2007 2623 24 30 182 136
2008 2666 27 27 167 140

30

2009 2690 27 20 126 136
2010 2686 29 26 112 151
2011 2650 23 15 132 153
2012 2640 10 15 89 95

Kokku 2680 (keskmiselt) 292 279 1487 1655

Jooniselt 4 on näha, et elanike arv vallas on taas langustrendis alates 2009. aastast, ehk ajast,
mil Eestit tabas majanduslangus. Arengukava koostamise ajast vähem on olnud elanikke
2005. ja 2007. aastal.

 Joonis 4. Tähtvere valla elanike arv aastatel 2002–2012.

Võrdluseks rahvaarv Eesti Vabariigis aastatel 2002–2012 (Statistikaamet).

Joonis 5. Elanike arv Eestis aastatel 2002–2012.

Elanike arv vallas aastatel 2002-2012

2
7
9
3

2
7
8
6

2
6
9
3

2
6
0
9 2
6
4
4

2
6
2
3 2
6
6
6

2
6
9
0

2
6
8
6

2
6
5
0

2
6
4
0

2400

2500

2600

2700

2800

2900

3000

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

Elanike arv Eestis aastatel 2002-2012

1
3
5
8
0
7
2

1
3
5
1
5
2
7

1
3
4
4
5
2
6

1
3
3
9
1
6
8

1
3
3
3
0
2
8

1
3
2
7
4
8
4

1
3
2
5
4
0
8

1
3
2
4
2
6
0

1
3
2
3
3
2
3

1
3
2
0
9
7
6

1
3
1
8
0
0
5

1290000

1300000

1310000

1320000

1330000

1340000

1350000

1360000

1370000

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

31

Tabel 18. Rahvaarv Eesti Vabariigis aastatel 2002–2012 (Statistikaamet).
Elanikke kokku Mehed Naised

2002 1 358 073 625 664 732 409
2003 1 351 527 622 803 728 724
2004 1 344 526 619 447 725 079
2005 1 339 168 616 787 722 381
2006 1 333 028 614 197 718 831
2007 1 327 484 611 841 715 643
2008 1 325 408 611 027 714 381
2009 1 324 260 611 089 713 171
2010 1 323 323 611 443 711 880
2011 1 320 976 610 991 709 985
2012 1 318 005 610 318 707 687

Tabelist 19 näeme, et aastatel 2002–2012 on elanike arv Eestis vähenenud 2,95% ja vallas
samal ajal 5,48%. Samas valla elanike arv on viimastel aastatel tõusutendentsis, mida ei saa
öelda Eesti Vabariigi rahvaarvu kohta.

Tabel 19. Elanike arvu muutused vallas ja Eesti Vabariigis 2002–2012.

elanike arv muutumise %
muutumise %
2002–2006
 ja 2006–2012aasta

vallas Eestis vallas Eestis vallas Eestis

2002 2793 1 358 072

2003 2786 1 351 527 -0,3 -0,5

2004 2693 1 344 526 -3,3 -0,5

2005 2609 1 339 168 -3,1 -0,4

2006 2644 1 333 028 1,3 -0,5 -5,33 -1,84
2007 2623 1 327 484 -0,8 -0,4

2008 2666 1 325 408 1,6 -0,2

2009 2690 1 324 260 0,9 -0,1

2010 2686 1 323 323 -0,1 -0,1

2011 2650 1 320 976 -1,3 -0,2

2012 2640 1 318 005 -0,4 -0,2 -0,15 -1,13
muutumise % kokku 2002–2012 -5,48 -2,95

32

Joonis 6. Tähtvere valla sisse- ja väljaränne aastatel 2002–2012.

Sündide ja surmade vahekord Tähtvere vallas on aastati erinev, kuid kokkuvõttes on sündide
osakaal pisut suurem (tabel 17 ja joonis 7). Märgata on, et sündide arv ületas surmajuhtumeid
märkimisväärselt aastatel 2003, 2006 ja 2007. Sündivuse kasv loob eeldused ka kooli püsima
jäämiseks ja lasteaia laiendamiseks.

Joonis 7. Sünnid ja surmad Tähtvere vallas aastatel 2002–2012.

Elanike soolise jaotuse analüüsimisel (joonised 8 ja 9) ilmneb, et kuni 50-ndate eluaastateni
on ülekaalus mehed. Märgata on see vanusevahemikus 21–30 aastat, kus aastal 1995 oli mehi

Sisse- ja väljaränne aastatel 2002-2012 (seisuga 01.10.2012)

1
8
2

1
5
2

1
3
9

2
0
6

1
4
0 1
5
1

1
3
1

1
1
8

9
6

1
8
2

1
6
7

1
2
6

1
1
2

1
3
2

8
9

1
8
1

1
4
7

1
7
1

1
3
6

1
3
6 1
5
3

9
5

0

25

50

75

100

125

150

175

200

225
2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

Sisseränne

Väljaränne

S ünn id -s urm a d a a s ta te l 2 0 0 2 -2 0 1 2 (s eis uga 01 .10 .2012)

2 9
3 0

2 7

3 5
3 4

2 3

2 7 2 7

1 0

2 9

2 7

2 4

2 7

2 5

2 7

1 5

2 6

3 0

3 4

3 0

2 0

1 5

5

10

15

20

25

30

35

40

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

s ü n n id

s u rma d

33

naistest rohkem 33 võrra, 2000. aastal 17 võrra, 2005. aastal 44 võrra, 2006. aastal 55 võrra ja
aastal 2012. aastal 30 võrra. Eriti suureks on meeste ülekaal muutunud vanuse vahemikus 31–
40 aastat, kus näiteks 2006. aastal oli mehi rohkem 50 võrra ja 2012. aastal 76 võrra. Naiste
osakaal võrdsustub meestega või hakkab suurenema, kui ületatakse 50. eluaasta piir. Nii oli
elanikeregistri andmeil Tähtvere vallas 1995. aastal 51–60 aastaseid mehi 158 ja naisi 154,
2000. aastal 50–59 aastaseid mehi 163 ja naisi 162, 2006. aastal mehi 183 ja naisi 198 ning
2012. aastal mehi 200 ja naisi 212.

Joonis 8. Tähtvere valla elanike jaotus soo ja vanuse järgi 2006. aastal.

Oluliselt on naiste osakaal elanike soolises jaotuses hakanud suurenema alates 60-ndatest
eluaastatest. 1995. aasta andmetel oli Tähtvere valla registris 132 naist ja 78 meest vanuses
61–70 eluaastat. 2000. aastal olid need arvud vastavalt 131 ja 83 ning 2006. aastal 132 ja 95
ning 2012. aastal vastavalt 139 ja 131. Meeste osakaalu suurenemine vanusevahemikus 61–
70 ja enam aastat on tingitud eelkõige meeste keskmise eluea suurenemisest ja osalt ka
seetõttu, et selles eas mehed eelistavad rohkem tegutseda kodukandis. Märkimisväärselt
ületab naiste arv meeste arvu juba vanuseastmes 71–80 aastat. Nii oli 2006. aastal selles
vanusevahemikus mehi 50 ja naisi 110 ning 2012. aastal vastavalt 50 ja 101.

Elanike jaotus soo ja vanuse järgi (31.12.2006)

2
5
0

3
8
0 3
9
9

3
7
6

3
8
1

2
2
7

1
6
0

4
8

9 1

1
2
4

1
8
3

2
2
2

2
2
1

2
0
3

1
8
3

9
5

1
1

2 1

1
2
6

1
9
7

1
7
7

1
7
1

1
7
3

1
3
2

1
1
0

7 0

3
9
2

5
0

3
7

1
9
8

0

50

100

150

200

250

300

350

400

450

0
-1
0
 a

1
1
-2
0
 a

2
1
-3
0
 a

3
1
-4
0
 a

4
1
-5
0
 a

5
1
-6
0
 a

6
1
-7
0
 a

7
1
-8
0
 a

8
1
-9
0
 a

9
1
-1
0
0
 a

1
0
1
-1
1
0
 a

kokku

mehed

naised

34

Joonis 9. Tähtvere valla elanike jaotus soo ja vanuse järgi 2012. aastal.

Elanike vanuselise jaotuse analüüsimisel aastatel 2006 ja 2012 (joonis 10 ja 11) on märgata
eelkõige vanemas eas elanike arvu vähenemist.

Joonis 10. Tähtvere valla elanike vanuseline jaotus 2006. aastal.

Elanike jaotus soo ja vanuse järgi (01.10.2012)

27
8

41
6

35
0

27
0

15
1

68

4

2
0
0

1
3
1

1
0

1

1
0
1

3

28
6

41
2

39
4

2
2
8

1
2
81
5
4

1
8
9

2
3
5

5
0

1
8
8

1
5
0

1
3
2

1
3
91
6
1

1
5
9

2
1
2

5
8

0

50

100

150

200

250

300

350

400

450

0-
10

 a

11
-2

0
a

21
-3

0
a

31
-4

0
a

41
-5

0
a

51
-6

0
a

61
-7

0
a

71
-8

0
a

81
-9

0
a

91
-.

..
a

kokku

mehed

naised

Elanike vanuseline jaotus (31.12.2006)

0

10

20

30

40

50

60

1 6

1
1

1
6

2
1

2
6

3
1

3
6

4
1

4
6

5
1

5
6

6
1

6
6

7
1

7
6

8
1

8
6

9
1

9
6

1
0
1

vanus

a
rv

35

0

10

20

30

40

50

60

1 6 11 16 21 26 31 36 41 46 51 56 61 66 71 76 81 86 91 96 101

a
rv

vanus

Elanike vanuseline jaotus (01.10.2012)

Joonis 11. Tähtvere valla elanike vanuseline jaotus 01.10.2012.

Kui vanusevahemikus 51–60 eluaastat on elanike arv suurenenud perioodil 1995–2006
vähemalt 69 inimese võrra ja ajavahemikus 2006–2012 vähemalt 31 inimese võrra, siis 2012.
aastal puuduvad andmed, et vallas elaks inimesi, kelle vanus ületab 95. aastat (joonis 11).

Probleemid:
1. Mittepaikse elanikkonna suur arv. Valla territooriumil elab väga suur arv valla

elanikeregistris arvele võtmata inimesi, kes kasutavad kõiki valla infrastruktuuri
hüvesid, kuid kelle maksud ei laeku vallaeelarvesse.

2. Spordi ja hobidega tegelemise vähesed võimalused on tinginud paljudes peredes
pereliikmete Tartu linna kodanikeks olemisega.

3. Pensioniealiste elanike osakaalu suurenemine, mis tingib senisest suurema tähelepanu
pööramist sotsiaalabi teenuste kvaliteedile ja mitmekesistamisele.

4. Kuni 20-aastaste noorte arvu vähenemine viitab puudustele hobidega tegelemiseks,
vabaaja veetmise võimaluste vähesusele ja vajakajäämistele elukeskkonnas.

Võimalikud lahendused:
1. soodsa keskkonna loomine elamiseks ja ettevõtluseks;
2. elamuehituse jätkuv edendamine;
3. kaasaegse infrastruktuuri väljaehitamine;
4. perspektiivsete elamuehituse piirkondade juurde kommunikatsioonide (vesi,

kanalisatsioon) rajamine;
5. kaasaegsete õppimistingimuste loomine vallas;
6. vabaaja veetmise võimaluste mitmekesistamine;
7. ajakohase spordi-, kultuuri- ja vabaaja veetmise keskuse rajamine;
8. vanurite heaolu ja toimetuleku parendamine.

36

Elanikkonna sotsiaalne jaotus (31.12.2006)

Koolieelikud (0-6)
6%Pensionärid

16%
Kooliealised (7-16)

12%

Tööealised (M:17-
63, N:17-60)

66%

Riskid:
1. suhteliselt heade majanduslike võimaluste juures suureneb tarbimismentaliteet ja

väheneb laste arv;
2. loodetud investeeringute tegemata jätmisel ei teki juurde töö- ja elukohti ning uusi

sportimis- ja vabaaja veetmise võimalusi;
3. kavandatud kanalisatsiooni- ja joogivee trasside mitte täies mahus väljaehitamise

korral jäävad mitmed uued elamurajoonid rajamata;
4. elektrienergia ja toasooja oluline kallinemine sunnib elanikke otsima odavamaid

võimalusi elamiseks, millega kaasneb sageli elukoha vahetus.

Elanikkonna sotsiaalne jaotus

Sotsiaalselt jaotus valla elanikkond seisuga 31.12.2006 järgmiselt (tabel 20 ja joonis 12):

Tabel 20. Valla elanikkonna sotsiaalne jaotus 31.12.2006.

vanuserühm mehi naisi kokku %

 koolieelikud (0–6 aastased) 82 74 156 5,95

 kooliealised (7–16 aastased) 139 171 310 11,82

 tööealised (N 17–60, M 17–63) 943 797 1740 66,34

 pensioniealised 131 286 417 15,90

Joonis 12. Valla elanikkonna sotsiaalne jaotus 31.12.2006.

Tabel 21. Valla elanikkonna sotsiaalne jaotus 01.10.2012.

vanuserühm mehi naisi kokku %

 koolieelikud (0–6 aastased) 96 88 184 7,00

 kooliealised (7–16 aastased) 127 121 248 9,43

 tööealised (M 17–62, N 17–62) 956 824 1780 67,71

 pensioniealised (M 63–…, N 63–…) 147 270 417 15,86

37

Joonis 13. Elanikkonna sotsiaalne jaotus 01.10.2012.

Elanikkonna sotsiaalse jaotuse analüüsimisel näeme, et:
1) kui ajavahemikus 2002–2006 koolieelikute osakaal vähenes 7%-lt 6%-le, siis

ajavahemikus 2006–2012 on koolieelikute osakaal suurenenud tagasi 7%-le;
2) kooliealiste laste arv on ajavahemikus 2006–2012 vähenenud 12%-lt 9%-le;
3) tööealiste elanike arv on ajavahemikus 2006–2012 suurenenud 2% võrra;
4) pensionäride osakaal on jäänud praktiliselt stabiilseks.

Põhjused kooliealiste osakaalu vähenemisel:
1. Tartu linna pakutavad soodustused kooliealistele ja mitmekesine huviharidus on valla

võimalustest suuremad.
2. Noored inimese eelistavad tihti (Tartu) linna poolt pakutavaid võimalusi tegelemiseks

hobidega ja vabaaja veetmiseks.
3. Noortekeskuste puudumine vallas.

Arvatavad eeldused tööealiste elanike arvu suurenemiseks:
1. Motiveeriva töötasu ja töötingimustega töökohtade juurdekasv. Oma tegevust on

laiendamas Lasita Maja AS, Laadur AS, AS Ilmre, Tiksoja puidugrupp AS, A.Le Coq
AS logistikakeskus jne.

2. Vallas on loodud head võimalused elamuehituseks. Praktiliselt pole piirkonda, kus ei
toimu elamuehitust.

3. Vallas on pööratud suurt tähelepanu tervislike eluviiside propageerimisele. On rajatud
matkaradu ja elavdatud kultuurielu.

4. Infrastruktuuride (vee ja kanalisatsiooni süsteemid, elektrivarustus) intensiivne
rekonstrueerimine.

Probleemid:
1. lasteaiakohtade vähesus, eriti Märjal;
2. vabaaja veetmise ja hobispordi harrastamise võimaluste vähesus;
3. kohalike pinnaskattega teede halb seisukord;
4. kallis toasoe Ilmatsalus ja Märjal;

Elanikkonna sotsiaalne jaotus (01.10.2012)

Kooliealised
9%

Pensionärid
16%

Koolieelikud
7%

Tööealised
68%

38

5. ebakvaliteetne joogivesi Vorbusel, Tiksojal ja mitmetes väiksemates asustatud
kohtades;

6. puuduvad ajakohased toitlustuskohad, kohvikud ja vajaliku valikuga kauplused.

Võimalikud lahendused:
1. lasteaia rajamine Märjale;
2. Ilmatsalu lasteaia renoveerimine ja laiendamine;
3. eraõigusliku spordihoone rajamine Haagele;
4. polüfunktsionaalse kultuuri-, spordi- ja vabaaja veetmise keskuse rajamine Rahingele;
5. alternatiivsete kütusevariantide otsimine toasooja hinna alandamiseks;
6. Ilmatsalu Põhikooli juurde staadioni ja spordihoone rajamine;
7. turvalisuse tõstmine;
8. teede olukorra parandamine;
9. teenindusvõrgu laiendamine erasektori kaasamisega ja pakutavate teenuste

mitmekesistamine.

Joonis 14. Elanike jaotus asulate kaupa 31.12.2006.

Elanike jaotus asulate kaupa (31.12.2006)

549

13

58

59

75

106

142

171

216

223

304

366

341

0 100 200 300 400 500 600

määratlemata

Ilmatsalu küla

Kardla küla

Pihva küla

Kandiküla küla

Tähtvere küla

Rõhu küla

Tüki küla

Vorbuse küla

Haage küla

Rahinge küla

Ilmatsalu alevik

Märja alevik

39

Joonis 15. Elanike jaotus asulate kaupa 01.10.2012.

Elanikkonna suurenemise-vähenemise analüüsimisel asulate lõikes ilmneb, et vaatamata
elamuehituse kasvule Märja alevikus on just sealt ajavahemikus 1995 kuni 2006 vähenenud
valda registreeritud elanike arv 157 võrra. Ajavahemikus 2006 kuni 2012 on see vähenenud
12 elanikku võrra. Veelgi suurem väljaränne on toimunud Ilmatsalu alevikust, kus
ajavahemikus 1995 kuni 2006 vähenes valda registreeritud elanike arv 197 võrra.
Ajavahemikus 2006 kuni 2012 on Ilmatsalu elanike arv vähenenud ainult 1 elaniku võrra.
Märjalt lahkumise ühe põhjusena võib käsitleda häireid soojavarustuses ja toasooja
kallinemist.

Elanike juurdekasv on olnud suurim Tüki külas. 1995. aastal oli seal 103 elanikku, 2006.
aastal 216 elanikku ja 2012. aastal 231 elanikku, kes oma elukoha olid valda registreerinud.
Võrreldes 1995. aastaga on valda registreeritud elanike juurdekasv toimunud ka Rahingel,
seda eelkõige uute elumajade ehitamise tõttu. Kuigi ka Vorbusele on ehitatud uusi elamuid, ei
ole ilmselt paljud sealsed elanikud end käesoleva ajani vormistanud Tähtvere valla elanikeks
ja nii püsib Vorbusele registreeritud elanike arv ka 2012. aastal täpselt samal tasemel nagu
2006. aastal.

Elanike sissetulekud ja võrdlus naabritega

TSD-deklaratsioonide põhjal (tabel 21) nähtub, et Tähtvere valla elanike sissetulekud (palk)
on ainult 2009. ja 2010. aastal olnud kõrgemad kui Tartumaa ja vabariigi keskmine palk.
2011. aastal oli aga Tähtvere valla elanike keskmine palk kuni 94% Tartumaa keskmisest
palgast.

Elanike jaotus asulate kaupa (01.10.2012)

356

365

285

231

223

167

159

100

71

70

57

8

537

0 100 200 300 400 500 600

KOV täpsusega

Ilmatsalu küla

Kardla küla

Pihva küla

Kandiküla küla

Tähtvere küla

Rõhu küla

Vorbuse küla

Tüki küla

Haage küla

Rahinge küla

Ilmatsalu alevik

Märja alevik

40

Tabel 22. Keskmine sissetulek (palk) TSD-deklaratsioonide alusel.
2006 2007 2008 2009 2010 2011 2012

Eesti kokku 595 720 824 785 770 810 857

Tartu maakond 599 727 830 792 781 816 856
Tähtvere vald 523 597 725 832 785 766 804
Puhja vald 506 640 726 680 671 713 744
Laeva vald 549 671 742 695 672 719 742
Ülenurme vald 636 778 905 856 850 899 934
Nõo vald 545 682 789 751 740 769 824
Tartu vald 573 717 807 758 748 804 848

Omavalitsuse tegevuse planeerimisel on oluline koht elanike sissetulekutel. Ka siin on
märgata olulisi muudatusi viimase 6 aasta jooksul.

Tabel 23. Tulumaksu laekumise võrdlus naabervaldade, maakonna ja Eestis aastate lõikes.

Piirkond 2006 2007 2008 2009 2010 2011 2012
Kogu Eesti 502 788 433 628 027 533 743 227 214 634 107 125 584 690 333 616 538 380 393 295 000

Tartu maakond 53 476 220 69 268 784 79 041 562 60 065 674 64 356 094 68 323 570 43 257 178

Tähtvere vald 1 050 286 1 321 156 1 568 342 1 361 918 1 242 300 1 332 250 861 312

Ülenurme vald 2 058 545 2 720 916 3 685 475 2 881 401 3 170 855 3 420 293 2 218 507

Laeva vald 276 408 358 566 438 539 350 528 327 200 349 661 217 169

Puhja vald 668 908 924 009 1 060 467 891 214 841 070 873 553 547 192

Nõo Vald 1 189 854 1 583 005 1 827 867 1 712 274 1 588 601 1 714 319 1 264 078

Tartu vald 1 629 000 2 180 618 2 605 618 2 418 702 2 461 156 2 797 582 1 876 986
Tähtvere valla %
Tartumaa
tulumaksu
laekumisest

1,96 1,91 1,98 2,27 1,93 1,95 1,99

Tähtvere valla %
kogu Eesti
tulumaksu
laekumisest

0,209 0,210 0,211 0,214 0,212 0,216 0,219

Tähtvere vallas on keskmine sissetulek ainult 2009. aastal olnud suurem kui kõigis teistes
naabervaldades ja ka suurem kui Eesti keskmine. 2011. ja 2012. aastal aga jääb Tähtvere
elanike keskmine sissetulek väiksemaks Eesti keskmisest sissetulekust, Tartu maakonna
keskmisest sissetulekust ja ka Ülenurme, Tartu ja Nõo valla elanike keskmisest sissetulekust.

41

Tulumaksu laekumine Tähtvere valla naabervaldades aastatel
2006 - 2012 (7 kuud)

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

2006 2007 2008 2009 2010 2011 2012

Aasta

L
ae
ku
m
in
e
eu
ro
d
e
s

Tähtvere vald Ülenurme vald Laeva vald Puhja vald Nõo Vald Tartu vald

JJ
Joonis 16. Tulumaksu laekumine Tähtvere vallas ja naabervaldades 2006 kuni 01.08.2012.

Joonis 17. Tähtvere valla eelarve tuhandetes kroonides 2000–2009. (Rahandusministeerium)

Eriti märkimisväärne on Tähtvere valla elanike keskmise palga mahajäämus Ülenurme
valla elanike keskmisest palgast. Nii oli Tähtvere valla elanike keskmine palk 2011.
aastal 85,2% ja 2012. aastal 86,1% Ülenurme elanike palgast. Palgast sõltub tulumaksu
laekumine valla kassasse. Ka võimaldab tulumaksu laekumine analüüsida valla elanike
elukvaliteeti ja seeläbi ostida võimalusi elukvaliteedi parandamiseks vallas ja elanike valda
elama asuma motiveerimiseks.

Võimalused elanike arvu suurendamiseks
Vaatamata aktiivsele elamuehitusele on valda registreeritud elanike arv Tähtvere vallas
viimastel aastatel langusetrendis. Samas on põhjust arvata, et arvestatav hulk vallas elavad

42

inimesi on oma elukohaks registreerinud mõne teise omavalitsuse. Seega on oluline leida
võimalusi elanike arvu suurendamiseks. Rahvastikukasvu allikateks saavad olla:

1. Tartu kõrg- ja kutsekoolides haridust omandavad noored, kellele suudetakse pärast
eriala omandamist pakkuda tööd Tähtvere vallas;

2. kasvav sisseränne Lõuna-Eestist, sealsete asulate tühjenemise hinnaga;
3. tagasiränne Tallinna linnastust, mis nõuab senisest paremat konkurentsivõimet

töökohtade osas ning elukvaliteedi tunnetuslikku paremust;
4. sisseränne naabervaldadest ja Tartu linnast (sh tegelikult vallas elavate inimeste

elukoha registreerimine vallas);
5. rahvusvaheline sisseränne.

Valikud ja lahendused peavad tagama kasvu selliselt, et see toetaks valla sotsiaal-
majanduslikku arengut, vallakodanike heaolu, välja kujunenud kultuurilist identiteeti.
Variandid 1–4 tähendavad arengut teiste Eesti piirkondade arvelt, kusjuures variandid 2 ja 4
nõrgestavad suhteliselt otseselt laiema tagamaa arvelt ka Tartu kui regioonikeskuse tähtsust.
Rahvusvahelise sisserände puhul on eelistuseks ülikoolide tegevusega seonduv sisseränne,
kuid võimalik on ka majandus- ja sõjapõgenike lisandumine. Paraku toob rahvusvaheline
sisseränne ka mitmeid probleeme kohalikele elanikele ja omavalitsustele, seda eelkõige keele,
kultuuri, kommete, aga ka sotsiaalsete probleemide vallas.

43

5. SWOT–ANALÜÜS

5.1. Tähtvere valla tugevused, nõrkused, ohud ja võimalused

Tabel 24. Valla tugevused ja nõrkused, võimalused ja ohud ei ole alljärgnevas tabelis välja
toodud pingereas.

Tugevused

• Aja nõuetele vastava
üldplaneeringu olemasolu

• Aktiivne ja süsteemne
planeerimis-tegevus

• Suure kompetentsiga
töötajatega innovaatiliselt
mõtlev ning aktiivse
tegevusega arendusosakond

• Arendusosakonna hea
läbisaamine ja tihe koostöö
valla ettevõtjatega

• Eesti maaomavalitsustest
keskmisest suurem elanike
arv

• Haldusorganisatsioon
• Suhteliselt hea valla maine
• Oskuste, teadmiste ja

kogemustega inimkapital
• Inimkapital on Tartu linna

tööjõuturul hinnatud
• Head suhted

majandusvaldkondade
eliidiga Eestis

• Tartu linna lähedus, hea
ühendus linnaga ja valla eri
osadega

• Tihe teedevõrk
• Tugevalt arenenud

põllumajandus, hästi
korrastatud maastik

• Saastamata loodus ja
elukeskkond

• Viljakas maa
• Emajõgi ja selle ümbrus
• Ilmatsalu, Rahinge ja Haage

(Loku) järv, tiigid ja ojad
• Asustus on väljakujunenud
• Suhteliselt uus ja ruumirikas

Nõrkused

• Valla nimi ja asukoht pole kaugemates maakondades
eriti tuntud (puudub nii negatiivne kui ka positiivne
maine)

• Sageli aetakse segi Tartu linnaosaga
• Ettevõtlikkus ja uuenduslikkus väike
• Suur osa vanemaealistest ei jõua hästi ümber

orienteeruda kaasaja tingimustele
• Teadmised maailmaturu võimalustest on nõrgad
• Munitsipaalhoonete üldseisund kohati halb,

materiaalne baas nõrk
• Tartu linnast lähtuvad negatiivsed mõjud

(prügiprobleem, linnas tööl käivate elanike
võõrandumine vallast kui kodukohast, kuritegevus
jms)

• Eelarvevahendite nappus vallale pandud
funktsioonide täitmiseks

• Ühiskondlike hoonete, ruumide ja muude võimaluste
vähesus vallaelanike seltsieluks

• Vabade maade puudumine arendustegevuseks
• Noorsootöö ja noorte huvitegevus on ebapiisav
• Suur kuritegevus noorte hulgas
• Valla ühtse identiteedi ja vallaelanike ühtsuse nõrkus

(nõrk seltsielu)
• Puuduvad atraktiivsed objektid, mälestised, ehitised,

kirik, surnuaed
• Puudub tõmbekeskus
• Kaugküttesüsteem ebaefektiivne ja energiakulukas
• Puuduvad otsest müügipotentsiaali omavad

loodusressursid
• Suur vallateede ja nende hulgas suur kõvakatteta

teede osakaal
• Suur korterelamute osatähtsus (Märjal, Haagel,

Vorbusel, Rõhul, Ilmatsalus), mis põhjustab
probleeme majade ja nende ümbruse hooldamisel

• Puudub hästikvalifitseeritud vaba tööjõud (töölised)
• Rahva omaalgatus on väike
• Vaba maa vähesus
• Paljude maakasutajate vastandlikud ja seadusi

44

põhikool ja lasteaed
• Vallas suhteliselt palju

haritud inimesi
• Oma sotsiaalkorterid,

raamatukogu, kultuurikohad,
võimla

• Veekaitse rajatised on
renoveeritud ja enam-vähem
korras

• Mitmekülgne ettevõtlus
(kalandus, põllumajandus,
puidutööstus jne)

• Oma ajaleht Valla Elu
• Spordielu on aktiivne ja heal

tasemel
• Maareform on 98% ulatuses

tehtud
• Säilis suurtootmine, mis

tagas tööd paljudele
inimestele

eiravad huvid
• Kohalikud reostusallikad
• Halb joogivesi Vorbusel ja mitmetes teistes kohtades
• Võimalik kaootiline planeerimine ja visuaalne

reostatus
• Suur sisseveetava tööjõu osakaal
• Kehv ühistransport
• Rahva voolavus on suur
• Vallas elavate, kuid sissekirjutust mitteomavate

elanike suur osakaal
• Valla keskus asub umbtee ääres
• Kolmanda sektori (sihtasutused ja

mittetulundusühingud) väike osakaal vallaelu
arendamisel

• Nõrk koostöö avaliku, era- ja kolmanda sektori vahel
• Nõrk koostöö naabervaldadega, seda eriti

perspektiivsete elamurajoonide tehniliste
probleemide lahendamisel

• Elanike passiivsus
• Madal sotsiaalne turvalisus
• Infotehnoloogia mahajäämus
• Puuduvad kaasajastatud ujumiskohad
• Puudub tugev identiteet
• Vähe atraktiivseid kultuuriüritusi
• Puuduvad ajakohased noortekeskused
• Puudub aastaringne organiseeritud tegevus noortega

(eriti oleks noortele rakendust vaja suvel)
• Infovahetus valla ja elanikkonna vahel on nõrk

45

Võimalused

• Tegelemine valla maine
kujundamisega

• Koostöö arendamine avaliku,
era- ja kolmanda sektori vahel

• Investeeringute kaasamine
piirkonda, seda esmajoones
komplektsete spordi- ,
kultuuri- ja vabaaja veetmise
keskuste rajamiseks

• Loodushoidlikkuse
väärtustamine inimeste seas

• Meelitada siia elama noori
perekondi

• Luua inimestele puhkealasid
jalutamiseks,
piknikuplatsideks,
sportimiseks, ujumiseks

• Emajõe Jõeriik, turism
• Põllumajanduse arendamine

ja maaelu mitmekesistamine,
intensiivistamine

• Kujuneda Tartu magala-
piirkonnaks ja teenida sellelt

• Arendada individuaalelamute
ehitust, mis kindlustaks
põlvkondade järjepidevuse

• Rakendada meetmeid
sissekirjutust omavate
inimeste arvu suurendamiseks

• Pakkuda Tartu elanikele
vabaaja veetmise kohti, mis
toob valda ka töökohti juurde
ja seega suurendab ka valla
tulubaasi

• Noorsootöö organiseerimine
– talvel sees, suvel väljas

Ohud

• Tartu lähedus, suhted linnaga on tugevamad kui valla
eri osade vahel, see nõrgendab ühtekuuluvustunnet

• Töötajate vahetumisega järjepidevuse kadumine
valla arendustegevuses

• Naaberomavalitsuste kiirem areng ning sellest
tulenev suhteline mahajäämus

• Kuritegevus linnast kandub maale
• Eetika õpetuse puudumine süvendab väär- ja

kuritegevust
• Noorte hulgas süveneb alkoholi tarbimine, mis toob

kaasa ettearvamatuid ja suuri kulutusi nõudvaid
tagajärgi

• Noorte hulgas süveneb kultuuritus, hoolimatus, teiste
töö lõhkumine

• Elukalliduse jätkuv kasv (maksukoormuse
suurenemine, hinnatõusud)

• Regionaalpoliitika olematus või jätkuv ebastabiilsus
• Elanikkonna vähene huvi ja organiseerimisvõime
• Sissekirjutuskohustuse jätkuv puudumine Eesti riigis
• Probleemsete ja vähekindlustatud perede migratsioon

linnast maale
• Kultuuri- ja haridussfääri nõrk konkurentsivõime

võrreldes Tartu linnaga
• Kehtiv riiklik pearahasüsteem nõrgestab valla

sotsiaal- ja hariduselu
• Elamuehituse liiga kiire kasv, keskkonnanõuete

eiramine
• Maareformi (omandireformi) läbiviimise seadustest

tulenevad vääratused ja vead, koordineerimata
(sassis) omandisuhted takistavad valla arengut

• Kui kooli ei muudeta atraktiivsemaks, siis on oht, et
lapsed lähevad linna (oma nokia)

• Läbitöötamata haldusreform – Tähtvere vallale oleks
ühinemine teiste omavalitsusüksustega kasulik ainult
siis, kui valla elanikud kokkuvõttes võidaksid

• Meeldiva loodus- ja elukeskkonna hävimine
kontrollimatu ettevõtluse survel

• Kinnisvaraarenduse takerdumine: planeeritud maa-
alade jäätmaastumine oht muutuda hääbuvaks
ääremaaks

• Eesti regionaalpoliitika ja haldusreform – Eesti
eelarvepoliitika ettearvamatus kohalike omavalitsuste
tulubaasi suhtes, kohalike omavalitsuste kohustuste
kasv

• ilma riigi finantseerimiseta

46

5.2. Elukeskkonna analüüs

Elukeskkonna analüüsimisel on lähtutud järgmistest seisukohtadest:
1. rahulolu eluasemega
2. rahulolu teede olukorraga
3. rahulolu tööga
4. rahulolu pakutavate terviseteenustega
5. rahulolu ühistegevuse võimalustega elukohas
6. rahulolu ühistranspordi olukorraga
7. suhtumine kohaliku omavalitsuse tegevusse

Elukeskkonna analüüsimiseks trükiti 1260 küsitluslehte, millest vallaelanikeni jõudis
orienteeruvalt 1150 küsitluslehte. Oma vastused ja ettepanekud tagastas 43, ehk ca 3,7%
küsitluslehe saajatest. Konsultatsiooni-firmade (nt BDA) hinnangul võib sellist tulemust
pidada rahuldavaks. Põhjalikum ülevaade vastamistulemustest on lisas 2.

Siinkohal mõned olulisemad arvamused:
1. Madalaks hinnati ettevõtte rajamise ja töö leidmise võimalusi (keskmine hinne 2,3).
2. Madalaks hinnati tööjõuoskusi ja teadmisi (keskmine hinne 2,7).
3. Riigi toetusi ettevõtluse rajamise toetamiseks peeti olematuteks (22 korral).
4. Rahuldavaks või heaks peeti elamufondi olemasolu (keskmine hinne 3,3).
5. Väga viletsaks peeti kohalike kruusateede olukorda (keskmine hinne 2,2).
6. Palju probleeme valmistab raskete masinatega teede lõhkumine (8 korral).
7. Kergliiklusteede puudumine (8 korral).
8. Elektrienergia pidev ja suur kallinemine (11 korral).
9. Valla juhtimisega jäädi üldjoontes rahule (keskmine hinne 3,2). Pretensioonid:

1) ei teata, milliseid otsuseid vallavalitsuses vastu võetakse,
2) juhtimine väga Ilmatsalu keskne,
3) volikogu tegevusest ei teata midagi,
4) miks on vallavalitsuses tööl ametnikke Põltsamaalt, Tartust, Põlvast ja Alatskivilt

(3 korral), samas tunti heameelt, et vallas töötab ametnikke, kes ei ole seotud
vallaga (3 korral).

10. Tähtvere valla ühinemise vastu oli 45 vastanust 20, poolt 6 ja ei vastanud 19.
Ühinemise pooldajad soovisid ühinemist Tartu, Ülenurme või Laeva vallaga.

11. Lasteaia puhul peeti probleemiks hoone amortiseerumist.
12. Koolimaja olukorda peeti rahuldavaks või heaks.
13. Tõsiseks probleemiks peeti noorsooalase tegevuse korraldamatust ja noorte

vandaalitsemist (kokku 16 korral).
14. Vajalikuks peeti Ilmatsalu võimla remonti (3 korral).
15. Probleemina nähti kultuuriürituste vähesust ja madalat kvaliteeti.
16. Probleemiks peeti Jänese matkaraja halba olukorda ja piirnevate omanike tõrjuvat

suhtumist matkarajal liikujatesse (5 korral).
17. Vajalikuks peeti vallale tõmbekeskuse rajamist ja spordi-, kultuuri- ja vabaaja

veetmise keskuse rajamist Rahingele (kokku 11 korral).
18. Palju pretensioone oli arstiabi kättesaadavuse teemadel. Eriarstide juurde järjekorrad

pikad, eraarstiteenused kallid, apteegi puudumine Ilmatsalus, perearsti vastuvõtt ainult
Tartus jne.

19. Sotsiaalhooldega seotud tegevust hinnati rahuldavaks ja heaks (11 korral).
20. Avalikku korda hinnati mitterahuldavaks ((keskmine hinne 2,8).

47

21. Kõige viletsamaks (keskmine hinne 1,8) peeti kuritegevuse vastast võitlust (palju
avastamata vargusi, noorte lõhkumised, noorte alkoholitarvitamine, öised peod ja
sellele järgnevad korrarikkumised jne).

5.3. Väliskeskkonna ja organisatsiooni analüüs

Kohalik omavalitsus tegutseb kiiresti muutuva väliskeskkonna tingimustes. Selleks, et
paremini määratleda valla arengut mõjutavaid tegureid ja püstitada eesmärke, teostati PEST-
analüüs (ingl. k. political, economic, social and technological factors; tabel 24), mis
summeerib poliitilised, majanduslikud, sotsiaalsed, keskkonna ning tehnoloogilised mõjurid.
Meeskonnatöö käigus genereeriti kokku kümme olulist väliskeskkonna eeldatavat muutust ja
hinnati nende mõju Tähtvere vallale tervikuna. Samuti prioritiseeriti nimetatud muutused või
trendid. Olulisematena (suurima tõenäosuse ja mõju ulatusega) võib välja tuua järgmised:
� aktiivset majanduskasvu lähiaastateks on raske planeerida,
� elanike töötingimused ja sotsiaalsed vajadused muutuvad,
� aktiivne rahvaarvu kasv on pidurdunud,
� infrastruktuur areneb visalt vallavalitsuse tegevusest mittesõltuvalt,
� üksikisiku tulumaksu eraldamise % ning teede korrashoiuks ja remondiks ettenähtud

radade ligi 4 kordne vähendamine 2009. aastal on seadnud Tähtvere valla väga raskesse
olukorda,

� võimalikud muud muudatused maksusüsteemis ja energiakandjate hinnatõusud ei anna
võimalust valla arenguks,

� uusasumite tekkega muutub „küla vaim”.

Tähtvere valla jaoks olulisi mõjureid leiti nii majanduslike, sotsiaalsete, tehnoloogiliste kui
ka poliitiliste trendide hulgast. Põhiliste ohuteguritena toodi välja valla tulude vähenemine,
vallaametnike kohustuste märkimisväärne suurenemine, industrialiseerimine, elanikkonna
passiivsus. Olulisemate arengut soodustavate teguritena nimetati suurenevaid investeeringuid,
arenevat elamuehitust ja hoogustuvat ettevõtlust, tänapäevast infrastruktuuri, huvitavalt
sisustatud vaba aega, ühiskondlikku aktiivsust.

Tabel 25. PEST-analüüs.

Poliitilised mõjurid

Prognoositav muutus, trend Mõju Tähtvere vallale

1. Tähtvere valla võimalik
ühinemine lähivaldade või Tartu
linnaga

2. Tartu majanduspoliitiline suund
vähendab sihiteadlikult
integreeritust vallaga

� otsustuskeskus kaugeneb
� ühendus uue vallakeskusega võib muutuda

halvemaks (kui keskuseks ei ole Ilmatsalu)
� ääremaastumise oht
� kohaliku initsiatiivi langus
� tõenäoliselt ei kujune Ilmatsalu alevik

polüfunktsionaalseks keskuseks
� linnaosastumise oht

� võimalus saada osaks suuremast infrastruktuurist
� kallim ühistransport mittelinnlastele, tasulised

huvialaringid jm
� kallimad teenused (näiteks vesi, kanalisatsioon jne)

48

3. Puudulik ja ebastabiilne riigi
maksupoliitika

4. Valimistega seotud poliitiline
ebastabiilsus (nii kohalike kui ka
riigikogu valimistega)

� ebastabiilsus valla arendamisel
� infrastruktuur halveneb
� valla tulud vähenevad
� vallaametnike töökoormuse märgatav kasv
� võimalused hariduselu ja sotsiaalsfääri

arendamiseks vähenevad

� poliitiliste kokkulepete saavutamiseks hakatakse
muutma valla pikaajalisi arengusuundi ja
unustatakse järjepidevus

Majanduslikud mõjurid

Prognoositav muutus, trend Mõju Tähtvere vallale

5. Maailmamajanduses toimuvad
muutused

6. Eesti liitumine euroalaga 2011.
aastal

7. Ootus, et lähiaastatel algab
aktiivsem majanduskasv

8. Vallas areneb ettevõtlus

9. Riigi funktsioonide üleandmine
vallale tulubaasi suurendamata

� 2008. aastal alguse saanud majanduslangus on
avaldanud olulist mõju: suurenenud on tööpuudus,
valla sissetulekud on oluliselt vähenenud

� elanike elukvaliteedi paranemine on pidurdunud

� annab investoritele suurema kindlustunde
� annab majandusele suurema stabiilsuse, mis on

eelduseks majanduselu elavnemisele

� elanikkonna maksujõulisus kasvab, valla tulud
suurenevad

� ettevõtluse areng hoogustub
� suurenevad investeeringud infrastruktuuri ja

elukeskkonna parandamiseks ning turismi
arendamiseks

� surve suurtööstuste tekkele, industrialiseerumise
oht, saastatuse kasv

� väheneb väikeettevõtluse osakaal, millega kaasneb
rahvusliku omapära kadumine

� maksutulud suurenevad
� täiendavad nõudmised kvalifitseeritud kohaliku

tööjõu järele
� võimalik ressursside defitsiit
� võib tekkida vajadus võõrtööjõu sissevedamiseks,

millega kaasnevad ettearvamatud sotsiaalsed
probleemid

� kohalike teede olukord halveneb

� valla eelarve on üle koormatud sotsiaalsete
kohustuste täitmisega

� jätkuvalt vähenevad rahalised vahendid
omafinantseeringuteks ka sotsiaalobjektide
remontideks lisaraha taotlemisel

� jätkuvalt vähenevad vahendid infrastruktuuride
korrashoidmiseks

49

Sotsiaalsed ja keskkonnamõjurid

Prognoositav muutus, trend Mõju Tähtvere vallale
10. Uusasumite tekkega muutub
„küla vaim”

11. Elanike töötingimused ja
sotsiaalsed vajadused muutuvad

12. Rahvaarv hakkab tasapisi
kasvama

13. Kuritegevus levib linnast maale

� elanikud kaugenevad küla igapäevastest
toimingutest

� magalaks muutumise oht
� aktiivsete uusasunike eestvedamisel luuakse uus

„küla vaim”
� tekivad mitmed sotsiaalsed probleemid:

lasteaiakohtade vähesus, vabaaja veetmise ja
sportimisvõimaluste vähesus, teeninduse
mahajäämus

� paindlikkus avalike teenuste kättesaadavuse osas
(näiteks lastehoid)

� vajadus rahuldada elanikkonna suurenenud
vajadusi

� täiendav surve noorte vaba aja sisustamisele
� vajadus korrakaitse tugevdamisele ja heakorratööde

mahu suurenemisele

� senise turvalise elukeskkonnaga harjunud elanike
heaolu võib saada häiritud eeldused süsteemse
naabrivalve tekkeks

� vajadus munitsipaalpolitsei järele
� vajadus keskkonna ja ehitusjärelevalve ametniku

järele

Lisaks tabelis toodud mõjuteguritele mõjutavad Tähtvere valla arenguvõimalusi ka
mitmed teised globaalsed suundumused:

• Teadmiste ja informatsiooni olulisuse kasv. Globaalne infoühiskond võimaldab jagada
ümber praeguseks kujunenud teadmistel põhinevat võimutasakaalu ja jõukust.
Teadmistepõhine tootmine, teadussaavutuste kommertsialiseerumine ning paindlik tööturg on
tulevased edu tegurid. Võidavad need, kes on enam avatud, innovaatilised ning osalevad
aktiivselt koostöövõrgustikes (nii lokaalsetes kui globaalsetes). Arenguvõimalus avaneb
„hariduspesade” väljaarendamise teel.

• Säästva arengu põhimõtete levimine. Loodussõbralikust elu- ja tootmiskeskkonnast on
saamas üks olulisi kohaliku omavalitsuse konkurentsitegureid ja elukvaliteedi näitajaid.
Oluliseks on muutunud tervise ja keskkonna jätkusuutlikkuse väärtustamine. See loob
võimalused alternatiivenergia (näiteks Ilmatsallu biogaasijaama rajamine) tootmiseks ja

kasutamiseks, samuti mahepõllumajanduse (sh GMO-vaba) viljelemiseks.

• Kodanikuühiskonna tugevnemine. Kodanikualgatus kasvab ja tugevneb ning
kodanikuühenduste mõju avaliku elu otsustusprotsessidele suureneb. Hea valitsemine eeldab
huvigruppide kaasamist, suuremat demokraatiat otsustusprotsessides ning otsuste
läbipaistvuse suurenemist. See muudab otsustusprotsessid aeglasemaks, teisest küljest aga

50

tagab elanike kaasatuse, suurema vastutuse ja parema rahulolu tulemustega. Valla eduka
juhtimise eeldus on kodanikeühenduste kaasamine.

• Turismimajanduse kasv. Inimeste jõukuse kasv ja vaba aja suurenemine muudab nad
territoriaalselt mobiilsemateks ning loob eeldused reisimise suurenemiseks. Väärtustatakse
uusi kogemusi, unikaalsust; reisisihi valikul muutuvad üha tähtsamaks loodus ja
keskkonnasõbralikkus. Traditsioonilise puhkamise kõrval muutub üha olulisemaks kultuuri-,
spordi-, loodusturism jms. Tähtvere vallal on head eeldused realiseerida oma unikaalsed
võimalused (mitmed matkarajad, „Roheline õppeklass“, mitmed järved, Rahinge spordi- ja

puhkekeskus jms) ning oluliselt suurendada turismi- ja puhkemajandust, teenindavat

ettevõtlust.

Eesti riigi kuulumisega Euroopa Liitu ja NATO-sse on seotud järgmised mõjud:

• Kuulumine Euroopa Liidu ühtsesse majandus- ja seadusandlikku ruumi ning alates
2011. aastast ühtsesse rahasüsteemi, samuti kuulumine NATO-sse ühtlustavad Eesti
seadusandlikku baasi, majanduskeskkonda, elatustaset ja julgeoleku garantiisid Lääne- ja
Põhja-Euroopa riikidega. Seoses sellega karmistuvad nõuded ja suurenevad kulud
keskkonnakaitsele, sotsiaalsele turvalisusele, normidele vastava töökeskkonna loomisele,
tarbijakaitsele, sotsiaalkindlustusele.

• Euroopa Liitu kuulumine on avanud Tähtvere vallale olulised abiprogrammid. On
avanenud võimalused kasutada Euroopa Liidu struktuurivahendeid, mis on loonud eeldused
valla eelarvesse täiendavate rahaliste vahendite laekumise. See omakorda on loonud
võimalused ja annab ka lähiaastatel veel võimaluse professionaalsemaks arendustegevuseks.

Eesti riigi sisearengutest on Tähtvere valla arengule oluline mõju järgmistel teguritel:

• Eesti riigi regionaalpoliitika suundumused. Praegune regionaalpoliitika suund on lühidalt
põhimõte: ka maal peab saama elada. Kasvav piirkondlik konkurents sunnib otsima
unikaalseid arenguteid, mis põhinevad kohalikul eripäral või piireületaval koostööl. Aastate
jooksul on regionaalministrid tegelenud haldusreformi ettevalmistamisega, kuid valitsuse
seisukoht on endiselt omavalitsuste vabatahtlik ühinemine. Tähtvere vald ei ole praeguses
olukorras huvitatud ühinemisest mõne naabervallaga. Vald on huvitatud senisest suuremast

koostööst naabervaldadega, et oleks võimalus algatada uuringuid ja analüüse parimate

võimaluste leidmiseks omavalitsusena tegutsemiseks.

• Demograafilised protsessid. Rahvastiku vananemise tulemusena kasvab rahvastiku-
koormus, tööealiste inimeste osatähtsus rahvastikus väheneb ning iga töötaja olulisus
rahvusliku rikkuse loomisel suureneb. Tähtvere vallal tuleb pingutada selle nimel, et ei
väheneks rahvastiku väljaränne vallast. Tuleb soodustada noorte perede loomist ja laste

sündi vallas.

• Eesti riigi hariduspoliitika. Muudatused põhi- ja gümnaasiumihariduse korralduses on
paratamatud, arvestades demograafilist situatsiooni ja omavalitsuste tulubaasi ebapiisavust.
Tähtvere valla on üks kool ja lähiaastatel pole ohtu õpilaste arvu vähenemiseks.

• Majanduspoliitilised otsused. Senised majanduspoliitilised otsused ei ole suurendanud
omavalitsuste tulubaasi ega investeerimisvõimet; teadmatus ja turvatunde puudumine ei ole
soosinud pikaajalise arengu kavandamist. Siinkohal on vajalik poliitiline (eriti volikogu ja

51

omavalitsuste liidu poolt) surve Eesti ühiskondliku mudeli kaasajastamisele. Investeeringuid
tuleb rohkem suunata inimressursi arendamisele, inimeste vabaaja veetmise võimaluste

mitmekesistamisele ning täiustamisele ja teadmistepõhisesse majandusse.

• Rahvusvahelise suhtlemise intensiivistumine. Võimaluste avardumine ja üldine globali-
seerumine on loonud võimalused välisinvesteeringuteks, koostööks, majandussuheteks,
reisimiseks jne. Ka Tähtvere valla külastatavus ja välissuhtlus on suurenenud. Vajalik oleks
taastada sidemed teistes riikides olevate sõprusvaldadega ja luua uusi sidemeid.

• Kohalike omavalitsuste sisuline koostöö. Paljudel aladel ja valdkondades on tekkinud
vajadus ja võimalused ühistööks ning ressurssside ühendamiseks ühiste eesmärkide
saavutamiseks. Ka edaspidi tuleb ära kasutada ühisprojektide võimalused, samuti ühine
arendustegevus. Tähtvere vallal, nagu teistelgi Tartumaa omavalitsustel, ei ole siiani häid
koostöökogemusi teiste valdadega. Ka ei ole vaatamata valla juhtkonna pingutustele siiani
end õigustanud Tähtvere valla kuulumine ja koostöö LEADER-tegevusgrupi ehk Tartumaa

Arendusseltsiga.

52

6. VISIOON – TÄHTVERE VALD AASTAL 2025

Tähtvere vald on tuntud kui kõrgeltarenenud põllumajandusliku tootmisega, laialdaste
ja mitmekülgsete sportimis- ja vabaaja veetmise võimalustega, edukas, jätkusuutliku
arenguga omavalitsus, kus on konkurentsivõimeline majanduskeskkond, mainekas ja
kvaliteetne elu- ja puhkekeskkond.

6.1. Tähtvere vald on nooreneva, elujõulise elanikkonnaga
omavalitsus

Tähtvere vald on kõrge haldussuutlikkusega, kvaliteetse ja konkurentsivõimelise elu- ning
majanduskeskkonnaga omavalitsus, kus on väärtustatud iga inimene ja pere. Valla elanikkond
on elujõuline ja noorenev, loomulik iive on positiivne. Vallal on hea maine ja tugev imago,
mis aitab valla elanikel, ettevõtetel ja juhtidel mobiliseerida jõud arengukava visiooni
elluviimiseks. Toimub elujõulise ja elukeskkonna kvaliteeti väärtustava elanikkonna jätkuv
sisseränne. 2025. aastal on vallas ca 3200 elanikku, neist Tähtvere valla elanikeregistris
vähemalt 3000 elanikku.

6.2. Tähtvere vald on harmoonilise ruumistruktuuriga ja
jätkusuutliku arenguga omavalitsus

Vald on korrastatud ruumiplaneeringuga. Arengus on järgitud erineva funktsionaalsusega
alade (tööstusalad, elamualad, puhkealad, looduslikud alad jm) harmoonilise
kooseksisteerimise ja keskkonna jätkusuutlikkuse printsiipe. Vald on visuaalselt korrastatud.
Valla elamud, tööstus- ja tootmishooned sobivad üldisesse miljöösse. Valda on juurde
tekkinud mitmeid uuselamupiirkondi ja ettevõtlusalasid, mille planeerimisel on arvestatud
kõiki kaasaegse elu- ja majanduskeskkonna ning keskkonnasäästlikkuse printsiipe.
Vallaametnikud on pädevad, haritud, arenemisvõimelised. Valla juhtimises toimivad
demokraatlikud traditsioonid, kodanikeühendused on aktiivsed ja juhtimisse kaasatud.

6.3. Tähtvere vallas on välja arendatud kaasaegne, kvaliteetne ja
mainekas ning inimsõbralik elukeskkond

6.3.1. Vallas väärtustatakse õppimist ja haritud inimest ning on loodud
tingimused kvaliteetse hariduse omandamiseks

Valla haridusasutustes Ilmatsalu lasteaias Lepatriinu, Ilmatsalu Põhikoolis ja Ilmatsalu
muusikakoolis on loodud kaasaegne ja kvaliteetne õpikeskkond. Hooned on kapitaalselt
remonditud ja varustatud igapäevatööks vajamineva inventariga. Ilmatsalu lasteaed on
tervistedendav, lastele mitmekesiseid võimalusi pakkuva ja kaunilt kujundatud õuealaga
lasteaed. Lisaks olemasolevale lasteaiale tegutseb vallas vähemalt üks eraõiguslik lasteaed,
mis on lahendanud olemasoleva lasteaia ületäituvuse probleemi. Ilmatsalu muusikakool on

53

laiendanud õppekava, kus õpetatakse lisaks pillidele ka laulmist ja tantsimist. Ilmatsalu
Põhikoolis on õpilaste arv tõusnud 170 õpilaseni.

Toimib noorsootöö. Vallavalitsuses on olemas spetsialist, kes tegeleb igapäevaselt
noorsootöö koordineerimisega. Noorsootööalases tegevuses osaleb aktiivselt kolmas sektor.
Noorsootöö tegutsemine toimub enamasti projektipõhiselt. Valla elanikele on kättesaadavad
Tartu linna täiskasvanute täiendõppevõimalused.

6.3.2. Valla kultuurielu on suunatud rahvuskultuuri ja rahvusliku
eneseteadvuse säilitamisele, arengu järjepidevuse tagamisele,
hõlmates erinevaid elanike huvigruppe ning võimaldades neile
mitmekülgset tegevust

Tähtvere valla kultuurielu on suunatud rahvuskultuuri ja rahvusliku eneseteadvuse
säilitamisele, arengu järjepidevuse tagamisele, hõlmates erinevaid elanike huvigruppe ning
võimaldades neile mitmekülgset tegevust.

Kultuurielu tugipunktideks on kujunenud esmatasandi keskustes paiknevad kaasaegsed ja
atraktiivsed polüfunktsionaalsed seltsimajad või külakeskused, kus luuakse igakülgsed
võimalused enesetäiendamiseks, meelelahutuseks ning ühistegevuseks. Sellistest keskustest,
mis on kujunenud omanäolisteks nii vormilt kui ka sisult, on saanud piirkondliku (omakandi)
identiteedi kandjad. Kultuurisuhete võrgustikku ja tõhusatesse partnerlussuhetesse on
kaasatud ka haridusasutused, teater Vanemuine, muuseumid ja eraettevõtjad, kellega
koostöös toimivad mitmesugused temaatilised projektid (külapäevad, rahvakalendri
tähtpäevade tähistamised jne).

Nähtavaks-kuuldavaks on tehtud valla loodusklass, matkarajad, kultuurimälestised ja vaimne
pärand (kodulugu). Tihenenud on kultuurikontaktid mitmete teiste riikide omavalitsuste ning
Tartu linnaga, kust püütakse kaasa haarata kõrgtasemel tegijaid.

6.3.3. Tähtvere vallas on sotsiaalselt turvaline elukeskkond – elanikele on
tagatud toimetulek, arstiabi, sotsiaalteenused ja muud
toimetulekuks vajalikud teenused

Laste sotsiaaltoetuste maksmine ja määramine on võrdsustunud Tartu linna
sotsiaaltoetustega. Kõigile eelkooliealistele lastele on võimaldatud koht lasteaias,
soodustatakse eralasteaedade tekkimist ja tegevust.

Süstemaatiliselt ja pidevalt toimib vallasisene transpordikorraldus. Toimib hooldusõendus,
mis tagab aktiivse põetushoolduse kodus.

Tervishoiuvaldkonnas on korraldatud ennetustöö tervise edendamiseks (ravivõimlemine,
sportimisvõimalused igale vanusele), rajatud on mitmekesised aktiivse puhkuse võimalused
(spordirajatised, terviserajad jms).

Valla territooriumil Rahinge kunagise koolimaja ruumides tegutseb eraõiguslikel alustel
hooldekodu. Igas valla esmatasandi tõmbekeskuses toimivad päevakeskused. Rõhu endise

54

sauna ja Rahinge kunagise katlamaja baasil on tegutsemas ajakohase sisseseadega
külakeskused. Vallas on soetatud munitsipaalkortereid, tagamaks eluase isikutele, kellel on
eluaseme probleemid. On loodud võimalused ajutiseks tööhõiveks.

6.3.4. Vald on tuntud, kui spordisõbralik ja märkimisväärseid
spordialaseid tulemusi saavutanud omavalitsus, kus on
mitmekesiseid võimalusi sportimiseks, puhkamiseks ja aktiivseks
vaba aja veetmiseks

Vallas tegutsevad lisaks Ilmatsalu võimlale ca 5000 m²-se kasuliku pinnaga
polüfunktsionaalne vabaaja veetmise, konverentsi- ja spordikeskus, eraõiguslik spordihoone
Haagel, lumelaua, veespordi ja jalgrattakrossi keskus Rahingel, uus spordihoone Ilmatsalu
Põhikooli juures, täismõõtmeline staadion Ilmatsalus ning arendamisel on suure
jalgpallistaadioni rajamine Vorbusele. Endises Kardla sõjaväe baasis tegutseb tehniliste
spordialade keskus ja mitu tootmistegevusega seotud ettevõtet. Valla territooriumil toimivad
mitmed matkarajad, kaasaja nõuetele vastavad supluskohad ning muud võimalused
tervisepordiga tegelemiseks ja puhkamiseks. Ülevaatliku Tähtvere valla arenguvisiooni saab
jooniselt 18.

55

Joonis 18. Tähtvere valla arenguvisioon aastaks 2025.

TÄHTVERE VALLA ARENGUVISIOON 2025

KOHALIK OMAVALITSUS

Kohaliku omavalitsuse
organisatsiooni arendamine
Eesmärgid:
Kohaliku omavalitsuse kõrge
haldussuutlikkus, efektiivne
toimimine, tõhus
finantsjuhtimine.
Suure kompetentsiga, hea
suhtlemisoskuse ja kõrge
teeninduskultuuriga
vallaametnikud.
Süsteemne, sise- ja
väliskeskkonna
sotsiaalmajanduslikul analüüsil
põhinev arendustegevus.
Elanike ja nende ühenduste
kaasatus ja toimiv
osalusdemokraatia valla
juhtimise kõigil tasanditel ning
tulemuslik koostöö partneritega.
Elanike tugev
ühtekuuluvustunne ja aktiivne
ühistegevus.
Koostöösidemed ja välissuhtlus
teiste omavalitsustega.

Kommunaalmajandus,
infrastruktuur ja ettevõtlus
Eesmärgid:
Ettevõtlikkust, innovaatilisust ja
keskkonnasõbralikkust
väärtustav ettevõtluskeskkond.
Kaasaegsed elamistingimused ja
infrastruktuur.
Puhas, turvaline ja säästev
keskkond.
Korrastatud munitsipaal-hooned
ja rajatised.

Vaba aeg, kultuur, sport,
turism Eesmärgid:
Mitmekesised sportimise,
terviseedenduse ja vaba aja
veetmise võimalused.
Kohalikku ajaloo- ja
kultuuripärandit väärtustav
atraktiivne kultuuri-keskkond ja
turismi-objektid.
Turismi- ja puhke-majandust
toetavad tugisüsteemid ja
sotsiaalne keskkond.

Haridus ja noorsootöö
Eesmärgid:
Kvaliteetset haridust pakkuv
elanike ja ettevõtete vajadustest
lähtuv mitmekesine ja
kaasaegne haridusasutuste võrk.
Kaasaegsed, turvalised,
tervislikud haridusasutuste
hooned, ruumid ja sisseseaded.
Mitmekesine, haridus-asutusi
toetav ja elanike vajadustest
lähtuv noorsootöö.
Ajakohased noorte-keskused
Märjal, Ilmatsalus ja Rahingel

Sotsiaalne kaitse ja
tervishoid Eesmärgid:
Rahvastiku arenguga
kooskõlas olev
sotsiaalhoolekande-süsteem.
Elanike vajadustest lähtuv
tervishoiuasutuste võrk.

TEGEVUSKAVA 2013–2025
Tähtvere valla arengustrateegiast lähtuvad ülesanded ja planeeritud tegevus

ARENGUKAVA SEIRE, TAGASISIDE JA ANALÜÜS

ARENGUKAVA UUENDAMINE JA JÄRGNEVATE PERIOODIDE TEGEVUSKAVAD

TÄHTVERE VALD AASTAL 2025
Aktiivsete, ettevõtlike, haritud ning kohalikku kogukonda ja traditsioone väärtustavate elanikega, kvaliteetse
elukeskkonnaga, ajakohaste sportimis- ja vabaaja veetmise võimalustega ning Baltimaade regiooni tingimustes
konkurentsivõimelise ja mitmekülgse majandusega terviklik ja dünaamilise juhtimisega Eesti kohalik

56

7. STRATEEGILISED EESMÄRGID JA TEGEVUSED

Tähtvere valla arengustrateegia on suunatud eeskätt elukeskkonna kvaliteedi
parandamisele, majanduskeskkonna konkurentsivõime tõstmisele, majandusstruktuuri
mitmekesistamisele uute mittetraditsiooniliste tegevusaladega, ettevõtluseelduste
igakülgsele arendamisele, turismi arendamisele, elanike vabaaja veetmise võimaluste
mitmekesistamisele ja piirkonna tööjõu kvalifikatsiooni tõstmisele.

Omavalitsuste strateegiliste arengueesmärkide saavutamine on võimalik ainult läbi
ühiskondliku kokkuleppe, mis sisaldab kõigi antud omavalitsuse territooriumil elavate ja
tegutsevate huvigruppide tahet ja soovi. Seega oli äärmiselt oluline suuta kaasata erinevate
huvigruppide esindajaid valla arengueesmärkide formuleerimisel, millele saab oluliselt kaasa
aidata vallavolikogu liikmete aktiivne osalus valla strateegiliste vajaduste selgitamisel.
Teiseks on vaja tagada arengu kavandamise protsessi pidevus, mis tähendab järjepidevat
püstitatud eesmärkide täitmise monitooringut, monitooringu järgset eesmärkide, tegevus- ja
investeerimisplaanide ülevaatust ja täpsustamist. Protsessi tähtsaks osaks on avalikustamine,
mis eeldab vallaelanike ja valla institutsioonide pidevat teavitamist arengu kavandamise
käigust ja vastuvõetud otsustest läbi kohalike teabekanalite. Vajalik on ka arengueesmärkide
ja tulevikku suunatud otsustuste kajastamise selgus kindlate arengudokumentide näol:
omavalitsuse arengukava ja (üld-)planeering, samuti nende seostatavus ja üksteisega
arvestatavus, mis laieneb ka maakondlikul, harukondlikul ja üleriigilisel tasandil välja
töötatud arengudokumentide osas.

7.1. Strateegilised eesmärgid

Arengukava märksõnadeks on: valla maine, valla omapära säilimine, elanike heaolu,
elanike aktiivsus, noored, seltsielu, puhas ja kaunis loodus- ja elukeskkond, ettevõtlus,
turism, sisemine ja väline koostöö, haldussuutlikkus, turvalisus, logistika, säästev areng.

Arengukava strateegilisteks eesmärkideks on 2025. aastaks tagada:
1. hea maine, unikaalsete kultuuritraditsioonide ja atraktiivse loodusega,

arenguvõimeline, inimsõbralike oludega Tähtvere vald;
2. kultuuritraditsioonide teadvustamine, väärtustamine ja tutvustamine (nii sisemine kui

väline);
3. kasvava rahvaarvu, säästva ja puhta elukeskkonna, aktiivse elanikkonna ja

konkurentsivõimelise tööjõuga Tähtvere vald;
4. laste ja noorte mitmekülgseks arenguks kaasaegsete tingimustega, isiksust arendava,

koostööd soosiva ja turvalise õpikeskkonnaga Tähtvere vald;
5. keskkonda, tervist, eneseteostust, loovust, avatust, rahvuslikke püsiväärtusi,

innovaatilisust ja koostööd väärtustav täisväärtusliku elu kants;
6. soodsa ettevõtluskliimaga, tugeva ja mitmekesise ettevõtlusega, asukohast tulenevaid

looduslikke ja logistilisi võimalusi kasutava ning konkurentsivõimelise avatud
majandusega Tähtvere vald;

7. piirkonna inimeste ja ettevõtete eesmärke ning ühtekuuluvust toetava, avalikke
teenuseid arendava ja kättesaadavust kindlustava, sisemisele ja välisele koostööle
orienteeritud, professionaalse kohaliku omavalitsusega Tähtvere vald;

57

8. et Tähtvere vald on kõrge elukvaliteediga elamiskoht, mis sisaldab nii kvaliteetset
avaliku, kommunaal- ja teiste teenuste olemasolu või kättesaadavust, samuti
keskkonnasõbralikkust ning turvalist keskkonda.

7.2. Tähtvere valla arendajad

Kõik Tähtvere valla elanikud, ettevõtted, asutused, ühingud on Tähtvere valla
arendajad. Valla strateegilise arendamise jaoks on vaja eestvedajaid ja koordineerijaid.
Õnneks on vallas edumeelseid inimesi ja selliseid organisatsioone, kes on oma põhikirjades ja
arengudokumentides võtnud kohustuse panustada ühiskonna arengusse. Sageli on võetud
endale ülesandeid laiemalt kui nende otsesed seadustest või muudest regulatsioonidest
tulenevad kohustused seda nõuavad. Valla arengustrateegia ülesandeks on neid üldisi
kohustusi mobiliseerida koduvalla arendamisel. Järgnevalt esitatakse Tähtvere valla jaoks
olulisemate arendusorganisatsioonide seadustest tulenevaid arenduspoliitilisi kohustusi või
siis nende organisatsioonide endi arengudokumentides ja põhikirjades sisalduvaid
arenduspoliitilisi ülesandeid. Arengustrateegia protsessi jooksul sõnastatakse vajadusel
täiendavaid rollivõtte ja kohustusi valla arengustrateegia aastani 2025 ette valmistamisel ja
ellu viimisel. Strateegia koostamise tulemusel võiks taotleda nende laiendamist tulenevalt
nende organisatsioonide vajalikust rollist maakonna/regiooni arendamisel.

Tähtvere valla vallavanem on Vabariigi Valitsuse seaduse järgi kõrgem riigiametnik, kes
esindab vallas riigi huve ning hoolitseb valla tervikliku ja tasakaalustatud arengu eest.
Vallavanem juhib vallavalitsuse tööd ning koordineerib valla ja vallale kuuluvate asutuste
tööd ja koostööd teiste valdade ning maakonna organisatsioonidega. Kõigi loetletud
ülesannete täitmise üheks vahendiks ongi Tähtvere Vallavolikogu algatatud Tähtvere valla
arengukava 2013–2025 koostamise korraldamine ja hilisem elluviimise tagamine. KOKS
defineerib kohaliku omavalitsuse kui põhiseaduses sätestatud omavalitsusüksuse
demokraatlikult moodustatud võimuorganite õiguse, võime ja kohustuse seaduste alusel
iseseisvalt korraldada ja juhtida kohalikku elu, lähtudes vallaelanike õigustatud vajadustest ja
huvidest ning arvestades valla arengu iseärasusi. Seadus määratleb omavalitsusüksuse
ülesanded ja pädevuse:
1) Tähtvere Vallavalitsuse ehk omavalitsusüksuse ülesandeks on korraldada antud vallas või

linnas sotsiaalabi ja -teenuseid, vanurite hoolekannet, noorsootööd, elamu- ja
kommunaalmajandust, veevarustust ja kanalisatsiooni, heakorda, jäätmehooldust,
ruumilist planeerimist, vallasisest transpordikorraldust ning valla teede ja tänavate
korrashoidu, juhul kui need ülesanded ei ole seadusega antud kellegi teise täita.

2) Tähtvere Vallavalitsuse ehk omavalitsusüksuse ülesandeks on korraldada antud vallas ka
koolieelsete lasteasutuste, põhikoolide, gümnaasiumide ja huvikoolide, raamatukogude,
rahvamajade, muuseumide, spordibaaside, turva- ja hooldekodude, tervishoiuasutuste
ning teiste kohalike asutuste ülalpidamist, juhul kui need on omavalitsusüksuse
omanduses. Nimetatud asutuste osas võidakse seadusega ette näha teatud kulude katmist
kas riigieelarvest või muudest allikatest.

Tartumaa Omavalitsuste Liit on Tartu maakonna kohaliku omavalitsuse üksuste ühiste
huvide teostamiseks ja kaitseks asutatud mittetulundusühing, mille eesmärk on Tartu
maakonna kohaliku omavalitsuse üksuste ühistegevuse kaudu maakonna tasakaalustatud ja
jätkusuutlikule arengule kaasaaitamine; maakonna kultuuri- ja sporditraditsioonide
säilitamine ja edendamine; maakonna ja oma liikmete esindamine ja liikmete ühiste huvide
kaitsmine ning maakonna kohaliku omavalitsuse üksuste koostöö edendamine ja liikmetele

58

seadusega ettenähtud ülesannete paremaks täitmiseks võimaluste loomine. Tartumaa kui
terviku seisukohast on arengustrateegia seisukohast oluline, et vabatahtliku ülesandena
osaleksid KOV üksused ka ettevõtluse arendamise ja töökohtade loomise poliitikates,
kohaliku kogukonna arendamisel.

Eriline roll Tartumaa, sealhulgas Tähtvere valla arengus on maakonnakeskusel Tartu linnal.
Arengustrateegias Tartu 2030 positsioneerib Tartu end Eesti arengukeskusena. Tartu on Eesti
vaimupealinn ja traditsioonidega ülikoolilinn: nooruselinn, kus loovus ja avatud mõtlemine
toetavad arendustegevust, ettevõtlust ja innovatsiooni. Tartu on unikaalse kultuuripärandiga
ja modernse elukeskkonnaga, turvaline, säästvalt arenev ja aktiivset koostööd tegev
euroopalik linn; atraktiivne ja turvaline reisisiht ning Eesti arengut edendav keskus.

Tartu Ärinõuandla missiooniks on toetada heade mõtete kujunemist ja edukat rakendamist
Tartumaa konkurentsivõime tugevdamiseks. Maakondliku arenduskeskusena on TÄN
saavutanud maakondliku strateegilise mõju järgmistes prioriteetsetes arendustegevuse
valdkondades:
1) noorte ettevõtlikkus
2) koostöö ja ühishuvi
3) inimressursi areng läbi teadmiste kasvu
TÄN seab eesmärgiks saavutada prioriteetsetes arendustegevuse valdkondades
ülemaakondlik strateegiline mõju.

Tartu Teaduspark on oma missioonina määratlenud olla teadus- ja tehnoloogiamahukate
ettevõtete tekke, arendamise ning innovatsiooni toetaja, pakkudes infrastruktuuri- ja
äriarendusteenust Tartu regioonis. Muuhulgas on TTP seadnud eesmärgiks olla teadus- ja
tehnoloogiamahukate firmade rahvusvaheline kasvukeskus ja regiooni innovatsioonisüsteemi
arengumootor.

Tartu Loomemajanduskeskuse eesmärkideks on põhikirja järgi loomemajanduse valdkonna
koordineerimine ja arendamine Tartus ja Lõuna-Eestis (arenduskeskus), loomemajanduse
valdkonna ettevõtluse kasvu kiirendamine, innovaatiliste loomemajanduse ettevõtete tekke,
elujõulisuse ja jätkusuutlikkuse tagamine, ettevõtete käivitusperioodi riskide vähendamine
soodsa ja kvaliteetse töökeskkonna ning tugiteenuste pakkumise kaudu (ettevõtlusinkubaator)
ning külalisstuudio teenuse pakkumine loomeettevõtetele ja loovisikutele.

Enamust Tartumaa valdadest ühendava Tartumaa Arendusseltsi tegevuse põhieesmärk on
kohaliku elu arendamine tuginedes avaliku, era- ja kolmanda sektori koostööle. Koostatud
strateegias on 3 fookust – mikro- ja väikeettevõtete majandusliku elujõulisuse ja
konkurentsivõime tõstmine, soodsate tingimuste loomine noorte algatusvõime ja
ettevõtlikkuse kasvuks, kogukondade võimekuse tõstmine oma elukeskkonna kujundamisel.

Sarnaste taotlustega on ka maakonna ida- ja lääneosa valdasid kaasavad Võrtsjärve
Ühendus ja Piiriveere Liider.

7.3. Tegevused eesmärkide kindlustamiseks

Omavalitsuste strateegiliste arengueesmärkide saavutamine on võimalik ainult läbi
ühiskondliku kokkuleppe, mis sisaldab kõigi antud omavalitsuse territooriumil elavate ja
tegutsevate huvigruppide tahet ja soovi. Seega on äärmiselt oluline:

59

1) suutlikkus kaasata erinevate huvigruppide esindajaid valla arengueesmärkide
formuleerimisel, millele saab oluliselt kaasa aidata vallavolikogu liikmete aktiivne osalus
valla strateegiliste vajaduste selgitamisel;

2) tagada arengu kavandamise protsessi pidevus, mis tähendab järjepidevat püstitatud
eesmärkide täitmise monitooringut, monitooringu järgset eesmärkide, tegevus- ja
investeerimisplaanide ülevaatust ja täpsustamist;

3) protsessi tähtsaks osaks on avalikustamine, mis eeldab vallaelanike ja valla
institutsioonide pidevat teavitamist arengu kavandamise käigust ja vastuvõetud otsustest
läbi kohalike teabekanalite, mis eeldab, et vähemalt valla tehnilise sekretäri arvutis
oleksid kõigi huvigruppide ja massiteabekanalite listid ja e-posti aadressid info
operatiivseks edastamiseks;

4) arengueesmärkide ja tulevikku suunatud otsustuste kajastamise selgus kindlate
arengudokumentide näol: omavalitsuse arengukava ja (üld-)planeering, samuti nende
seostatavus ja üksteisega arvestatavus, mis laieneb ka maakondlikul, harukondlikul ja
üleriigilisel tasandil välja töötatud arengudokumentide osas.

7.3.1. Majanduskeskkond

Iga ühiskond kujundab välja oma vajadustele vastava ruumilise vormi. Ühiskonna
ruumistruktuur, mis koosneb asulatest, neid omavahel siduvatest infrastruktuurivõrkudest ja
maakasutuse tüüpidest, on oma tohutu kapitalimahukuse tõttu väga inertne. Majanduslike,
sotsiaalsete ja poliitiliste olude muutused tekitavad ruumistruktuuris olulisi muutusi vaid seal,
kus olemasolev struktuur ei suuda uut ühiskondlikku sisu mahutada või ei leia jätkuvat
kasutust.

Pole kahtlust, et industrialiseerimine ja urbaniseerumine olid 20. sajandil kõige olulisemad
Eesti ruumistruktuuri ümberkujundavad protsessid, mis suuresti langesid oma põhiosas
nõukogude aega ja kandsid selle süsteemi pitserit. Varasem iseseisva agraarse väikeriigi
ruumistruktuur kohandati järk-järgult ümber suure ja välismaailmale suletud industriaalse
suurriigi provintsi vajadustele. Eesti praeguse Põhja–Euroopa foonil kõrge linnastumisaste ja
rahvastiku kontsentratsioon põhja tulenesid suurel määral Eesti-välistest motiividest ning
tekkisid suure sisserände toel. Tallinna ja Tartut ei arendatud mitte Eesti pealinna ja
ülikoolilinna, vaid Nõukogude Liidu loodeosa tööstuskeskustena. Maa-asustus kujundati
kolhoosimajanduse oludele vastavaks. Kolhoosikeskused kasvasid, hajaasustus taandus.
Taasiseseisvunud, kuid üleminekukriisi läbi teinud Eestis ei ole veel jõutud teha nii palju uusi
investeeringuid, et need oleksid muutnud märkimisväärselt mahukat tehnilist infrastruktuuri
ja asustussüsteemi. Esialgu on „kuumaks” investeerimiskohaks olnud eelkõige Tallinn ja
vähemal määral Tartu. Viimaste areng on loonud uuesti aastakümneid puudunud tehnilised
võimalused transiit- ja eksport-importvedude ning välisturismi teenindamiseks. Samas on
mitmed infrastruktuuri elemendid muutunud ebavajalikuks või on alakasutuses (sõjaväeosad,
osa hooneid jne). Palju põllumajandusmaid on söötis. Vähenenud on tähelepanu avalikule
transpordile.

Kui linnades paiknev teenindussektor on tõusuteel ja selles on loodud hulganisti uusi
töökohti, siis isegi linnalähedases Tähtvere vallas pole teenindussektori arengut märgata.
Märgata on, et välisinvestoreid on hakanud üha rohkem huvitama pealinna järel ka muud
linnad ja isegi linnade lähedased maapiirkonnad. Nii on Tähtvere vallaski näha suurte
välisfirmade filiaalide tekkimist, näiteks A. Le Coq Tartu Õlletehase uus logistikakeskus jne.
Samal ajal maaelus ülekaalukalt domineerinud põllumajandus restruktureerub (Tartu Agro

60

AS uute farmihoonete rajamine Rahingele, uue tõuloomade aretuskeskuse hoonetekompleksi
rajamine Märjale, Eesti Maaülikooli Rõhu katsejaama rajamine jne) ja selles hõivatute arv
ühelt poolt väheneb, kuid samas luuakse juurde ka uusi töökohti. Võimalusi alternatiivsete
töökohtade loomiseks ei suudeta ära kasutada. Uusettevõtluse kujunemisel on selgelt eristatav
keskus–perifeeria suund. Uued ettevõtlusvormid omandatakse maal hiljem, puudus on
juhivõimetega inimestest kui ka elementaarsetest ettevõtte juhtimiseks vajalikest oskustest.

Olemasolev olukord:
Tähtvere Vallavalitsuse andmetel on valla elanikkonnast tööealisi 66,34%, ehk 1740 inimest,
Töötuid oli 31.08.2012 seisuga 12 inimest. 01.10.2012 seisuga oli Tähtvere vallas 229
osaühingut (neist 6 likvideerimisel), 9 aktsiaseltsi (neist 1 likvideerimisel), 53 FIE-t (neist 5
tegevus peatatud), 57 MTÜ-d (neist 1 likvideerimisel), 1 sihtasutus, 7 tulundusühistut, 1
täisühing, 7 usaldusühingut.
Tähtvere valda ei saa vaadata kui aktiivse ettevõtlusega omavalitsust. Seisuga 01.10.2012 oli
Tähtvere vallas 1000 elaniku kohta ainult 93 ettevõtjat (AS, OÜ ja FIE). Vallas tegutseb ka
mitmeid firmasid (näiteks A. Le Coq Tartu Õlletehase logistikakeskus, Volvo Estonia OÜ,
Laadur OÜ jne), kelle registreeritud asukohaks ei ole Tähtvere vald. Suurimateks
tööandjateks on Tartu Agro AS, Tiksoja Puidugrupp AS, AS Lasita Maja, AS Ilmre, Tähtvere
Vallavalitsus, Haage Agro OÜ, A. Le Coq Tartu Õlletehase logistikakeskus.

Eesmärgid:
1. kogu omavalitsuse territooriumil kvaliteetsete kommunaalteenuste (soojusenergia,

vesi ja kanalisatsioon, heakord ja prügimajandus) kättesaadavuse tagamine;
2. kvaliteetse internetiühenduse ja veebipõhiste avalike teenuste juurutamine;
3. elamuehituse ja arendustegevuse toetamine;
4. uute tööstuskülade (Kandikülas, Haagel jne) rajamisele kaasaaitamine;
5. inimeste, ettevõtete, asutuste ja ühingute tõhusa koostöö motiveerimine.

Probleemid:
1. kohalikul elanikkonnal puudub kaasaegses tootmises osalemiseks vajalik

kvalifikatsioon;
2. madalad palgad ei motiveeri töötajaid kvalifikatsiooni tõstma;
3. raske majanduslik olukord sunnib paljusid ettevõtlikumaid ja haritumaid inimesi

Eestist lahkuma;
4. vallas puuduvad alaliselt tegutsevad toitlustusasutused ja kohvikud;
5. mitmetes asulates (Tüki, Kardla, Kandiküla, Tähtvere, Ilmatsalu, Märja) on puudulik

kaubanduslik teenindamine;
6. elukondliku teenindamise mahajäämus kaasaja vajadustest;
7. ettevõtluse üle tegeliku arvestuse puudumine, ettevõtlusega alustamiseks ei näe

seadus ette kohaliku omavalitsuse informeerimist.

Tegevused:
Kavandatud eesmärkide elluviimiseks on vaja:

1. ümber korraldada kommunaalteenuste pakkumise üldpõhimõtted kommunaal-
majanduse juhtimise efektiivsuse tõstmisega;

2. teenuse pakkuja kui kliendi ehk tarbija vastutuse ja huvitatuse tõstmine konkreetse
teenuse osutamisel ja tarbimisel;

3. regulaarse infovahetuse korraldamine valla ettevõtjatega;
4. vallavalitsuse struktuuris ette näha motiveeriva töötasuga ettevõtlusnõuniku ametikoht

ja komplekteerida see suurte praktiliste kogemustega spetsialistiga;

61

5. ettevõtete registri sisseseadmine vallas eesmärgiga fikseerida tegevusalad,
keskkonnaohtlikkus, vabade töökohtade olemasolu ja üldised arengusuunad;

6. põhimõtte, et ettevõtted koolitavad ise endale vajalikku tööjõudu, propageerimine ja
motiveerimine.

Riskid:
1. kinnisvara stiihiline arendamine;
2. tööjõu riskid;
3. väljarände suurenemine seoses elukvaliteedi pidava langusega.

7.3.2. Elukeskkond

Vallaelanike identiteedi tugevdamisel on oluline roll kohalikul kaasaegsel elu- ja
töökeskkonnal, inimeste kodutunde motiveerimisel ja turvalisuse tagamisel. Elukeskkonda
tehtud investeeringud on suunatud elanike elamistingimuste parandamisele ja tervisliku
keskkonna tagamisele, mis lõppkokkuvõttes väljenduvad elukvaliteedi tõusus.

Puhas ja kaunis elukeskkond on lahutamatu osa kõrgest elukvaliteedist. Sõltub ju sellest
elanike kinnistumine valda ja uute elanike elukoha valik. Keskkonnaseisundi parandamiseks
on vaja investeerida nii infrastruktuuri kui inimeste teadmiste, oskuste ja harjumuste
kujundamisse.

Olemasolev olukord:
Üldiselt on elukeskkond maakonnas ja Tähtvere vallas tuntavalt paranenud (infra, vesi,
kanalisatsioon, liikumisrajad, sportimispaigad, heakord). Vaja on saavutada odavama hinnaga
jäätmemajandus ja odavam (sooja)energia, samuti energiasäästlikum elamumajandus kõigile
soodsate elamispaikadega. Mitmed olulised kõrvalteed on aga pinnas- või kruusakattega ja
vihmaperioodidel raskesti läbitavad. Seega on arenguruumi kõvakattega teede ja
kergliiklusteede võrgustiku tihendamiseks piisavalt.

On olnud aegu, kui Tähtvere valla areng on toimunud kord käsumajanduse, kord rohkem
iseorganiseerumise teel ja vähem plaanipäraselt. Seetõttu ei ole tihti piisavalt pööratud
tähelepanu maaelu mitmekesistamisele, maastikuhooldusele, põhja- ja pinnavee säästmisele
ja kaitsele, tootmisettevõtete varustamisele ajakohaste vee- ja kanalisatsioonisüsteemidega
ning puhastusseadmete ehitamisele ja renoveerimisele. Tulemuseks on põhjavee reostus
(näiteks Vorbusel mitmete talude kaevudes), lagunevad tootmishooned (Vorbusel olevad
vanad laudad), rajatised (pumpla Rahinge järve ääres), mahajäetud endised
sõjaväepolügoonid (Kardla külas metsas) jne. Lagunenud on kõvakattega teed ja tänavad
Ilmatsalus, Tükil, Rahingel, Rõhul ja Märjal. Ühisveevärgid ja -kanalisatsioonid on
amortiseerunud paljudes piirkondades.

Eesmärgid:
1. külamiljöö ja ehitustraditsioonide säilitamine;
2. asustusstruktuuri teadlik kujundamine läbi planeerimistegevuse;
3. külaseltside ja valla tegevuse ühendamine ühiste eesmärkide saavutamiseks;
4. vallaelanike identiteedi tugevdamine;
5. Tähtvere valla looduse liigilise ja maastikulise mitmekesisuse säilitamine;
6. põhja- ja pinnavee puhtuse tagamine;
7. meetmete rakendamine pinnareostuse ning vee ja mullastiku reostuse vähendamiseks;

62

8. avalike teenuste arendamisel loodus- ja tehiskeskkonna väärtuste, kohalike
traditsioonide, naabrushuvide ja piirkondliku mitmekesisuse põhimõtetega
arvestamine ning neist kinnipidamine;

9. noortele ürituste korraldamine.

Toetavad eesmärgid on:
1. parem koostöö avaliku ja kolmanda sektoriga;
2. haridussüsteemi ümberkorraldamine uue majanduselu tingimustele;
3. suurema administratiivse suutlikkuse saavutamine.

Tegevused elukvaliteedi ja -keskkonna parandamiseks:
1. investeeringute sissevoolu kiirendamine valda;
2. laste ja noorte elukeskkonna kvaliteedi parandamine;
3. võimaluste tagamine konkurentsivõimelise hariduse saamiseks ja elukestvaks õppeks;
4. kvaliteetsete taristute rajamine ja tugiteenuste pakkumise kindlustamine;
5. looduskeskkonna hoidmine;
6. põhja- ja pinnavee säästmine ja meetmete rakendamine nende kaitseks;
7. veekogude tervendamine pinnavee kaitse ja veekogude (ka kraavid ja jõed) sealhulgas

Emajõe kallaste puhastamisega;
8. väärtuslike loodusmaastike kaitse korraldamine ning loodus- ja kultuurmaastike

hooldamise korraldamine;
9. asulakeskuste ja miljööväärtuslike alade kaitse, taastamise ja korrastamise

korraldamine, asulate heakorrastamine ja haljasalade rajamine;
10. vallaasutuste teeninduskvaliteedi ja efektiivsuse parandamine;
11. elamiseks, töötamiseks ja puhkamiseks mugavate ja turvaliste tingimuste loomine;
12. valla välisilme parandamine ja valla muutmine atraktiivseks puhke-, spordi- ja

turismipiirkonnaks;
13. külamiljöö ja ehitustraditsioonide säilitamine;
14. asustusstruktuuri teadlik kujundamine läbi planeerimistegevuse;
15. külaseltside ja valla tegevuse ühendamine ühiste eesmärkide saavutamiseks.

Riskid:
1. rahaliste vahendite nappus;
2. kompetentsi vähene tunnustamine ja motiveerimine vallas;
3. vandalismi ja kuritegevuse suurenemine.

7.3.3. Sotsiaalne keskkond

Sotsiaalne keskkond on inimsuhteid hõlmav elukeskkonna osa ning formaalsete ja
mitteformaalsete seoste kogum, milles inimene elab ja tegutseb. Sotsiaalne keskkond mõjutab
isiksuse arengut, tegutsemise motiive ja hinnanguid.

Aktiivne inimene kui elujõulise kogukonna kõige olulisem lüli määrab meie ühiskonna
tugevuse. Kõigil peab olema võimalus oma riigi asjades kaasa rääkida ja omaenda tulevikku
kavandada. Igaühest sõltub, millise riigi jätame tulevastele põlvedele.
Sotsiaalse keskkonna kujundamisel (vaata ka lisa 5) on kaks olulist näitajat:

1) sotsiaalne kapital,
2) sotsiaalne kvaliteet.

63

Sotsiaalne kapital kujutab suhteid, mis aitavad ühendada erinevaid inimesi ning soovi
abistada ja toetada kaaslasi. Sotsiaalse kvaliteedi mõiste sisuks on neli põhiülesannet, mille
täitmist peetakse iga arenenud riigi kohuseks. Need neli põhiülesannet on:

1) inimeste sotsiaalse ja majandusliku turvatunde (ka kaitstuse) eest hoolitsemine,
2) võrdsete võimaluste tagamine ühiskonnas (kaasamine),
3) sotsiaalse ühtekuuluvustunde (solidaarsuse) kujundamine ning ülalhoidmine,
4) kodanike jõustamine nende (jõuvarude/panuse) maksimaalseks rakendamiseks.

Sotsiaalse keskkonna kujundamisel ja arendamisel tuleb eraldi käsitleda kõiki selle valdkonna
alla jäävaid tegevusi: hariduselu ja noorsootöö, alus-, põhi- ja huviharidus, kolmas sektor,
sotsiaalhoolekanne, sport ja turism, kultuur ja vabaaja veetmise võimalused ning elanike
toimetulek.

Probleemid:
1. mitmetesse programmidesse esitatavate projektide ettevalmistus- ja aruandluskulud

ületavad valla võimalusi;
2. maakondlikul tasandil rahastamist vajavate objektide pingeritta seadmisel omab

määravat kaalu subjektiivne faktor ja ühe või teise omavalitsuse reaalne vajadus ei
leia üldse arvestamist;

3. lapsevanemate vähene pühendumus oma lastest täisväärtuslike inimeste
kasvatamisele;

4. ühiskondliku kontrolli puudumine ja elanike initsiatiivikuse puudumine sotsiaalsete
probleemide lahendamisel;

5. valitsev ükskõiksus ja kodanikujulguse puudumine;
6. lapsevanemate vähene teadlikkus ja meelsus kodu rollist lapse kasvatamisel;
7. kolmanda sektori vähene motiveerimine ja tunnustamine riigi ja omavalitsuste poolt;
8. valdaval osal inimestest puudub sotsiaalne ja majanduslik turvatunne.

Tegevused sotsiaalse keskkonna parandamiseks:
1. riiklikul tasandil suuremate ja paindlikumate võimaluste loomine sotsiaalse

keskkonna arendamiseks;
2. lapsevanemate teadlikkuse tõstmine kodu rollist lapse sotsiaalse kvaliteedi

arendamisel;
3. eetiliste ja aateliste väärtuste propageerimine.

Riskid:
1. olemasolevad struktuurifondidest rahastatavad meetmed ei kata Tähtvere valla ootusi

ja vajadusi sotsiaalsete arendusprojektide elluviimiseks;
2. inimeste soovimatus vabaneda inimlikest pahedest.

7.3.3.1. Hariduselu ja noorsootöö

Hariduselu ja noorsootöö käsitlemiseks Tähtvere vallas tuleb vaadelda muudatusi hariduselu
valdkonnas ka Euroopa ja Eesti tasandil.

64

Joonis 19. Oodatav õpiaeg Euroopa riikides alusharidusest kuni kõrgkoolini, 2010.

Oodatav õpiaeg on vanuselisest määrast tulenev elaniku keskmine formaalharidussüsteemis
viibimise aeg aastates. Leitakse õppijate vanuseliste määrade summana üle kõikide
tasemehariduse liikide üheaastase sammuga.

Oodatava eluea tõus pikendab oluliselt kolme põhilist etappi inimese elus – kooliaega, tööelu
ja pensionipõlve. 2011. aastal oli Eestis oodatav eluiga sünnimomendil 76,3 aastat ning 6–25-
aastaste keskmine oodatav õpiaeg 14 aastat ja 6 kuud, mis tähendab, et ligi viiendik oma elust
pühendatakse kooliskäimisele.

Võrreldes 90-ndatega on üliõpilaste arv kasvanud üle kahe korra, mis on põhjustanud
oodatava õpiaja tõusu. Alates 1993. aastast on oodatav õpiaeg pikenenud kaks aastat ja kolm
kuud.

Naised õpivad formaalhariduses kauem kui mehed. 2011. aastal oli Eesti ülikoolides iga
meesüliõpilase kohta 1,4 naisüliõpilast. Naiste suurem õpiaktiivsus peegeldub ka nende
pikemas oodatavas õpiajas, mis on 15 aastat võrreldes meeste 14 aastaga. Kuigi naiste
keskmine oodatav õpiaeg on olnud järjepidevalt pikem kui meestel, on kooliaastate vahe
viimastel aastatel vähenenud.

65

 Joonis 20. 6–25-aastaste oodatav õpiaeg aastates, 1993–2011 (Eurostat).

Võttes arvesse ka alusharidust ehk koolieelsetes lasteasutustes käimise aega, siis Eestis
käiakse kooliteed pisut kauem kui Euroopas keskmiselt. Eestis viibitakse haridussüsteemis 17
aastat ja üheksa kuud, Euroopa Liidus keskmiselt 17 aastat ja kolm kuud. Samas käiakse
Eestis koolis lühemat aega kui Põhjamaades, Hollandis, Portugalis, Leedus, Poolas,
Saksamaal või Tšehhis. Euroopa riikidest õpitakse kõige kauem naaberriigis Soomes – 20
aastat ja kuus kuud (joonis 19).

Tähtvere vallas on ainult üks põhikool – Ilmatsalu Põhikool – ja üks huvikool – Ilmatsalu
muusikakool. Käesoleval ajal ei tegutse vallas ühtegi noortekeskust. Ka puuduvad tänaste
noorte jaoks atraktiivsed kogunemiskohad. Noorsoo-organisatsioonid on vallas väikesed ja
koordineeritud noorsooalane tegevus on nõrk.

Aastatel 2013–2018 kooliminevad lapsed, kes on seisuga 31.12.2011 Tähtvere valla
elanikeregistris, on toodud tabelis 25. Mõningane erinevus kooliminevate laste arvus on
tingitud sellest, et kõik vallas elavad lapsed pole valla elanikeregistris.

Tabel 26. Kooliminevate laste arv asulate lõikes 2013–2018.

Sünniaasta 2006 2007 2008 2000 2010 2011
Läheb kooli 2013 2014 2015 2016 2017 2018

Kokku

Ilmatsalu 9 4 9 5 3 5 35
Tüki 2 4 3 1 1 3 14
Rahinge 6 3 8 4 4 4 29
Kandiküla 1 1 1 3
Märja 5 6 7 4 7 2 31
Haage 1 3 1 1 4 10
Pihva 2 2
Rõhu 2 1 3 1 1 8
Vorbuse 2 3 3 4 2 4 18
Kardla 1 1 2 1 5
Tähtvere 3 2 1 6

KOKKU 34 24 37 20 22 24 161

66

Tabel 27. Kulutused õpilasveole (bussitransport) 2006–2011.
Aasta Kulud (EUR)
2006 102 611
2007 104 066
2008 115 405
2009 100 820
2010 93 937
2011 86 158

Eesmärgid:
1. laste ja noorte arenguks soodsa keskkonna loomine;
2. Tähtvere vallas alg- ja põhihariduse omandanud noorte ettevalmistatus õpingute

jätkamiseks;
3. noorte mitmekülgse arengu tagamine;
4. vallasisese ja teiste kohalike omavalitsuste tihedale koostööle toetuva eesmärgistatud

noorsootöö arendamine.

Ressursside juhtimise eesmärgid:
1. füüsiline õpikeskkond on nõuetele vastav ja esteetiliselt kujundatud;
2. õppevahendite olemasolu on vastavuses riikliku õppekavaga;
3. eelarve vastab kooli vajadustele ja valla võimalustele;
4. kool toimib keskkonnasäästlikult;
5. internetipõhise õppe võimalus on välja arendatud;
6. kooli tegevus on dokumenteeritud;
7. täienduskoolitusele kasutatud ressursid vastavad koolituskavale.

Probleemid:
1. vald ei ole noorsootööd ja -tegevust sihipäraselt planeerinud ja järjekindlalt

arendanud;
2. noorte huvide muutus, kooliväliste ahvatluste kasvamine;
3. laste liigne arvutisõltuvus ja raskused infoühiskonnas hakkamasaamisega;
4. puudub koht eakaaslastega suhtlemiseks;
5. noorsoo passiivsus valla elu arendamise ja neile suunatud ürituste suhtes;
6. ülevallaline noorsootöö halb koordineeritus;
7. vähene teadlikkus noorsootööst ja madal teadlikkus selle vajalikkusest;
8. teadmatus noorte soovidest ja arvamustest;
9. toimub ainult põhikoolikeskne noorsootöö Ilmatsalus;
10. noorsoo ränne täiskasvanuikka jõudmisel suurematesse linnadesse;
11. kodukohatunde puudumine;
12. meelemürkide levik;
13. noorte probleemne, seadusi rikkuv käitumine;
14. noorte töökasvatuse ebapiisav süsteemsus;
15. noorte uuringute puudumine;
16. rahvusvahelise noorsootöö praktiline puudumine vallas.

Kavandatavad tegevused:
1. noorte sotsiaalset intelligentsust ja kodanikujulgust arendava tegevuse

propageerimine;
2. last väärtustava ja tema individuaalsust arvestava arengukeskkonna loomine;

67

3. väikses ja turvalises keskkonnas aktiivse ellusuhtumisega ja ühiskonnas toimetuleva
kodaniku arendamine;

4. lapses loodushuvi ja loodussäästliku mõtteviisi arendamine;
5. lapse analüütilise mõtlemise arendamine;
6. noorsootöötaja ametikoha loomine ja efektiivse noorsootöö käivitamine;
7. noortekeskuste rajamine suurematesse asustatud punktidesse;
8. noorsootöötajale koolituse ja täiendõppe võimaluste loomine ja toetamine;
9. võimaluste loomine ja laste erinevatest huviharidust pakkuvatest huvikoolidest ja

huviringidest osavõtu toetamine;
10. vabaõhuürituste korraldamine – retked matkaradadel, vabaõhu viktoriinid rohelises

klassis, matkaradadel;
11. noorte omaalgatuse (sh vabaaja kasutuse suhtes) toetamine;
12. lastele/noortele mänguväljakute ja kooskäimise võimaluste loomine kõikidesse

küladesse;
13. organiseeritud vabaaja veetmise korraldamine loodavas spordi- ja vabaajakeskuses;
14. võimaluste loomine laste osavõtuks suvelaagritest ja õpilasmalevatest ning nende

tegevuste toetamine.

7.3.3.2. Alusharidus

Alusharidust on võimalik saada Tähtvere vallas Ilmatsalus tegutsevas lasteaias Lepatriinu.
Lasteaed Lepatriinu tegutseb alates 1975. aastast. Lasteaias töötab kokku 23 töötajat,
sealhulgas 9 õpetajat, 5 abiõpetajat, 1 logopeed ja 1 tervishoiu töötaja. Lasteaia tegevuse
toetamiseks on valitud 8-liikmeline hoolekogu.

20

14

25 25
26 26

24

0

5

10

15

20

25

30

2007 2008 2009 2010 2011 2012 2013

Kooliminevate laste arv aastatel 2007-2013 (seisuga 01.02.2007)

laste arv

Joonis 21. Kooliminevate laste arv aastatel 2007–2013.

Tähtvere Vallavolikogu 17.10.2008 määrusega nr 7 on kinnitatud Ilmatsalu lasteaia
Lepatriinu arengukava aastateks 2008–2013.

68

Vastavalt koolieelse lasteasutuse seadusele ja lasteaia hoolekogu otsusele võib lasteaed vastu
võtta sõimerühma 16 last ja aiarühma 24 last. Normatiivne kohtade arv sõimerühmas on
14+2=16 ning aiarühmas 20+4=24. Tulenevalt Ilmatsalu lasteaia rühmade arvust ning
kohtade piirmäärast võimaldab lasteaed teenindada 128 last. Lasteaias tegutsevad järgmised
ringid: beebikool, laulumänguring, liikumisring ja meisterdamise ring. Kogu lasteaia tegevus
sõltub personali omadustest ja tegutsemisvalmidusest. Lasteaia teenuse kvaliteedi määravad
pedagoogilise kõrgharidusega või sellega võrdväärse väljaõppega õpetajaskond, kes
rikastavad oma igapäevast töö- ja õpikeskkonda uute ideede ja töötahtega. Lasteaias on välja
töötatud tegevuste süsteem, mis tagab selle, et lasteaia personal arendab ja kasutab oma
võimeid lasteaia eesmärkide saavutamiseks ning millega kaasneb personali üldine tööga
rahulolu.

Tähtvere vallas tegutseva LIONS klubi ja lastevanemate eestvedamisel on rajatud lasteaia
territooriumile mitmeid lastele huvipakkuvaid atraktsioone, abistatud territooriumi korrastada
jne.

Probleemid:
1. lasteaia piiratud materiaalsed võimalused;
2. koostöö vähesus ja koostöösüsteemi puudumine kooli, huvikooli ja lasteaia vahel;
3. munitsipaalpalgal olev pedagoogiline kaader on alatasustatud;
4. elanike juurdekasvust tingitud lasteaiakohtade vähesus;
5. puudub lasteaia õpetajate tugisüsteem;
6. elektrivarustus on amortiseerunud;
7. lasteaed vajab kaasaegseid töötajate ruume, uut köögiplokki, suuremat saali jne;
8. lasteaia hoone, mänguväljakute ning sissesõidutee ja kõnniteede amortiseerumine.

Tegevuse eesmärgid:
1. tagada, et Tähtvere valla lasteaed oleks tunnustatud ja väärtustatud haridusasutus, kus

iga laps omandab kvalifitseeritud pedagoogide kaasabil alushariduse, mis tagaks
õppimisvõimaluse mistahes Eesti Vabariigi koolis;

2. lasteaia kasvukeskkonna kaasajastamine, laste arengut soodustava kasvukeskkonna
mitmekesistamine;

3. laste keskkonnaalaste teadmiste süvendamine, laste loomuliku huvi toetamine
ümbritseva vastu, tervislike eluviiside väärtustamine;

4. lasteaia töötajate, laste ja lastevanemate vaheliste suhete ja koostöö parendamine;
5. Tähtvere valla laste kindlustamine lasteaiakohaga oma vallas;
6. rakendada meetmeid, et iga lasteaia kasvandik jätkaks õpinguid Ilmatsalu Põhikoolis.

Kavandatavad tegevused:
1. Ilmatsalu lasteaia kompleksne rekonstrueerimine ja laiendamine;
2. Märja alevikku lasteaia ehitamine;
3. kõigi teeninduspiirkonnas elavate laste kindlustamine lasteaiakohaga;
4. pedagoogidele tugisüsteemi loomine kvalifitseeritud erialaspetsialistide näol;
5. pedagoogidele motiveerivate võimaluste loomine pidevaks täiendõppeks ja erialaseks

täiendkoolituseks;
6. lasteaia töötajate motiveerimine, tunnustamine ja nende töö väärtustamine;
7. lasteaia mänguväljaku renoveerimine koos uute liikumis- ja ronimisatraktsioonide

lisamisega;
8. võimaluste leidmine lasteaedade materiaalse varustuse parandamiseks ja tegevuse

tõhustamiseks.

69

7.3.3.3. Põhiharidus

Olemasolev olukord
Tähtvere vallas tegutseb alates aastast 1988 Ilmatsalu Põhikool. Kool on Tartu Ülikooli ja
Tartu Õpetajate Seminari praktikabaasiks. See tähendab, et koolil on head võimalused
õpetajakohtade täitmiseks. Koolis töötab 18 õpetajat, neist 1 õpetaja-metoodik, 6
vanemõpetajat, 5 õpetajat ja 6 nooremõpetajat. Kaks vanempedagoogi omavad teaduskraadi.
Kool omab tuntust hea maine ja kõrgete õpitulemuste tõttu nii maakonnas kui vabariiklikul
tasandil.
Alljärgnevatel joonistel on toodud põhikooli õpilaste arvu muutus Ilmatsalu Põhikoolis ja
Eesti Vabariigis aastatel 2002–2012.

Joonis 22. Ilmatsalu Põhikooli õpilaste arv aastatel 2002–2012.

Joonis 23. Põhikoolis õppivate laste arv Eestis 2002–2012.

Õpilaste arv Ilmatsalu Põhikoolis 2002-2012

170
172

160
162

164 164

144
147 146

156

165

130

140

150

160

170

180

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

aasta

õ
p
il
a
s
te
 a
rv

Põhikoolis õppivate laste arv Eestis 2002-2012

1
6
6
8
0
0

1
5
8
4
0
0

1
4
8
8
0
0

1
3
8
8
0
0

1
2
9
4
0
0

1
2
2
8
0
0

1
1
7
5
0
0

1
1
4
6
0
0

1
1
2
6
0
0

1
1
2
0
0
0

1
1
0
9
3
0

40000

60000

80000

100000

120000

140000

160000

180000

200000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

aasta

õ
p
il
s
te
 a
rv

70

Tabel 28. Põhikoolis õppivate õpilste arvu muutus Ilmatsalu Põhikoolis ja Eestis 2002–2012.

põhikooli õpilaste arv muutumise %
muutumise %
2002–2006
ja 2006–2012aasta

Ilmatsalu PK Eestis Ilmatsalu PK Eestis Ilmatsalu PK Eestis

2002 170 166 800
2003 172 158 400 1,2 -5,0
2004 160 148 800 -7,0 -6,1

2005 162 138 800 1,3 -6,7
2006 164 129 400 1,2 -6,8 -3,53 -22,42
2007 164 122 800 0,0 -5,1
2008 144 117 500 -12,2 -4,3

2009 147 114 600 2,1 -2,5
2010 146 112 600 -0,7 -1,7
2011 156 112 000 6,8 -0,5
2012 165 110 930 5,8 -1,0 0,61 -5,59

Enamik Tähtvere valla õpilastest, kes õpivad Tartu linna koolide 1.– 9. klassides, elavad nn
Tartu linna kui tõmbekeskuse aladel: Märja alevik – 24, Haage küla – 19, Rahinge küla – 12,
Kandiküla küla – 6, Tähtvere küla – 6, Rõhu küla – 4, Kardla küla – 3, Ilmatsalu küla – 2,
Vorbuse küla – 2, Tüki küla – 1, Pihva küla – 1. Kokku – 80 (seisuga 20.03.2010).

Arvutiõpetus algab II klassist ja ujumise algõpetus III klassist. Toimuvad loodusõpetuse
ringid 1.– 4. ja 5.– 7. klassile. Võõrkeeltena õpetatakse inglise ja vene keelt. 8.– 9. klassi
õpilastele õpetatakse liitrühmades valikaineid: majandus, karjääri planeerimine,
looduskeskkond ja säästev areng.

Koolimaja lähistel on loodusrajad ja roheline klass, samuti Alam-Pedja looduskaitseala.
Selline ümbrus loob head eeldused õpikeskkonna täiendamiseks mitmesuguste
õppekäikudega ja annab väga hea võimaluse arendada õpilastes oskust hinnata ja hoida
loodust ning maaelu püsiväärtusi.

Kooli ruume, õppevahendeid ja tehnilisi seadmeid kasutatakse vastavalt vajadusele. Elektri-
ja soojusenergiat kasutatakse säästlikult. Remonditööd on läbi mõeldud ja planeeritud
vastavalt ressurssidele. Tegeldakse jäätmekäitluse ja keskkonnahoiuga (paberikulu
vähendamiseks töökavade digitaalne kinnitamine; dokumentide kavandamine, täiendamine,
kasutamine kooli serveri abil).

Aineringidest tegutsevad Ilmatsalu põhikoolis matemaatika ring, loodusainete ring,
õpioskuste ring ja teadustöö aluste ring. Korraldus:
1) klassi- ja koolivälise töö korraldus lähtub kooli eesmärkidest, õpilaste jaotusest

vanuseastmeti ja nende huvidest, mis selgitatakse küsitluste abil;
2) klassi- ja koolivälise tegevuse toimumise kohta peetakse arvestust;
3) õpilaste osalemine kooli, valla ja Tartu linna ringides (õppeaasta ja % õpilaste arvust):

2006/07 – 140 (85%), 2007/08 – 137 (83%), 2008/09 – 130 (87%);
4) koolis tegutses varasematel õppeaastatel keskmiselt 20 huviringi, alates 2009. aastast 10.

71

Lisaks õpilaste huvitegevusele tegutsevad Ilmatsalu Põhikoolis rahvatantsuring, spordiringid
ja rahvamuusikaansambel Väike Siller. Koolis töötab ettevalmistusklass koolieelikutele.
Kaugemal elavate õpilaste jaoks töötab kaks pikapäevarühma. Kaugemal elavaid õpilasi
toovad kooli ja viivad koju kaks valla bussi.

Personal
Personal on püsiv, liikumine minimaalne, peamine personali liikuvuse põhjus on siirdumine
lapsehoolduspuhkusele. Pedagoogide vanuselises koosseisus on esindatud nii noored kui ka
kogemustega õpetajad (2008/09. õa oli kuni 29-aastaseid 19%, üle 40-aastaseid 62%).
Meesõpetajaid on vähe (18%).

Personali vajadust hindab juhtkond. Pedagoogid võetakse tööle vastavalt pedagoogide vabade
ametikohtade täitmiseks korraldatava konkursi korrale, teenindav personal tööintervjuude
alusel.

Probleemid:
1. hariduspoliitikast tulenevalt ei ole kooli peamiseks sihiks tingimuste loomine noorte

mitmekülgseks arenguks, vaid orienteeritus õppeedukuse näitajatele;
2. koolinoorte vähene kaasatus neid puudutavate otsuste tegemisel;
3. koolinoorte töökasvatuse ebapiisavus;
4. koolinoorte ebaeetiline ja probleemne käitumine;
5. vähene koostöö välisriikide koolidega;
6. kool töötab alakoormusega;
7. ränne Ilmatsalu Põhikoolist linnakoolidesse enne põhikooli lõpetamist;
8. hoolekogu ei osuta piisavat abi kooli arengukavade elluviimisel ja finantsküsimuste

lahendamisel;
9. mõningate õpetajate vähene pühendumus kooli peaeesmärkide saavutamisele;
10. õpetajate tugisüsteemi puudumine;
11. kasinad tingimused siseruumides kehalise kasvatuse tundide läbiviimiseks;
12. kaasaegse spordihoone ja spordiväljaku puudumine;
13. kooli territooriumil puudub aed;
14. suurem osa arvutitest on üle kaheksa aasta vanad ja seetõttu esineb süsteemis tihti

tõrkeid, süsteemi tööd häirivad tihti esinevad voolukatkestused.

Eesmärgid:
1. laste ja noorte mitmekülgseks arenguks ajakohaste tingimuste loomine;
2. isiksust arendava ja koostööd soosiva turvalise õppekeskkonna loomine koolis;
3. õpilastes õpimotivatsiooni kujundamine;
4. lapsekeskse ja individuaalse lähenemise tagamine;
5. Ilmatsalu Põhikooli hoone ja õpitingimuste kaasajastamine, spetsialiseerumine

loodusteadustele, st koolile looduskallaku taotlemine;
6. olemasolevate koolidevaheliste sõprussidemete tugevdamine ja uute koostöövormide

arendamine;
7. välissidemete loomine motiveerimaks keeleõpet ja avardamaks õpilaste silmaring;
8. väärtustatud, motiveeritud ja tunnustatud koolipere kujundamine.

Kavandatavad tegevused:
1. subjektiivsust välistava motivatsiooni- ja tunnustamissüsteem täiendamine ja

rakendamine õpetajatele ja õpilastele;
2. õpetajatele tugisüsteemi loomine kvalifitseeritud erialaspetsialistide näol;

72

3. õpetajatele pideva täiendõppe ja erialase täiendkoolituse võimaldamine;
4. kooli lisaväärtuste arendajate toetamine ja tunnustamine;
5. võimaluste loomine teoreetiliste teadmiste rakendamiseks praktikas;
6. sõpruskooli(-de) leidmine sarnase väikse välismaise maakooli näol;
7. õueõppe propageerimine;
8. õpilasomavalitsuse töö aktiviseerimine;
9. õppetööväliste tegevusvõimaluste mitmekesistamine;
10. seikluskasvatusõppe toomine kooli (näiteks SK Sun Dome baasil) ning selle

rakendamine;
11. koolimaja hoone kompleksne rekonstrueerimine ning laiendamine spordisaali

ehitamise ja staadioni rajamisega, klassiruumide ja õpitingimuste kaasajastamine;
12. ringitundide piisavaks finantseerimiseks vahendite leidmine;
13. personalivajaduse hindamine, personali värbamine;
14. personali kaasamine, toetamine ja rahulolu;
15. õpetajad osalevad taseme-, täiendus- ja sisekoolitustel;
16. töötajatele antakse hinnang arenguvestluste, atesteerimise, töötajate, õpilaste ja

lastevanemate küsitluste ning sisehindamise tulemuste põhjal.

Riskid:
1. eetikanappus ühiskonnas;
2. pearahasüsteem ei soosi õpetajate arengut ja väiksemaid koole, sealhulgas Ilmatsalu

Põhikooli.

7.3.3.4. Huviharidus

Tähtvere vallas tegutseb ainsa huvikoolina Ilmatsalu muusikakool. Muusikakoolis on
võimalik omandada teadmisi ja oskusi klaveri, akordioni, puhkpillide (trompet, klarnet,
blokkflööt) ja kitarri erialal. Õpetamine toimub individuaaltundides (pilliõpetus) ja
rühmatundides (ansamblimäng, solfedžo, muusikaajalugu). Õppetöö kestab 7 aastat. Koolis
tegutsevad akordioni-, klaveri- ja lauluansamblid. Koolis töötab 5 õpetajat. Õppetöö on
tasuline.

Probleemid:
1. laste liigne arvutisõltuvus;
2. ebaefektiivne vabaaja kasutus;
3. noorsoo passiivsus neile suunatud huviringide ja ürituste suhtes;
4. Tartu linna huvikoolid ja -ringid pakuvad sageli mitmekesisemaid võimalusi;
5. piiratud võimalused teatud spetsiifiliste huviringide loomiseks.

Tegevuse eesmärgid:
1. Ilmatsalu muusikakooli säilitamine ja arendamine;
2. huvihariduse võimaluste mitmekesistamine;
3. huvihariduse osa teadvustamine ja väärtustamine lapse üldises arenguprotsessis;
4. huvihariduse muutmine köitvaks ja kättesaadavaks;
5. huvihariduse kättesaadavuse tagamine igale kooliealisele lapsele.

Kavandatavad tegevused:
1. arendada lapses huvi huvihariduse vastu;
2. noorsootöötaja ja kooli huvijuhi aktiivse koostöö arendamine;

73

3. huvihariduse võimaluste mitmekesistamine uute kaasaegsete huviringide näol;
4. võimaluste loomine laste osavõtuks erinevatest huviharidust pakkuvatest

huvikoolidest ja -ringidest;
5. ruumide kaasajastamine ja laiendamine;
6. kultuuritööspetsialistile, spordi- ja huviringide juhtidele koolituse ja täiendõppe

võimaluste loomine ja toetamine;
7. valla huvitegevuse kajastamine erinevate infokanalite kaudu;
8. lisaväärtuste loomise toetamine ja loojate tunnustamine.

7.3.3.5. Kolmas sektor

Demokraatlikus ühiskonnas on kõik inimesed seotud mitmesuguste koostöövormidega.
Koostöö võib toimuda mitmesuguste üksuste vahel – nii valitsemis-, era- kui ka
mittetulundussektoris, aga samuti erinevate sektorite üksuste vahel. Koostöö eesmärgiks on
kas vähendada dubleerimist ja hoida sellega kokku ressursse või siis planeerida ja
kooskõlastada piiratud ressursside tingimustes ühistööd niimoodi, et saaks võimalikult palju
ära teha. Koostöös olevad organisatsioonid on usaldusväärsemad ja paistavad rohkem silma,
mis tagab avalikkuse positiivsema ja rahastajate soodsama suhtumise. Aktiivne koostöö
elanike ja kodanikualgatuslike organisatsioonidega on kohaliku omavalitsuse jaoks üks
oma töö tulemuslikumaks muutmise ning moderniseerimise viise. Efektiivse toe
osutamise eelduseks ja võtmenõudeks on pühendumine, koolitus, tahe, võime töötada üle
organisatoorsete piiride. Tugevdades sidemeid kogukonnaga ei loobu avaliku võimu
institutsioonid vähimalgi määral oma seadusjärgsetest kohustustest ega õigustest luua
poliitikat ja võtta vastu otsuseid. Vastupidi – nii tutvustatakse uusi ning avaramaid võimalusi
otsustamisprotsessi demokratiseerimisel, kasvatades osaluse kaudu kohuse- ja vastutustunnet
võimalikult paljudes kogukonna liikmetes.

Sotsiaalse ühistegevuse alla kuuluvad mittetulundusühingud, mille kaudu inimesed saavad
rahuldada oma kultuurilisi ja sotsiaalseid vajadusi, kasutades oma teadmisi ja oskusi.
Vabatahtlike organisatsioonide (MTÜ-d, seltsid, seltsingud) juhtimispõhimõtted ei olene
organisatsiooni suurusest ega tüübist. Edule pürgiv mittetulundusühing või selts peab
alustama väärtustest, mis saavad alguse meist endist ning arenevad edasi niivõrd, kuivõrd
suudetakse teisigi inimesi neis veenda. Ausus, avatus, sotsiaalne vastutus ja hoolimine teistest
inimestest on väärtused, mis on aluseks vabatahtlikele organisatsioonidele. Seega sõltub
ühingute tulevik sellest, kas suudetakse rahuldada oma liikmete vajadusi. Sisendage usku
piisavalt paljudele inimestele ja asjad hakkavad muutuma. Selleks, et olla edukas, tuleb leida
lahendusi. Tarvis on inimesi, kes tahavad aidata kaasa lahenduste saavutamisele.

Mõeldes koostööst ja partnerlusest ongi esmavajaduseks usaldus ja ootuste väljaselgitamine.
Ühingud ootavad kohalikelt omavalitsustelt tunnustamist võrdväärsete partneritena ja
kaasamist arengukavade koostamisse. Omavalitsused ootavad ühingute sihipärast ja
planeeritud tegevust, oma tegevuste laiemat tutvustamist, kompetentsust oma valdkonnas ja
jätkusuutlikkust.

Olemasolev olukord
Esimesed mittetulundusühendused taasiseseisvunud Eestis tekkisid eelmise sajandi viimastel
aastatel. Tähtvere vallas on registreeritud 57 vabaühendust, millistest suurem enamus on oma
olemuselt garaaži- või korteriühistud. 8 MTÜ-d tegutsevad kas maaparandustööde

74

korraldamise, taastuvenergia küsimuste või muude taoliste tegevustega. Vallaelanike
tegevuse arendamisega tegeleb 10 MTÜ-d ja nendes tegutseb ligi 130 aktiivset inimest.

1998. aastal moodustati Tähtvere vallas esimene mittetulundusühendus – Tähtvere LIONS
klubi, kelle tegevuse eesmärgiks on heategevusürituste korraldamine. LIONS klubi on
aktiivselt kaasa löönud lasteaia ja koolimaja lastesõbralikumaks muutmisel.

1999. aastal alustas tegevust Tähtvere Jahiselts, kelle tegevuse eesmärkideks on ulukite
arvukuse kontrolli all hoidmisele lisaks ka looduse heaperemehelik hoidmine ning
looduskasvatus.

Esimene külaarenduslik vabaühendus – Vorbuse Maanaiste Seltsing „Mõnusad Moorid“ –
asutati 2001. aastal, millest järgmisel aastal kasvas välja MTÜ Vorbuse Küla Selts, mis
tänaseks on lõpetanud oma tegevuse, kuna on lahkunud Vorbuse Küla Seltsi aktiivne
eestvedaja ja uut sädeinimest pole leitud. 2003. aastal alustas tegevust MTÜ Kodukant
Haage. Selle asemel on tegutsemas MTÜ Loku järve külaselts. 2005. aastal alustas tegevust
Rahinge külaselts ja 2006. aastal Rõhu Küla Selts. Nimetatud külaseltside tegevuse
eesmärgiks on küla kui elukeskkonna loodussäästlik arendamine, küla identiteedi
väljakujundamine ja positiivne mainekujundus. Samuti tegeletakse külaelanikke liitvate
ühisürituste korraldamisega ühtse kogukonnatunde tekitamise ja kasvatamise eesmärgil.
Suurt tähelepanu pööratakse lastele ja noortele – nende väärtushinnangute kujundamisele,
vabaaja sisustamise võimaluste laiendamisele ning laste arengut soodustavate võimaluste
loomisele. 2005. aastal loodi ka MTÜ Vorbusemäe Selts (2 liiget), mille tegevuse eesmärgiks
on Vorbusemäe puhkepiirkonna väljaarendamine.

Tähtvere valla elanikud osalevad aktiivselt juhatuse liikmetena ka maakondlike
katusorganisatsioonide Tartu Maakonna Pensionäride Ühendus, MTÜ Kodukant Tartumaa ja
Tartumaa Arendusselts tegevuses.

Probleemid:
1. tänastes poliitilis-majanduslikes oludes tekkinud arenduslikud vabatahtlikud

ühendused (külaseltsid) on ellu kutsutud pigem kohapeal lahendust vajavate
probleemide leevendamiseks, kui vabaaja sisustamise eesmärgil;

2. vabatahtlik avalikes huvides tehtud tegu ei ole väärtustatud;
3. avalikes huvides tegutsevate vabatahtlike tegevuse tunnustamine ei ole sisuline, vaid

toimub nii riiklikul kui ka kohalikul tasandil kampaania korras;
4. üldistest hoiakutest ja väärtushinnangutest tulenevalt ei ole vabaühenduste tegevus ka

kohalike elanike seas väärtustatud, mistõttu seltsitegevuses osaleb vähe inimesi;
5. seltsi jätkusuutlikuks tegevuseks vajalik asjaajamine ja projektide käivitamine-

vedamine lasub aastast aastasse ühe-kahe eestvedaja õlul, kes paraku aga väsivad ja
kuluvad;

6. puudub motivatsiooni- ja tunnustussüsteem, mis tagaks tegutsevate organisatsioonide
pideva arengu uute liikmete ja eestvedajate liitumise läbi. Nii loodud
organisatsioonide tegevussuutlikkus kui ka järelkasvu kasvatamine rajaneb täielikult
seniste eestvedajate sotsiaalsel südametunnistusel.

Visioon:
Tähtvere valla elanikud on tugeva kogukondliku identiteeditunnetusega oma elu- ja töökohta
väärtustavad rahulolevad inimesed. Vabaaja sisustamise, enesetäiendamise ja piirkonna
arendustegevuse eesmärgil on erinevad huvirühmad loonud mitmeid vabaühendusi. Vastavalt

75

vajadustele ja võimalustele on vabaühendused arvestatavad piirkondlike sotsiaalsete teenuste
pakkujad. Osalemine erinevate vabaühenduste tegevuses aitab muuta inimeste elu
vaheldusrikkamaks ja sisukamaks, aitab leevendada argipingeid ning seob inimesi oma
kodukoha ja kogukonnaga.

Eesmärgid:
1. vallaelanike teadlikeks ning oma kõrgekvaliteedilist elu- ja töökeskkonda

väärtustavateks vallakodanikeks arendamine;
2. vallaelanike kujundamine aktiivseteks ja avatud ellusuhtumisega kodanikeks, kes

osalevad erinevate huvirühmade vabatahtlikus tegevuses;
3. kogukonnatunnetuse tugevdamisele ja oma kodukoha arengut puudutavate küsimuste

lahendamisele kaasa aitamine;
4. aktiivset elanikkonda siduvate vabaühenduste tekkele kaasaaitamine igas külas või

külade piirkonnas;
5. motivatsiooni- ja tunnustussüsteemi loomine elujõuliste ja jätkusuutlike

vabaühenduste tegevuse tagamiseks;
6. kujundada küla ühisüritustel osalemine ning küla arengu eest seisva mittetulundusliku

organisatsiooni toetamine nii külaelanike kui ka külas tegutsevate ettevõtjate
aukohuseks;

7. motiveerida kõiki külasid valima omale esindus- ja usaldusisiku, küla ühishuvide eest
seisja – külavanema;

8. motiveerida külavanemat olema külale esindus- ja usaldusisikuks ning seisma küla
ühishuvide eest;

9. vabaühendustele huvi- ja jõukohaste piirkonna elanikele vajalike sotsiaalsete teenuste
pakkumise abil aidata kaasa vallaelanike elukvaliteedi tõusule.

Tähtvere Vallavalitsus soosib, motiveerib ja aitab kaasa oma valla kodanike teadlikkuse
kasvule oma kodanikuõigustest ja kohustustest.

Vallavalitsus toetab ja motiveerib:
1. erinevate huvigruppide liikmeid siduvate vabaühenduste tekkimist ja arengut;
2. külade või külade piirkonna arendusorganisatsioonide tekkimist ja arengut;
3. piirkonna arenguks vajalike vabaühendustele huvi- ja jõukohaste sotsiaalsete teenuste

väljakujundamist;
4. vabaühenduste omavahelist koostööd;
5. vallas tegutsevate vabaühenduste koostööd maakonna, vabariigi ja rahvusvaheliste

organisatsioonidega;
6. vabaühenduste ja ettevõtjate vahelist koostööd;
7. külade arengukavade koostamist (tulenevalt vajadusest osaleda LEADER–tüüpi

tegevuses);
8. külade logo ja moto kujundamist;
9. Ilmatsalu Põhikoolis õpilastele vabatahtliku tegevuse põhimõtete ja võimaluste

tutvustamist;
10. kohalike noorte kaasamist külaseltside tegevusse;
11. vallasisese lihtsustatud külade arendusprojektide konkursi korraldamist

projektikirjutamise oskuste omandamise eesmärgil;
12. parima vabatahtliku teo väljakuulutamist koostöös ettevõtjatega;
13. parima vabatahtliku ning parima vabatahtliku noore stipendiumi ja/või preemia (vms

rahaline tunnustus) väljaandmist. Vallavalitsus arvestab toetuste andmisel toetuse
taotleja sotsiaalse aktiivsusega (näiteks õpilaste puhul);

76

14. külavanema statuudi väljatöötamist koostöös külade esindajatega.

Kavandatavad tegevused:
1. toetada külaseltside tekkimist ja arendada külaseltside liikumist;
2. soodustada külaseltside omavahelist koostööd;
3. kasutada ära oma olemasolevaid looduslikke ressursse – Alam–Pedja looduskaitseala,

sood, rabad, matkarajad, paisjärved, roheline klass – keskkonnasäästliku
mõtteviisi/käitumise kujundamiseks:
1) korraldades rohelist mõtteviisi propageerivaid üritusi igale sihtgrupile (lastele,

täiskasvanutele, eakatele, turistidele),
2) sportlike ja mänguliste ürituste abil niiöelda peidetud eesmärgi saavutamine;

4. valda tutvustava raamatu trükkimine;
5. valda tutvustava brošüüri ilmumise traditsiooni sisseviimine;
6. täiustada valla ajalehte ja interneti kodulehekülge kodukandi identiteedi kandjana ja

kajastajana;
7. kaasaegsete infotehnoloogia võimaluste loomine kodudesse ja loodusesse – Wifi-

alade loomine avalikesse paikadesse, rohelisse klassi ja matkaradade aladele;
8. vald koostöös külade esindajatega kutsub informatsiooni vahetamise eesmärgil kaks

korda aastas kokku Vabaühenduste koja vms, kus on esindatud kõik vallas tegutsevad
vabaühendused;

9. vallavalitsuse, ettevõtjate ja vabaühenduste omavahelised koostööpõhimõtted
lähtuvad kaasamise heade tavade põhimõtetest, on vastastikku tunnustavad ja
lugupidavad.

7.3.3.6. Sotsiaalhoolekanne

Sotsiaalhoolekande eesmärk on abistada seda elanikkonna osa, kes ei tule enesega toime
(vanurid, puuetega inimesed, töötud, vanemliku hoolitsuseta lapsed), ja luua tingimused
inimese iseseisvaks toimetulekuks. Sotsiaalhoolekande ülesanne on osutada isikule või
perekonnale abi toimetulekuraskuste ennetamiseks, kõrvaldamiseks või kergendamiseks ning
kaasa aidata sotsiaalsete erivajadustega isiku sotsiaalsele turvalisusele, arengule ja
ühiskonnas kohanemisele. Sotsiaalhoolekande organisatsioonilised, majanduslikud ja
õiguslikud alused sätestab ning sotsiaalhoolekandes tekkivaid suhteid reguleerib
sotsiaalhoolekande seadus.
Elanikkonna sotsiaalse kaitse küsimusega Tähtvere vallas tegelevad Tähtvere Vallavolikogu,
Tähtvere Vallavolikogu haridus-, kultuuri- ja sotsiaalkomisjon, Tähtvere Vallavalitsus, valla
sotsiaal-kultuuriosakond.

Sotsiaalhoolekande peamised vormid on:
1) sotsiaalteenused (avahooldus, sotsiaalkorterid, nõustamine ja eeskoste),
2) hoolekandeasutused (päevakeskus, turvakodu, hooldekodu jm),
3) sotsiaaltoetused jm aineline abistamine.

Sotsiaalhoolekande ülesanded on:
1) sotsiaalnõustamine,
2) sotsiaaltoetuste määramine ja maksmine,
3) eestkosteasutuste töö korraldamine,
4) sotsiaalsete erivajadustega inimeste kaitse,
5) sotsiaalregistri pidamine ja info edastamine,

77

6) toimetulekuks vajalikud muud sotsiaalteenused.

Omavalitsuse tegevus on suunatud sotsiaalse turvalisuse probleemide ennetamisele ja
tekkinud probleemide lahendamisele, samuti sotsiaalse keskkonna parandamisele, põhimõttel
abistada inimest tema elukohas.
Sotsiaalhoolekande kolm peamist sihtgruppi on lapsed, eakad ning puuetega ja psüühiliste
erivajadustega inimesed.

Tähtvere valla pakutavad teenused sotsiaalsfääris

Vallaeelarvest makstavad sotsiaaltoetused:

� Taotleja sissetulekust mittesõltuvad sotsiaaltoetused:
� lapse sünnitoetus + kingituseks nimeline hõbelusikas vastsündinule,
� ranitsatoetus,
� koolilõputoetus põhikooli lõpetamise puhul,
� juubelitoetus (makstakse 70., 75., 80., 85., 90. sünnipäeva puhul ning alates 90.

eluaastast iga järgneva eluaasta täitumise puhul),
� matusetoetus (makstakse matuse korraldajale),
� jõulupakitoetus on mitterahaline toetus, mida saavad kõik koolieelses eas olevad

lapsed ning Ilmatsalu Põhikoolis ja Ilmatsalu muusikakoolis õppivad lapsed,
� kinnipidamisasutusest vabanemise toetus (makstakse vanglast vabanemise tõendi

alusel);
� täiendav ühekordne sotsiaaltoetus ettenägematute kulutuste puhul (loodusõnnetused,

tulekahjud jm).
� Taotleja sissetulekust sõltuvad sotsiaaltoetused:

� majanduslikult vähekindlustatud peredele lasteaias ja koolis käivate laste
toitlustamis-toetus,

� toetus kooli- ja laagrikulude katteks (sh lastele riiete, jalatsite ja õppevahendite ostu
toetus),

� töötute, pensionäride ja puuetega inimeste raviteenuste toetus,
� lastele ja puuetega inimestele hädavajalike ravimite, meditsiiniliste abivahendite ja

põetusvahendite soetamise toetus,
� hooldekodusse paigutatud isikute ülalpidamiskulude (kohamaksu) tasumise toetus,
� küttepuude toetus,
� täiendav ühekordne toetus (raske majanduslik olukord jm).

� Perioodiline sotsiaaltoetus:
� hooldajatoetus, mida makstakse hooldajale hooldatava puude raskusastme järgi.

Riigieelarvest makstavad sotsiaaltoetused:

� Taotleja sissetulekust sõltuvad sotsiaaltoetused:
� toimetulekutoetus – see on toetus töötutele ja majanduslikult vähekindlustatud

inimestele, kelle sissetulekud jäävad pärast eluaseme alaliste kulude mahaarvamist
alla kehtestatud toimetulekupiiri. Toimetulekutoetuse maksmise tingimused on
reguleeritud sotsiaalhoolekande seadusega. Rahalised vahendid toimetulekutoetuse
maksmiseks eraldab riik kohalikele omavalitsustele riigieelarvest.

Lapsed:
Laste hoolekande korraldamiseks ja laste arenguks soodsa keskkonna kujundamiseks toetab
vallavalitsus last ja lapsi kasvatavaid isikuid, tehes koostööd perekonnaliikmete ja teiste

78

isikutega ning asjaomaste asutustega, määrab vajadusel lapsele või last kasvatavale isikule
tugiisiku või hooldusperekonna, korraldab lapse eestkostet ning aitab korraldada
lapsendamist. Vallavalitsuse tagab:

1) alushariduse pakkumise Ilmatsalu lasteaias Lepatriinu,
2) põhihariduse pakkumise Ilmatsalu Põhikoolis,
3) muusikalise hariduse pakkumise Ilmatsalu muusikakoolis,
4) vallasisese transportteenuse pakkumise lasteaias ja koolis käivatele lastele,
5) tasuta koolilõuna igale Ilmatsalu Põhikoolis õppivale õpilasele,
6) erinevate huviringide olemasolu erinevates vanusegruppides olevatele lastele alates

beebikoolist lasteaias kuni teismeealisele põhikoolis. Ilmatsalu huvikeskuses
toimuvad lastele rahvatantsu-, kunsti-, rütmika-, etlemise-, solistide-, tikkimise-,
enesekaitse- ja näiteringid ning neile lisanduvad võimla spordiringid džuudo, korv-,
võrk- ja jalgpalli treeningringide näol,

7) tugiperekonna või -isiku määramine probleemsele lapsele,
8) eestkoste ja perekonnas hooldamise korraldamine.

Täiskasvanud:
1) erinevate huviringide olemasolu erinevate huvialade harrastajatele. Ilmatsalu

huvikeskuses käivad koos nii naiste käsitööring kui ka erinevad kunsti-, laulu- ja
tantsuringid. Spordihuvilistel on võimalus osaleda aeroobikaringis, joogaringides ja
erinevates meeskondlikes pallimängutreeningringides (korv-, võrk- ja jalgpall) ning
külastada Ilmatsalu jõusaali,

2) eluasemeteenuse pakkumine – vajadusel sotsiaaleluruumi võimaldamine,
3) vajadusel vältimatu abi osutamine,
4) sotsiaaltöötaja teenus – sotsiaalnõustamine,
5) sotsiaaltöötaja teenus – juhtumite korraldamine sotsiaalsete probleemide tekkimisel ja

integreeritud abi osutamine sotsiaalsete probleemide lahendamiseks,
6) eestkoste korraldamine täisealisele piiratud teovõimega isiku varaliste ning isiklike

õiguste ning huvide kaitseks.

Eakad ja puuetega inimesed:
1) eluasemeteenuse pakkumine – vajadusel sotsiaaleluruumi võimaldamine,
2) vajadusel vältimatu abi osutamine,
3) sotsiaaltöötaja teenus – sotsiaalnõustamine,
4) sotsiaaltöötaja teenus – juhtumite korraldamine sotsiaalsete probleemide tekkimisel ja

integreeritud abi osutamine sotsiaalsete probleemide lahendamiseks,
5) sügava puudega ja toimetulekuraskustega eakatele koduteenuse pakkumine,
6) sügava puudega ja toimetulekuraskustega eakate varustamine küttepuudega,
7) vajadusel transportteenuse pakkumine haiglasse ja/või arsti juurde minemiseks,
8) hooldaja määramine sügava puudega isikule.

Vallakodanikule pakutavad teenused sõltumata vanusest:
1) Ilmatsalu raamatukogu külastamise võimalus,
2) Ilmatsalu avaliku internetipunkti (asub raamatukogus) külastamise võimalus,
3) Ilmatsalu hambaravikabineti teenus,
4) Ilmatsalu pereõekabineti külastamise võimalus,
5) Ilmatsalu võimla ja jõusaali külastamise võimalus,
6) Ilmatsalu postipunkti (asub raamatukogus) külastamise võimalus.

79

Võimalikud arengud sotsiaalsfääris:
1. Abivajajatele harjumuspärase keskkonna (kodu) säilitamine, mis mõjutab soodsalt

enesega toimetulekut. Arendatakse välja vanemliku hoolitsuseta jäänud laste elu
korraldamisega seotud tegevused, samuti paljulapseliste, vähekindlustatud ja noorte
perede ning üksikvanematega tegelevate asutuste ja institutsioonide võrk (laste
varjupaik, tugiisikud, eestkostepered, individuaalne ja kollektiivne nõustamine,
infovahetus).

2. Tähtsaks organisatoorseks ülesandeks on aktiviseerida elanikkonna kaasamist
sotsiaalprobleemide lahendamisse ja toetada vabatahtlike organisatsioonide loomist
ning tegevust (Puuetega Inimeste Koda, invaorganisatsioonid, Punane Rist, Suurte
Perede Ühing, Pensionäride Ühendus, religioossed ühendused jt).

3. Sotsiaaltoetuste ja muu sotsiaalabi andmise ning sotsiaalteenuste osutamise
sihipärasuse tagamiseks täiustatakse pidevalt olemasolevat valla sotsiaalregistrit.

4. Kaasatakse sotsiaaltöösse lisaks kutselistele töötajatele ka lepingulisi töötajaid ja
vabatahtlikke. Tegeldakse tugiisikute leidmisega igapäevast hooldust vajavatele ja
oma eluga mittetoimetulevatele isikutele.

5. Takistamaks kahjulike harjumuste levikut (narkomaania, alkoholism jms) osaletakse
vastavates propagandaprojektides ning kaasatakse vallaelanikke alternatiivsetesse
(huviala) tegevustesse.

6. Elukvaliteedi tagamine toimub läbi sotsiaalse toimetuleku suurendamise ja avaliku
korra tõhustamise.

Probleemid:
1. majandus-poliitiliste põhjuste ja linnaläheduse tõttu ei ole suur osa elanikke aktiivselt

tegelenud kogukonna identiteedi kujundamisega (nn magalapiirkonna fenomen);
2. alkoholi ja narkootikumide tarbimise kasv noorte hulgas;
3. ühis- ja vabaaja tegevuse võimaluste vähesus;
4. varanduslikud erinevused, mis löövad eriti välja kooliõpilaste hulgas, kus paremal

järjel olevate perede lapsed tunnevad end sageli üleolevatena ja vaesematesse külvab
trotsi nendega suhtlemine;

5. elanike hoolimatu tegevus, st inimeste oskamatus hoida loodud võimalusi ja väärtusi;
6. erinevate huvigruppide (nii huvigrupisisene kui ka huvigrupiväline) passiivsus ja

puudulik koostöö;
7. kodukandi miljöö/maine ja püsiväärtuste haprus;
8. uue elanikkonna anonüümsus ja nn sisserännanute kasin sulandumisvõime – hea-

naabri-tava vähene levik;
9. kodu ja käitumiskultuuri vähene väärtustamine;
10. sotsiaalkorterite ja odavate üürikorterite puudumine;
11. sotsiaalteenistusel puudub oma spetsiifiline ja kaasaegne transpordivahend;
12. asotsiaalse elemendi olemasolu tekkimise ärahoidmine.

Eesmärgid ja tegevuse eesmärgid:
1. arengu eesmärgiks on inimeste võimalikult iseseisva toimetuleku toetamine läbi

nõustamise ja sotsiaalteenuste osutamise;
2. hooldekodu teenuse kasutamisega paralleelselt avahoolduse ja perekonnas hooldamise

propageerimine ning võimaluste loomine sotsiaalkorterite laialdasemaks
kasutuselevõtmiseks;

3. sotsiaalse intelligentsuse arendamine;
4. kogukonna identiteedi kujunemise vajalikkusest teadlikkuse kujundamine ja

süvendamine;

80

5. ümbritseva ruumi väärtustamise õpetamine ja motiveerimine;
6. valda iseloomustava lause (moto), nt „Tähtvere – tähtede vald” või „Avatud ja

roheline”, ning selle lausega arvestamise kujundamine vallas planeeritavates
tegevustes;

7. püsiväärtuste väärtustamine ja nende jätkusuutlikkusele kaasaaitamine;
8. erinevate huvigruppide interaktsiooni soodustamine;
9. naabrikultuuri parandamine – naaber teab, tunneb, hoolib ja toetab naabrit!
10. omavalitsuse tasandil ja toel (vastava informatsiooni jagamine ning koolituste

korraldamine) iga vallaelaniku toimetulekule kaasaaitamine;
11. laste ja noorsooga seotud probleemide lahendamisele kaasaaitamine eesmärgiga

tagada nende psüühiline ja sotsiaalne turvalisus ning meetmete rakendamine selleks,
et vallas oleks ning tuleks juurde oma eluga toimetulevaid peresid;

12. teoka ja ühiskonnale oma panust tegeva(teinud) inimese väärtustamine ning vanurite
kohtlemine täisväärtuslike ühiskonna liikmetena;

13. kodanikujulguse arendamine, igasugustesse tegevustesse ka invaliidide kaasamine ja
nende julgustamine;

14. probleemsete olukordade ennetamine. Nende tekkimisel lähtumine põhimõttest, et abi
peab olema kiiresti kättesaadav ja tõhus;

15. vaesuse poolt sünnitatava vaesuse tõkestamisele kaasaaitamine, mis tähendab, et
vallal tuleb suunata rohkem raha vaesemal elujärjel olevate laste õpetamisele ja
kasvatamisele, et ei korduks nende vanemate saatus;

16. piirkondliku ühis- ja vabaaja tegevuse võimaldamiseks kooli ja lasteaia hoonete
polüfunktsionaalne kasutamine;

17. mittetulundusühingute kaasamine sotsiaal- ja noorsootöös;
18. süstemaatilise uimastite vastase ennetustöö korraldamine;
19. vabatahtliku pereabi propageerimine ja toetamine;
20. koostöövõrgustiku arendamine naabervaldadega sotsiaalteenuste osutamiseks;
21. rahaliste toetuste osakaalu vähendamine eelarves teenuste kättesaadavuse tagamise

kasuks.

Riskid:
1. ebapiisav infrastruktuuride arendamine;
2. sotsiaalselt hädavajalike objektide ehitamisega viivitamine.

7.3.3.7. Sport ja turism

Omavalitsuse eesmärk on luua elanikele eneseteostamise võimalused: arendada kehalisi
võimeid, tugevdada tervist ning sisustada vaba aega.

Turismi arendamine regioonis on killustunud. Tartumaal tegutseb kaks KOV ja riigi osalusel
loodud sihtasutust – Tartumaa Turism, Lõuna-Eesti Turism. LEADER-programmi raames
arendatakse turismi Peipsiveeres. On olemas miljööväärtuslikud, looduslikud ja
institutsionaalsed eeldused pere- ja huviturismi arenguks Tartus ja Tartu ümbruses. Kuna
Emajõe kaldapealsed ei ole parimas seisus, siis ei ole suudetud neid eeldusi seni ära kasutada.
Tartu ja Tartu ümbruse tutvustamine pere- ja huviturismi kohana on esialgu enneaegne.

Tähtvere valla turismi ja spordialast tööd ei saa vaadelda lahus Tartumaa kui terviku
tegevusest spordi ja turismi alal. Seega on maakonnas oluline Lõuna-Eesti turismi
tugiorganisatsioonide koostöö edendamine, tegevuste koordineerimine, KOV osaluse

81

suurendamine juhtimises ja finantseerimises, võimalusel ühtse territoriaalselt hajutatud
organisatsiooni loomine, kelle ülesandeks on Lõuna-Eesti turismiregiooni arendamine –
tootearendus, turismiteabe levitamine, (rahvusvaheline) turundus.

Oluline on kultuuri rakendamine turismi edendamisel – kultuurisündmuste müük
koostöös turismifirmadega, koostöövõrgustik kultuuri-korraldajate ja turismifirmade vahel,
koostöö kontsertide maaletoojatega Tartu Laululava kasutamiseks, kultuuritoodete
pakettimine.

Turismiteabe süsteemi arendamine – kohalike siniste turismiinfopunktide rajamine,
Tartumaa turismiinfo veebiväljundi arendamine, interaktiivsete infostendide paigaldamine
turismi sõlmpunktidesse, vaatamisväärsuste varustamine viitade ja infotahvlitega
omavalitsuste, objekti haldajate ja turismiarendajate koostöös.

Olemasolev olukord
Kuna Tähtvere vallas puuduvad turismi seisuskohast atraktiivsed muinsuskaitse, arhitektuuri
ja loodusobjektid, siis saab valla tegevuse kavandamisel piirduda eelkõige sportliku tegevuse
arendamise ja väheste looduskaunite kohtade, eelkõige Suur-Emajõe ja selle kaldaalade,
kaasamisega nii puhke- kui vabaaja veetmise võimaluste mitmekesistamiseks.

Omavalitsuse spordialase töö sihtgruppideks on kõik elanikegrupid, aga eelkõige noored,
eakad ja puuetega inimesed. Sporditöö tugineb võrdselt elanike omaalgatusele ja elanikes
selle tegevuse vastu huvi tekitamisele.
1. Toetatakse omaalgatuslike spordiorganisatsioonide – spordiklubide – loomist ja tegevust.
2. Korraldatakse spordiüritusi ja -võistlusi klubide ja organisatsioonidega, osaletakse

korraldatavate spordi- ja vabaaja ürituste organiseerimistöös.
3. Elanike vabaaja sisustamiseks ja tervisespordiga tegelemiseks on rajatud:

1) Jänese matkarada,
2) Linnutee matkarada,
3) Roheline klass nii loodusesõpradele, õpilastele, tudengitele kui matkajatele oma

loodusalaste teadmiste täiendamiseks,
4) Luharaja matkarada.

4. Tõsisemate spordihuviliste käsutuses on:
1) Ilmatsalus aadressil Raba tee 2 asuv suhteliselt kitsastes oludes, kuid kõigil

nädalapäevadel tegutsev võimla, mis vajab kapitaalremonti,
2) Ilmatsalus aadressil Kooli tee 5 asuv jõusaal, mis on avatud kolmel päeval nädalas.

Ruumide sisseseade vajab kaasajastamist,
3) kahel päeval nädalas on võimalik kasutada Tartu Kivilinna Gümnaasiumi ujulat,
4) Märjal asub korralikult välja ehitamata jalgpalliväljak,
5) Märjal asuvad tenniseväljakud on amortiseerunud,
6) Rahinge tehisjärve kaldale on 2006. aastast alates rajatud praktiliselt aastaringse

kasutusega lumelaua hüppemäe ja suvisel ajal veelaua veotrossid.

Vallas tegutsevad eraõiguslikud turismiettevõtted

Madis Mõttus FIE Kure Turismitalu (majutus ja toitlustus)
Ilmatsalu Motell OÜ (majutus ja toitlustus)

Nende eraõiguslike turismiettevõtete probleemid ei leia eraldi käsitlemist käesolevas
arengukavas.

82

Tegevuse eesmärgid:
1. tervisespordi arengut silmas pidades kõigile elanikkonna gruppidele võimaluste

loomine rahvaspordiga tegelemiseks matka- ja terviseradade, puhkekohtade ning
jalgrattateede rajamisega;

2. uute spordirajatiste ja -keskuste rajamine ning olemasolevate edasiarendamine;
3. spordimeisterlikkuse arengu hoidmine vähemalt senisel tasemel ning pikemas

perspektiivis spordiga tegelemise valdkondade laiendamine;
4. parimate sportlaste, spordiklubide väljaselgitamine ja autasustamine igal aastal.

Probleemid:
1. vallal ei ole välja kujunenud spordi ja puhkuse veetmise tõmbekeskust;
2. olemasolev võimla on väike ja amortiseerunud;
3. puuduvad ajakohased staadionid kergejõustiku ja pallimängudega tegelemiseks;
4. staadioni puudumine Ilmatsalus on eriliseks probleemiks spordialase tegevuse

korraldamisel Ilmatsalu Põhikoolis;
5. valla eestvedamisel korrastatud tehisjärvede äärde kavandatud ujumis- ja

puhkekohtade väljaarendamine on takerdunud omandiküsimuste ja tehniliste
probleemide taha;

6. kaasaja nõuetele vastava tervisespordi- ja vabaaja veetmise keskuse puudumine;
7. eraettevõtluse äärmiselt vähene osalemine sporditegevuse ja turismi arendamises;
8. vallal puuduvad omavahendid spordirajatiste, spordikomplekside edasiarendamiseks

ja uute ehitamiseks;
9. kohalike teede kahjustamine raskeveokitega ja reostamine veostest teedele

jäävate/kukkuvate ainetega (pori, sõnnik, läga, sööt jne);
10. mõningate vallakodanike vastuseis spordi-, kultuuri- ja vabaaja veetmise keskuse

rajamisele;
11. mõned Jänese matkarajaga piirnevate maade omanikud takistavad liikumist Suur-

Emajõe kallasrajal;
12. matkaradadel olevate puhkekohtade, purrete ja sildade lõhkumine nii mõne

maaomaniku kui raja kasutajate poolt;
13. kallasraja risustamine olmeprügiga.

Riskid:
1. Tartus paiknevate sportimisvõimaluste paljusus ja kvaliteet tõmbavad huvilised linna;
2. rahaliste vahendite nappus;
3. eraettevõtjate vähene huvitatus uute spordikomplekside rajamises osalemise vastu;
4. maa saamine avalikuks kasutamiseks mõeldud ehitiste püstitamiseks.

Tegevused ja võimalikud lahendused:
Tartu maakonna arengustrateegia kuni 2014. aastani näeb ette sportimisvõimaluste
mitmekesistamist ja kvaliteedi parandamist, uute spordibaaside ja aktiivse puhkuse kohtade,
sealhulgas koolivõimlate, rajamist ja remonti, täiendavate publikukohtade loomist
renoveeritavates ja uutes spordibaasides. Kuna Tähtvere vald piirneb suures osas Tartu
linnaga, siis kohustab selline geograafiline asend valla arengustrateegia koostamisel erilist
tähelepanu pöörama just tartumaalastele ja turistidele mitmekülgsete sportimisvõimaluste
loomiseks. Sellest tulenevalt kavandatakse ajavahemikus 2013–2025 järgmised tegevused:

1. polüfunktsionaalse spordi-, konverentsi- ja vabaaja veetmise keskuse rajamine, mis
vastab kaasaja nõuetele ja on varustatud uusima tehnoloogiaga ning on atraktiivne
mitte ainult Tähtvere valla ja Tartu maakonna elanikele;

83

2. Ilmatsalu Põhikooli juurde uue võimla ehitamine ja staadioni rajamine;
3. Rahinge paisjärve-äärse spordikeskuse edasine väljaarendamine;
4. sõjaliste ja tehniliste spordialade keskuse rajamine endise sõjaväepolügooni

territooriumile;
5. Märja jalgpalli- ja tenniseväljaku renoveerimine;
6. kaasaja nõuetele vastavate ujumiskohtade rajamine Ilmatsalu, Rahinge ja Haage

(Loku) tehisjärvede äärde;
7. abi osutamine Haagele eraõigusliku spordihoone rajamisel;
8. Ilmatsalu võimla rekonstrueerimine;
9. Vorbusemäe arendamine puhke- ja tervisespordi piirkonnaks;
10. näha ette võimalus koostöös Tartu linnaga uue linna jalgpallistaadioni rajamiseks

Tähtvere külla;
11. kaaluda tuleb võimalusi, kas

1) tuua õpilaste spordiringide tegevuse juhtimine spordihoone juhtkonna pädevusse,
2) tegutseda võimla puhul ainult hoone haldajana ning spordielu korraldajana valla

haldusterritooriumil ning jätta ringitöö initsiatiiv koolieelsete lasteasutuste ja
munitsipaalkooli juhtide korraldada koostöös hoolekogu ja õppenõukoguga.
Viimane võimaldaks paremini lahendada asutustel õppe- ja kasvatustegevuse
eesmärke, sest huvitegevus toetab õppekava eesmärke;

12. Tähtvere Vallavalitsus peaks olema kõigi sporditeenuste pakkujatega lepingulises
vahekorras ürituste tellijana ja hindajana;

13. rajatavat polüfunktsionaalset spordi-, konverentsi- ja vabaaja veetmise keskust tuleb
selle valmimisel käsitleda iseseisva asutusena, millest võib kujuneda valla spordielu
koordineerija ja korraldaja;

14. uute elamuehituspiirkondade detailplaneeringute koostajatelt tuleb jätkuvalt nõuda
planeeringutesse palli- ja mänguväljakute rajamiseks vabade kinnistute jätmist.

7.3.3.8. Kultuuritraditsioonid ja vabaaja veetmise võimalused

Omavalitsuse ülesandeks on rahvuskultuuri säilitamise, kaitsmise ja populariseerimise ning
selle arengut soodustavate tingimuste loomine.

Eelkõige vajavad Tähtvere vallas tasakaalustatud elukeskkonda elukohaga tihedamalt seotud
elanikegrupid (lapsed, noored, vanurid). Vallavalitsus on püüdnud luua inimestele piisavalt
võimalusi kultuuriharrastusteks, huvialaringides osalemiseks, vabaaja veetmiseks ja
omaalgatuse (ühendused, organisatsioonid) kujundamiseks. Tähtvere vallal ei ole eraldi ühist
kultuurimaja. Taidluskollektiivid ja huviringid kasutavad Ilmatsalu Põhikooli ja kooliga
samas majas asuva Ilmatsalu huvikeskuse ruume.
Huvikeskus on avatud ringide tööks 6 päeval nädalas ja seal tegutsevad järgmised ringid:
osavate käte ring 5.– 7. klassi õpilastele, naisansambel, 60+ klubi, memmede tantsuring,
naisrahvatantsurühm Ilmesar, kunstiring 3.– 4. klassi õpilastele, kunstiring täiskasvanutele,
rahvamuusikaansambel Siller, käsitööring, seltskonnatantsuring ja laste
rahvamuusikaansambel (kooli ring).

Ilmatsalu raamatukogu ajalugu algab 1962. aastast. Alates 1998. aastast asub raamatukogu
Ilmatsalu Põhikooliga ühes majas. Raamatukogu on avatud 5 päeva nädalas, millega on
tagatud kõigile huvilistele raamatukogu kasutamise võimalus. Raamatukogus asub ka avalik
interneripunkt, kus on kasutada 3 arvutitöökohta.
Alates 2012. aasta oktoobrist pakub Ilmatsalu raamatukogu ka lihtsamaid postiteenuseid.

84

Probleemid:
1. traditsioonide vähesus;
2. traditsioonide ebastabiilsus;
3. piiratud võimalused ürituste korraldamiseks, st puudub keskne koht vabaõhuürituste

läbiviimiseks;
4. kultuurikeskuste puudumine väljaspool Ilmatsalu;
5. olemasoleva huvikeskuse tegevushaare ei kata kõiki valla elanike kultuurielu

vajadusi;
6. puudub kultuuritööspetsialist.

Kavandatavad tegevused:
1. mitmekesistada kultuuritraditsioone;
2. aidata kaasa kultuuritraditsioonide püsimajäämisele;
3. väärtustada kultuurilisi püsiväärtusi ja aidata kaasa nende jätkusuutlikkusele;
4. luua ajakohased tingimused ürituste läbiviimiseks;
5. äratada ellu vanad ja luua uued kultuuritraditsioonid;
6. erinevatele sihtgruppidele ürituste korraldamine ja vabaaja veetmise organiseerimine;
7. organiseeritud vabaaja veetmise võimaluste mitmekesistamine rajatava

polüfunktsionaalse spordi-, kultuuri- ja vabaajakeskuse baasil;
8. valla laululava/vabaõhulava ehitamine;
9. aidata välja kujundada vabaaja ja kooskäimise kohad külaarendusorganisatsioonide

juurde;
10. raamatukogust kujundada välja kohalik teabekeskus.

7.3.3.9. Elanike toimetulek, tööhõive

Et saada ülevaade tööealiste inimeste olukorrast, on tabelites 29 ja 30 toodud andmed 15–74-
aastaste inimeste mitteaktiivsuse põhjuste kohta ja andmed hõivatute töötuse määrade ja
muude taoliste tööjõudu iseloomustavate andmete kohta Eestis aastatel 2002–2011.

Tabel 29. 15–74-aastased mitteaktiivsed mitteaktiivsuse põhjuse järgi aastatel 2002–2011.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Õpingud 125,6 119,5 123,1 126,1 124,4 117,7 109,0 105,5 106,2 99,5

Haigus või vigastus 47,2 44,9 43,3 47,0 51,3 51,8 51,2 50,5 50,6 50,3

Rasedus-, sünnitus-
või lapsehooldus-
puhkus

22,8 22,7 27,2 27,1 23,8 26,5 28,6 34,0 29,3 27,8

Vajadus hoolitseda
laste või teiste
pereliikmete eest

21,0 14,8 13,7 14,0 13,9 13,6 12,2 9,2 11,0 9,6

Pensioniiga 148,8 152,8 149,4 145,4 129,5 132,9 132,6 131,7 133,3 125,1

Heitunud isikud
(kaotanud lootuse
tööd leida)

17,7 18,1 17,7 14,7 7,2 7,3 5,5 8,7 8,8 10,0

Muud põhjused 11,4 14,5 14,4 14,6 12,2 9,2 8,7 8,3 8,7 11,6

Kokku 394,4 387,4 388,7 389,0 362,3 359,0 347,9 348,0 348,0 333,8

85

Tabel 30. 15–74-aastaste hõiveseisund aastatel 2002–2011.
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Tööjõud (tuhat) 652,7 660,5 659,1 659,6 686,8 687,4 694,9 690,9 686,8 695,9

...hõivatud (tuhat) 585,5 594,3 595,5 607,4 646,3 655,3 656,5 595,8 570,9 609,1

...töötud (tuhat) 67,2 66,2 63,6 52,2 40,5 32,0 38,4 95,1 115,9 86,8

Mitteaktiivsed
(tuhat)

394,4 387,4 388,7 389,0 362,3 359,0 347,9 348,0 348,0 333,8

Tööjõud ja mitte-
aktiivsed kokku
(tuhat)

1047,
2

1047,
8

1047,
8

1048,
6

1049,
1

1046,
4

1042,
8

1038,
8

1034,
8

1029,8

Tööjõus osalemise
määr (%)

62,3 63,0 62,9 62,9 65,5 65,7 66,6 66,5 66,4 67,6

Tööhõive määr (%) 55,9 56,7 56,8 57,9 61,6 62,6 63,0 57,4 55,2 59,1

Töötuse määr (%) 10,3 10,0 9,7 7,9 5,9 4,7 5,5 13,8 16,9 12,5

Eestist räägitakse kui vananeva elanikkonnaga riigist. Alljärgnevast tabelist nähtub, et
vanaduspensionäride arv on viimase 10 aasta jooksul püsinud enam-vähem samana: 2002.
aastal oli Eestis 298 490 vanaduspensionäri ja 2012. aastal 297 985 vanaduspensionäri. Seega
vanaduspensionäride arv (tabel 29) Eestis on vähenenud 505 inimese (0,16%) võrra.
Märkimisväärselt on suurenenud aga töövõimetuspensioni saajate hulk vabariigis. Arvud
vastavalt 47 140 ja 90 093, ehk suurenemine 10 aasta jooksul 42 953 inimese võrra ehk 91%
võrra.

Tabel 31. Pensionäride jagunemine aastatel 2002–2012.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Pensionärid
kokku

370 514 370 588 371 299 375 481 375 615 377 133 377 487 379 106 386 330 395 749 404 525

Pensionäride
osatähtsus
rahvastikus (%)

27,2 27,3 27,5 27,9 27,9 28,1 28,2 28,3 28,8 29,5 30,2

Vanadus-
pensionärid

298 490 296 836 294 063 294 736 292 970 291 580 290 903 290 967 292 343 296 199 297 985

Väljateenitud
aastate pensioni
saajad

3 386 2 839 2 820 2 821 2 848 2 908 2 772 2 683 2 632 2 568 2 555

Töövõimetus-
pensioni saajad

47 140 51 339 55 480 59 174 61 921 65 497 67 459 70 024 76 662 82 590 90 093

Toitjakaotus-
pensioni saajad
(perekonnad)

14 017 8 183 7 924 9 312 9 766 9 537 9 126 8 724 8 539 8 272 7 642

Rahvapensioni
saajad

7 481 11 391 11 012 9 438 8 110 7 611 7 227 6 708 6 154 6 120 6 250

Elanikkonna vähenemise tõttu on vähenenud ka ravikindlustust saavate inimeste arv
vabariigis.

86

Ravikindlustust saavate inimeste arv

aastatel 2000-2011

1 220 000

1 230 000

1 240 000

1 250 000

1 260 000

1 270 000

1 280 000

1 290 000

1 300 000

2000 2002 2004 2006 2008 2010

Aasta

In
im

e
st

e
 a

rv

Tabel 32. Ravikindlustust saavate inimeste arv aastatel 2000–2011.
2000 1 276 923
2001 1 278 086
 2002 1 284 076
2003 1 272 051
2004 1 271 558
2005 1 271 354
2006 1 278 016
2007 1 287 765
2008 1 281 718
2009 1 276 366
2010 1 256 240
2011 1 245 469

Joonis 24. Ravikindlustust saavate inimeste hulk aastatel 2000–2011.

Oluline on teada ka olukord vabariigis töötute seisukohast lähtudes. Alljärgnevas tabelis
(tabel 33) on toodud töötud (tuhandetes) töötusperioodi kestuse järgi. Tabelist nähtub, et enim
on suurenenud 12 kuud või enam ja 24 kuud või enam töötuna olnud inimeste arv.

Tabel 33. Töötud (tuhandetes) töötusperioodi kestuse järgi aastatel 2002–2011.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Vähem kui 6 kuud 21,3 25,6 21,2 18,6 15,7 13,4 20,3 49,3 38,0 26,5

6–11 kuud 10,4 10,2 9,2 5,7 5,3 2,8 6,2 19,7 25,3 11,0

12 kuud või rohkem 35,5 30,4 33,2 27,9 19,5 15,8 11,8 26,1 52,6 49,3

24 kuud või rohkem 23,0 20,1 21,5 18,2 11,4 8,9 6,2 9,0 19,3 27,5

Kokku 67,2 66,2 63,6 52,2 40,5 32,0 38,4 95,1 115,9 86,8

Tabel 34. Töötud Tähtvere vallas aastatel 2005–2011.

2005 2006 2007 2008 2009 2010 2011

Kokku 21 18 24 31 129 140 70

Tabel 34 näitab selgelt, et majanduslanguse aastad on oluliselt mõjutanud ka Tähtvere valla
tööealist elanikkonda. Toimetulekutoetust saavate elanike arv on viimastel aastatel jäänud
püsima 10 inimese piirimaile. Elanike toimetulekuga seotud probleeme käsitleme
sihtgruppide järgi, milleks on
1) töösealised inimesed,
2) eakad ja puuetega inimesed.

Tõsisemaks probleemiks on just puuetega, eriti just raske puudega, inimeste suur osakaal.

87

Tööealised inimesed

Probleemid:
1. töötus kui sotsiaalne probleem: probleem eksisteerib, aga aastatega on töötute arv

kahanenud;
2. pikaajalised töötud, st ravikindlustuseta inimesed;
3. alkoholisõltuvus;
4. kõrgetest eluasemekuludest tingitud elukvaliteedi langus;
5. elukvaliteedi langusest tingitud sotsiaalsed probleemid;
6. passiivne eluhoiak;
7. kvalifitseeritud tööjõu puudus.

Tabel 35. Rahuldatud toimetulekutoetuse taotluste arv vallas 2007–2011.

Aasta
Rahuldatud taotluste

arv aastas
Rahaliste vahendite kulu eurodes
toimetulekupiiri kindlustamiseks

2007 28 2 104,55

2008 24 2 470,18
2009 94 12 663,07
2010 151 18 428,48
2011 142 19 514,47

Eeldatav prognoos töötuse vähenemiseks:
Arvestades viimase 2 aasta töötuse kahanevat tendentsi eeldame aastatel 2013–2025 töötute
arvu jätkuvat langust või vähemalt töötuse määra püsimist 2006. aasta näitajate tasemel.
Pikaajaliste töötute arvu vähendamiseks näeme ette igapäevaellu integreerumise soodustamist
ja kohalikul tasandil tööharjutuste intensiivset viljelemist.

Kavandatavad tegevused:
1. soodustada elanikkonna tööhõivet, st hoida töötuse määr miinimumi tasemel;
2. aktiivse eluhoiaku soosimine;
3. edendada ja toetada tööealiste inimeste ja perede sotsiaalset heaolu ja toimetulekut;
4. erinevate sotsiaalteenuste toetamine;
5. soodustada ettevõtluse arengut, aidata kaasa uute töökohtade tekkimisele;
6. noortele öövarjupäevade ja kohalikes ettevõtetes avatud uste päevade korraldamine;
7. lastele ettevõtluspäevade korraldamine.

Eakad ja puuetega inimesed

Probleemid:
1. rahvastiku vananemine;
2. puuetega inimeste suur osakaal;
3. sotsiaaleluruumide vähesus;
4. sotsiaaleluruumide amortiseerumine;
5. omas vallas hooldushaigla/hooldekodu puudumine;
6. hooldushaiglate/hooldekodude teenuste kallidus;
7. eakate päevakeskuse puudumine.

88

Tabel 36. Hooldatavate, hooldajate ja hooldajatoetuste dünaamika aastatel 2009–2011.

Aasta
Raske
puue

Sügav puue
Hooldatavate

arv
Hooldajate
arv

Rahaliste vahendite kulu
hooldajatoetusteks

2009 6 19 25 23 8302,38

2010 8 19 27 24 9064,78
2011 9 16 25 23 7199,00

Puuetega inimeste arv 2012. aasta seisuga moodustab valla rahvastikust 12–13%. Nimetatud
kõrge protsent illustreerib antud hetkeolukorda ja suurt vajadust probleemiga tõsisemalt
tegelema hakata. Alates 2005. aasta aprillist, mil riik delegeeris puuetega inimeste
hooldajatoetuse maksmise omavalitsustele ja hakkas puuetega inimeste hooldajatele
hooldajatoetuste tarbeks raha eraldama, on valla sotsiaaltöötajatel parem ülevaade puuetega
inimestest ja nende reaalsetest vajadustest. 2007. aasta jaanuarist lõpetas riik omavalitsustele
sihtotstarbelise raha maksmise, mistõttu jätkab vald teenuse toetamist oma vahenditest.

Visioon ja tegevuse eesmärgid:
1. luua võimalused väärikaks vananemiseks;
2. toetada puuetega inimeste ja pensionäride sotsiaalset heaolu ja toimetulekut;
3. erinevate sotsiaalteenuste toetamine.

Kavandatavad tegevused:
1. sotsiaaleluruumide arendamine, st uute sotsiaalkorterite ehitamine;
2. olemaolevate sotsiaaleluruumide renoveerimine;
3. olemasoleva sotsiaalmaja laiendamine eakate pansionaadiks;
4. Ilmatsalu huvikeskuses päevakeskuse teenuse osutamine.

7.3.4. Tehniline infrastruktuur

Üldiselt on Tähtvere vallas aastatel 2007–2012 elukeskkond tuntavalt paranenud (infra, vesi,
kanalisatsioon, liikumisrajad, sportimispaigad, heakord), kuid nüüd on vaja saavutada
odavama hinnaga (sooja)energia, samuti energiasäästlikum elamumajandus kõigile soodsate
elamispaikadega. Ka on siin arenguruumi kõvakattega teede ja kergliiklusteede võrgustiku
tihendamiseks piisavalt.

Lisaks kahele alevikule (Ilmatsalu ja Märja) on enamuses küladest välja kujunenud
tiheasustusalad, milledest paljusid võib lugeda külade keskusteks (Haage, Kandiküla, Pihva,
Rõhu, Tähtvere, Tüki, Vorbuse). Külakeskustena on määratletud kompaktselt hoonestatud
alad, kus on ühised teed, tänavad ja tehnovõrgud (ühine vee-, kanalisatsiooni-, kütte- ja
sidesüsteem jne) või kus nende rajamine on õigustatud või kus pakutakse ümbruskonna
elanikele ka mõningaid teenuseid (kauplus, side, spordiplats, klubi, külakeskus jne).
Tiheasustusala puudub vaid Kardla ja Ilmatsalu külas.
Mitmes külas on välja kujunenud mitmed tiheasustatud piirkonnad. Näiteks Tähtvere külas
on sellisteks aladeks Tähtvere küla keskus, Palsa uushoonestusala, Metsaääre elamurajoon,
Piibu ja Tiksoja hoonetegrupid ning Tiksoja tootmisala. Vorbuse küla tiheasustusaladeks on
Vorbuse mõisapargi ja lautade maa-ala, Vorbuse elamute piirkond ja Jõerahu piirkonna
elamute ala.

Enamus suurematest asulatest asuvad suurte magistraalteede ääres. Nii asuvad Märja, Haage,
Pihva ja Rõhu Tartu–Viljandi–Kilingi-Nõmme maantee ääres ning Tähtvere, Tiksoja ja

89

Kandiküla Tallinn–Tartu–Luhamaa maantee ääres. Suurtest maanteedest kaugemale jäävad
Ilmatsalu, Vorbuse, Tüki ja Rahinge.

Probleemid:
1. elektrisüsteemid (alajaamad ja liinid) on amortiseerunud;
2. ühisveevärgi ja -kanalisatsiooni puudumine mitmes asulas, näiteks Kandiküla külas,

Pihval, Tiksojal;
3. reoveepuhastite puudumine või olemasolevate puhastite amortiseerumine Kandiküla

külas, Pihval, Rahingel Heina ja Rohu tn piirkonnas, Tiksojal;
4. sade- ja pinnavete ärajuhtimissüsteemide puudumine või amortiseerumine;
5. tänavavalgustuse amortiseerumine (nt Haagel, Rõhul ja Vorbusel) või puudumine

(Kandikülas, Tiksojal);
6. kohalike teede halb tehniline seisund, mitmed riigile kuuluvad teed vajavad

mustkatet;
7. jalakäijate ja jalgratturite liikumiseks sobivate kergteede puudumine;
8. halb side ja internetiühendus (olemasolevad liinid amortiseerunud);
9. kallis toasoe ja soe vesi, olemasolevad katlamajad on amortiseerunud ja neis olevad

katlad suhteliselt väikese kasuteguriga, suured soojakaod trassides.

Põhjalikuma ülevaate infrastruktuuride olukorrast, võimalikest tegevustest olukorra
parandamiseks ning riskidest saab alljärgnevates alapeatükkides.

7.3.4.1. Teed ja tänavad

Korralikud teed ja tehnovõrgud toetavad valla majanduslikku ja sotsiaalset arengut ning
vääristavad elukeskkonda, tagades Tähtvere valla vabariikliku ja rahvusvahelise
kättesaadavuse, inimeste ja kapitali sujuva liikumise ning koos maakonna tasakaalustatud
arenguga ka valla ühtlase arengu.

Teede inventariseerimise andmete põhjal on Tähtvere vallas tänavaid, kohalikke, era-
ja metsateid järgmiselt:
Inventariseeritud teede kogupikkus on 117,57 km, sealhulgas:
1) kohalikke maanteid 61,39 km, sellest mustkattega 4,47 km,
2) erateid 27,74 km,
3) tänavaid 5,19 km, sellest kruusa- ja killustikkattega 2,11 km,
4) metsateid 23,25 km.

Lisaks teedele on Tähtvere vallas inventariseerimise andmetel tee torutruupe kokku 81
pikkusega kokku 567 m ning 4 silda.

Käesolevas peatükis ei leia käsitlemist riigile kuuluvate teede olukorra analüüs ja nende
korrastamisega seotud probleemid. Tähtvere Vallavalitsus on väljastanud tehnilised
tingimused Tallinn–Tartu–Luhamaa maanteed ja Tartu–Jõgeva maanteed ühendava tee
rajamiseks Tiksojalt Suur–Emajõeni. Selle teelõigu rajamiseks on valminud ka eelprojekt,
kuid nimetatud projekt ei vasta veel Tähtvere valla vajadustele. Alustatud on ka eelprojekti
koostamist ringtee rekonstrueerimiseks Tiksojalt kuni Reola teeristini Tallinn–Tartu–
Luhamaa maanteel.

90

Valminud on ka projektdokumentatsioon nn Põhja ümbersõidu rajamiseks Tartu–Viljandi
maantee rekonstrueerimiseks Tähtvere valla territooriumile jäävas osas. Menetluses on ka
Tallinn–Tartu maantee Kärevere sillast kuni Tiksojani kulgeva osa rekonstrueerimiseks
vajaliku teemaplaneeringu menetlemine.

Olemasolev olukord
Riigiteede osas vajavad kõvakatet Rahingelt Tallinn–Tartu maanteele minev tee, Ilmatsalust
Rõhule minev tee ja Vorbuselt läbi Kardla küla Tallinn–Tartu maanteele minev tee. Kui
Tartust Ilmatsallu on enam-vähem talutav asfaltkattega tee, siis Ilmatsalust Rõhule minev tee
on kruusakattega ja seega eriti väikeautodega liiklemiseks ebapopulaarne. Vallale kuuluvatest
tänavatest ja kõvakattega teedest enamus vajavad kapitaalremonti.

Kohalike teede remondi ja hoolduse korraldamiseks on koostatud teehoiukava. Arvestades
remonti vajavate teede, truupide ja sildade hulka ning kehtivaid remondihindu, saab Tähtvere
vald praeguste ja prognoositavast eelarve kasvust tulenevate rahaliste vahendite olemasolu
korral kapitaalselt remontida olemasoleva teedevõrgustiku parimal juhul 35–45 aasta jooksul.

Probleemid:
1. teede korrashoid on väga kulukas ja selleks napib vahendeid;
2. riigi omandis olevate teede korrastamiseks pöörab omanik vähe tähelepanu;
3. talvine vahelduv temperatuur muudab kevadeks teed läbipääsmatuteks;
4. väga palju raha kulub raskete masinatega lõhutud teede parandamisele;
5. paljude kohalike teede puhul on omandisuhted reguleerimata;
6. puuduvad jalakäijate ja jalgratturite liikumiseks kergteed.

Eesmärgid:
1. tagada heas korras toimiv teedevõrgustik;
2. vajalik läbi viia uuring ühistranspordi korraldusest;
3. leida võimalused valda läbivate kruusakattega riigiteede asfalteerimiseks omaniku

poolt;
4. leida võimalused, et teedel liikuvate raskete masinate omanikud panustaksid teede

remonti;
5. korrastada eraomanike kinnistutele jäävate avalikuks kasutamiseks ettenähtude teede

omandisuhted;
6. rajada kergteed jalakäijatele Ilmatsalu alevikus, Ilmatsalu–Tüki, Rahinge–Tartu,

Rõhu–Haage–Märja–Tartu ja Tiksoja–Tartu teede äärde.

Võimalikud lahendused:
1. riik peaks eraldama transpordivahendite ja kütuseaktsiisi maksudest laekuvast rahast

teatud kindla osa, vastavalt teedevõrgu pikkusele, kohalikele omavalitsustele
vallateede remondiks ja korrashoiuks;

2. transpordi infrastruktuur on ettevõtluse arengu eeltingimus, mis on eriti oluline
transiidi ja turismi arengu seisukohast;

3. täiendada teehoiukava ning tänavate ja teede remondi, renoveerimise jt tööde
teostamise prioriteetide ajalist kava, mis lähtub vallaeelarve võimalustest või
võimalustest kaasata vahendeid väljastpoolt eelarvet;

4. raskeveokite liikumise piiramine kohalikel teedel või nende kahjustatud teede
taastamine raskeveokite omanike poolt;

5. võimaluste otsimine erafirmade kaasamiseks teede korrashoiu toetamisse.

91

Riskid:
1. investeeringud teede korrashoiuks ei ole piisavad;
2. muutlikud ja karmid ilmastikutingimused;
3. raskemasinate liikluse tihenemine.

Tähtvere vallas tegeleb kohalike teede hoolduse ja korrashoiuga Nivoo OÜ. Talvisel ajal
tegelevad lumetõrje töödega AS Tartu Agro, Haage Agro OÜ ja lepingulised teehooldajad.

7.3.4.2. Veevarustus, kanalisatsioon ja puhastusseadmed

Ühisveevärk ja -kanalisatsioon on ehitiste, rajatiste ja seadmete süsteem, mille kaudu toimub
erinevate kinnistute veega varustamine põhjaveekihist ning heitvete juhtimine suublatesse.
Ühisveevärgi ja tsentraalse kanalisatsioonisüsteemi väljaarendamine toimub Tähtvere
Vallavolikogu kinnitatud ühisveevärgi ja -kanalisatsiooni arendamise kava alusel.
Arengukavaga määratakse ühisveevärgi ja -kanalisatsiooniga kaetava ala ulatus ning antakse
suunised ühisveevärgi ja -kanalisatsiooni rajamiseks.

Tähtvere valla üldplaneering, arengu- ja tegevuskava näevad ette ühtse, kogu valda hõlmava
veevärgi, kanalisatsiooni ja puhastusseadmete rajamise, mis on otseselt osakeseks ka viit
maakonda haaravas Emajõe ja Võhandu valgala veeprojektis.

Arvestades 2007. aasta alguses kehtima hakanud keskmiste ehitusmaterjalide ja tööde
hindadega, tuli projekti maksumuseks kokku orienteeruvalt 60–65 miljonit krooni ehk ca 4,15
miljonit eurot, milles vajalik omafinantseering oli 10–20%.

Tabel 37. Valla kulutused ühiskanalisatsiooni rajamisele aastatel 2006–2011 (kaasa arvatud
osamaksed ja projekteerimised).

Aasta Kulud (EUR)

Kuni 2006 476 753
2007 26 471
2008 14 564
2009 15 025
2010 18 832
2011 0

Kokku 553 645

Olemasolev olukord
Tänaseks on AS Emajõe Veevärk rekonstrueerinud Haage küla, Ilmatsalu aleviku, Rahinge
küla, Tiksoja ja suur osa Vorbuse küla veetorustikest ja asendanud uute kaasaja nõuetele
vastavate plasttorustikuga. Kokku on Tähtvere vallas veetorustikke ligi 17 148 meetrit.

Reoveepuhastite olukord
1. Haage küla reoveepuhasti on rekonstrueeritud. Puhastatud vesi suunatakse Haage ojja

ja sealt Emajõkke.
2. Ilmatsalu aleviku bioloogilised puhastusseadmed on rekonstrueeritud. Puhastatud

heitvesi suunatakse Ilmatsalu jõkke ja sealt Emajõkke.

92

3. Märja alevikus reoveepuhastit ei ole. Reovesi pumbatakse Märja pumplast Eerika
pumplasse ja sealt AS-ile Emajõe Veevärk kuuluvasse kanalisatsioonisüsteemi. Märja
ja Eerika reoveepumpla on rekonstrueeritud.

4. Rahinge külas on 2 kanalisatsioonisüsteemi, mis on omavahel ühendatud ühtsesse
süsteemi.

5. Rõhu külas on rekonstrueeritud puhastusseadmed ja torustikud. Pärast puhastamist
suunatakse puhastatud heitvesi Sauna peakraavi, mis suubub Rõhu ojja ja sealt
omakorda Elva jõkke.

6. Tüki külas paikneb ühepereelamute kanalisatsioonitorustikest koosnev
kanalisatsiooni-süsteem. Reovesi juhitakse Ilmatsalu puhastisse ja sealt Ilmatsalu
jõkke.

7. Tiksoja kanalisatsioonisüsteem on rajatud 1960–1970. aastatel. Reoveepuhasti
koosneb kahest biotiigist. Puhastatud vesi suubub Emajõkke. Puhastatud vee kohta
puuduvad andmed, kuna viimased veeproovid võeti 15 aastat tagasi. Tiigid ja
seadmed vajavad rekonstrueerimist.

8. Vorbusel on kaks kanalisatsioonisüsteemi, mis on rekonstrueeritud. Puhastatud
heitveed juhitakse Emajõkke.

9. Kanalisatsioonitorustike kogupikkus Tähtvere valla tiheasustusaladel on 20 430
meetrit.

Probleemid:
1. olemasolevad veevarustussüsteemid Tiksojal on amortiseerunud;
2. mitmed puurkaevud vajavad korralikku puhastamist ja veepuhastusseadmete

paigaldamist, näiteks Vorbusel;
3. kõik ühisveevärgi kasutajad ei ole ühiskanalisatsiooni kasutajad;
4. asulates ei koguta ega puhastata sademevett, olemasolevad sade- ja pinnavee

süsteemid on amortiseerunud, lõhutud või lihtsalt väikese võimsusega;
5. segadused süsteemide või nende osade (torustike) omandisuhetega;
6. arusaamatused kinnisvara arendajate ja eraehitajate vahel (nt Jõerahu tn piirkonnas);
7. vallavalitsuses puudub ülevaade liitumiste kohta ja liitumistasude saajatele makstud

liitumistasude sihipärase kasutamise üle,
8. lahendamata on Tähtvere küla ja Tiksoja veevarustus ja ühiskanalisatsioon;
9. segased suhted Kure Turismitalu ja sellega piirnevate kinnistute omanike vahel seoses

ühisveevärgi ja -kanalisatsiooni teenuse pakkumise ja kasutamisega.

Eesmärgid, tegevus:
1. Tiksoja biopuhastite rekonstrueerimine;
2. sade- ja pinnavete ärajuhtimissüsteemide rekonstrueerimine ja uute rajamine;
3. vajadusel uute biopuhastite rajamise toetamine;
4. keskkonnasõbralike lokaalsete kanalisatsioonisüsteemide rajamise propageerimine

hajaasustuse aladel;
5. kontrolli tõhustamine heitvete puhastamissüsteemide rakendamise üle;
6. võimaluste andmine vee-ettevõtete tegutsemiseks Tiksojal ja Tähtvere külas ning

Kure Turismitalu piirkonnas.

Riskid:
1. vahe üldise elukalliduse näitaja ja ehitushinnaindeksi vahel on ülimalt suur (ligi 2

korda), mis seab ohtu Emajõe ja Võhandu valgala veeprojekti täitmise kavandatud
mahus;

2. arendajad ja uute ettevõtete rajajad ei saavuta kokkuleppeid liitumisteks.

93

7.3.4.3. Jäätmemajandus ja heakord

Tähtvere valla jäätmehoolduseeskiri on kinnitatud Tähtvere Vallavolikogu 19.02.2010
määrusega nr 1–3/1.

Tähtvere valla jäätmevaldajate register ja registri pidamise kord on kinnitatud Tähtvere
Vallavolikogu 19.02.2010 määrusega nr 1–3/3. Registrit peetakse infotehnoloogilise
andmebaasina ning andmeid töödeldakse tarkvaraga, mis on välja töötatud registri
pidamiseks, et täita registri asutamise ja kasutuselevõtu eesmärke ning tagada andmete
töötlemine kaasaja nõuete kohaselt. Registriandmed on kasutamiseks volikogu ja
vallavalitsuse töö korraldamisel neile õigusaktidega antud ülesannete täitmiseks ning
õigustatud huvi omavatele isikutele teabe saamiseks. Jäätmekäitluse toimimisel ei ole
ilmnenud olulisi probleeme.

Valla maine kujundamisel on oluline koht heakorral. Kui kuni 2009. aastani tegelesid
heakorra töödega vallavalitsuse palgal olevad heakorratöötajad, siis alates 2009. aastast
tegeleb nendega heakorratöid tegev MTÜ. Alljärgnevas tabelis on toodud kulutused
heakorratöödele. Kulude suurenemine 2010. aastast on tingitud vallale kuuluvate hoonete
väikeremontidega. Nii on remonditud korduvalt hambaravi konteinerhoone uksi, treppe,
elektrikilpe, mis on noorte lõhutud. Remonditud on ka bussipeatuste varjualuseid, vallamaja
välisfassaadi jne.

Tabel 38. Kulutused heakorrale 2006–2011.
Aasta Kulud (EUR)
2006 14 971
2007 28 943
2008 20 052
2009 18 983
2010 24 300
2011 28 445

2012 (8 kuud) 15 587

Eesmärgid:
1. puhta keskkonna tagamine;
2. organiseeritud jäätmekäitluse elluviimine;
3. heakorra tagamine.

Probleemid:
1. elanikkonna hoolimatu suhtumine heakorda ja vähene aktiivsus oma koduümbruse

korrashoiul;
2. jäätmete ja ohtlike ainete ladustamine looduskeskkonda;
3. valla vahendite piiratus heakorratööde tegemiseks;
4. hulkuvad peremeheta koerad ja kassid;
5. prügifirmade liigne monopoliseerumine ja sellega kaasnevad ebanormaalsed jäätmete

kogumisega seotud teenustasud ja tingimused.

Võimalikud lahendused:
1. Tähtvere valla jäätmevaldajate registri pidev korrastamine olmejäätmete veo

korraldamiseks ja selle efektiivseks toimimiseks;

94

2. firmadel ja majaühistutel oma hoonete territooriumite ja neid ümbritsevate alade
korraloleku tagamine tingimusteta;

3. jäätmekäitluse korraldamine vastavalt kehtivatele nõuetele;
4. avalike WC-de paigaldamise toetamine;
5. võimalikult suurema osa jäätmetest korduvkasutusse suunamise ja prügi sorteerimise

propageerimine;
6. taaskasutuskeskuse loomise toetamine;
7. keskkonnasäästu ja mahepõllumajanduse alaste teavituskampaaniate läbiviimine;
8. järvede kallaste ja vees kasvavate taimede niitmise korraldamine kõigis vallale

kuuluvates järvedes;
9. avalikuks kasutamiseks mõeldud varade lõhkujate ja reostajate väljaselgitamine ja

karistamine.

Riskid:
1. vallavara lõhkujate ja reostajate mitte leidmine;
2. puuduvad tõhusad karistusmeetmed korrarikkujate karistamiseks.

7.3.4.4. Soojamajandus

Tähtvere vallas on olemas energiakava, mis sisaldab Tähtvere valla energiamajanduse
analüüsi, arenguprognoosi ja määratleb energiamajanduse arendamise eelistused ja
tegevused. Arvestades soojamajanduse tegelikku olukorda ja suhteliselt suurte kuludega
soojatootmist, ei saa isegi ühes asustatud punktis lahendada energiatootmise probleeme ilma
kindla tegevuskavata. Kogu valda hõlmava energiakava koostamine on äärmiselt vajalik
eelkõige energiaprojektidesse tehtavate investeeringute pikaajaliseks planeerimiseks,
olenemata sellest, kas tegemist on kaug- või lokaalkütte otstarbeka arendamise või
energiasäästualase tegevuse planeerimisega. Informatsioon elamute energiakulu jaotumise
kohta elamutes on toodud lisas 7.

Tähtvere Vallavalitsuse eesmärgiks on tagada kaugküttesüsteemi terviklikkus ja
energiavarustuse jätkusuutlikkus. Sõltumata Ilmatsalu alevikku soojaga varustava SW
Energia ja Märja alevikku soojaga varustava Avoterm OÜ jõupingutustest muuta
soojavarustuse efektiivsust, on tänane soojusenergia hind oluliselt kõrgem Eesti keskmisest.
Kõrge soojusenergia hinna kujunemise põhjusteks on eelkõige küttesüsteemide
amortiseerumine, mõistliku kasuteguriga töötavate katla- ja soojasõlmede seadmete
puudumine, küttetrasside riknemine, seda erit Märja alevikus ja suured kaod neis ning
soojatarbijate arvukuse vähenemine. Munitsipaalhoonetest on Tähtvere vallas suurimaks
soojusenergia tarbijaks Ilmatsalu Põhikool. Põhikoolile tehtud kapitaalremont on vähendanud
soojakulusid.

On selge, et mitte kõiki energiasäästu meetmeid ei suudeta realiseerida ühe või kahe aasta
jooksul. Energiasäästu meetmete realiseerimine nõuab aega ja raha, aga veelgi enam elanike
endi huvi energiakulude kokkuhoiu vastu ja oma elamute välispiirete soojustamise vastu.
Viimasel ajal on siiski juba märgata hoonete valdajate senisest suuremat huvi energiasäästu
meetmete ja säästutehnoloogiate vastu ning seega saab väita, et energiasäästu meetmete
realiseerimine on ainult aja küsimus.

95

Tähtvere vallas on suurt tähelepanu pööratud ka hoonete, seda eriti korruselamute,
kompleksele soojustamisele. Tänaseks on renoveeritud 3 maja Märjal ja üks Ilmatsalus.
Renoveerimisel on 1 maja Rahingel ja 1 maja Ilmatsalus.

Ilmatsalu alevikus renoveeriti 2011. aastal kõik soojatrassid. Ka on alustatud Ilmatsalu
alevikus uue biogaasijaama rajamist, mis peaks soojakulusid vähendama 20% võrra.

Tähtvere vallas tegelevad soojamajandusega SW Energia OÜ (Ilmatsalu katlamaja
teeninduspiirkond) ja Avoterm OÜ (Märja katlamaja teeninduspiirkond).

Probleemid:
1. Ilmatsalu katlamaja seadmed on väikese kasuteguriga (ca 55%) ja praktiliselt

amortiseerunud;
2. Avoterm OÜ-l puuduvad rahalised vahendid soojatrasside renoveerimiseks ja uute,

ökonoomsemate katla- ja soojussõlmede seadmete paigaldamiseks;
3. paljud soojatarbijad ei ole end registreerinud soojatarbijatena ja nende küttekulud

peavad kinni maksma liitunud tarbijad;
4. Märjal on soojatrassid amortiseerunud ja kaod soojatrassides suured;
5. puuduvad automatiseeritud soojussõlmed;
6. soojusenergia kõrge hind;
7. paljud kaugkütte tarbijad on otsinud majanduslikult soodsamaid lokaalseid lahendusi,

mis veelgi tõstab soojusenergia hinda.

Tegevused:
1. piiratud eelarvevahendite tõttu vähendada energiakasutuse ebaefektiivsust;
2. otsida võimalusi alternatiivsete kütuste (hakkepuit, linaluu, maaküte, päikeseenergia

jne) kasutamiseks katlamajades;
3. soojusenergia tarbimise sessoonsust arvestades on vaja uue katla hankimisel kaaluda

taastuvenergia baasil elektri- ja soojusenergia kombineeritud tootmise alustamist, mis
vähendaks ka oluliselt toodetava soojusenergia hinda;

4. renoveerida lasteaia ja korterelamute soojasõlmed ja hoonetesisesed küttesüsteemid;
5. biogaasijaama rajamine Ilmatsalu alevikus;
6. võimalusel uue konteinerkatlamaja paigaldamine Märja aleviku elamute kütmiseks.

Riskid:
1. soojusenergia tootmise ja transportimise, seadmete ja trasside hinnad ei ole

jõukohased soojatootjatele ja elanikele;
2. uute elamurajoonide arendajad jätavad soojaprobleemid lahendamata, mis seab uute

elamute omanikud majanduslikult raskesse olukorda;
3. väikeste ja keskmiste soojaettevõtete tegevuse mittesoosimine riigi poolt;
4. riigipoolse kontrolli puudumine sooja tootmises kasutatavate kütuste hindade üle;
5. kütuste ja energia toorme (naftasaadused jne) oodatav hinnatõus 2013. aasta alguses.

7.3.4.5. Elektrivarustus ja tänavavalgustus

Olemasolev olukord elektrivarustuses
Käesoleval ajal on Tähtvere vallas 66 alajaama, millest 58 töötab pingel 15/0,4 kV ja 8 pingel
10/0,4kV. Tarbijaid varustatakse elektriga Vanaaseme 35/15/10 kV alajaamast ja 300 kV
peajaamast 10 kv ja 15 kV jaotusvõrgu kaudu.

96

Valda läbivad Balti SEJ–Tartu 330 kV liin ja 110 kV liinid Tartu–Puhja ja Tartu–Saare ning
35 kV liin Tartu–Vanaaseme–Pärna. Tartu peaalajaama lähistel on valla maadel ka lõigud
330 kV Tartu–Valmiera ja Tartu–Pihkva liinidest. Eesti Energia on lõpule jõudmas Tartu–
Viljandi 110 kV liini ümberehitamisega 330 kV liiniks.

Lisas 6 on toodud informatsioon elektrivõrkude kaitsevööndite kohta.

Tallinna Tehnikaülikooli Elektroenergeetika Instituudi aruandes „Tartu ja Jõgeva maakonna
elektrivarustuse kava” (Tallinn, 2000) on hinnatud, et Tähtvere valla alajaamadest omavad
ligi 50% jääkressurssi üle 10 aasta, 27% omavad jääkressurssi 1–10 aastat ning 20% on kas
täielikult amortiseerunud või jääkressurss olematu. Tänaseks on olukord veelgi halvenenud.
Samuti on jaotusvõrgud suurel määral amortiseerunud ja ei vasta enam tänapäeva nõuetele.

Elektrivõrke omab ja teenindab Eesti Energia AS Jaotusvõrk Tartu piirkond. Lahendust vajab
perspektiivsete ehituspiirkondade elektrivarustus. Areng toimub kooskõlas Eesti Energia AS
arengusuundadega.
Samas tuleb tunnustada OÜ Jaotusvõrk tegevust, kes on eelmise arengukava perioodil teinud
märkimisväärse töö elektriliinide ohutumaks muutmisel nende maakaablitesse paigaldamisel.
2012. aasta lõpuks on mitmed amortiseerunud elektriliinid maasse pandud Pihva–Rahinge
ning Tüki ja Ilmatsalu piirkonnas. Ka teisaldati Rahinge järve ääres amortiseerunud alajaam
ja paigaldati vallale kuuluval maa-alal olevad elektriliinid kaablisse.

Eesmärgid:
Elektrimajanduse korrastamine ja arendamine koostöös Eesti Energia AS-ga.

Probleemid:
1. valla territooriumil asub veel madalpinge elektriliine ja jaotusseadmeid, mis on suurel

määral amortiseerunud;
2. väheefektiivsete seadmete suur osakaal elektrisüsteemides;
3. elektrienergia kõrge hind, mis 2013. aastast veelgi tõuseb;
4. olemasolev võrk ei võimalda paljudes kohtades tarbimise olulist suurenemist;
5. liitumine jaotusvõrguga või lisavõimsuse ostmine on väga kallis;
6. ligi kolmandiku alajaamade jääkressurss on ammendunud.

Võimalikud lahendused:
1. elektrienergia säästliku tarbimise propageerimine;
2. elektrivarustuse probleemide lahendamine koostöös elektrimüüjaga.

Riskid:
1. kõiki elektrivõrgu osi ei jõuta aastaks 2013 renoveerida;
2. tarbimise märkimisväärse suurenemise korral võivad elektrivarustuses tekkida häired.

Olemasolev olukord tänavavalgustuses
Tänavavalgustus toimib mingil määral Märja, Haage, Ilmatsalu, Rõhu ja Rahinge asulates.
Tänavavalgustussüsteemid (juhtmed, lambid, postid) on amortiseerunud ja ei vasta aja
nõuetele. Ka ei taga lampide paigaldussagedus nõutavat valgustugevust kõnniteedele ja
tänavatele. Kasutusel olevad DRL–tüüpi pirnid on suure võimsusega (400 W) ja samas
väikese valgustugevusega. 2005. aasta lõpus valmis uus tänavavalgustuse rajamise projekt

97

Märja aleviku jaoks. Kahjuks ei saa seda projekti pidada korrektseks ja kaasaja nõuetele
vastavaks. 2006. aastal alustati tänavavalgustuse süsteemide renoveerimist.

Tabel 39. Kulutused tänavavalgustuse korrashoiule 2006–2011.
Aasta Kulud (EUR)
2006 5 015
2007 331
2008 10 304
2009 2 106
2010 3 342
2011 5 921

Tabel 40. Kulutused tänavavalgustuse rajamisele 2006–2011.
Aasta Kulud (EUR)
2006 7 240
2007 43 815
2008 121 975
2009 129 341
2010 130 068
2011 123 608

Eesmärgid:
1. valla asulate muutmine valgeks;
2. ökonoomsete tänavavalgustuse süsteemide rakendamine.

Probleemid:
1. tänavavalgustuse hetkeseis on ebapiisav ning vajab rekonstrueerimist ja mitmetes

asulates uue rajamist;
2. paljud vanad lambid on katki, pirnid suure võimsusega, õhuliinid amortiseerunud,

postid amortiseerunud ja nõutavat valgustugevust mittetagava vahega,
tänavavalgustuse kaablite isolatsioonitakistused ei vasta paljudes kohtades normidele,
liitekohad annavad lühist jne;

3. uute elamurajoonide rajamisel ei ole arendajatele seatud kohustust tänavavalgustuse
rajamiseks;

4. puuduvad projektid tänavavalgustuse rajamiseks.

Võimalikud lahendused:
1. ökonoomsemate valgustusrežiimide rakendamine ja säästuvalgustite paigaldamine;
2. arendatavates elamuehituspiirkondades arendajatel tänavavalgustuse rajamine.

Riskid:
1. rahaliste vahendite puudus kõigis asulates tänavavalgustuse rajamiseks;
2. materjalide hindade prognoositust suurem tõus;
3. uute elamurajoonide arendajad jätavad tänavavalgustuse rajamata.

98

7.3.4.6. Side ja infotehnoloogia

Olemasolev olukord postiside, infotehnoloogia ja kommunikatsiooniühendustega
Side-kommunikatsioonide areng toimub kooskõlas Eesti Vabariigi Sideameti arengukavaga.
Tähtvere vallas on paljud telefoniside võrgud amortiseerunud või nende võimsus ei rahulda
tänapäeva vajadusi. Ka on paljud sidekaablid kaardistamata, mis põhjustab sagedasi kaablite
vigastusi kaevetööde teostamisel. Postiside toimis kuni 2006. aastani normaalselt. Siis jaotati
teenused erinevate firmade vahel, mis põhjustas lisakulutusi tarbijatele. Tulemuste kvaliteedi
tõusu on raske märgata.

Eesmärgid:
1. rekonstrueerida ja kaasajastada side- ja kommunikatsioonivahendid kõigis vallale

olulistes asundustes;
2. andmeside teenuse parema kättesaadavuse tagamine;
3. telekommunikatsiooni arenguks soodsate tingimuste loomisele kaasaaitamine ja

telekommunikatsiooniteenuse kasutajate kaitse tagamine vaba konkurentsi
soodustamise teel.

Probleemid:
1. olemasolevad telefoniliinid ei vasta igal pool vallas kaasaegse side nõuetele, häiritud

on internetiühendus ja teised telefonivõrgul baseeruvad sidevõimalused, mitmes
kohas puudub normaalne telefoniside üldse;

2. postiteenused on jagatud mitme teenuseosutaja vahel, mis teeb tarbijate ehk klientide
olukorra ja tekkivate probleemide lahendamise keerukaks;

3. postiteenuste pakkujate jaoks ei kehti mõiste „klient on kuningas”;
4. läbimõtlematu postiteenuste pakkumine põhjustab sideteenuste hinna tõusu;
5. rahulolematust tekitab posti liiga hiline jõudmine kliendi juurde.

Võimalikud lahendused:
1. postiteenuste pakkujatel tuleks optimeerida kulusid ja lihtsustada postiteenuste

osutamise praktilist teostust;
2. internetiühenduse võimaluste loomine kogu vallas ja internetiühendusega

infopunktide rajamine;
3. veebipõhiste avalike teenuste juurutamine internetiühenduse paremaks

rakendamiseks;
4. osalemine e-Tartu projektis.

Riskid:
Analüüsimata ümberkorraldused ning investeeringud postisidesse, infotehnoloogiasse ja
kommunikatsiooniseadmetesse võivad osutuda mitterentaabliteks, tarbijate jaoks kulukateks
ja mittekvaliteetseteks.

7.3.5. Ettevõtlus

Ettevõtlusest sõltub Eesti majanduselu tervikuna ja sellest tulenevalt ka omavalitsuste
tulubaas, töökohtade olemasolu ja elanikkonna elukvaliteedi paranemine.

99

Tabel 41. Ettevõtjate arv 1000 elaniku kohta maakonniti aastatel 2003–2008.
Maakond 2003 2004 2005 2006 2007 2008 Koht
Harju 84 90 98 111 122 127 I
Hiiu 83 89 91 94 96 95 II
Ida-Viru 28 30 31 34 37 37 15.
Jõgeva 53 55 57 57 58 56 11-12.
Järva 51 52 50 54 55 55 13-14.
Lääne 60 63 65 68 72 73 6.
Lääne-Viru 57 59 62 62 65 67 8.
Põlva 45 48 50 53 55 56 11-12.
Pärnu 58 62 66 71 77 79 5.
Rapla 53 55 58 62 66 68 7.
Saare 70 75 79 83 87 88 III
Tartu 55 59 63 70 76 80 4.
Valga 46 49 50 53 54 55 13-14.
Viljandi 49 51 53 56 58 59 10.
Võru 46 49 52 55 58 60 9.
Eesti 63 67 71 79 85 88

Valla ettevõtluse taseme käsitlemisel tuleb lähtuda Tartumaa ettevõtluse tasemest ja
Tartumaal toodetud SKT-st. Tartumaal toodetud SKT maht on maakondade lõikes nii
absoluutmahus kui ka arvestuses elaniku kohta Harjumaa järel teisel kohal. Siiski jääb SKT
elaniku kohta alla Eesti keskmise taseme ning erinevus Harjumaaga on ka elaniku kohta
arvestuses mõõdukalt suur. Arvestades seda, et Eesti SKT on ostujõudu arvestades vaid 66%
Euroopa keskmisest ning jääb Põhjamaade tasemele üle 2 korra alla, ei ole Tartumaa SKT
tase rahuldav. Perioodi jooksul on välja kujunenud, põhiliselt küll logistika ja laomajanduse
funktsiooniga, tööstusalade kogum Tartu linnas ja selle naabervaldades. Loodud on
märkimisväärsel hulgal nn uue majanduse eksportivaid mikroettevõtteid.

Maakonna SKT-st moodustab teenindussektor 72%, primaarsektor 6% ja tööstussektor 24%.
Tartumaa panus eksporti on regionaalse SKT ja elanike arvu konktekstis tagasihoidlik.
Strateegia ülesandeks on pakkuda lahendusi, kuidas tõsta oluliselt Tartumaa, seega ka
Tartumaa omavalitsuste SKT mahtu ning lähendada selle taset Harjumaale ja Põhjamaade
keskmisele tasemele. See nõuab tootlikkuse kasvu traditsioonilistes majandusharudes, uue
targa majanduse osakaalu märkimisväärset kasvu, loodavatele idufirmadele maakonnas
kasvukeskkonna loomist. Sellise arengu eeltingimuseks on ettevõtlikkuse levik ja
ettevõtlusoskuste paranemine ning haritud tööjõud.

Üldise lahendusena on oluline arendada just neid tooteid ja teenuseid, mida saab eksportida ja
mis põhinevad võimalikult palju kohalikel ressurssidel. Hea on kui lõpptooted ja -teenused on
ka teadmismahukad. Paraku ei saa me Tartumaa puhul rääkida veel teadmistepõhisest, vaid
alles pooleldi oskustepõhisest majandusest. Tähtis on leida oma nišš maailmaturul.
Piirkondlikus arengus on väljakutseks töökohtade loomine väljaspool välja kujunenud
töökohtade areaalide tuumikuid. Seega on soodsa ettevõtluskeskkonna olemasolu ja selle
edasine parandamine valla olemasolu ja arengu seisukohalt väga tähtis. See tagab võimalikult
paljudele valla elanikele elatusvahendite teenimise võimaluse kohapeal ja seega ka paikkonna
elujõulisuse järjepidevuse.

100

Samas võimaldaks Tähtvere valla asend ja inimpotentsiaal (nii vallast kui linnast) senisest
märksa aktiivsemat majandustegevust. Perspektiivne on puhkajate mitmekülgsele ja
kvaliteetsele teenindamisele suunatud ettevõtlus, allhangete tegemine välis- ja kodumaistele
tootmisfirmadele. Täiesti täitmata on selline nišš nagu köögiviljakasvatus. Heaks eelduseks
sellele on linna lähedus.

Uueks tegevussuunaks Tähtvere vallas võiks olla biotehnoloogia. Eeldused selleks on
tugevamad kui teistel Tartu maakonna valdadel, sest olemasolev baas on hea. Tähtvere vald
asub Eesti Maaülikooli, Tartu Ülikooli ja Tartu Teaduspargi naabruses. Lisaks on tegeldud
siin teaduskatsetega juba Tartu näidissovhoosi aegadel. Praeguseks on neist säilinud Eesti
Tõuloomakasvatajate Ühistu Tartu kontor, Rõhu katseaed, AS Tartu Agro. Vald saab
ettevõtluse arengule kaasa aidata peamiselt info ja koolituse vahendamisega. Vallavalitsuse
funktsiooniks oleks viia kokku teadlased ja tootjad ning aidata leida arendusrahasid erinevate
välisprojektide kaudu.

7.3.5.1. Eraettevõtlus

Kuna Tähtvere Vallavalitsusel puuduvad äriühingud, siis domineerib vallas peamiselt
eraettevõtlus. Valla ettevõtlus on äärmiselt mitmekesine. Peamised tegevusvaldkonnad on
tööstuslik ehitusmaterjalide ja põllumajandussaaduste tootmine, metsandus, kaubandus,
toiduainete tootmine, teenindus ning vähesel määral nõustamine, turism ja toitlustamine.
Töötajate arvu poolest tuleb suuremaks pidada suurte traditsioonidega põllumajandussektorit
(AS Tartu Agro, Haage Agro OÜ jt tootjad), kus tegutsevad edukalt nii suurtootjad kui talud.
Tootmist iseloomustab tootmisüksuste suurenemine ja kaasajastumine. Nii on valminud
Haage Agro OÜ-l kaasaegse tehnoloogiaga farmihoone ja uue väljanägemisega laohooned,
uue väljanägemise ja tehnoloogilise sisseseade on saanud AS Tartu Agro sealaudad
Ilmatsalus ja Rahinge farmihoone.

Tööstuse arendamisel vallas on valminud uus kaasaegse sisseseadega puidutöötlemistsehh
AS Ilmrel, tegevust laiendavad Tiksoja Puidugrupp AS ja AS Lasita Maja.

Valla arengukavas püstitatud eesmärkide saavutamine toimub peamiselt läbi ettevõtluse
arengu. Ettevõtluse arengu eeldusteks aga on soodsa ja stabiilse majanduskeskkonna loomine,
kusjuures tegevused on suunatud eelkõige konkurentsivõime tõstmisele ja pikaajalise
majanduse kasvupotentsiaali suurendamisele. Pikaajaline majanduskasv sõltub kapitali
akumulatsioonist laiemas käsitluses. Seega on majanduspoliitiliseks prioriteediks
investeeringute soodustamine nii läbi toetuste kui ka fiskaalpoliitiliste meetmete.

Arvestades kodumaise säästu väiksust, tuleb praegusel arenguetapil igati soodustada
ettevõtetevaheliste rahvusvaheliste sidemete loomist, et Eestisse ja sealhulgas Tähtvere valda
tuleks arengu finantseerimiseks vajalikke välisinvesteeringuid. Samaaegselt rakendatakse
sisemaist säästmist motiveerivaid meetmeid.
Võib eristada nelja pikaajalist majanduskasvu mõjutavat investeerimiskanalit:

1) erasektori investeeringud,
2) riikliku sektori investeeringud,
3) investeeringud inimkapitali,
4) investeeringud teadmiskapitali ehk kulutused teadusele ja arendustegevusele.

101

Tähtvere valla arengu edendamiseks on vaja suurendada investeeringuid kõigis nimetatud
valdkondades. Euroopa Liidus edukas toimimine eeldab piisava koguse füüsilise ja
inimkapitali olemasolu. Ressursi vähesuse tingimustes on seejuures investeeringute
teostamisel väga oluline igati soodustada partnerlust erasektoriga ja koostööd riigi erinevate
haldustasandite vahel. Võttes arvesse eeltoodud asjaolusid, tuleb vallas keskenduda
kavandatud eesmärkide saavutamiseks tegevustele järgmistes valdkondades:

1) majandus ja ettevõtlus,
2) sotsiaalne infrastruktuur,
3) tehniline infrastruktuur,
4) avalik haldus.

Tähtvere valla ettevõtluse areng toetub suuresti Tartu ringtee piirkonnas (Kandiküla),
Tiksojal ja Tähtvere külas ning Viljandi maantee äärsetel aladel (Märja, Haage, Pihva, Rõhu)
tööstuspiirkondade väljaarendamisele. Arvestades Tartu linna lähedusega jääb veel paljude
aastate jooksul domineerivaks tegevuseks põllumajanduse kõrval ehitustegevus ja
ehitusmaterjalide tootmine. Linnalähedus ja piirnemine Emajõega hakkavad soodustama
vabaaja veetmise võimaluste mitmekesistamist ja teeninduse arengut.

Eraettevõtluse arendamisel esinevad järgmised probleemid (välja toodud ka küsitluslehtede
vastustel esinevate probleemide ja hinnangute põhjal):

1. riik ei motiveeri uute ettevõtete, eriti väikeste tootmisettevõtete rajamist;
2. omavalitsusel puuduvad võimalused ettevõtluse arendamiseks;
3. puudub kvalifitseeritud vaba tööjõud kohapeal;
4. teenindussfääri mahajäämus ei motiveeri linnakodanikke tööle asuma vallas

tegutsevates ettevõtetes;
5. liiga palju bürokraatiat;
6. EAS-i huvi on ainult ekspordile orienteeritud ettevõtete toetamine;
7. vallas puudub tugisüsteem ettevõtluse arendamiseks ja suurte kogemustega

ettevõtluse arendamise spetsialist, kes suudaks nõustada ja vajadusel juhtida
alustavate ettevõtjate või saneerimist vajavate ettevõtete projekte;

8. ettevõtluse tunnustamisel on rõhuasetus olnud vanadel ja suurtel tegijatel, alustavad
ettevõtjad pole pälvinud piisavat tähelepanu;

9. infrastruktuurid on amortiseerunud ja ei motiveeri eraettevõtjaid tootmisettevõtete
loomisele.

Eesmärgid:
1. ettevõtetes on maksimaalselt rakendatud kohalikku tööjõudu;
2. väikeettevõtlus on mitmekesine ja toimib vaba konkurentsi tingimustes;
3. ettevõtlus on konkurentsivõimeline ja keskkonnasõbralik.

Soodsa ettevõtluskeskkonna olemasolu ja selle edasine parandamine on valla olemasolu ja
arengu seisukohalt väga tähtis. See tagab võimalikult paljudele valla elanikele
elatusvahendite teenimise võimaluse kohapeal, mis kindlustab alaliselt paikkonna
elujõulisuse. Vald saab ettevõtluse arengule kaasa aidata peamiselt info ja koolituste
vahendamisega.

Tegevused:
1. ettevõtluse tugisüsteemi loomine – väikeettevõtjate nõustamine, teabepäevad,

koolitused, info sihtasutuste kohta;

102

2. kohapealse ettevõtlusalase koolituse korraldamine ning ettevõtjatele vajaliku
informatsiooni edastamine;

3. ettevõtjatele info vahendamine ja abi osutamine projektide koostamisel ja
elluviimisel;

4. ettevõtete arengu tunnustamine (majandusnäitajate, tööhõive, keskkonnasäästlikkuse,
teeninduskultuuri arengu jm);

5. maakasutusfunktsioonide täpsustamine, infrastruktuuri korrastamine ja arendamine
(teed, side jne).

7.3.5.2. Valla äriühingud

KOKS-i § 35 alusel võib vald teenuste osutamiseks asutada valla ametiasutuse hallatavaid
asutusi, mis ei ole juriidilised isikud, olla osanikuks või aktsionäriks valla arengu seisukohast
olulises äriühingus, samuti asutada sihtasutusi ja olla mittetulundusühingu liikmeks. Valla
ametiasutuse hallatava asutuse asutamise ja selle tegevuse lõpetamise otsustab vallavolikogu.
Hallatava asutuse põhimääruse, struktuuri ja koosseisu kinnitamine ning muutmine toimub
vallavolikogu kehtestatud korras. Valla ametiasutus ja ametiasutuse hallatav asutus
registreeritakse riigi ja kohaliku omavalitsuse asutuste registris.

Tähtvere vallas puuduvad vallale kuuluvad ettevõtted.

Kuni käesolevani ostetakse palju valla infrastruktuuri korrashoidmiseks vajalikke teenuseid
sisse. Sellega kaasnevad probleemid:

1. teenuste hinnad on ülepaisutatud;
2. riigihanke läbiviimine on aeganõudev ja kulukas toiming, kus loodetav tulemus sageli

ei osutu parimaks;
3. puudub operatiivsus, kuna hanke võitja ei tarvitse olla alati kättesaadav;
4. riigihangete korraldamisel toimivad mitteametlikud kokkulepped firmade vahel, mille

tulemusena hinnad osutuvad sageli oodatust kõrgemaks ja hanke võitnud firma võib
kasutada alltöövõtjana mõnda teist firmat, kelle töökvaliteet ei pruugi olla vajalikul
tasemel;

5. vallale kuuluvate infrastruktuuride (teed, tänavad, tänavavalgustus) halb tehniline
seisukord;

6. vallale kuuluvate hoonete, rajatiste ja haljasalade korrashoid;
7. kvalifitseeritud tööjõu puudumine kohapeal.

Tähtvere valla arengukava elluviimiseks ning sotsiaalse ja elukeskkonna parandamiseks tuleb
arvestada:
1) valla säästva ja jätkusuutliku arengu põhimõtetega,
2) regionaalse tasakaalustatuse tagamisega,
3) sotsiaalse eraldatuse vähendamise ja võrdsete võimaluste tagamisega.

Eesmärgid:
1. ettevõtluse säilitamiseks ja elanike arvu suurendamiseks vallas on tarvis hästi

toimivaid ja heal tasemel infrastruktuure;
2. infrastruktuuride korrashoiukulude optimeerimine;
3. kaasaja nõuetele vastava sotsiaalse ja elukeskkonna tagamine vallas.

103

Tegevused:
1. konkurentsivõimelise äriühingu asutamine valla kinnisvara ja infrastruktuuride

hooldamiseks ja arendamiseks.

7.3.5.3. Elamuehitus

Olemasolev olukord ehituses
Ehitustegevus Tähtvere vallas toimub valla üldplaneeringu ja ehitusmääruse alusel.
Üldplaneering on dokument, mis väljendab sisulist kokkulepet erinevate osapoolte vahel,
kelleks on riik (ametkonnad), regioon (naaberomavalitsused), kohalik omavalitsus ja elanik
(maaomanik/-kasutaja). Üldplaneeringu tähtsaimaks ülesandeks on fikseerida perspektiivsed
tiheasustusalad ja määratleda ehituspiirangud. Tähtvere valla üldplaneering võeti vastu
21.07.2006. Selle dokumendiga on määratletud üldistatult valla asustusstruktuuri ja külade
arengu eeldused, valla eri osade omavaheliste sidemete arenguvõimalused ning loodus- ja
kultuurmaastike kasutuspiirid. Valla territoorium on jaotatud paljudeks nn funktsionaalseteks
tsoonideks, millele on kokkuleppeliselt määratud maakasutuse põhiotstarve. Planeeritav
maakasutus hõlmab olulisematest funktsioonidest tulenevalt järgmisi maid:
1) elamumaa,
2) segafunktsiooniga elamu- ja ärimaa,
3) segafunktsiooniga äri- ja tootmismaa,
4) sotsiaalmaa (käsitletakse ilmavaatlusjaamade, staadionite, supelrandade, botaanika- ja

loomaaedade, vabaõhumuuseumide, lauluväljakute, kallasradade, rahvapeo- ja
kokkutulekuväljakute, rannalautrite ja väikeujuvvahendite paigutus- ja randumis-kohtade,
parkide, muruväljakute ja kalmistute rajamiseks vajaminevat maad),

5) transpordimaa,
6) maatulundusmaa (põllu- ja metsamaa).

Üldplaneeringus ei eristata väike- ja korruselamumaid, kuid uute elamualade planeerimisel
on silmas peetud valdavalt väikeelamumaa alaliiki, kuhu kuuluvad:
1) ühepereelamute maa (eramu), krundid suurusega kuni 2000 m²,
2) kaksikelamumaa (kahe krundi piirile ehitatud väikeelamud), krundid suurusega kuni 3000

m²,
3) ridaelamumaa (kinnine hoonestusviis kolmele või enamale ühepereelamule), krundid

suurusega alates 700 m² boksi kohta,
4) 2-korruseliste kolme ja enama korteriga korterelamute maa,
5) suvilakruntide maa,
6) maapealsete garaažide kruntide maa.

Detailplaneeringu koostamise kohustusega aladel määratakse konkreetsed projekteerimis- ja
ehitustingimused detailplaneeringutega. Piirkondades, kus detailplaneeringu koostamise
kohustus puudub, määratakse projekteerimis- ja ehitustingimused üldplaneeringust lähtuvalt.
Ehitusmäärusega on fikseeritud konkreetsed tegevused ehitustegevuse korraldamisel.

Aegade jooksul on Tähtvere valla üksikalade kohta koostatud mitmeid erinevaid
detailplaneeringuid.

104

Tabel 42. Ülevaade aastatel 2006–2012 algatatud ja kehtestatud detailplaneeringutest ja
nende hetkeseisust.

Tegevus 2006 2007 2008 2009 2010 2011 kokku 2006–2011
Algatati
detailplaneeringuid

23 21 4 4 9 3+2* 66

Menetleti
detailplaneeringuid

35 41 29 21 19 12+2* 159

Kehtestati
detailplaneeringuid

15 15 //1 12 11 4 6 63

Kuivõrd suur osa perspektiivsest ehitusalast on tagastatud endistele maaomanikele või nende
õigusjärgsetele, siis on selle tsentraalne planeerimine probleemiderikas ja vastuoluline. Kuna
maade tagastamise ja erastamise käigus ei osatud ette näha vallale maade jätmist eriti
sotsiaalobjektide rajamiseks, tuleb vallal nüüd aktiivsemalt lülituda maaomanike ringi ja leida
võimalusi vabade maade taotlemiseks munitsipaalomandisse ja nende planeerimiseks. See
tegevus peab jätkuma ka aastatel 2013–2025, seda eriti seoses valla infrastruktuuride ja
sotsiaalobjektide rajamisega.

Valla geograafilisest asendist ja olemasolevast olukorrast tingituna on valla territooriumil
põhiline ehituslik arengusuund elamuehitus ning puhkekomplekside arendamine.
Planeerimisel tuleb arvestada veekogude (Emajõgi, Haage, Rahinge ja Ilmatsalu tehisjärved,
Ilmatsalu jõgi jne) olemasolust tingitud kalda piirangu-, ehituskeelu- ja veekaitsevöönditega.
Näiteks tuleb Kolga tiheasustusala laiendamisel arvestada looduslike tingimustega väljaspool
Emajõe piiranguvööndit (100 meetrit jõe kaldajoonest), Tüki tiheasustusalas on krundi
minimaalseks suuruseks veekogu piiranguvööndis 4000 m² jne.

Kuivõrd veekogudega piirnevatel elamuehituse aladel on juba praegu küllalt palju
olemasolevat hoonestust, mille rekonstrueerimine ei ole keelatud, peaks vallavolikogu
looduskaitseseadusest kinnipidamist rangelt jälgima, säilitamaks seda vähest
puutumatut loodust, mis meile veel alles on jäänud. Detailplaneeringute koostamisel ja
ehituslubade väljastamisel tuleb lähtuda sellest, et oleks tagatud veekogude
kallasradade avalik kasutamine seaduses sätestatud korras. Igasugune erandite
tegemine võib siin kaasa tuua peatumatu ahelreaktsiooni.

Valla omaehituses peab kõige olulisemaks eesmärgiks saama ehitustegevuse õigeaegse
kavandamise rakendamine, st mudeli „detailplaneering > projekt > ehitus” süsteemikindel
rakendamine. Selleks peaks vallavolikogu igal aastal kinnitama vähemalt nelja järgneva aasta
ehitusprogrammi suurematele, 15–20 tuhat eurot ületava maksumusega remonditöödele ja üle
0,3 miljoni euro maksvate ehituste rajamisele. Kui see süsteem on juba rakendunud, ei tohiks
vajadusel selle operatiivne muutmine olla ületamatu. Selline süsteem jätab mõistlikult aega
ökonoomsete variantide leidmiseks ja vajadusel riigihangete korraldamiseks. Praegune
hüplev ja kaootiline ehitusplaanide koostamine ei jäta enam pahatihti aega majanduslikeks
kaalutlusteks. Ühtlasi annab see võimaluse lülitada vallaeelarvesse ka detailplaneeringute ja
projektide maksumusi. Väga suurte, miljonitesse eurodesse ulatuvate omaehitusobjektide
ehitamisel on soovitav kasutada projektijuhtimise töövõttu, mida ka siiani on tehtud.

Arvestades ehitamisel olevate kaksik- ja paljukorteriliste majade elanikega, on põhjust arvata,
et elanike arv vallas peaks lähiaastatel suurenema vähemalt 300–400 inimese võrra.

105

Tabel 43. Väljavõte ehitisregistri toimingutest aastatel 2006–2011.

Tegevus 2006 2007 2008 2009 2010 2011 kokku 2006 –2011

Väljastatud kirjalikud
nõusolekud

12 4 26 13 12 9 76

Väljastatud ehitusload 83 85 66 51 48 54 387
Väljastatud kasutusload 42 41 29 42 29 41 224
Väljastatud muud
ehitustegevusega seotud
dokumendid

36 32 54 892 265 426 1705

Kokku dokumente 173 162 175 998 354 530 2392

Eesmärgid:
1. vallas ehitustegevuse arendamine ning uute elamis- ja töökohtade tekitamine;
2. tagada normaalne elukeskkond ja muuta vald atraktiivseks elamispaigaks ka Tartus ja

naabervaldades töötavatele inimestele.

Probleemid:
1. varemkoostatud detailplaneeringute ja valla üldplaneeringu vahel esineb vastuolusid;
2. esinevad vastuolud maareformi käigus tagastatud maaüksuste omanike soovide ja

valla üldplaneeringust tulenevate lahenduste vahel;
3. esineb palju reguleerimatut ehitustegevust, mis tuleneb maaüksuste omanike

omavolilisest tegevusest;
4. ebaseaduslikud ehitused ja rajatised, mida vallavalitsus peab hakkama hiljem

seadustama;
5. keskkonnakaitse ja loodusseaduste eiramine eraehitajate ja mitmete maaomanike

poolt;
6. järelevalvet teostava töötaja puudumine;
7. mitmeti tõlgendatav seadusandlus.

Võimalikud lahendused:
1. varemkoostatud detailplaneeringud tuleb uuesti läbi vaadata ja viia kooskõlla valla

uue üldplaneeringu kavadega;
2. maade sihtotstarbe muutmise taotlused tuleb põhjalikult läbi vaadata, nõudes eelnevalt

nende kooskõlastamist üldplaneeringut kooskõlastanud asjaomaste organitega;
3. tagada valla üldplaneeringus, detailplaneeringutes ja ehitusmääruses toodud sätetest ja

nõuetest kinnipidamine;
4. leida võimalused ehitus-, keskkonnakaitse ja looduskaitse alast järelevalvet teostava

töötaja töölevõtmiseks;
5. rakendada tõhusamaid meetmeid seaduserikkujate ja omavalitsejate karistamiseks;
6. toetada projekte ja investeerijaid arendatavatesse piirkondadesse parimate lahenduste

leidmiseks, et aidata kaasa elamumajanduse arengule.

7.3.5.4. Vallavara

Vallavaraks on Tähtvere valla omandis olevad vallas- ja kinnisasjad ning rahaliselt
hinnatavad õigused ja kohustused. Vallavara valitsemine, kasutamine ja käsutamine toimub
Tähtvere Vallavolikogu kehtestatud korras.

106

Seisuga 31.12.2011 oli Tähtvere vallal põhivara soetusmaksumuses kokku summas 4 397 003
eurot, mis jaguneb järgmiselt:
1) valla äriühingud – 2 tütarettevõtet, aktsiad 13 637 (ettevõtted likvideeriti 2012. aastal),
2) noteerimata aktsiad – 377 334 eurot,
3) hooned (va eluhooned) – 1 437 312 eurot,
4) eluhooned – 76 984 eurot,
5) teed – 1 815 936 eurot,
6) muud rajatised – 583 806 eurot,
7) muu põhivara kokku – 91 994 eurot,
8) maad on valla omandis ca 31,3 hektarit (ilma kohalike teede alla jääva maata) bilansilise

maksumusega 8447 eurot.

Probleemid:
1. valla omandis olevad hooned (lasteaed, võimla, vallavalitsuse ruumid,

sotsiaalkorterid) on amortiseerunud ja vajavad kapitaalremonti koos hoonete
soojapidavuse suurendamisega;

2. valdav enamus mustkattega vallateid ja -tänavaid vajavad kapitaalremonti;
3. kruusakattega teed vajavad kapitaalremonti;
4. teetruubid ja mitmed sillad (näiteks Haagel) vajavad kapitaalremonti;
5. tänavavalgustus on kas amortiseerunud (Haagel, Vorbusel ja Rõhul) või puudub

(Tähtvere küla tiheasustuskohtades, Kandikülas);
6. sidekaablid on amortiseerunud ja vajavad asendamist;
7. puudub ettevõte, kes hooldab ja remondib vallavara;
8. vallale kuuluv maa on arvel väga väikese maksumusega.

Eesmärgid:
1. vallavara ühtse täiusliku andmebaasi loomine (praegusel juhul on olemas

raamatupidamuslik andmebaas);
2. vallavara otstarbekas ja heaperemehelik kasutamine;
3. vallavara suurendamine.

Tegevused:
1. inventariseerida ja ümber hinnata vallale kuuluvad hooned ja rajatised;
2. koostada valla ühtne andmebaas maaüksuste, vallavara ja infrastruktuuri kohta;
3. luua munitsipaalettevõte vallale kuuluvate hoonete, rajatiste ja teede korrashoiu ja

heaperemeheliku kasutamise tagamiseks;
4. uute sotsiaalobjektide rajamine (polüfunktsionaalne spordi-, kultuuri- ja vabaaja

veetmise keskus, Ilmatsalu Põhikooli võimla, staadion, külakeskused jne).

Riskid:
1. investeeringute tegematajätmine võib aeglustada valla arengut ja soodustada

olemasoleva vallavara hävimist;
2. sotsiaalobjektide ehitamisega venitamisega võib väheneda noorem ja tööjõuline

elanikkond vallas;
3. mõningate oluliste sotsiaalobjektide remont või ehitamine ei leia maakonnas toetust ja

seega ei kuulu esimeses järjekorras rahastamisele.

107

7.3.5.5. Munitsipaalhooned ja -rajatised

Tähtvere vallas on munitsipaalhoonete ja rajatiste osakaal suhteliselt väike. Samas ei kajasta
hoonete soetusmaksumused ja jääkväärtused nende hoonete tegelikku väärtust. Näiteks on
Ilmatsalu Põhikooli hoone raamatupidamises arvel summaga, mis võrdub paari üksikelamu
maksumusega või kolme 3-toalise korteri ostuhinnaga.

Eesmärgid:
1. munitsipaalomandis olevate hoonete ja rajatiste renoveerimine energiasäästlikeks,

kaasaegse elukeskkonna ja nõuetekohaste töötingimustega hooneteks;
2. uute sotsiaalobjektide ja rajatiste rajamine.

Probleemid:
1. vallal on vähe munitsipaalkortereid ja needki on tehniliselt halvas seisukorras;
2. valla omandis olevate lasteaia, võimla, vallamaja jt hoonete ja rajatiste tehniline

seisund on halb, hooned vajavad soojustamist ja kapitaalremonti;
3. Märja alevikus puudub lasteaed;
4. Ilmatsalu lasteaed vajab laiendamist;
5. kommunikatsioonid ja sidetrassid on amortiseerunud;
6. hoonete välisilmed vajavad korrastamist;
7. Ilmatsalu Põhikoolil puuduvad ajakohane võimla ja staadion;
8. vallas puudub ajakohane polüfunktsionaalne vabaaja veetmise, kontserdi-,

konverentsi- ja spordikeskus;
9. vallal puuduvad vajalikud vahendid sotsiaalobjektide remondiks;
10. puuduvad ajanõuetele vastavad külakeskused.

Tegevused:
Tegevused kajastuvad alapeatükkides 8.3.1.2 ja 8.3.1.4.

Riskid:
1. sotsiaalobjektide rajamise või renoveerimisega viivitamine tähendab suuremate

projektide puhul suuri rahalisi kaotusi;
2. et ehitamine kallineb üldisest elust ligi 2 korda kiiremas tempos, seab see

omavalitsuse majanduslikult väga raskesse olukorda.

7.3.6. Valla juhtimine

Olemasolev olukord
Valla juhtimisel lähtutakse tasakaalustatud arengu põhimõttest, avatusest ja juhtimise
läbipaistvusest, seades esiplaanile üldsuse huvid. Valla arengus on keskne roll kohaliku
omavalitsuse võimuorganitel. Vallavolikogu ja vallavalitsus koostavad ja viivad ellu
arengukava, samuti teevad kogu valda puudutavaid otsuseid. Seetõttu lasub võimul suur
vastutus vallas toimuva eest.

Otsused langetatakse demokraatlikult, arvestades võimalikult paljude vallaelanike tahet ja
huve. Tegevus on avalik, otsuste argumenteeritus jätab mõnikord soovida, esineb
vajakajäämisi ametnike kohustuste ja vastutuse osas.

108

Avalike teenuste osutamine vallaelanikele on inimkeskne, kiire ja asjatundlik. Valla
juhtimisel lähtutakse põhimõttest, et vald on inimeste jaoks, mitte vastupidi. Rakendatakse
edukalt kolmanda sektori kaasamist ja kodanikuühiskonna hartast tulenevaid soovitusi.

Peaeesmärgid:
1. haldussuutlik ja professionaalne omavalitsus;
2. terviklik ja dünaamilise juhtimisega Eesti kohalik omavalitsus;
3. demokraatlike traditsioonidega vallajuhtimine;
4. tõhusa tööga munitsipaalasutused.

Arengueeldused:
1. tugev vallavanem;
2. suurte teadmiste ja kogemustega töötajad;
3. enamus ametnikke on kõrgema haridusega;
4. vallavalitsus suhtub allasutustesse võrdselt;
5. vallavalitsuse koostöövalmidus hea;
6. elav külaliikumine;
7. noorenev personali koosseis;
8. hea koostöö naabritega;
9. hea maine.

Probleemid:
1. mõnede volikogu liikmete passiivsus ja vähene huvi probleemidesse süüvida;
2. paljude töötajate liiga suur töökoormus (vaja oleks keskkonna-, valla kinnisvara

halduse ja heakorra spetsialisti ning munitsipaalpolitseinikku);
3. ametnike töökoormus ja motiveeritus ei ole tasakaalus;
4. valitsemiskulude suurenemine seoses energia- ja kütuste hinna pideva suurenemisega;
5. haridusasutuste (kool, lasteaed, muusikakool) juhtidel ning kultuuritöö ja sporditöö

spetsialistidel puudub ühtne visioon;
6. juriidilise kompetentsi vähesus;
7. vallaametnike turvalisuse puudumine (vallamajja sisenevate külastajate registreeri-

mine ja nende suunamine pädeva ametniku juurde);
8. arendustegevuseks rahaliste vahendite nappus.

Eesmärgid, tegevus:
1. vallavolikogu ja vallavalitsuse vahelise koostöö tugevdamine;
2. vallavalitsuse struktuuri kaasajastamine;
3. osa ülesannetest delegeerida MTÜ-dele (kultuur, sport);
4. töötajate arvu optimeerimine vastavalt pidevalt kasvavale töökoormusele;
5. täienduskoolituse võimaluste aktiivsem kasutamine;
6. täiendavate motivatsioonivõimaluste loomine;
7. töökeskkonna kaasajastamine;
8. koostöö naabervaldadega;
9. koostöö arendamiseks teiste riikidega näha ette täiendavad rahalised vahendid ja

reaalselt toimivad võimalused;
10. igakülgsete koostöösidemete arendamine erinevate partneritega;
11. keskkonna valdkonnale suurema tähelepanu osutamine;
12. valla osalusega kommunaalettevõtte rajamine, kelle pädevusse jääks soojamajandus,

vesi, kanalisatsioon, elekter, tänavavalgustus ja teede korrashoid;
13. info kogumise ja kättesaadavuse parandamine.

109

7.3.6.1. Vallavolikogu

Eesmärgid:
1. pädevuse tõstmine
1.1. luua võimalused vallavolikogu liikmete ja vallavalitsuse ametnike koolitusteks;
1.2. vallavolikogu, sh komisjonide, töö efektiivsuse tõstmiseks tagada vallavolikogu ja

vallavalitsuse pädeva juriidilise konsultatsiooniteenuse olemasolu.

2. vallavolikogu ja vallavalitsuse heasoovliku koostöö tõhustamine
Arvestades nii sise- kui väliskeskkonna kiiret muutumist, riiklikul tasandil toimuvaid
muudatusi ja tugevat konkurentsi (seda rahastamisel) olulistes valdkondades nagu haridus,
kultuur, sport, vabaaja veetmine, teede ja tänavate korrashoid, keskkonnakaitse jne, on vaja
pidevalt teha uuringuid ning valla olukorra ja võimaluste analüüse. Selleks: osaleda aktiivselt
ja vallavalitsuse ametnikke toetades valdkondlike ja vallaüleste arengusuundade
kavandamisel, vallavalitsuse ametnike toetajana, koduvalla avalike huvide ja
looduskeskkonna säilitamise kaitsjana valdkondlike arengukavade ja arengustrateegiate
väljatöötamisel ja teemaplaneeringute koostamisel.

3. vallavolikogu ja vallavalitsuse töö suurem avalikustamine
3.1. valla kodulehel ja valla ajalehes Valla Elu vallavolikogu liikmete tegevusest regulaarne

ülevaate andmine;
3.2. valla kodulehe ja valla ajalehe Valla Elu kasutamine kohalike küsimuste valgustamisel

probleemidele lahenduste otsimiseks;
3.3. jätkuv valla aastaaruande koostamine.

4. suurem osalus Eesti avaliku halduse süsteemis
4.1. intensiivistada koostööd Eesti omavalitsustega volikogu ja vallavalitsuse tasandil;
4.2. taastada koostööd välispartneritega nii volikogu kui ka vallavalitsuse tasandil.

7.3.6.2. Vallavalitsus

Eesmärgid:
1. vallavalitsuse töö parem organiseeritus ja motiveeritus
1.1. vallaametnike ametijuhendites konkretiseerida nende ametikohast tulenevad

pädevusnõuded, kohustused ja vastutus ning ühtlustada need vabariigi edukamates
omavalitsustes kujunenud põhimõtetega;

1.2. vallaametnike töö tasustamisel lähtuda iga ametniku puhul tema initsiatiivikusest,
haridusest (soovitavalt magistrikraad või sellega võrdsustatud haridus), keelteoskusest,
töömahust, kutseregistrisse kantud kutsekvalifikatsiooni astmest, tööalastest
kogemustest, reaalselt täidetavatest ametikohustustest, vastutusest ja isikuomadustest;

1.3. vallavalitsuse ametnike turvalisuse tõstmine;
1.4. iga-aastase vallavalitsuse konkreetse tööplaani väljatöötamine;
1.5. vallavalitsuse juriidilise teeninduse viimine osakondade ja tänapäeva vajadustest

tulenevale tasemele;
1.6. võimaluste loomine tutvumiseks eeskuju väärivate omavalitsuste tööga nii Eestis kui

välismaal;
1.7. valitsusväliste organisatsioonide suurem kaasamine teatud eluvaldkondade (kultuur,

sotsiaalhooldus, turism, noorsootöö) arendamisse.

110

2. vallavalitsuse töö dünaamilisus ja detsentraliseeritus
2.1. valla juhtimist iseloomustab avatus ja koostöö nii vallasiseselt, naaberomavalitsuste kui

naabermaakondade omavalitsustega;
2.2. vallaametnikke iseloomustab oma ala põhjalik tundmine, st pädevus, haridus, haritus ja

arenemisvõimelisus;
2.3. kodanikeühendused on aktiivsed ja juhtimisse kaasatud;
2.4. vallal on hea maine ja tugev imago, mis aitab valla elanikel, ettevõtetel ja juhtidel

mobiliseeruda arengukava visioonide elluviimiseks ja toetada jätkusuutlikkust.

3. koostöösidemed ja välissuhtlus teiste omavalitsustega
3.1. koostöö tõhustamine LEADER–tegevuse grupi raames;
3.2. koostöö jätkamine ja arendamine EAS-i, Tartumaa Omavalitsuste Liidu ja selle

sihtasutustega;
3.3. koostöösidemete taastamine välisriigi omavalitsus(t)ega, koostöö tõhustamine

Tartumaa omavalitsustega.

4. elanike tugev ühtekuuluvustunne ja aktiivne ühistegevus
4.1. kohaliku omaalgatuse ja külaliikumise toetamine kooskäimiskohtade loomise ja

ühisürituste läbiviimise toetamisega;
4.2. külakogukondade väljakujunemise ja tugevnemise toetamine;
4.3. avalikuks kasutamiseks mõeldud haljasalade, parkide, looduskaunite kohtade,

kallasradade jne korrastamise toetamine;
4.4. munitsipaalomandis olevate kraavide, jõgede ja veekogude ning nende kallasradade

korrashoidmine, nende avaliku kasutamise tagamine ning nende seisundi uurimise
korraldamine;

4.5. teavitustöö tõhustamine elanike ja ettevõtjate hulgas keskkonnateadlikkuse tõstmiseks.

Tähtvere vald osutab ligikaudu 70 erinevat teenust ja toodet. Senine ülevaade nende
vajalikkusest ja kvaliteedist pole olnud eriti täpne, samuti puudub ülevaade võimalikest
dubleerimistest vallasiseselt ning riigiasutustega.

7.3.7. Loodusvarad ja keskkond

Tähtvere vald asub Kagu–Eesti lavamaal. Sellest lähtuvalt on maastik enamasti tasane, kuid
kohati ka lainjas. Mullad on valdavalt rasked savi-leetmullad. Ligi 95% põllumaast on
nõukogude ajal kuivendatud. Liigvesi juhitakse Ilmatsalu jõkke ja Tellisetehase kanali kaudu
Emajõkke.

Loodusvarade poolest on Tähtvere vald suhteliselt vaene – põhilised loodusvarad on maa,
mets, vesi ja turvas. Liivavarud on praktiliselt ammendunud. Savivarusid arvatakse olevat
veel tellisetehase piirkonnas, kuid ka nende varud ei oma enam majanduslikku
perspektiivikust. Kärevere silla juures on veealused kruusavarud, kuid kruusavarude täpset
suurust on raske hinnata, nende kättesaamine on raske ja seetõttu kuuluvad sealsed karjäärid
rekultiveerimisele. Samuti on ammendunud turbavarud ja juba võsastuvad turbaalad
kuuluvad rekultiveerimisele.

Pinnavesi. Valla territooriumil on looduslikke veekogusid vähe. Läbi valla voolab Ilmatsalu
jõgi, mis suubub valla põhjapiiriks olevasse Suur–Emajõkke. Lisaks asuvad Ilmatsalus,

111

Rahingel, Tükil, Haagel ja Rõhul maaparandustööde käigus rajatud paisjärved. Ilmatsalus
tegutseb kalamajand, mille tiikide pindala on 127 ha.

Suur-Emajõgi on valla põhjapoolseks piiriks Laeva ja Tartu vallaga ning ulatub Tartu linnast
kuni Puhja vallani. See on Eesti kõige väiksema languga jõgi – lang 3,6 m ehk 4 cm/km.
Väike langus ja pinnaseomadused on põhjustanud jõesängi tugeva meandeerumise, mille
tulemusel on kujunenud arvukalt vanajõgesid. Tähtvere vallaga piirneval alal on Emajõgi
võrdlemisi sirge sängiga ning ülemjooksule iseloomulikke vanajõgesid ei leidu. Jõesängi
laius on enamasti vahemikus 50–60 m, jõe sügavus on keskmiselt 2,5 m (sügavamates
kohtades kuni 5,6 m). Veerohkuselt on Emajõgi Narva jõe järel Eesti suuruselt teine jõgi.
Tartu lävendis on Emajõe pikaajaline keskmine vooluhulk ca 56 m3/s, maksimaalsed
vooluhulgad ulatuvad kuni 400 m3/s, minimaalsed 10 m3/s. Emajõe veetaseme maksimaalne
tõus üle keskmise suvise taseme on ligi 4 meetrit. Ülalpool Tartut on Emajõe veekvaliteet
hea, vastavalt Kvissentali veemõõduposti andmetele (aastatel 1992–2001) on aasta keskmised
veekvaliteedi näitajad järgmised: BHT7 – 2,94 mg/l, NH4 – 0,12 mg/l, üldlämmastik – 1,8
mg/l, üldfosfor – 0,06 mg/l. Emajõgi on oluline kalade rändetee ja koelmuala. Tänu
ulatuslikult üleujutatavatele luhaaladele ja arvukatele vanajõgedele rändab siia piirkonda
kudema suur osa Peipsi ja Võrtsjärve kalu. Emajões elavate kalaliikide arv on tõenäoliselt ca
30, arvukaimalt on särge, ahvenat, haugi ja latikat. Emajõe vanajõgedes on leitud arvukalt ka
kaitsealuseid liike (hink, vingerjas), jões leidub tõugjat. Emajõgi on karplaste tähtsa
elupaigana kaitstav veekogu.

Eeltoodust tulenevalt on Suur-Emajõgi ka keskkonna- ja looduskaitse seisukohast vallale
kõige rohkem probleeme tekitav veekogu.

Geoloogia ja hüdroloogia. Tähtvere valla pinnakatetes domineerivad moreenid, jääjärvelised
setted (liiv, saviliiv ja liivsavi), glatsflusiaalsed setted (liiv ja kruus), jõesetted (liiv) ja
soosetted (turvas). Geoloogilises läbilõikes on pinnakatteks kuni 7,5 m paksune saviliiv
veeriste ja munakatega. Järgneb savi liivakivi vahekihtidega 3–11 meetri paksuses, liivakivi
aleuroliidi ja savi vahekihtidega kuni 50 m sügavuseni. Edasi tuleb vahelduvalt liivakivi,
dolomiidistunud mergel ja savi kuni 80 m sügavuseni, dolomiidistunud mergel ja dolomiit
liivakivi kuni 120 m sügavuseni ja lõheline dolomiit.

Põhjavesi. Pinnakattes olev põhjavesi on lokaalse levikuga. Vallas on veeallikana kasutusel
kvaternaari ja kesk-alamdevoni-siluriveekihid. Põhjavett kasutatakse nii majandus- kui
joogiveena. Kokku võetakse vallas vett 28-st puurkaevust. Kvaternaari veekiht on esindatud
peamiselt pinnaseveena, mis on maapinnast esimese alalise veekihi surveta põhjavesi ja mis
toitub sademetest. Sellest tingituna on vallas kasutusel arvukalt salvkaeve ja madalaid
puurkaeve.

Õhusaaste. Õhusaaste pärineb Tähtvere vallas nii punktallikatest (katlamajad,
tööstusettevõtted, kütusehoidlad) kui transpordist. Tähtvere valla puhul on otstarbekas enam
käsitleda punktallikaid, transpordist tulenev õhusaaste on vähem oluline. Vallas on välisõhu
saaste luba 8 õhusaasteallikal, neist 3 ettevõtet tegeleb naftasaaduste hoiustamise ja müügiga,
3 tootmistegevusega ning lisaks 2 katlamaja. Lisaks neile on vallas veel mitmeid
õhusaasteallikaid, millel saasteluba puudub.

Pinnasereostus. Pinnasereostus on potentsiaalseks ohuks veereostuse tekkeks ning
takistavaks teguriks paljudele tegevustele (põllumajandussaaduste tootmine, rekreatsioon,
elamuehitus jm).

112

Jääkreostuse all mõistetakse enamasti jäätmekogumeid või saastunud pinnast, mis on seotud
eeskätt nõukogude perioodil toimunud tegevusega ja mille puhul kaasnev vastutus on
ebaselge. Tähtvere vallas on suurimaks jääkreostusobjektiks Kardla baas.

Lisaks neile on kogu vallas mitmeid vee- ja pinnasereostuse riskiobjekte. Riskiobjektideks
võib pidada mõnesid põllumajanduslikke objekte, vedelkütuste ladustamisega seonduvaid
objekte, teatavaid jäätmekäitlusobjekte jmt. Keskkonnaameti Jõgeva-Tartu regiooni andmetel
on Tähtvere vallas järgmised riskiobjektide grupid: laudad – 12, naftasaaduste hoiustamisega
seotud rajatised – 37, sõnnikuhoidlad – 8, puidutöötlemisettevõtted – 8.

Ajavahemikus 2006–2012 on Tähtvere Vallavalitsus pööranud suurt tähelepanu
keskkonnakaitsele ja loodushoiule, heitvete puhastamisele ja kvaliteetse joogivee saamisele.
Reoveepuhastid on renoveeritud AS Emajõe Veevärk vahendusel Rõhul, Ilmatsalus ja
Haagel. Märjal, Rahingel, Vorbusel ja Ilmatsalus tekkivate reovete puhastamine toimub AS
Emajõe Veevärgile üleantud ÜVK seadmete ja tehnoloogiate abil.

Probleemid:
1. põhilisteks reostusallikateks on olnud põllumajanduslik suurtootmine;
2. allesjäänud reoveepuhastid on amortiseerunud ja nende tegevus väga halb;
3. Ilmatsalu reoveepuhasti biotiigist juhitakse heitvesi Ilmatsalu jõkke, mis suubub

Emajõkke. Väiksemgi rike puhasti töös võib kahjustada Emajõkke suunduvat vett;
4. esimese alalise veekihi kõrge nitraatioonide sisaldus ja suur mikrobioloogiline

reostus;
5. Tartu piirkonna veehaarde looduslikult kõrge rauaühendite sisaldus;
6. paljudes kohtades on vesi mõõdukalt kare;
7. amortiseerunud biotiigid Tiksojal;
8. arendajate lõpuni väljaehitamata heitvete puhastussüsteemid Rohu ja Heina tänavatel

ja Ööbiku teel asuvate elamute juures;
9. Haage järve reostamine järve suubuva jõe kaudu;
10. omavoliline ja sageli kontrollimatu ehitustegevus veekogude kallastel ja kallasradade

reostamine;
11. omanikepoolsete takistuste tegemine kallasradadel liikumiseks;
12. veekogudega piirnevate maade omanike hoolimatu suhtumine kallasradade

korrashoidu;
13. ühtse heitvete puhastussüsteemi puudumine Kandiküla ja Pihva külas;
14. sadevete süsteemide puudumine Märjal, Rahingel, Haagel ja Ilmatsalus;
15. mõnede puurkaevude vees ületab flouriidi sisaldus piirnormi (1,5 mg/l);
16. valla piires puuduvad nõuetele vastavad prügilad;
17. valda külastavate inimeste ja vallaelanike poolt metsa ja teede äärde loobitav prügi;
18. matkaradadele rajatud puhkekohtade reostamine ja lõhkumine.

Eesmärgid:
1. tõsta elanike keskkonnateadlikkust ja keskkonnahoidlikkust;
2. rakendada meetmeid elukeskkonna heakorrastamiseks ja puhtana hoidmiseks;
3. tõhustada kontrolli jäätmekäitluse tõhustamiseks;
4. välja töötada ja ellu viia vallale kuuluvate veekogude avaliku ja keskkonnasõbraliku

kasutamise ja veekogude avatus kõigile elanikele;

113

5. tõhustada kontrolli ja järelevalvet ebaseadusliku ehitustegevuse üle veekogude
kaitsevööndites, veekogude kaitsevööndite korrashoidmise ja kallasradade normaalse
läbitavuse tagamiseks.

Säästva arengu põhimõtetest lähtuvalt tuleb tõsta elanike keskkonnateadlikkust ning tagada
loodusressursside säästev kasutamine. Ennekõike on vaja jagada informatsiooni prügi
käitlemise korrast ja võimalustest ning selgitada puhta keskkonna hoidmise vajalikkust.
Vaja on leida võimalusi seaduste karmistamiseks omavolitsejate suhtes ja keskkonda
reostavate ja kahjustavate isikute suhtes.

Maaparandustöödega tegeleb Tähtvere vallas Nivoo OÜ.

7.3.8. Turvalisus

Elanikkonna turvalisuse ja julgeoleku tagamise huvides töötavad Eesti Vabariigis erinevad
valitsusasutused, nende hulgas ka Siseministeerium ja Päästeamet. Nimetatud institutsioonide
töös sisejulgeoleku aspektist on muude tegevuste kõrval oluline riikliku kriisireguleerimise
süsteemi arendamine.

Kriisireguleerimise all peetakse Eesti Vabariigis vastavalt hädaolukorraks valmisoleku
seadusele silmas riiklikku meetmete süsteemi, mis on ette valmistatud ja kasutusele võetud
riigiasutustes koostöös kohalike omavalitsuste, ettevõtjate ning kriisireguleerimisele kaasatud
mittetulundusühingute ja sihtasutustega, et tagada hädaolukorras ühiskonna turvalisus.

Hädaolukorra all mõistetakse vastavalt eelpool mainitud seadusele sündmust või sündmuste
ahelat, mis ohustab riigi julgeolekut, inimese elu ja tervist, kahjustab oluliselt keskkonda või
tekitab ulatuslikku majanduslikku kahju ning mille lahendamiseks on vaja Vabariigi
Valitsuse, valitsusasutuste ning omavalitsuste kooskõlastatud tegevust.

Koordinatsioonikeskus on loodud eesmärgiga edendada nii hädaolukorras kui ka
tavasituatsioonis vajalike asutuste koostööd, et kriitiliste otsuste langetamisel oleks tegemist
kooskõlastatud lahenditega ning ühtsete arusaamadega.

Eesmärgiga tagada ühtse hädaabitelefoni funktsioneerimine ja õnnetusteadete
vastuvõtukeskuste tegevuse optimeerimine, võeti Eestis 2000. aasta alguses kasutusele ühtne
hädaabinumber 112. Samuti alustati kutseliste päästeteenistuste juurde maakondlike
häirekeskuste moodustamist, mille aluseks oli kohalike tuletõrje-, pääste- ja kiirabi
dispetšerteenistuste liitmine.

Alates 1. jaanuarist 2005 tegutseb Eestis Häirekeskus, mille üheks osaks on ka Tähtvere
valda teenindav Lõuna-Eesti Häirekeskus uue nimega Häirekeskuse Lõuna-Eesti Keskus.
Häirekeskuse Lõuna-Eesti Keskuse koostööpartneriteks on Lõuna-Eesti Päästekeskus, SA
Tartu Kiirabi, SA Viljandi Haigla, SA Jõgeva Haigla, Valga Haigla AS, Lõuna-Eesti Haigla
AS, OÜ Tõrva Tervisekeskus, Lõuna Politseiprefektuur, Demineerimiskeskus ja paljud
teised.

Tähtvere vallas on siiani lahendamata keskkonnaalaste reidide korraldamine. Põhjuseks on
eelkõige vastavate spetsialistide puudumine vallas. Ka ei ole Tähtvere vallas analoogselt
paljude teiste valdade eeskujule otsitud võimalusi munitsipaalpolitsei ametikoha

114

loomiseks, kelle ülesannete hulka kuuluks ka keskkonna- ja ehitusjärelevalve reidides
osalemine.

Probleemid:
1. ehitusjärelevalvet ja keskkonnaalast järelevalvet teostava ametniku puudumine;
2. noorukite kuritegevuse (avalikus kasutuses olevate varade lõhkumine, reostamine jne)

süvenemine;
3. noorsootööalase spetsialisti puudumine;
4. kriisireguleerimistoimkonna tööks vajaliku varustuse ja raha puudumine;
5. kodanikukaitse ruumi puudumine vallas;
6. turvalisust vähendavad niinimetatud külaliskurjategijad;
7. munitsipaalpolitseiniku puudumine;
8. politseikonstaabel on mitme valla peale, seega on tema töökoormus ja tegevus-

piirkond väga suur, samas vahendid operatiivseks tegutsemiseks on piiratud;
9. valla turvakaardi puudumine;
10. mitmeti tõlgendatavad seadused ei võimalda rakendada korrarikkujate suhtes tõhusaid

meetmeid.

Eesmärgid, tegevus:
1. moodustada motiveeriva tasuga munitsipaalpolitsei, kelle ametikohustuste hulka

kuuluks ka osalemine ehitusjärelevalve ja keskkonnajärelevalve reididel;
2. pädeva noorsootöö spetsialisti töölevõtmine ja noorsootöö mitmekesistamine;
3. tegevuskava koostamine tegutsemiseks hädaolukordades;
4. tuletõrjealase kontrolli tõhustamine;
5. ajakohase sisseseadega pereõekabineti rajamine ja meditsiiniabi alalise

kättesaadavuse tagamine vallas;
6. kodanikes õigusteadvuse kujundamine, õiguskuulekuse arendamine ja motiveerimine;
7. kodanike enesekaitse initsiatiivi propageerimine;
8. pideva profülaktilise töö läbiviimine alkoholismi- ja narkomaaniavastases võitluses;
9. lastekaitsealane töö ja alaealiste kuritegevuse ennetamine;
10. kuritegevust soodustavate halvasti valgustatud tänavaosade parem valgustamine;
11. politsei valvekaamerate ülesseadmine probleemsetesse piirkondadesse;
12. kergsõiduteede rajamine (arendajate kohustus uutes elamuehituse piirkondades);
13. mängu- ja spordiväljakute rajamine (arendajate kohustus uutes elamuehituse

piirkondades).

Avaliku korra tõhustamisel kaasata rohkem elanikkonda koostöös politseiga. Stimuleerida
naabrusvalve tegevust.

7.3.8.1. Politsei

Politsei tegevusvaldkonnaks on avaliku korra ja sisejulgeoleku tagamine, süütegude
ennetamine, tõkestamine ja avastamine, kuritegude kohtueelne menetlemine, väärtegude
menetlemine ning muude seadusega või seaduse alusel antud õigusaktidega politseile pandud
ülesannete täitmine, mis ei kuulu üleriigiliste politseiasutuste pädevusse.

Tähtvere valda teenindab Lõuna Politseiprefektuuri Emajõe konstaablipiirkonna Tartu
maakonna konstaablijaoskonna Tartu Politseiosakond. Tähtvere valda teenindav

115

konstaablipunkt asub Ilmatsalus. Konstaabel on kohapeal 2 päeval nädalas piiratud arv tunde.
Politseikonstaabel on mitme valla peale, seega on tema töökoormus ja tegevuspiirkond väga
suur, samas vahendid operatiivseks tegutsemiseks on piiratud. Tulenevalt juhtivkonstaabli
elukohast (väljaspool valda) on tema tegevus väljaspool tööaega raskendatud kohapealseks
kiireks tegutsemiseks avaliku korra tagamisel. Politseikonstaabel korraldab vallas
patrullreide, kuhu vajadusel kaasab Tartu maakonna konstaablijaoskonnast lisajõude ja
kaitseliitlasi ning mida viiakse läbi pisteliselt. Reidide pisteline korraldamine on tingitud
eelkõige väga väikestest ressurssidest ennetava töö tegemiseks ning osaliselt ka sellest, et
need ei taganud täielikku turvalisust vallas. Samuti teostab juhtivkonstaabel avaliku korra ja
väärtegude uurimisi.

Vallavara kaitseb turvafirma Skarabeus Julgetusteenistus OÜ, kellega on sõlmitud objektide
tehnilise valve kompleksleping.

Tegevus:
1. kodanikes õigusteadvuse kujundamine, õiguskuulekuse arendamine ja motiveerimine;
2. patrulli tõhustamine;
3. kurjategijate tõhusam leidmine ja nende karmim karistamine;
4. kodanike enesekaitse initsiatiivi propageerimine ja kaasabi osutamine vastavate

kursuste korraldamiseks;
5. pideva profülaktilise töö läbiviimine alkoholismi- ja narkomaaniavastases võitluses;
6. lastekaitsealane töö ja alaealiste kuritegevuse ennetamine;
7. kuritegevust soodustavate halvasti valgustatud tänavaosade parem valgustamine;
8. politsei valvekaamerate ülesseadmine probleemsetesse piirkondadesse.

Riskid:
1. Tartu kui suurlinna lähedusest tingituna võib kuritegevus areneda ettearvamatus

suunas ja suuruses;
2. juhuslike mitteorganiseerunud kurjategijate mobiilsuse suurenemine.

7.3.8.2. Päästeteenistus

Eesti Vabariigi päästeteenistus on sisejulgeolekusüsteemi osa, mis hõlmab vabariigi eri
paigus asuvaid, erineva valmidusastme, suunitluse ja varustatusega päästeasutusi, mis
võimaldavad kiirelt ja paindlikult kasutada kõiki olemasolevaid jõude ning vahendeid
inimeste kaitsmiseks ja päästmiseks.

Päästeteenistuse ülesandeks on riikliku tuleohutuse ja kodanikukaitse järelevalve, ennetustöö,
päästetööde tegemine ja keskkonna kaitsmine õnnetuste korral.

Päästeamet
Päästeamet on Siseministeeriumi valitsemisalas tegutsev valitsusasutus, millel on
juhtimisfunktsioon hädaolukorraks valmisoleku planeerimisel ja regionaalsete päästekeskuste
operatiivteenistuslikul juhtimisel, samuti riikliku järelevalve ja riikliku sunni korraldamisel
ning riigi päästepoliitika väljatöötamisel ja rakendamisel.

Regionaalne päästekeskus
Regionaalsed päästekeskused on Päästeameti hallatavad riigiasutused, kes korraldavad ja
täidavad päästeala põhitegevusvaldkonnast järgmisi ülesandeid:

116

1) päästetööd,
2) riiklik tuleohutusjärelevalve,
3) päästealane ennetustöö,
4) kriisireguleerimine.

Päästeala põhitegevusvaldkondadeks on ka õnnetusteadete menetlemine ja demineerimistööd.
Õnnetusteateid menetlevad Päästeameti kohaliku asutusena toimivad Häirekeskused ning
kogu demineerimistöödega seotud valdkond on antud Päästeameti koosseisus oleva
Demineerimiskeskuse pädevusse.

Tähtvere valda teenindab Lõuna-Eesti Päästekeskus (edaspidi päästekeskus), kelle
põhiülesandeks on kodanikukaitse ning tuletõrje- ja päästetööde korraldamine. Vallas oma
tuletõrjekomando puudub. Päästekeskuse tööülesannete hulka ei kuulu vetelpääste
korraldamine supelrandades, mis teeb valla territooriumil asuvate randade kasutamise avalike
randadena raskeks.

Probleemid:
Vaatamata 01.01.2001 jõustunud hädaolukorraks valmisoleku seadusele puudub vallas:

1. valla riskianalüüs;
2. kriisireguleerimisplaan;
3. ülevaade valla territooriumil olevate ettevõtete vahenditest, mida saab kasutada

hädaolukordade lahendamiseks;
4. kriisireguleerimismeeskond.

Tegevused:
1. koostada Tähtvere valla üldine päästekontseptsioon ja kriisireguleerimisplaan;
2. formeerida kriisireguleerimismeeskond ja koostada info teavitamise kord;
3. koostada nimekiri ettevõtete käsutuses olevatest seadmetest, mida saab kasutada

hädaolukordade lahendamiseks ja sõlmida lepingud seadmete kasutamiseks
hädaolukordades.

7.3.8.3. Meditsiiniline teenindus

Olemasolev olukord
2011. aastal valmis Tähtvere valla terviseprofiil, milles on kajastatud piisava põhjalikkusega
kõiki valla tervise ja sotsiaalsete tagatistega seotud probleeme.

Vastavalt sotsiaalministri 29. novembri 2001 määrusele on perearsti maksimaalne nimistu
suurus 2000 ja minimaalne 1200 patsienti. Nendest võib maha arvata 10% kindlustamata ja
10% nn „liikuvaid” elanikke. Teeninduspiirkonnad on määranud maakond ning need on
otseses seoses arstiabi kättesaadavusega. Vastavalt tervishoiuteenuste korraldamise seadusele
on inimesel võimalik endale vabalt valida perearst, mis tähendab, et osal Tähtvere valla
elanikest võib olla perearst mujal.

Tähtvere valla elanikke teenindavad järgmised tervishoiuteenuse osutajad:
1. Valla perearst teenindab patsiente Tartus aadressil Vaksali tn 17.
2. Tartumaa Perearst OÜ (asukoht Tartu linn, Maarjamõisa Polikliinik) keskuse perearstid.

Perearstide vastuvõtuajad on määratud seadusega ja fikseeritud lepingus Haigekassaga.

117

3. Tervishoiuteenuse parema kättesaadavuse tagamiseks on Tähtvere vald sõlminud
koostööleppe Tartumaa Perearst OÜ-ga. Sellest tulenevalt võtab pereõde kahel korral
nädalas (teisipäeval ja neljapäeval) patsiente vastu ka Ilmatsalu pereõekabinetis. Pereõde
võtab vastu haigeid, suunab neid vajadusel perearsti või eriarsti vastuvõtule, teostab ravi-
profülaktilisi töid jmt.

4. Vallaelanike paremaks meditsiiniliseks teenindamiseks on loodud tingimused
hambaraviks Ilmatsalus. Kuni 19-aastased noored saavad hambaravi tasuta, tudengid
saavad hambaravi 10%-lise soodustusega.

Eesmärgid:
1. tervisliku elukeskkonna ja kvaliteetse esmatasandi arstiabi saamise võimaluse

tagamine;
2. tervislikku elukeskkonda väärtustava hoiaku kujundamisele kaasaaitamine;
3. meditsiiniliselt efektiivsete ja majanduslikult tõhusate ravi- ja hooldusmeetodite

arendamine.

Probleemid
1. elanike usalduse vähenemine perearstide tegevuse vastu;
2. vastavalt tervishoiuteenuse korraldamise seadusele tohivad perearstid alates

01.01.2003 tegutseda füüsilisest isikust ettevõtjana või asutada üldarstiabi osutava
äriühingu, millel ei või olla teist tegevusala peale üldarstiabi, sotsiaalteenuste ja
tervishoiualase õppe- ja teadustöö ning mille osanikud võivad olla vaid perearstid;

3. Ilmatsalus asuva pereõekabineti ruumid ei vasta perearsti tegevuskoha ruumidele
esitatud nõuetele;

4. patsientide rahulolematus üldarstiabi kättesaadavuse ja kvaliteedi, samuti eriarstiabi
suhtes;

5. apteekide puudumine Tähtvere vallas;
6. rahaliste vahendite puudumine tervist edendavate projektide koostamiseks ja

finantseerimiseks;
7. perearstide järjest suurenev töökoormus eelkõige tänu kasvavale bürokraatiale;
8. patsientide rahalistest raskustest tulenev huvi hoida oma tervist ja ennetada haigusi;
9. raviteenuste ja ravimite hinnad ei ole taskukohased väiksema sissetulekuga

inimestele;
10. puudub kontroll perearstide majandustegevuse ning neile eraldatud raha sihipärase

kasutamise üle;
11. seadustega reguleeritud toimiva ja tõhusa patsientide õiguste ja kaitse puudumine;
12. ebapiisav koostöö ja teabe puudumine meditsiiniteenuse pakkuja (perearstid) ja

kohaliku omavalitsuse vahel.

Tegevus:
1. koondada Ilmatsalus esmatasandi arstiabi mugavalt ligipääsetavatesse valla

omandisse kuuluvatesse ruumidesse;
2. seoses aktiivse eramuehitusega Vorbuse ja Märja piirkonnas, otsida võimalusi

ajakohase sisustusega velskripunktide rajamiseks Märjale ja Vorbusele;
3. koostöös Tartu Maavalitsuse sotsiaal- ja tervishoiuosakonna, OÜ Tartumaa Perearst ja

Maarjamõisa Polikliinikuga jätkata võimaluste otsimist vastavalt erialadele arstiabi
kvaliteedi parandamiseks ning patsientidelt saadava tagasiside efektiivsemaks
analüüsimiseks;

118

4. rakendada meetmeid koduse õendusabi teenuse pakkumiseks vallas. Teenuse
väljaarendamise eelduseks ühele ametikohale on 10 km raadiuses vajaliku koormuse
(6 patsienti ehk 180 visiiti kuus) olemasolu;

5. toetada tervist edendavate ürituste ja projektide (nt „Mehed liikuma“) läbiviimist;
6. tagada tervisekaitsenõuete järgimine ja täitmine laste-, õppe-, hooldeasutustes,

kauplustes, vallas toimuvatel massiüritustel;
7. koostöö jätkamine kvaliteetse esmatasandi ja eriarstiabi osutajate ning parimate

spetsialistide vahel lähtudes patsiendi soovidest;
8. ankeetküsitluse korraldamine võimaliku tagasiside saamiseks kohaliku tervishoiu- ja

sotsiaalteenuse olukorra, pakkumise, hinna ja kvaliteedi kohta;
9. koostöö arendamine teiste perearstikeskustega tervist edendavate projektide

koostamiseks ja omavalitsusega väiksemate projektide ja teabepäevade läbiviimiseks;
10. elanikkonna teavitamine tervishoiuprobleemidest meedia (valla kuukirja Valla Elu)

kaudu.

Arengusuunad:
1. osaleda tervishoiu ratsionaalse (säästva) arengu kujundamisel, mis eeldab

intersektoraalset koostööd (s.o ei piisa ühe sektori ehk ametkonna jõupingutusest).
Püüdluste edu sõltub koostööst nii seadusandlike kui täitevvõimu, riigi- ja
omavalitsusorganite, samuti erinevate ametkondade vahel. Eesmärk on hõlmata kogu
elanikkonda;

2. inimestele võimalikult võrdse ligipääsu tagamine tervishoiuteenustele, s.t tervishoid
kõigile solidaarsuspõhimõtetest lähtuvalt;

3. tervishoiu kõrge kvaliteedi tagamine, mis tähendab häid tervisenäitajaid (keskmine
eluiga, imikute suremuse ja haigestumise näitajad) ja patsientide rahulolu;

4. tervishoiu kulutuste aktsepteeritava taseme tagamine võrreldes rahvusliku ressursiga;
5. arengukavade koostamine arvestades lähiaastate elanike kasvu Tähtvere vallas ja

naabervaldades. Seoses sellega prognoosida tervishoiuteenuste kasvu, olemasolevaid
vahendeid, finantseerimise allikaid ja kulutusi;

6. leida võimalused erialaspetsialistide vastuvõtuks kohapeal üks kord kuus.

Riskid:
1. riiklike ressursside ebapiisavus tervishoiuteenuste rahastamisel (ravimite doteerimise

vähenemine jne), mis kokkuvõttes halvendab inimeste tervist ja suurendab
sotsiaalhoolekandele vallaeelarvest tehtavaid kulutusi ja makstavaid rahalisi toetusi,
mis jätab vallale vähem võimalusi muude ülesannete teostamiseks (eriti
sotsiaalsfääris);

2. perearstide ebakompetentsus juura, majanduse jm nende eriala mittepuudutavatel
aladel.

119

8. INVESTEERINGUTE KAVA JA

FINANTSEERIMINE

Arengustrateegias kavandatud tegevuste elluviimise finantsmehhanismi kavandamisel tuleb
lähtuda järgmisest:
� valla vabade vahendite eelarveprojektsioon 2013–2025 ning valla võimalik panus

tegevuste rahastamisel;
� erasektori investeerimisvõimekusest ja erasektori finantside kaasamise viisidest üldiste

maakondlike ja kogukondlike huvide edendamiseks;
� EL struktuurivahendite võimalustest strateegias kavandatud arendusprojektide

finantseerimisel;
� muudest riiklikest toetusprogrammidest ja riigi investeerimisvõimekusest.

8.1. Arendusprojektid aastateks 2013–2025

Tähtvere valla arendusosakond ja vallavalitsus on kavandanud tegevuse kuni aastani 2025 ja
koostanud arenguvisiooni valla jaoks. Esmase tähtsusega projektide elluviimiseks vajalike
investeeringute maht oleks 10,2 miljonit eurot.
Kuna paljusid arendusprojekte on teoreetiliselt võimalik ellu viia EL toetusprogrammide abil,
siis eeldab see Tähtvere Vallavalitsuse rahalise koormuse vähenemist kuni 85% võrra. Valla
arendamisel on suurimateks prioriteetideks:
1) veemajanduse projekti II etapp,
2) Ilmatsalu lasteaia renoveerimine ja juurdeehitus,
3) tänavavalgustuse paigaldamise ja renoveerimise II etapp,
4) külakeskuste ja -platside, mänguväljakute ning laululavade rajamine,
5) kergliiklusteede rajamine,
6) uute turismi- ja spordiobjektide rajamine,
7) uue lasteaia ehitamine Märjale,
8) polüfunktsionaalse spordi-, kultuuri- ja vabaaja veetmise keskuse rajamise projekt,
9) teede ja tänavate kapitaalremondid,
10) sadevete kanalisatsiooni rajamine,
11) riiklike ja maakondlike projektide elluviimisele kaasaaitamine,
12) ettevõtlusprojektide elluviimise toetamine.

8.2. Valla eelarve ja investeerimisvõimalused

Vallavolikogu ainupädevusse kuulub vallaeelarve vastuvõtmine ja muutmine, selle täitmise
aruande kinnitamine. Valla arengukava koostamisel on olulisemaks kriteeriumiks
majanduskasv. Kuna Eesti kuulub Euroopa Liitu, siis ei saa Eesti Vabariigis toimuvat
majanduselu vaadata lahus Euroopa Liidus ja teistes suuremates riikides toimuvast.

Ülevaade majanduskeskkonnast
2011. aastal oli majanduse väliskeskkonna peamiseks trendiks majanduskasvu aeglustumine.
Kui USA näitaja oli 2010. aastal 3,2%, siis 2011. aastal oli see teises kvartalis 1,6% ja

120

kolmandas 1,5%. Euroopa Liidus oli see 2010. aastal 2,2% ja 2011. aasta teises kvartalis
1,4% ja kolmandas 1,3%.

Majanduse kindlustunde indikaator vähenes detsembris nii Euroopa Liidus kui eurotsoonis,
ulatudes Euroopa Liidus 92,0 punktini ja eurotsoonis 93,3 punktini. Eelmise aasta detsembris
oli majandususaldus üle ajaloolise keskmise vaid kolmes Balti riigis ja Saksamaal. Madalaim
usaldus tuleviku suhtes oli Kreekas (70,4), Küprosel (71,4) ja Portugalis (71,9).
Majandususaldus langes tuntavalt Soomes (langus kuuga 2,6 punkti, indeks 94,3) ja Rootsis
(langus 1,3 punkti, indeks 99,0).

Eesti majanduskasv oli 7,5%. Majanduskasvu vedajaks oli aasta esimesel poolel suurenenud
välisnõudlusest tulenev ekspordi tugev kasv. Kõige enam mõjutas majanduskasvu töötlev
tööstus, mis andis ligi 60% lisandväärtuse aastasest juurdekasvust. Samas vähenesid selle
tegevusala kasvutempo ja panus SKP kasvu kolmandas kvartalis oluliselt. Majanduskasv
muutus senisest laiapõhjalisemaks. Samas neljandas kvartalis viitavad erinevad näitajad
majanduskasvu aeglustumisele.
Majandussektori põhiindikaatorid 2011. aastal olid:
1) töötleva tööstuse tootmise kasv aeglustus püsivhindades 2%ni,
2) jaekaubandusettevõtete jaemüük kasvas püsihindades 5%,
3) kaubavood raudteel ja Eesti sadamate kaudu vähenesid aastaga 7%,
4) ehitustööde maht suurenes püsivhindades 25%,
5) kaupade eksport võrreldes eelmise aastaga oli 24% ja import 22% suurem,
6) jooksevkonto ülejääk ulatus 7,3%ni SKPst,
7) tarbijahinna tõus aeglustus 3,7%, aasta kokkuvõttes tõusid hinnad möödunud aastal 5%,
8) eratarbimise kasv kiirenes kolmandas kvartalis aastases arvestuses 5%ni.

Valla eelarve ja arengu rahastamine baseerub valla tulude jätkuval kasvul, valitsussektori
kvaliteedi tõusul ja projektitaotluste kaudu juurdesaadava raha suurendamisel. Tabelis 44 on
toodud andmed eelmise arengukava perioodiks prognoositud tulumaksu suuruse ja tegelikult
laekunud tulumaksu suuruse kohta. Kui aastatel 2007 ja 2008 laekus tulumaksu ca 10%
prognoositust rohkem, siis alates 2009. aastast on tulumaksu laekumine vähenenud kuni 30%
võrra prognoositust. Tulumaksu laekumise raskeimateks aastateks olid 2010 ja 2011, kui
tulumaksu laekus ligi 28% vähem kui 2008. aastal. Tulumaksu vähenemine ja riigipoolne
teede hoolduseks ettenähtud rahade vähendamine alates 2009. aastast 3,9 korda võttis
võimalused ka investeeringuteks. Võrreldes 2008. aastaga vähenes vallaeelarve maht 2011.
aastaks ligi 30%.

Tabel 44. Andmed eelmise arengukava perioodiks prognoositud tulumaksu suuruse ja
tegelikult laekunud tulumaksu suuruse kohta.

Aasta
Prognoositud
 tulumaks

Prognoositud
eelarve

Tegelik tulumaks Tegelik eelarve

2006 1 050 286 2 380 575
2007 1 214 321 1 853 438 1 321 156 2 261 549
2008 1 406 056 2 077 129 1 538 342 2 507 304
2009 1 521 097 2 326 384 1 361 918 2 280 228
2010 1 706 441 2 601 204 1 242 299 2 303 148
2011 1 910 958 2 914 371 1 332 250 1 844 141
2012 2 141 040 3 476 794
2013 2 396 687 3 655 746

121

P rog noos itav ja teg elik üks ikis iku

tulumaks ja eelarve maht aas tateks

2006 - 2011

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

2006 2007 2008 2009 2010 2011

Aa sta

V
ä

ä
rt

u
s

 e
u

ro
d

e
s

,
€

P rognoos itud tulumaks

P rognoos itud eelarvemaht

Tegelik tulumaks

Tegelik eelarve maht

Joonis 25. Prognoositav ja tegelik üksikisiku tulumaks ja eelarve aastatel 2006–2011.

Rahandusministeerium on alates 2009. aastast esitanud kevadise ja sügisese keskmise
KOVide tulumaksu laekumise prognoosi. Tuginedes neile kahele komponendile võib hinnata,
et Tähtvere vallale eraldatava tulumaksu suurus muutub alates 2013. aastast igal aastal
vastavalt ca 8,4%, 6,2%, 6,3% ja 6,8% (tabel 45).

Tabel 45. Prognoositav tulumaks ja eelarvemaht aastateks 2012–2018.

Aasta Prognoositav tulumaks Prognoositav eelarvemaht
2012 1 490 000 2 003 390
2013 1 615 000 2 104 600
2014 1 716 000 2 221 100
2015 1 823 000 2 346 600
2016 1 947 000 3 369 800
2017 2 044 000 3 627 800
2018 2 146 000 3 327 295

Tulumaksu laekumised sõltuvad töötasudest. Kui võrrelda töötajate keskmist palka Eesti ja
Tartu maakonna keskmiste näitajatega, siis arvud kinnitavad, et Tähtvere vallas on palgad
olnud aastatel 2006, 2007, 2008, 2011 ja 2012 madalamad vabariigi keskmisest. Aastatel
2006, 2007, 2008, 2011 ja 2012 on palgad olnud madalamad ka maakonna keskmisest
palgast.

122

Prognoositav üksikisiku tulumaks ja eelarve

maht

aastateks 2012 - 2018

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

2012 2013 2014 2015 2016 2017 2018

Aasta

V
ä

ä
rt

u
s

e
ru

d
e

s,
 €

Prognoositud tulumaks

Prognoositud eelarvemaht

 Joonis 26. Prognoositav üksikisiku tulumaks ja eelarvemaht aastateks 2012–2018.

Naabervaldadest on meist suuremat keskmist töötasu makstud Ülenurme, Tartu ja Nõo vallas,
seda eriti silmapaistvalt 2011. ja 2012. aastal.

Tabel 46. Keskmise töötasu võrdlus naabervaldade, Tartu maakonna ja kogu Eestiga.

2006 2007 2008 2009 2010 2011 2012

Eesti kokku 595 720 824 785 770 810 857

Tartu maakond 599 727 830 792 781 816 856

Tähtvere vald 523 597 725 832 785 766 804

Puhja vald 506 640 726 680 671 713 744

Laeva vald 549 671 742 695 672 719 742

Ülenurme vald 636 778 905 856 850 899 934

Nõo vald 545 682 789 751 740 769 824

Tartu vald 573 717 807 758 748 804 848

Arengukava koostamisel on üheks olulisemaks kriteeriumiks tulumaksu laekumise
prognoosimine. Võttes arvesse palkade kasvutendentsi, näeb Tähtvere Vallavalitsus
tulumaksu laekumise suurenemist ja sellest tulenevalt ka eelarvemahu suurenemist eeltoodud
tabeli ja diagrammi kohaselt.

Eelarvemahu suurenemise põhjustena alates 2016. aastast näeme tulubaasi suurenemist
mitmete laekumiste suurenemise ja laenu võtmise võimaluste avardumisega.

123

Kui oma tuludest ei piisa arengukavas ettenähtud tegevuskavade täitmiseks, on kulude
katteks võimalik võtta laenu. Ülevaate Tähtvere valla laenudest ja muudest kohustustest saab
tabelitest 47 ja 48.

Tabel 47. Tähtvere valla kohustused eurodes aastatel 2006–2011.
Nimetus/ aasta 2006 2007 2008 2009 2010 2011 2012
Laenud 3 304 177 095 46 789 67 719 91 935 116 266 576 123
Kapitalirendid 0 0 36 329 47 093 48 680 49 265 91 638
Kokku 3 304 177 095 83 118 114 812 140 615 165 531 667 761

Tabel 48. Tähtvere valla kohustused eurodes aastateks 2012–2018.
Nimetus/ aasta 2012 2013 2014 2015 2016 2017 2018
Laenukohustused 114 403 117 837 116 617 90 716 65 272 55 030 16 247
Kapitalirent 78 908 12 730 0 0 0 0 0
Kokku 193 311 130 567 116 617 90 716 65 272 55 030 16 247

Võetava laenu summa ei tohi ületada 60% omatulude mahust ja aastane tagasimakse peab
jääma alla 20% laenusummade ja -intresside kogusummast. Eelarve kujundamisel on igal
vallaelanikul võimalik teha vallale ettepanekuid. Eelarve tulude ja kulude klassifikaatori on
kinnitanud rahandusminister. Ka on vallal koostatud eelarvestrateegia vähemalt 4 aastaks, kus
on näidatud nii valla kohustused kui ka arengukavas ettenähtud projektide rahastamise
võimalused.. Vastavalt nimetatud dokumentidele toimub kogu vallaeelarve juhtimine.

Eesmärgid:
1. võimalikult läbimõeldud ja ette prognoositud tegevuste rahastamine vastavalt

arengukavas toodud prioriteetidele;
2. valla arenguks ja hädavajalike investeeringute majanduslikult põhjendatud

finantseerimiste tegemiseks laenuraha kaasamine;
3. Euroopa Liidu Struktuurfondidest ja teistest programmidest vahendite taotlemine;
4. laenupoliitika väljatöötamisel projektide kaasfinantseerimise vajadustega arvestamine.

Valla laenustrateegia
Valla laenustrateegia toimib vastavalt kohaliku omavalitsuse üksuse finantsjuhtimise
seadusele. Valla laenustrateegiat saab kujundada vaid kinni pidades seadustest. Laenu tuleb
võtta ainult investeeringuteks, mitte püsikuludeks ja väiksema kapitalimahuga
remonditöödeks. Strateegia kohaselt ei ole Tähtvere vallas lubatud lõhkilaenamine, mis võib
peatada valla arengu järgnevateks aastateks. Kindlasti peab pöörama suuremat tähelepanu
infrastruktuuride väljaehitamisele. Kuna vallas elavate inimeste arv kasvab, tuleb tähelepanu
pöörata sellistele valdkondadele, mis vastavalt KOKS-ile on omavalitsuse korraldada.
Käesolevani munitsipaalinvesteeringuteks väliskapitali kasutatud ei ole.

Laenu võtmise võimalused
Vald võib võtta laenu, kasutada kapitalirenti, emiteerida võlakohustust tõendavaid
väärtpabereid (võlakirjad) ja võtta muid võlakohustusi järgmistel tingimustel:
1) kõigi tagasimaksmata laenude, tasumata kapitalirendi maksete ja emiteeritud võlakirjade

ning muude võlakohustuste kogusumma koos võetava laenuga, kapitalirendi,
emiteeritavate võlakirjade ja muude rahaliste kohustustega ei ületa 60% selleks
eelarveaastaks kavandatud eelarvetuludest, millest on maha arvestatud riigieelarvest
tehtavad sihtotstarbelised eraldised,

124

2) tagasimakstavate laenusummade ja laenuintresside, kapitalimaksete ja kapitalirendi
intresside, võlakirjade lunastamise kulude ning eeltoodus käsitletavate muude
võlakohustuste kogusumma ei tohi ületada ühelgi eelseisval eelarveaastal 20% laenu
võtmise, kapitalirendi kasutamise või võlakirjade emiteerimise eelarveaastaks kavandatud
eelarvetuludest, millest on maha arvatud riigieelarvest tehtavad sihtotstarbelised
eraldised,

3) laenu võetakse, kapitalirenti kasutatakse või võlakirju emiteeritakse valla või linna
arengukavas ettenähtud investeeringuteks.

Riskid
Suuremateks probleemideks valla arendamisel ja arengukavas väljatoodud punktide täitmisel
on olnud ja jäävad ka järgnevateks aastateks alljärgnevad riskid:

1. Riigi eelarvepoliitika ettearvamatus, mis võib ohustada investeeringuteks vahendite
saamist. Oma sügava jälje on jätnud ka riiklike eraldiste ja projektipõhise rahastamise
politiseeritus või sõltumine ametnike suvast.

2. Prognoosimatud riiklikul tasandil tehtavad poliitilised otsused energeetiliste
ressursside hindade tõstmisel. Autokütuste, maagaasi ja elektrienergia hindade
igakordne tõstmine tõstab hüppeliselt ehitustööde ja ehitusmaterjalide hindu, mis seab
ohtu kavandatavate investeeringute elluviimise ja seega nii vallaelanike kui
märkimisväärse piirkonna elanike elukvaliteedi kasvu.

3. Mõningate vallas elavate inimeste põhjendamatu ja/või pahatahtlik
vastutöötamine arendustegevusele, millega kaasneb projektide elluviimise venimine
ja projektide ettevalmistuste oluline kallinemine.

4. Ülepaisutatud bürokraatia projektipõhisel raha taotlemisel ning
ebakompetentsusest lokkav ja aastaid vältav järelkontroll. Vallavalitsusel on näited,
kus isegi 50% omaosaluse puhul toetuse kättesaamisel kontrollitakse põhjalikult tööde
tegelikku teostamist taotluses tooduga. Arusaamatuks jääb sama projekti
kontrollimine erinevate ametite (Rahandusministeerium, Riigikontroll ja uuesti
rahastaja) kontroll olukorras, kus eelarvest on kinni peetud ja töid on rohkemgi tehtud
kui taotluses ette oli nähtud.

5. Võtta laenu rohkem, kui tegelikult suudetakse neid tagasi maksta.

8.3. Kavandatavate arendusprojektide maksumused
omafinantseeringud, rahastamisallikad ja elluviimine

Valla arendusosakonna töötajad peavad oluliseks vajadust investeerida just sellistesse
valdkondadesse, mis toovad inimesi valda elama. Infrastruktuuride arendamisel vallas
peetakse olulisteks tsentraalsete vee- ja kanalisatsioonitrasside rajamist üldplaneeringu ja
eskiisprojektiga kavandatud mahus.

Uute elamurajoonide rajamisega ja elanike asumisega Tähtvere valda kerkib päevakorda uue
lasteaia ehitamise vajadus Märjale ja Ilmatsalu lasteaia laiendamine. Need on tähtsad
tulevikku suunatud investeeringud.

Kuna Tähtvere valla vahetuteks naabriteks on Tartu linn ja väga kiire elamuehitusega (seda
just Märja naabruses) Ülenurme vald, siis tuleb valla arengute planeerimisel arvestada
kavandatavate tegevuste olulisusega valla jaoks ja naaberomavalitsuste mõjuga meie

125

arendustegevusele ning eelkõige vallakodanike elukvaliteedi parandamisele. Sellest
tulenevalt on kavandatavad tegevused tinglikult jagatud 3 suuremasse gruppi:
1) vallavalitsuse algatusel ja peamiselt vallaelanike jaoks olulise tähtsusega projektid (tabel

49),
2) maakondlikul ja riiklikul tasandil tähtsust omavad arendusprojektid, kus vallavalitsus on

koostööpartneriks (tabel 50),
3) eraettevõtjate nägemused tegevuse laiendamiseks, kus vallavalitsus on dokumentatsiooni

menetlejaks ja kus vallavalitsus peab taristute rajamisel või renoveerimisel arvestama
projekti realiseerimisega kaasnevate probleemidega (transpordi intensiivistumine,
ühistransport, keskkonnaprobleemid) (tabel 51).

Tabel 49. Vallavalitsuse algatusel ja peamiselt vallaelanike jaoks olulise tähtsusega projektid.

Alapunkt Projekt
Teostamise
aeg

Projekti
maksumus
(milj. eurot)

Vajalik valla
omafinantseering

Rahastusallikas

8.3.1.1.

Tänavavalgustuse
projekti II etapp (Tüki,
Kandiküla, Rõhu ja
Vorbuse)

2015–2018 0,4 20–100%
EL

struktuurifondid

8.3.1.2.
Ilmatsalu lasteaia
renoveerimine ja
juurdeehitus

2013–2017 1,5 20%
EAS, EL

struktuurifondid

8.3.1.3.
Kergliiklustee rajamine
Ilmatsallu

2013–2014 0,3 maa + 20%
EL

struktuurifondid

8.3.1.4.

Ühisveevärgi,
kanalisatsiooni ja
puhastusseadmete
rajamine, II etapp

2013–2020 3,2 10–20%
EL

struktuurifondid
(KIK)

8.3..1.5.

Rahinge
ekstreemspordikeskuse
väljaarendamine (II
etapp, külastuskeskus)

2013–2016 1,0 maa EAS, PRIA

8.3.1.6.
Laululava rajamine
Rahinge järve äärde

2014–2017 0,06 20% EAS

8.3.1.7.
Külakeskuste rajamine
Rõhule, Haagele ja
Ilmatsallu

2014–2020 1,8 20–100% EAS

8.3.1.8.
Külaplatside ja
mänguväljakute
rajamine

2015–2018 0,3 maa + (50–100%)
EL

struktuurifondid

8.3.1.9.
Kergliiklusteede
rajamine Märjale

2016–2019 0,5 maa + (15–100%)
EL

struktuurifondid

8.3.1.10.
Supelrandade
arendamine Ilmatsalus
ja Haagel

2014–2018
0,05

maa + (50–100%)
EL

struktuurifondid

8.3.1.11.
Vorbuse külakeskuse
arendamine

2014–2018 0,1 15–50%
EL

struktuurifondid

126

8.3.1.12.
Laululava ja külaplatsi
rajamine Ilmatsalu järve
äärde

2013–2018
0.2 15–50%

EL
struktuurifondid

8.3.1.13.
Ilmatsalu võimla
kapitaalremont

2013–2015 0,1 15%
EL

struktuurifondid

8.3.1.14.
Sadevete kanalisatsiooni
rajamine Märjale

2017–2024 0,7 50% KIK

8.3.1.35.
Sotsiaalkorterite
soetamine ja
remontimine

2013–2015 0,1 100%
Tähtvere

Vallavalitsus

Vahe tegemine arendusprojektide tähtsuse järgi on puhtalt tinglik. Näiteks on Märjale rajatav
lasteaed vajalik eelkõige Märja elanikele, kuid vaadates ainult mõnesaja meetri kaugusel
asuvate Ülenurme vallale kuuluvatel maadel toimuvat aktiivset elamuehitust, on enam kui
selge, et Märjale rajatav lasteaed omab ka valla piire ületavat tähtsust. Sama kehtib ka
Haagele rajatava spordihoone kohta. On enam kui kindel, et valdavalt hakkavad seda
spordihoonet kasutama nii Tartu linna kui naabervaldade spordihuvilised. See eeldab
vastavate objektide kavandamisel ja ehitamisel omavalitustevahelist koostööd.

Tabel 50. Maakondlikul ja riiklikul tasandil tähtsust omavad arendusprojektid, kus
vallavalitsus on koostööpartneriks.

Alapunkt Projekt
Teostamise
aeg

Projekti
maksumus
(milj. eurot)

Vajalik valla osalus
või finantseering

Rahastusallikas

8.3.1.15.
Kergliiklustee rajamine
Tükilt Ilmatsallu

2013–2014 0,4
maade võõrandamine,

omafinantseeringu
vajadus puudub

Maanteeamet, EL
struktuurifondid

8.3.1.16.
Spordi-, konverentsi- ja
vabaaja veetmise
keskuse rajamine

2016–2020 6,1 maa
EL

struktuurifondid,
erainvestorid

8.3.1.17.
Staadioni ehitamine
Ilmatsalu Põhikooli
juurde

2015–2017 0,15 20%
EL

struktuurifondid

8.3.1.18.
Sõjalis–tehniliste
spordialade keskuse
väljaarendamine

2014–2020 0,3 maa erainvestorid

8.3.1.19.
Haage spordikeskuse
rajamine

2015–2023 2,0 maa erainvestorid

8.3.1.20.

Kergliiklustee rajamine
Tartu linnast Tükini ja
Rahinge puhke-,
kultuuri- ja
spordikompleksini

2016–2020 1,5 maa
Maanteeamet, EL
struktuurifondid

8.3.1.21.
Ilmatsalu Põhikooli
renoveerimine ja
juurdeehitus

2018–2023 3,2 20%
EAS, EL

struktuurifondid

127

Valla arengukavas on käsitletud ka riigi ja eraettevõtjate nägemusi tegevuse laiendamiseks ja
elukeskkonna parandamiseks. Need on projektid, kus vallavalitsus tegeleb peamiselt valla-
kodanike huvide kaitsmisega teema- või detailplaneeringute menetlemisel ning ehitus- ja
kasutuslubade väljastamisega. Mitmed projektid (8.3.1.16., 8.3.1.23., 8.3.1.24., 8.3.1.26.,
8.3.1.30., 8.3.1.31., 8.3.1.32.) on otseselt seotud ka vallaelanike turvalisuse ja/või heaolu
paranemisega ja mitmed eraisikute või firmade elluviidavad projektid (8.3.1.16., 8.3.1.20.,
8.3.1.22., 8.3.1.25., 8.3.1.33. jne) võimaldavad mitmekesistada vallaelanike vabaaja veetmise
ja hobidega tegelemise võimalusi.

Tabel 51. Eraettevõtjate nägemused tegevuse laiendamiseks, millega vallavalitsus on seotud.

Alapunkt Projekt
Teostamise
aeg

Orient.
maksumus
(milj. eurot)

Vajalik valla
omafinant-
seering

Projekti elluviija

8.3.1.22.
Vorbusemäe puhkeala
väljaarendamine

2013–2025 info puudub puudub
Nordecon AS,
Kaidar Kukk,

Tähtvere VV jt

8.3.1.23.
Märja lasteaia
ehitamine

2015–2022 2,0 10–20%
erainvestorid,
vallavalitsus

8.3.1.24.
Biogaasijaama
rajamine Ilmatsallu 2012–2014 4,5–5,9 puudub

Baltic Biogas OÜ,
Tartu Agro AS

8.3.1.25.
Jaapani
Kultuurikeskuse
rajamine Kardlasse

2012–2017 0,3 puudub Indrek Pärnamets

8.3.1.26.

Jäätmete tehnoloogilise
töötlemise keskuse
rajamine Kardla
polügoonile

2014–2010 1,0 maa + 15%
erainvestorid,
vallavalitsus

8.3.1.27.
Koertetall–
koolitushoone rajamine
Kardla külla

2011–2015 0,2 puudub
SA Juht- ja

Abikoerte Kool

8.3.1.28.

Küülikukasvatuse ja -
lihakäitlus-keskuse
rajamine Vorbuse
külla

2013–2016 0,2 puudub Foodest Baltic OÜ

8.3.1.29.
Hosteli rajamine
Vorbuse külla

2013–2018 0,4 puudub Foodest Baltic OÜ

8.3.1.30.

Põhimaantee nr 92
Tartu–Viljandi mnt
Tartu–Rõhu lõigu km
0.0–7.2 laiendus

2013–2015 info puudub
maade võõrandamise

kulud

Maanteeameti
Lõuna regioon,
Ühtekuuluvus-

fond

8.3.1.31.
Tartu põhjapoolse
ümbersõidu rajamine

2016–2022 info puudub
maade võõrandamise

kulud

Maanteeameti
Lõuna regioon,
Ühtekuuluvus-

fond

8.3.1.32.
Tallinn–Tartu
põhimaantee nr 2
laiendamine

2016–2022 info puudub
maade võõrandamise

kulud

Maanteeameti
Lõuna regioon,
Ühtekuuluvus-

fond

128

8.3.1.33.
Lõuna-Verevi
hobusekasvatus-
kompleksi rajamine

2013–2016 info puudub puudub
Tartu Graver

(Andres Tõnissoo)

8.3.1.34.
Valda tutvustavate
infotahvlite ja platside
rajamine

2013–2018 0,3 0,1
Tähtvere VV,
MTÜ, EAS

8.3.1.36.

Valguskaabli
väljaehitamine
trassidel Kärevere-
Ilmatsalu-Rõhu ja
Ilmatsalu-Tartu

2014–2016 0,55 15%

MTÜ
Valguskaabel,

Tähtvere
Vallavalitsus

Lähtudes arendusprojektidest on koostatud ka finantsstrateegia aastateks 2013–2016, mis on
kinnitatud Tähtvere Vallavolikogu 25.10.2012 määrusega nr 7 (Lisa 8).

8.3.1. Arendusprojektide elluviimine ja alternatiivid

8.3.1.1. Tänavavalgustuse projekti II etapp (Tüki, Kandiküla, Rõhu ja
Vorbuse)

Suurematesse Tähtvere valla tiheasustatus piirkondadesse (Märja, Ilmatsalu, Rahinge) on
paigaldatud ajakohane tänavavalgustus ja tänavavalgustussüsteemid. Kõnesoleva projektiga
rajatakse uus tänavavalgustus Kandiküla külla, Vorbuse asulasse, Tüki ja Tüki-Üleoja ning
Tiksoja piirkonda. Rekonstrueerimist või täielikku ümberehitamist vajab tänavavalgustus
Rõhul ja Haagel. Kergliiklusteede valgustamine lahendatakse kergliiklusteede rajamise
käigus.

Projekti nõrkused ja riskiallikad:
1. elektrimaterjalide hindade hüppeline tõus;
2. projektide puudumine;
3. antud projektile sobivaid rahastusprogramme ei ole hetkel välja pakkuda.

Võimalikud lahendused:
1. tänavavalgustuse ehitaja leidmine, kes võtab oma kohustuseks geoaluste

valmistamise, projekteerimise ja liitumistega seotud küsimuste lahendamise;
2. vajadusel kuni 5-aastase järelmaksu võimaluse kasutamine teostatud tööde eest

tasumisel;
3. mitme asustatud punkti tänavavalgustuse rajamise tööde teostamiseks lepingu

sõlmimisel hindade fikseerimine, mis aitab vähendada hindade hüppelise tõusuga
kaasnevaid tööde kallinemisi.

8.3.1.2. Ilmatsalu lasteaia renoveerimine ja juurdeehitus

Ilmatsalu lasteaias ruumikitsikuse leevendamiseks, lasteaialaste lasteaias viibimise kvaliteedi
parandamiseks ja lasteaia tehnilise seisundi parandamiseks on kavas teostada lasteaia
kapitaalremont koos juurdeehitusega. Arengukava koostamise ajaks on valminud
nõuetekohane lasteaia laiendamise ja kapitaalremondi tehniline dokumentatsioon.

129

Projekti nõrkused ja riskiallikad:
1. riigihanke läbiviimine, mis nõuab täiendavaid kulutusi ja projekti venimist;
2. võimalik ehituse kallinemine tõstab projekti maksumust;
3. ERF programmist raha saamiseks peab objekt olema lülitatud investeeringute

eelnimekirja, kus ta saab esimese hinnangu;
4. projekti ei pruugita hinnata kogu maakonna seisukohast lähtudes piisavalt

jätkusuutlikuks.

Võimalikud lahendused:
1. kõige perspektiivsem on projekt esitada ERF (Euroopa Regionaalarengu Fond)

kohalike avalike teenuste arendamise maapiirkondade programmi.

8.3.1.3. Kergliiklustee rajamine Ilmatsallu

2011. aastal valminud kergliiklusteede rajamise arengukava näeb ette kogu valda hõlmava
kergliiklusteede rajamise. Kokku oleks vaja rajada vähemalt 36 km kergliiklusteid. Sellest 20
km oleks võimalik rajada riiklike vahenditega, kuna selline kogus kergliiklusteid jääb riigi
põhimaanteede äärde. Ülejäänud kergliiklusteede (I etapis ca 16 km) rajamiseks tuleb leida
vahendeid 2,75 miljoni euro ulatuses. Vallavalitsus on alustanud ka kergliiklusteede rajamise
arengukava praktilise elluviimisega. Esimesena on plaanis rajada ca 1450 m pikkune
kergliiklustee Ilmatsalu alevikus, mis läheb maksma ca 284 125 eurot. Kergliiklustee saab
kulgema Kooli bussipeatusest Järve tee äärt mööda Raba teeni. Raba teega ristumiskohast
läheb üks teeharu vallamajani, teine AS Ilmre kontorini. Ka läheb Ilmatsalu motelli juurest
üks teeharu hambaravi juurde ja teine paralleelselt Pargi teega lasteaia juurde. Pargi tee
lasteaiapoolse ja põlispuude vahel oleva teega rajatakse paralleelne kergliiklustee, mis loob
võimaluse nii lasteaialastel kui kooliõpilastel kasutada nimetatud teede osi
jooksutreeninguteks ja kohalikeks võistlusteks. On päris loomulik, et kergliiklusteede
hooldamine on oluliselt kallim kui sõiduteede hooldamine. Praeguseid hindu arvestades
lisanduks teehooldusrahadesse ainuüksi Ilmatsalu sisese kergliiklustee hooldamisega
(puhastamisega) aastas ca 2800 eurot.

Suuremateks takistusteks kergliiklusteede rajamisel saab olema:
1. Maa küsimus. Maareformi käigus ei osatud ette näha üldkasutatavate ja

munitsipaalmaade vajadust. Nüüd peab vallavalitsus tegema suuri, kahjuks ka
prognoosimatuid kulutusi, maade ostmiseks või lepingute sõlmimiseks
kergliiklusteede rajamiseks.

2. Inimeste suhtumine. Kahjuks on kinnistuomanikke, kelle tingimused tema kinnistu
piirile kergliiklustee rajamiseks ületavad mõistlikkuse piire.

3. Rahaliste vahendite nappus. Pidev hindade tõus seab omavalitsuse raskesse
olukorda, kuna vallavalitsuse ametnikel on väga raske rahastajatele selgitada, miks on
kasutatud projektis ettenähtud materjalide puhul kallimaid materjale ja miks tööde
käigus on tehtud töid, mis ei kajastu tööettevõtu lepingus või riigihanke materjalides.

Võimalikud lahendused:
1. kõigi kinnistuomanikega on saavutatud kokkuleppelised tingimused nende maale

kergliiklustee rajamiseks;
2. on esitatud taotlus EL struktuurifondidest toetuse saamiseks;
3. paljude Ilmatsalu elanike mõistev toetus kergtee rajamise vajalikkusele, millega

muudetakse jalakäijate liikumine oluliselt ohtumaks.

130

8.3.1.4. Ühisveevärgi, kanalisatsiooni ja puhastusseadmete rajamine, II
etapp

Tähtvere Vallavalitsuse ja ÜF (Ühtekuuluvusfondi) rahaliste vahendite toel on
rekonstrueeritud olemasolevad või paigaldatud uued veemajanduse ja kanalisatsiooni
süsteemid ning puhastusseadmed tiheasustuspiirkondadesse, see on Märjale, Rahingele,
Ilmatsallu, Tükile ja Vorbusele. Kuna Tähtvere Vallavalitsus ei saanud ÜVK (ühisveevärgi ja
-kanalisatsiooni) realiseerimisel ellu viia esialgselt kavandatud ringtrassi, siis tuleb rajada
täiendavad kanalisatsioonitorustikud Haagelt Ilmatsallu, rekonstrueerida ja suurendada
Ilmatsalu puhasti võimsus. Samuti tuleb II etapis lahendada ühiskanalisatsioon Kandiküla
külas, Haavakannu piirkonnas, Tiksojal, Pihva külas ja Tähtvere külas.

Projekti nõrkused ja riskiallikad:
1. projekti suur maksumus;
2. teenusekasutajate vähesus;
3. heitvete puhastamise võimaluste leidmine kohapeal, mis teeb investeeringud kalliks;
4. ehitushindade kallinemine;
5. omavahendite puudumine.

Võimalikud lahendused:
1. vältimaks valla jaoks ületamatu finantskoormuse võtmist, oleks mõistlik eraldatavate

vahenditega likvideerida suurimad kitsaskohad veevarustuse ja kanalisatsiooni vallas;
2. tervikprojekti koostamine, mille plussideks on ühe teostaja nägemus ja mis hõlmab

kogu valda ning asjaolu, et projekti osad on omavahel loogiliselt seotud. Projekti
mittejagamisel osadeks säästetakse rahalisi ja ajalisi vahendeid;

3. ehitustegevust korraldada etapiviisiliselt. Teostusega kaasnevad riskid, mis on seotud
ehitushindade tõusust ja ajalisest venimisest tingitud ettenägematute kuludega.

8.3.1.5. Rahinge ekstreemspordikeskuse väljaarendamine (II etapp,
külastuskeskus)

Mõne aasta eest uue väljanägemise saanud Rahinge tehisjärve äärne piirkond on juba aastaid
olnud populaarseks vabaaja veetmise kohaks. Piirkonna atraktiivsuse tõstmiseks ja noorte
vabaaja veetmise võimaluste mitmekesistamiseks ning võimaluste loomiseks ekstreem-
spordialadega (lumelaua hüpped maandumisega vette, veelaua kaablid jne) tegelemiseks on
MTÜ Spordiklubi AK Rahinge eestvedamisel, mitmete eraettevõtjate ja Tähtvere
Vallavalitsuse abiga rajatud ajakohane ekstreemspordipark ja puhkeala Rahinge järve kaldale.

Olemasolev olukord:
1. 3 erineva kõrgusega lumelaua- ja mäesuusa hüppetrampliinid;
2. 2 veelaua kaablit ja arvukalt obstaakleid veelauatrikkide tegemiseks;
3. korralik supluskoht koos seda piirava sillaga;
4. päevitamiseks rannaala;
5. rannajalg- ja rannavõrkpalliväljak;
6. abihoone varustuse hoidmiseks ja kohtunike tegevuseks;
7. kuppeltelk ürituste korraldamiseks;

131

8. korralik parkimisplats ja juurdesõiduteed;
9. tänava- ja hüppemäe valgustus.

Eesmärk:
Rajada Rahinge järve äärde külastuskeskus, kus nii vabaaja veetjad kui sportlased saaksid
riideid vahetada, nõupidamisi ja vestlusringe korraldada, mõnusalt aega veeta ja lihtsalt
puhata.

Projekti nõrkused ja riskiallikad:
1. maa omandisuhete tõttu on eraettevõtjate huvi kadumas spordikompleksi arendamises

osalemise vastu;
2. koordineerimatu spordikompleksi kasutamine võib tekitada probleeme korra ja

ohutuse tagamisel;
3. MTÜ Spordiklubi AK Rahinge ei saa olla kogu kompleksis toimuvate ürituste

korraldajaks.

Võimalikud lahendused:
1. vallavalitsusel rakendada meetmeid pumbamaja saamiseks valla omandisse, et selle

baasil ehitada külastuskeskus;
2. vallavalitsusel rakendada tõhusaid meetmeid riigilt vähemalt 6 ha suuruse maa-ala

saamiseks spordi-, kultuuri- ja vabaaja keskuse väljaehitamiseks;
3. valla arendusosakonna koordineerimisel kaasatakse jätkuvalt eraettevõtjad ja

huvilised kompleksi väljaehitamisse;
4. vallavalitsusel leida kultuurijuht, kes koordineeriks ja aitaks korraldada kõiki vallas

toimuvaid tähtsündmusi ja rahvusvaheliste võistluste meelelahutuslikku osa;
5. rahastamise võimalusena võib kaaluda taotluse esitamist EAS piirkondade

konkurentsivõime tugevdamise programmi.

8.3.1.6. Laululava rajamine Rahinge järve äärde

Tähtvere vallas puuduvad väljaehitatud külaplatsid ja laululava. Rahinge järve ääres on tänu
MTÜ Spordiklubi AK Rahinge eestvedamisele rajatud korralik väliujula ja palliplatsid
rannajalg- ja rannavõrkpalli mängimiseks. Ka on paigaldatud Rahinge järve äärde teisaldatav
lava ürituste korraldamiseks, kuid see ei ole kaetud ja seega ei võimalda kontsertide
korraldamist. Arendusosakonnal on ette valmistatud projektdokumentatsioon laululava
ehitamiseks Rahinge järve äärde. Laululava ehitamisega laienevad oluliselt ka Rahinge
külaseltsi, vallavalitsuse ning spordiklubide AK Rahinge ja Sun Dome tegevusvõimalused.

Projekti nõrkused ja riskiallikad:
1. maa puudumine tegevuse laiendamiseks;
2. riigimaa kasutajate vastuseis ca 7,0 ha suuruse maa munitsipaliseerimiseks;
3. valla omandis olevate veekogude kasutamise, käsutamise ja haldamise eeskirjade

puudumine;
4. mõningate isikute mittemõistev suhtumine valla strateegiliste eesmärkide täitmisse,

valla avatumaks muutmisse ja Rahinge keskuse Tartumaa üheks tõmbekeskuseks
muutmisse;

5. rahaliste vahendite vähesus;
6. EAS-i ja TAS-i mittetoetav suhtumine;
7. vallale kuuluva Rahinge supelala kinnistu sisse jääv AS Tartu Agro pumbamaja.

132

Võimalikud lahendused:
1. selgitustöö tegemise tõhustamine;
2. erakapitali kaasamine;
3. külarahva kaasamine.

8.3.1.7. Külakeskuste rajamine Rõhule, Haagele ja Ilmatsallu

Vallavalitsuse initsiatiivil ning Ilmatsalu ja Rõhu külaseltside ja sädeinimeste eestvedamisel
on alustatud ettevalmistusi külakeskuste väljaarendamiseks nimetatud kohtades. Rõhu külas
seisab aastaid kasutult ja tühjalt kunagine saunahoone. Kuigi nimetatud hoones on piisavalt
ruumi Rõhu küla jaoks ajakohase kooskäimise ruumi rajamiseks, ei võimalda kahjuks hoone
asukoht ja amortiseerumine seda kasutada. Vaja oleks uut ruumi külakeskuse jaoks. Haagel ja
Ilmatsalus puuduvad vabad pinnad külakeskuste rajamiseks.

Projektide nõrkused ja riskiallikad:
1. vallavalitsusel puuduvad vahendid kõigi hädavajalike tööde teostamiseks;
2. külades puuduvad vabad pinnad (hooned) külakeskuste rajamiseks;
3. külaseltsidel on olemas initsiatiiv ja ettevõtlikkus, kuid vajaka jääb kompetentsist

tehniliste ja bürokraatlike probleemide lahendamisel;
4. suur tööde maht ja rahaliste võimaluste piiratus.

Võimalikud lahendused:
1. paljude tööde teostamine ühiskondlikus korras. Häid näiteid võib leida Soomest,

Rootsist jne, kus külarahvas on oma jõudude ja piirkonnas olevate ettevõtete toega
rajanud uhked külakeskused;

2. ERF (Euroopa Regionaalarengu Fond) piirkondade konkurentsivõime tugevdamise
väikeprojektide programmist raha taotlemine;

3. eraettevõtjate kaasamine.

8.3.1.8. Külaplatside ja mänguväljakute rajamine

Tähtvere vallas puuduvad ajakohased külaplatsid ja mänguväljakud kõigis külades ja
alevikes. Tähtvere valla asutatud MTÜ Tähtvere Ühistegevuse Selts eestvõtmisel on kavas
rajada ajakohased külaplatsid Märjale, Rõhule, Rahingele, Vorbusele, Haagele, Tükile ja
võimaluste tekkimisel ka Kandikülla ja Kardlasse.

Projekti nõrkused ja riskiallikad:
1. rahaliste vahendite puudumine;
2. munitsipaalmaa puudumine enamuses küladest;
3. eestvedajate, külavanemate puudumine nendes külades;
4. külarahva vähene aktiivsus.

Võimalikud lahendused:
1. rahaliste vahendite taotlemine projektidega;
2. Tähtvere Ühistegevuse Seltsi poolt initsiatiivi näitamine;
3. piirkonna ettevõtete kaasamine külaplatside rajamisse;

133

4. kokkulepete saamine ühistutele kuuluvale maale külakeskuste rajamiseks või uutesse
arenduspiirkondadesse sotsiaalmaa planeerimine.

8.3.1.9. Kergliiklusteede rajamine Märjale

Märja alevikus puuduvad kergliiklusteed. Ainult Keskuse tänava lõpuosas on märgistatud
väike osa jalakäijate ja jalgratturite liiklemiseks. Samas on alevikus jalakäijate liiklus tihe ja
ohtlik, kuna elamute kõrval asuvad mitmed ettevõtted, kus kasutatakse suurtele veoautodele
baseeruvat transporti. Seoses ühistranspordi korralduse muutumisega tuleb aleviku elanikel
läbida ka pikem tee bussipeatuseni ja tulevikus ka kogujatee ning põhitee vahele jäävate
ettevõtete juurde. Seega on kergliiklusteede rajamine Märja alevikus igati põhjendatud.

Suuremad takistused:
1. Maa küsimus. Maareformi käigus ei osatud ette näha üldkasutatavate maade ja

munitsipaalmaa vajadust. Nüüd peab vallavalitsus tegema suuri, kahjuks ka
prognoosimatuid kulutusi maade ostmiseks või lepingute sõlmimiseks
kergliiklusteede rajamiseks.

2. Inimeste suhtumine. Maanteeameti tellimusel toimub Tartu–Viljandi põhimaantee
rekonstrueerimiseks teemaplaneeringu koostamine. Selle teemaplaneeringuga oleks
võimalik rajada ka kergliiklustee vähemalt Tartust Haage järveni ja korralikud kaasaja
nõuetele vastavad kergliiklus- ja kogujateed Märjale. Märja piirkonnas leidub inimesi,
kes seavad isiklikud huvid kõrgemale avalikest huvidest, mis toob endaga kaasa
põhjendamatuid kulutusi ja tööde venimist.

3. Läbimõtlematu planeering. Nõukogude ajal rajatud Märja alevikus ei ole arvestatud
kergliiklusteede rajamise võimalustega.

Võimalikud lahendused:
1. Tartu–Viljandi maantee laiendamise käigus muudetakse Märja aleviku piirkonnas

liikluskorraldust, mille käigus rajatakse riigimaantee äärde kergliiklustee. Olemasolev
Tartu–Viljandi maanteelõik muutub koguja teeks ja kaugeneb peateest. Muutub ka
ühistranspordi korraldus ja see loob täiendavad võimalused kergliiklusteede
rajamiseks.

2. Keskuse ja Aretuse tänava vahelise maa-ala planeerimisel näha planeeringus ette
kergliiklusteed.

8.3.1.10. Supelrandade arendamine Ilmatsalus ja Haagel

Ilmatsalu järve äärde on rajatud supelrand vastavalt plaanitule. Kuna EAS jättis projekti I
etapi rahastamata, siis ei ole rahaliste vahendite vähesuse tõttu Ilmatsalu rannaala edasi
arendatud. Haage järve äärde on järve puhastamise käigus ettevalmistatud ka koht ujumiseks.
Vastavalt rahalistele võimalustele arendatakse seda edasi. Huvi mõlema järve äärde
ujumiskohtade rajamise ja arendamise vastu on olemas.

Projektide nõrkused ja riskiallikad:
1. mahukad mullatööd ja suures koguses liiva vedamise vajadus;
2. EAS-i liiga jäigad ja reaalset olukorda mittearvestavad tingimused toetuste

eraldamisel väiksemate turismi ja vabaaja veetmise objektide rajamiseks;

134

3. järvede ääres elavad elanikud reostavad järvi, seda eriti aja nõuetele mittevastavate
heitvete puhastusseadmete kasutamise tõttu järvede kallastel.

Võimalikud lahendused:
1. keskkonnaalase kontrolli tõhustamine heitvete puhastamise kvaliteedi üle;
2. võimaluste otsimine toetuste saamiseks muudest allikatest (sponsorlus);
3. mittetulundusühingu moodustamine supelrandade rajamiseks ja edaspidiseks

haldamiseks.

8.3.1.11. Vorbuse külakeskuse arendamine

Seoses väga aktiivse külavanema lahkumisega seltsist on Vorbuse küla jäänud eestvedajata ja
seetõttu ka külakeskuse arendamine ajutiselt seiskunud. 2009. aasta lõpus asutati Vorbuse
piirkonna külaelu edendav MTÜ ja on loota, et külakamber saab uue hingamise. 2011. aastal
paigaldati külakambri kõrvale väike puidust lava. Külakeskuse ümbruses puuduvad
mänguplatsid ja rajatised sportlikuks ja suvisteks meelelahutusteks väljas.

Projekti nõrkused ja riskiallikad:
1. külavanema või eestvedaja puudumine;
2. uusasunikud ei ole veel kohandunud külaeluga;
3. piirkonnas puuduvad külaelu edendamist toetavad ettevõtted;
4. valitsev ükskõiksus piirkonna elanike seas;
5. elanike hulgas valitseb ettekujutus, et keegi tuleb ja teeb nende eest kõik ära;
6. rahaliste vahendite vähesus.

Võimalikud lahendused:
1. külaelu edendamisest huvitatud sädeinimeste leidmine;
2. piirkonda elama asunute kodukohatunde kasv;
3. ühiskondliku töö osatähtsuse suurenemine kodukohas elukvaliteedi parandamiseks.

8.3.1.12. Laululava ja külaplatsi rajamine Ilmatsalu järve äärde

Tähtvere vallas puuduvad laululavad, külaplatsid ja laste mänguplatsid. Ilmatsalu aleviku
kõrval Järve tee ja Tellise tee vahelisel alal asub ca 2,1 ha suurune reformimata riigimaa,
millel puudub kasutus, kuna see maatükk on olnud aastakümneid madal ja seega
kasutuskõlbmatu. 2007. aasta alguses õnnestus leida võimalus nimetatud maale ca 14 000 m³
pinnase ladustamiseks, mille tulemusena tõsteti maa-ala vähemalt 1,2 meetri võrra. 2012.
aastal kujundati ladustatud pinnasest ca 5 meetri kõrgune küngas, kus lastel oleks võimalik
kelgutada ja suusatada. Küngas on kujundatud eesmärgiga, et lõunapoolsele küljele saab
paigaldada istepingid ja selle ette ehitada korraliku laululava koos varikatusega. Künka
rajamisel arvestati ka lõkkekohaga, mänguväljakute ja muude puhkamisvõimalustega.
Käesoleva arengukava raames on plaanis eelnimetaud ehitised ja platsid rajada ja luua
Ilmatsalu aleviku, Tüki ja Tüki-Üleoja ning Ilmatsalu küla elanikele ajakohane vabaaja
veetmise keskus.

Projekti nõrkused ja riskiallikad:
1. maa munitsipaalomandisse saamisega seotud probleemid, maa on riigi omandis;

135

2. EAS-i liiga jäigad ja reaalset olukorda mittearvestavad tingimused toetuste
eraldamisel väiksemate turismi ja vabaaja veetmise objektide rajamiseks;

3. järve ääres elavad elanikud reostavad järve, seda eriti aja nõuetele mittevastavate
heitvete puhastusseadmete kasutamise tõttu järve kallastel;

4. rahaliste vahendite vähesus;
5. inimeste üksmeele puudumine.

Võimalikud lahendused:
1. selgitustöö tegemine;
2. EL struktuurifondide toetuste kasutamine;
3. ühiskondliku töö osakaalu suurendamine.

8.3.1.13. Ilmatsalu võimla kapitaalremont

Üle 40 aasta vanune Ilmatsalu võimla on amortiseerumas. Vundamendid on soojustamata ja
niiskuskindlaks muutmata. Selle tõttu on võimla põrand niiske ja puiduseent (vammi) täis.
Hoone vundament vajab soojustamist ja niiskust mitteläbilaskvaks muutmist. Samuti tuleb
vundamendi ümber paigaldada drenaaž liigsete pinnasvete ärajuhtimiseks. Põrand vajab täies
ulatuses asendamist. Laevalgustid on amortiseerunud ja ei taga tänapäeval nõutavat
valgustust. Ventilatsioon puudub. Katust on küll aeg-ajalt parandatud, kuid see vajab
kapitaalset remonti. Kaasajastamist vajavad ka siseruumid, pesuruumid ja riietusruumid ning
soojustamist välisseinad.

Projekti nõrkused ja riskiallikad:
1. rahaliste vahendite puudumine;
2. riiklike vahendite saamine kultuuri- ja spordiobjektide renoveerimiseks on

raskendatud;
3. toetuste võimalik andmine ositi, mis teeb remondi pikaajaliseks ja seega kulukaks;
4. kohustusliku riigihankega remondi korraldamine ei taga parimat tööde kvaliteedi ja

hinna suhet. Kohalikud väikesed ehitusfirmad on võimeliselt tegema remonte
odavamalt, kuid kahjuks ei suuda nad riigihankes konkureerida suurte ja võimsate
ehitusfirmadega.

Võimalikud lahendused:
1. taotleda toetusrahasid vajadusel kuni 3-s etapis;
2. leida võimalusi, et kohalikud ehitusfirmad saaksid osaleda ehitushangetes.

8.3.1.14. Sadevete kanalisatsiooni rajamine Märjale

Märja aleviku rajamisel rajatud sadevete kanalisatsioon on täielikult amortiseerunud. Üle
põllu minev 200 mm läbimõõduga keraamilistest torudest paigaldatud torustik on vajunud ja
lohukohad täitunud mullaseguga. Haavakannu kinnistute suunas minev torustik lõhuti
täielikult Ülenurme valda jääva Piibelehe arenduse käigus. Lõhutud toru asemele paigaldatud
100 mm läbimõõduga toru ei taga sadevete juhtimist Rahinge kraavi.

Seega on aastaid Märja aleviku majade keldritesse kogunenud suuremate sademete ajal
sadevett. Enne ÜVK rajamist Märjale juhiti ka osa vett olemasolevasse kanalisatsiooni. ÜVK
tööde käigus lõpetati sadevete juhtimine ühiskanalisatsiooni ja seega on sadevete keldritesse

136

sattumise oht Märjal suurenenud. Uue sadevete kanalisatsiooni rajamine on suur ja mahukas
töö. See eeldab ka kogu Märja alevikku haarava geoaluse koostamist.

Projekti nõrkused ja riskiallikad:
1. suur projekti koostamise ettevalmistustööde maht (geoalus, planeering,

kooskõlastused kinnistute omanikega jne);
2. rahaliste vahendite nappus;
3. maade omandisuhetest tekkivad probleemid;
4. info puudumine võimalike rahastusallikate kohta.

Võimalikud lahendused:
1. valla majandusliku olukorra paranemine;
2. meetmete avanemine sadevete kanalisatsioonisüsteemide rajamise toetamiseks;
3. Märjal asuvate ettevõtete osalemine sadevete kanalisatsioonisüsteemide rajamises.

8.3.1.15. Kergliiklustee rajamine Tükilt Ilmatsallu

2010. aastal alustas Tähtvere Vallavalitsus kergliiklustee rajamist Tükilt Ilmatsalu aleviku
Kooli bussipeatuseni. Kuna tegemist on riigile kuuluva Tartu–Ilmatsalu–Rõhu maanteega,
siis 2011. aastal saavutati Maanteeameti Lõuna regiooniga kokkulepe, et Maanteeamet rajab
oma kuludega kergliiklustee Tükilt (Ändi tee ristmikust) kuni Ilmatsalu Põhikoolini.
Projektiga tagatakse ka Tüki sillal jalakäijatele ohutu liiklus silla laiendamisega.
Kergliiklustee projekt on valmis ja kooskõlastatud ka vallavalitsusega. Praeguste kokkulepete
kohaselt valmib tee 2013. aasta jooksul. Kui tee on valmis, antakse see vallale üle ja vald
peab hakkama korraldama kergliiklustee korrasolekut.

Teatavasti on kergliiklusteede hooldamine oluliselt kallim kui sõiduteede hooldamine.
Praeguseid hindu arvestades lisanduks teehooldusrahadesse ainuüksi Tüki–Ilmatsalu vahelise
ja Ilmatsalu sisese kergliiklustee hooldamisega (puhastamisega) aastas ca 2800 eurot.

8.3.1.16. Spordi-, konverentsi- ja vabaaja veetmise keskuse rajamine

Kuna kavandatava keskuse asukohaks on reformimata riigimaa, siis vajab eelkõige
lahendamist maa munitsipaalomandisse saamine. Teada on, et hoone vastab EAS toetuste
saamise tingimustele. Põhilisteks finantseerijateks on erainvestorid. Vald osaleb projektis
ainult maaga. Kui eelmise arengukava perioodil olid investorid objekti eelarveliseks
maksumuseks kavandanud 5,0 miljonit eurot, siis arvestades hindade tõusuga on kavandatava
keskuse maksumuseks planeeritud ca 7–8 miljonit eurot. Ja ka see summa võib muutuda.
Tänaseks on koostatud eskiislahendused, kus on antud hoone vaated ja lõiked äärmiselt
üldisel kujul. Hoone pikkuseks on 91 m ja laiuseks 62 m. Hoones saab olema 2080 alalist
istekohta pealtvaatajatele ning kontsertide ja muude meelelahutusürituste nautimiseks
lisandub veel vastavalt võimalustele kas 1500 või 2500 istekohta. Innopolise koostatud valla
arengukava auditis on antud sellele objektile positiivne hinnang. SEB panga rahastamisega on
Digamma OÜ koostanud tasuvusuuringu, mis annab kindlustunde keskuse rajamiseks ka
äärmiselt raskes majandusklikus olukorras. Kuna esialgselt kavandatud paika (Ilmatsalu
kalatiikide lähedusse) on riigilt maa saamine keerukas, siis nähti tasuvusuuringus ette
alternatiivse võimalusena selle keskuse rajamist Rahinge järve lähedusse.

137

Eesmärgid:
1. polüfunktsionaalse spordi-, kultuuri-, konverentsi- ja vabaajakeskuse rajamine, mis

eelkõige
1) aitab kaasa tervisespordi ja vabaaja veetmise võimaluste avardumisele ja

mitmekesistamisele,
2) tagab sportimise ja vabaaja veetmise võimaluste kättesaadavusele kõigile

elanikkonna gruppidele,
3) loob kättesaadavamad võimalused rahvusvaheliste suurürituste korraldamiseks

Kesk- ja Kagu-Eesti piirkonna elanikele,
4) tagab uued võimalused noortele eneseteostuseks, mis vähendab kuritegevuse,

alkoholismi, narkomaania ja nendega kaasneva AIDS-i levikut noorte hulgas;
2. büroo- ja tegevusruumide andmine paljudele Ilmatsalus, ligidusse jäävates külades ja

alevikes ning Tartu linnas tegutsevatele huvi- ja spordiklubidele;
3. ajakohaste võimaluste loomine tegelemiseks järgmiste spordialadega: aeroobika, ilu-

ja sportvõimlemine, kulturism ja fitness, idamaised võitluskunstid (karate, tae kwon
do, kikpoks, kung fu jne), maadlus, poks, võistlustants; tennis, squash, sulgpall;

4. võimaluste loomine eeltoodud spordialade suurvõistluste (alates lahtistest Eesti
meistrivõistlustest), välistreenerite ja rahvusvaheliste laagrite toomiseks Tartumaale;

5. ajakohaste esindusruumide loomine male-, tennise-, matka-, maadlus-, võistlustantsu-,
karate- jne klubidele;

6. ajakohaste ruumide ja teeninduspunktide loomine tervisespordi harrastajatele ja
puhkepäeva matkajatele, ka välismaalastele (unikaalne Emajõgi oma soode ja
luhtadega ning seal elutsevate haruldaste lindude, rohelise klassi ja matkaradadega on
juba praegu muutunud välismaalaste, eriti tudengite jaoks külastatavaks);

7. võimaluste loomine meelelahutuslike suurürituste (ka kontsertid, konverentsid,
näitused) korraldamiseks;

8. võimaluste loomine lõõgastumiseks ja taastumiseks kompleksi läheduses lõppevate
matkaradade läbijatele.

Projekti nõrkused ja riskiallikad:
1. projekt on kavas realiseerida eraettevõtjate toel;
2. valla osalusega projektis kaasneb riigihanke kohustus, mille tulemused ei tarvitse

eraettevõtjast finantseerijale meeldida;
3. fondid ei rahasta terviklikus mahus projekti, mis tingib vajaduse suurema arvu

osanike kaasamiseks;
4. projekti alustamisega venitamine põhjustab ehituse kallinemise ja konkurentide

ettejõudmise;
5. maa omandisuhetega seotud probleemid, vajalik 6–7 ha maad on riigi omandis.

Võimalikud lahendused:
1. vald saab korraldada lisarahastuse taotlust ERF (Euroopa Regionaalarengu Fond)

piirkondade konkurentsivõime tugevdamise programmist ja teistes võimalikest
fondidest;

2. koostada vajalikud taotlused objekti programmist toetavate investeeringute nimekirja
lülitamiseks ja vahendite eraldamiseks;

3. taotleda lisaraha spordiliitude kaasamisega riigieelarvest;
4. kaasata erainvestoreid ja spordialaliite rahastamisskeemi;
5. vald saab rakendada meetmeid maa saamiseks valla omandisse;
6. tulenevalt EOK presidendi toetuskirjast ja asepresidendi seisukohast, taotleda keskuse

lülitamist riiklikult prioriteetsete objektide nimekirja.

138

Tänaseks on kavandatavat keskust toetamas EOK, Tartumaa spordiliit ja mitmed seni
ruumikitsikuses virelevad spordi- ja tantsuklubid.

Peamiseks probleemiks on siiani olnud Rahinge järve äärde täiendava maa-ala (pindalaga 6–7
ha) saamine ning mitmete piirkonnas elavate inimeste isiklike huvide kõrgemale seadmine
avalikest huvides.

8.3.1.17. Staadioni ehitamine Ilmatsalu Põhikooli juurde

Ilmatsalu koolil ja Ilmatsalus ning sellega piirnevates külades puudub staadion. Vajalik on
rajada kooli juurde ka staadion. Eeliseks on see, et staadioni saavad kasutada ka Ilmatsalu
aleviku ja lähedaste külade elanikud, eriti aga noored.

Tänaseks on rajatud Ilmatsalu Põhikooli juurde plats jalgpalli mängimiseks. Selle edasine
arendamine sõltub valla rahalistest võimalustest ja projektile rahaliste toetuste saamisest.

Projekti nõrkused ja riskiallikad:
1. raskused rahaliste vahendite saamisega;
2. projektdokumentatsiooni koostamine ja taotluste vormistamine keerukam;
3. kooli juurde rajatav võimla dubleerib sisuliselt Ilmatsalu võimlat;
4. põhikoolil tekib raskusi staadioni majandamisega;
5. vallal puuduvad vahendid staadioni ülalpidamiseks;
6. ehitushindade hüppeline tõus.

Võimalikud lahendused:
1. rahaliste vahendite taotlemine riigieelarvest – eelduste kohaselt võib avaneda RIP

(riiklik investeeringute programm);
2. rahaliste vahendite taotlemine hasartmängumaksust rahastatavast regionaalarengu

programmist;
3. staadioni ehitamisse kaasata erainvestoreid.

8.3.1.18. Sõjalis–tehniliste spordialade keskuse väljaarendamine

Tähtvere vallas Kardla piirkonna metsades asuvad endised sõjaväeobjektid, millest ca 30
hektari suurust maatükki taotleb vald enda valdustesse. Kõnesoleval maatükil asub üks
kasutamiskõlbulik kaarvõlvidega angaar. Endine staabihoone on varisemisohtlik. Veel mõne
aja eest väga heas seisukorras olnud angaar on purustatud. Territooriumil asub mitmeid
keskkonda reostavaid objekte. Sellele 30-hektarilisele maa-alale planeeritakse rajada koos
eraettevõtjatega sõjaliste ja tehniliste spordialade kompleks, kus oleksid rajad ATV-dega
sõitmiseks ja võistlemiseks, krossi- ja matkarajad, suusarajad ning vibu ja ammu lasketiirud.
Allesjäänud angaari saaks kasutada spordivahendite hoiu- ja remondiruumina.

Rahaliste vahendite piiratuse tõttu ei näe Tähtvere vald võimalust projekti toetamiseks.

Projekti nõrkused ja riskiallikad:
1. territooriumil asub palju keskkonnale ohtlikke aineid ja jäätmeid;
2. raskused rahastamisega;

139

3. maa omandisuhetega seotud probleemid.

Võimalikud lahendused:
1. esimese alternatiivina võiks kaaluda projektile raha leidmist ERF piirkondade

konkurentsivõime tugevdamise programmist;
2. jääkreostuse likvideerimiseks ja kontseptsiooni väljaarendamiseks võiks taotleda raha

KIK-i Veekaitse Jääkreostuse programmist;
3. ettevalmistustöödeks on võimalus raha taotleda EAS piirkondliku arengu

kavandamise programmist;
4. spordikompleksi arendamisest huvitatud ettevõtete ja organisatsioonidega koostöös

leida võimalusi riigilt maa saamiseks Tähtvere vallale.

8.3.1.19. Haage spordikeskuse rajamine

Haagele spordihoone rajamise idee pärineb erainvestoritelt. Investorite huvi seisneb eelkõige
Haage piirkonna tasakaalustatud väljaarendamisele ja Haage elanikele täiendavate
sportimisvõimaluste loomisele kaasaaitamises. Tähtvere valla osalus seisneb spordikompleksi
rajamiseks vajaliku maa eraldamises ja infrastruktuuride arendamisele kaasaaitamises.

Projekti nõrkused ja riskiallikad:
1. erainvestorite huvi kadumine;
2. ESF-st loodetavate toetusrahade mittesaamine.

Võimalikud lahendused:
1. ettevõtluse areng toob piirkonda uusi investeerimishuvilisi;
2. Tartu–Viljandi maantee rekonstrueerimise järel muutub piirkond atraktiivsemaks ja

loob võimalused investorite kaasamiseks.

8.3.1.20. Kergliiklustee rajamine Tartu linnast Tükini ja Rahinge puhke-,
kultuuri- ja spordikompleksini

Seoses liikluse tihenemisega, valla muutumisega eelkõige Tartu linna rekreatsiooni
piirkonnaks ja ettevõtluse arenemisega Ilmatsalu piirkonnas on tekkinud tõsine vajadus Tartu
ja Rahinge ning Rahinge ja Tüki vahelisel alal kergliiklusteede järele.

Nimetatud kergliiklusteed on muutunud eriti vajalikuks ka üha kasvava Rahinge spordi- ja
vabaajakeskuse arenguga. Suveperioodil on jalakäijate ja jalgratturite liiklemise sagedus
sellel teelõigul kasvanud mitmekordseks võrreldes 2007. aastaga ja Rahinge spordi- ja
vabaajakeskuse populaarsuse suurenemisega liiklustihedus suureneb nii Tartu poolt
Rahingele kui Ilmatsalu poolt Rahingele.

Kuna kergliiklusteede rajamine on väga suuremahuline tegevus ja see piirneb riigimaanteega,
siis tuleb kergliiklustee rajamine kavandada koostöös Tartu–Ilmatsalu–Rõhu maantee
kapitaalremondiga.

Projekti nõrkused ja riskiallikad:
1. Tartu–Ilmatsalu–Rõhu tee ei ole riigimaanteede rekonstrueerimisplaanides

prioriteetide hulgas;

140

2. liiklustihedus ei vasta Maanteeameti kehtestatud normidele, mis tingiksid maanteed
remontima ja kergliiklusteed rajama;

3. võimalikud probleemid maade omandisuhetega;
4. rahaliste vahendite vähesus.

Võimalikud lahendused:
1. täiendavate liiklussageduste uuringutega näidata tee rekonstrueerimise ja

kergliiklustee rajamise vajalikkust;
2. Rahinge spordi-, kultuuri-, konverentsi- ja vabaajakeskuse rajamise lülitamine EOK

spordikomplekside nimekirja (EOK asepresident Tooma Savi on sellekohase
ettepaneku esitanud).

8.3.1.21. Ilmatsalu Põhikooli renoveerimine ja juurdeehitus

Eelmise valla arengukava kohaselt teostati Ilmatsalu Põhikooli kapitaalremont ja saali osa
soojustamine. Ka kohandati koolimaja hoones ruumid valla raamatukogule ja huvikeskusele.
Aktiivne elamuehitus vallas eeldab ka elanike, eriti noorte perede elama asumist Tähtvere
valda, seega on oodata ka õpilaste arvu suurenemist Ilmatsalu koolis. Seda kinnitab ka
asjaolu, et 2011. ja 2012. aastal avati I klassile paralleelklass. Haridussüsteemi arendamise
käigus tuleb ka Ilmatsalu Põhikoolis hakata tegelema põhjalikumalt erinevate töökogemuste
edastamisega õpilastele. Koostatud projekti kohaselt on juurdeehitatava osa ehitusalune pind
1260,7 m², juurdeehitatava osa brutopind 3030,1 m² ja olemasolevast koolimaja osast kuulub
rekonstrueerimisele 434,1 m². Ka luuakse juurde parkimiskohti (neid saab olema 42).

Projekteeritud juurdeehituses saavad olema:
1) võimla, mis mahutab täismõõtmelise korvpalli väljaku,
2) võimla juurde kuuluvad abi- ja laoruumid,
3) 2 komplekti riietusruume, dušširuume, saunad ja WC-d,
4) perearsti vastuvõtu ruumid,
5) raamatukogu,
6) tütarlaste käsitöö ja tööõpetuse ruumid,
7) muud kooli haldamiseks vajalikud abiruumid ja tehnoruumid.

Projekti käigus pööratakse erilist tähelepanu tulekindluse tõstmisele, kogu koolimaja
sisekliima parandamisele ja tervisekaitsenõuete parandamisele.

Projekti nõrkused ja riskiallikad:
1. raskused rahaliste vahendite saamisega;
2. toetuste taotluste vormistamine on kulukas ja keerukas;
3. kooli juurde rajatav võimla dubleerib sisuliselt Ilmatsalu võimlat;
4. põhikoolil tekib raskusi saali ja võimla majandamisega;
5. vallal puuduvad vahendid kahe väikese võimla ülalpidamiseks;
6. ehitushindade hüppeline tõus.

Võimalikud lahendused:
1. rahaliste vahendite taotlemine riigieelarvest – eelduste kohaselt võib avaneda RIP

(riiklik investeeringute programm);
2. rahaliste vahendite taotlemine hasartmängumaksust rahastatavast regionaalarengu

programmist;

141

3. rahaliste vahendite leidmine muudest, ka rahvusvahelistest programmidest.

8.3.1.22. Vorbusemäe puhkeala väljaarendamine

Projekt haarab Ida- ja Lääne-Vorbusemäe piirkonda, Liivaaugu kinnistut (kuulub riigile, kuid
on antud AS-le Tartu Agro rendile) ja nn notariaalset kinnitust, et Ida- ja Lääne-Vorbusemäe
omanik on huvitatud maa-alale puhkeala rajamisest, kalakasvatustiikide, kala töötlemise
tsehhi ja nelja suvilakrundi rajamisest. Mäe kõrgemale osale soovib maaomanik rajada
seenioride kodu. Nordecon AS huvi piirdub Liivaaugu kinnistult liiva kaevandamisega ca 4
ha suurusel alal. Kuna nimetatud piirkond on olnud läbi aegade ka Tartu linna elanike jaoks
tervisespordiga tegelemise kohaks, siis on nimetatud maade tulevikuvisioonide kavandamisse
kaasatud ka Tartu Linnavalitsus, SA Tähtvere Spordipark ja AS Tartu Agro. Valla
arendusjuhi nägemusel on võimalik 15 aastaga kujundada piirkonda ajakohane puhkeala
valgustatud suusa- ja rolleriradadega, väliujula ja liivarannaga ning muude puhkamiseks ja
tervisespordiga tegelemiseks vajalike ehitiste ja rajatistega.

Kõik osapooled on jõudnud ühisele seisukohale, et piirkonnas tuleb välja arendada puhkeala.
Ka Nordecon AS on valmis pärast karjääri ammendumist kujundama Liivaaugu kinnistu
veekoguga puhkealaks.

Projekti nõrkused ja riskiallikad:
1. Vorbusemäe arenduspiirkonna kuulumine mitmele omanikule ja huvigrupile;
2. huvigruppide, omanike ja vallavalitsuse erinevad nägemused piirkonna arendamisest;
3. puuduvad uuringud piirkonna võimaliku kasutamise kohta rekreatsiooni piirkonnana;
4. piirkonna arendusjuhi puudumine ja arendusjuhi leidmisel arendusjuhi tasustamine;
5. teadmatus ühe maaomaniku kavatsustest;
6. võimalus, et kinnistute omanikud ei leia ühist keelt piirkonna väljaarendamiseks ja

maavarade (liiva) kasutamiseks.

Võimalikud lahendused:
1. arenguvisiooni kujundamine, mis on kõigile maaomanikele vastuvõetav;
2. tegevuskava täpsustamine ja tööjaotuse tegemine või arendusjuhi palkamine

projektidega tegelemiseks ning kogu arendus- ja kaevetööde teostamise
koordineerimiseks;

3. korrektsete koostöölepingute sõlmimine osapoolte vahel;
4. kokkulepete sõlmimine rahastusküsimuste lahendamiseks.

8.3.1.23. Märja lasteaia ehitamine

Kiiresti kasvavas Märja alevikus puudub käesoleva ajani lasteaed. Kui arvestada Märja
korruselamute taha jääva Ülenurme valla territooriumi rahvastumisega, vähem kui 0,5 km
kaugusele jääva Räni elamurajooniga Tartu–Viljandi maantee ääres ja hoonestatava Õssu
elamurajooniga, siis tekib tõsine vajakajäämine lasteaiakohtadest. Lahenduseks oleks
vähemalt 200 kohaga lasteaia ehitamine Märja alevikku ja seda omavalitsuste koostöös.
Märja lasteaia osas on tehtud mingil määral lobitööd. Seoses Eesti majandust tabanud raskete
aegadega on vähenenud ka investorite ja kinnisvara arendajate aktiivsus.

Projekti nõrkused ja riskiallikad:

142

1. tänasel päeval on Märjale lasteaia ehitamine idee tasandil;
2. vallal puuduvad vahendid ettevalmistustöödeks;
3. erainvestorite huvi lasteaia ehitamise vastu on olematu;
4. riigi eraettevõtlust mittetoetav poliitika, mis on teinud arendajad ja ettevõtjad

umbusklikuks tuleviku suhtes.

Võimalikud lahendused:
1. projekti lülitamine ERF programmist toetatavate investeeringute nimekirja;
2. hindade tõusu arvestades on raske prognoosida ehituse maksumust.

8.3.1.24. Biogaasijaama rajamine Ilmatsallu

BGJ-de rajamise vajalikkusest, keskkonnasõbralikkusest ja biogaasi kasutusvõimaluste
mitmekesisusest räägiti põhjalikult 15.09.2011 EMÜ-s toimunud teaduskonverentsil
Ökolinnad. Esialgsete plaanide kohaselt oleks Ilmatsalu BGJ pidanud 2012. aasta sügisest
hakkama varustama SW Energia katlamaja biogaasiga, mis oleks Ilmatsalu elanike toasooja
ja sooja vee muutnud ca 20% odavamaks ja keskkonna oluliselt puhtamaks. 2012. aastal on
valminud terviklik projektdokumentatsioon ja saadud vajalikud kooskõlastused ja EL
toetused biogaasijaama rajamiseks.

Projekti nõrkused ja riskiallikad:
1. võimalik tooraine (läga ja rohemassi) puudus tootmisprotsessi häireteta toimimiseks;
2. toorme kogumine suurendab liiklustihedust piirkonna teedel;
3. BGJ tegevuse mõjupiirkond võib ulatuda kuni 650 meetri kaugusele kompleksist, kus

NH3 sisaldus maapinnalähedases õhukihis küünib kuni 10% tasemeni selle ühe tunni
keskmisest saasteheite piirväärtusest;

4. elanike vähene informeeritus biogaasijaamadest ja nende tööprotsessidest.

Võimalikud lahendused:
1. arendaja rekonstrueerib Tartu–Ilmatsalu–Rõhu maanteelt Pärna teele mahasõidu ja

tugevdab Pärna teekatet;
2. koostöös Maateeametiga rekonstrueeritaks Tüki sild ja rajatakse Tükilt Ilmatsallu

kergliiklustee;
3. toorme vedamiseks kasutatakse uusimat tehnoloogiat;
4. huvilistel on võimalik tutvuda Aravetel töötava biogaasijaamaga ja veenduda selle töö

ohutuses.

8.3.1.25. Jaapani Kultuurikeskuse rajamine Kardlasse

Ettepaneku projekti lülitamiseks arengukavasse tegi projekti autor ja eestvedaja Praxis OÜ
juhataja Indrek Pärnamets. Jaapani Kultuurikeskuse rajamiseks on alustatud
detailplaneeringuga ja valminud on esimene hoone, milleks on saadud ka LEADER–
programmist raha. Projekti elluviimise kohaks on Tallinna–Tartu maantee ja Kardla–Vorbuse
tee ristumiskoha lähedale jääv ca 1,5 ha suurune metsaäärne maa-ala. Projekt näeb ette
kompleksis treenimisvõimalused, majutuskohad, jaapani toitude valmistamise tutvustamise,
jaapani kultuuri tutvustamise jne. Kuna projekti eestvedaja eesmärgiks on keskuse avalik
kasutamine, siis toetusrahade saamiseks peab ta vajalikuks projekti kajastamist valla
arengukavas. Vallale ei tule sellega rahalisi kohustusi.

143

Projekti nõrkused ja riskiallikad:
1. rahastamisküsimused;
2. planeeringualaga seotud suuremahulised tööd;
3. oht, et ehituse venimisega kallineb ehitus.

8.3.1.26. Jäätmete tehnoloogilise töötlemise keskuse rajamine Kardla
polügoonile

Tegemist on Kardla polügoonile uue kasutusala leidmisega. Praeguse idee kohaselt nähakse
ette 2/3 polügooni maale jäätmete sorteerimis- ja pressimisliini paigaldamist. Toodanguks
saaks olema pressitud olmejäätmed, mis on kütuseks Iru kombijaamale.

1/3 maa-alast jääb arengukava punktis 9.3.1.18. kavandatud sõjalis–tehniliste spordialade
keskuse väljaarendamiseks. Jäätmete tehnoloogilise töötlemise väljaarendamiseks on asutatud
MTÜ, mille nõukogusse kinnitas volikogu oma liikme Toomas Pettai. Maa omandisuhte
muutmise tõttu pole alustatud jäätmekeskuse rajamist ja sellega kavatsetakse alustada pärast
maa saamist valla omandisse.

Projekti nõrkused ja riskiallikad:
1. maa omandisuhe;
2. rahaliste vahendite nappus;
3. initsiatiivi puudumine maa omandisuhte muutmiseks.

Võimalikud lahendused:
1. põhjendatud ja argumenteeritud taotluse esitamine maa saamiseks omavalitsusele;
2. teise asukoha valimine.

8.3.1.27. Koertetall–koolitushoone rajamine Kardla külla

Arenguplaanid
SA Juht- ja Abikoerte Kool on plaaninud rajada Kardla külla Kaleva kinnistule
multifunktsionaalse kompleksi, milles on esindatud mitmed tegevussuunad.
1. Pimedatele koolitatavate juhtkoerte kasvatamine, hoidmine ja treenimine, pimedatega

kokkuõppe läbiviimine, koosolekute ja treeningpäevade korraldamine.
2. Kuna rajatav kompleks pole kogu aeg pimedate juhtkoertega täidetud, soovitakse

pakkuda lisateenusena Tartu maakonda külastavatele inimestele, k.a väliskülalised,
majutusteenust koos lemmikloomadega või siis ainult loomadele.

3. Koerte dresseerimis- ja täiendõppevariante eraisikutele ja organisatsioonidele rajatava
treeningplatsi kasutusvõimalusega.

4. Läheduses asuva Jänese matkaraja ja Luharaja külastajad saaksid tulevikus enda
marsruutidega ühildada ka koolituskeskuse külastamise ja loomadega suhtlemise.

5. Eraldi teenusena pakutakse loomateraapiat stressis inimestele ning hüperaktiivsetele,
puudega ja raskest haigusest taastuvatele lastele.

6. Ruumide rent seminaride ja koolituste läbiviimiseks.

Oma arengu teises faasis nähakse ette ka kompleksi laiendamist, milles pakutakse lisaks
erinevaid alternatiivseid massaaže ja lõõgastavaid saunateenuseid, seda võimalikult

144

maalähedases ja looduslikus stiilis, erinevalt viimastel aastatel Eestis vohama hakanud SPA
teenustest. Ka soovitakse rõhku panna hobuteraapia ja hobumatkade arendamisele. Antud
teenus on maailmas viimase 10 aastaga üllatavalt palju positiivset tagasisidet saanud.

8.3.1.28. Küülikukasvatuse ja –lihakäitluskeskuse rajamine Vorbuse külla

Eestis puudub praktiliselt küülikuliha tööstuslik tootmine. Seetõttu on küülikuliha elanikele
raskesti kättesaadav ja kõrge hinnaga. Ka puuduvad Tartumaal ja kogu Eestis tapamajad, kes
pakuksid küülikukasvatajatele küülikute tapmise ja liha töötlemise teenust. Vabariigis on
kaks küülikute tapmise teenust pakkuvat tapamaja, kuid neil puudub luba küülikuliha
töötlemiseks.
Foodest Baltic OÜ on projekteerimas lihakäitlusettevõtet, mis pakub komplekslahendust
küülikuliha töötlemiseks. Ka rajatakse kaks küülikukasvatuse farmihoonet.

8.3.1.29. Hosteli rajamine Vorbuse külla

Foodest Baltic OÜ on huvitatud hosteli rajamisest Vorbuse külla Mosna kinnistule.
Ehitusaluseks pinnaks on planeeritud ca 210 m². Hostel oleks üheks osaks Mosna kinnistule
rajatavast puhkekompleksist. Kavandatava puhkekompleksi rajamisel kasutatakse ära
olemasolevate vundamentide allesjäänud osi.

8.3.1.30. Põhimaantee nr 92 Tartu–Viljandi mnt Tartu–Rõhu lõigu km
0.0–7.2 laiendus

Põhimaantee nr 92 laiendus vahemikus 0,0–7,2 km on kavandatud hierarhilisena, et
vähendada kohaliku ja läbiva maateeliikluse segunemise vajadust. Tee rekonstrueerimisel on
aluseks võetud ka prognoositav liiklussagedus, mis analüüside põhjal peaks 2035. aastaks
suurenema kuni 17 600 transpordivahendini. Suurimateks konfliktikohtadeks on Märja ja
Haage piirkond, kus puutuvad kokku piirkonda läbiv liiklus ja piirkonna elanike
pendelliikumine. Kohalikest elanikest liigub iga päev Tartu, Märja ja Haagel vahel 90%
elanikest. Kuna liiklus on eriti tihe enne linnaäärset ringteed, siis projekteeritakse ringteelt
Märja suunas ca 700 m ulatuses tee 4-realisena. Edasi kulgeb tee vastavalt III klassi maantee
nõuetele. Et Märja ja Haage piirkonnas liikluse peamine kasv tuleb kohaliku liikluse kasvust,
siis näeb projekt nendesse piirkondadesse ette ka kogujateede rajamise. Teatavasti loetakse
jalgrattaga liiklemisel optimaalseks vahemaaks 7–8 km, siis rajatakse kergliiklustee kuni
Pihva külani (praktiliselt AS Lasita Maja tootmishooneteni).

Müra vähendamiseks Haage elamurajooni piirkonnas kasutatakse müraseinu ja jalakäijate
jaoks rajatakse Haagele tunnel. Ka vähendatakse põhiteega ristumisi, kuna ristmike sageduse
tõttu ei ole kõigil ristmikel võimalik tagada vasakpöörde võimalust.

Probleemid:
1. kogujateed läbivad eraomanikele kuuluvaid kinnistuid ja seega on mõningate

omanikega raskusi teede rajamiseks parimate lahenduste leidmisel;
2. vald on kohustatud korraldama ja finantseerima planeeringualadel eraomanikele

kuuluvatele kinnistutele uute detailplaneeringute koostamise, võõrandamisele
kuuluvate maade mõõdistamise ja nimetatud maade võõrandamise;

145

3. kogujateede ja kergliiklusteede valmimisel tuleb vallavalitsusel arvestada vallale
üleantavate teede ja tänavavalgustuse hooldus- ja remondikuludega.

8.3.1.31. Tartu põhjapoolse ümbersõidu rajamine

Tartu põhjapoolse ümbersõidu rajamisega luuakse võimalus põhimaanteelt nr 2 (Tallinn–
Tartu–Võru–Luhamaa tee) ilma Tartu linna läbimata liikuda põhimaanteele nr 3 (Jõhvi–
Tartu–Võru tee). Ümbersõidutee rajamisega on seotud tugimaantee nr 39 (Tartu–Jõgeva–
Aravete tee), kõrvalmaantee nr 22102 (Vorbuse–Kardla tee pikkusega 15,2 km), tugimaantee
nr 40 (Tartu–Tiksoja tee pikkusega 7 km) ja Tapa–Tartu raudtee. Projekti maa-ala läbib ka
Suur-Emajõge, mis selles piirkonnas on 70–100 m laiune.

Ümbersõidutee ristumine olemasolevate riigimaanteedega on lahendatud eritasapindades. Tee
nr 2 on kilomeetrite vahemikus 178,2–180,1 õgvendatud ja hakkab vastama projektkiirusele
120 km/h. Ehituse käigus on plaanis lammutada ettejääv elumaja Käo kinnistul. Kinnistu
omaniku Ellen Kallasega on sõlmitud projektlahenduse põhimõtteline kooskõlastus edasiste
läbirääkimiste pidamiseks.

8.3.1.32. Tallinn–Tartu põhimaantee nr 2 laiendamine

Põhimaantee nr.2 Tallinn–Tartu–Võru–Luhamaa kuulub üleeuroopalisse transpordivõrku
TEN-T ja on üks tihedama liiklusega maanteid. Seoses Tartu põhjapoolse ümbersõidu ja
Tiksoja liiklussõlme rajamisega vajab rekonstrueerimist ka Tallinn–Tartu–Võru–Luhamaa
maantee Kärevere sillast kuni Tiksoja ristmikuni. Käesoleva arengukava koostamise ajaks on
tegevus nimetatud projektiga algstaadiumis. On analüüsitud võimalikke kogujateede asukohti
ja ristmike asukohti.

8.3.1.33. Lõuna-Verevi hobusekasvatuskompleksi rajamine

Tartu Graver (Andres Tõnissoo) kuuluv Lõuna-Verevi kinnistu paikneb lõunaküljega vastu
Tartu–Viljandi–Kilingi-Nõmme põhimaanteed nr 92 ja idaküljega vastu Peedimäe–Ilmatsalu
kõrvalmaanteed nr 22126. Kompleks on kavandatud endise talli südamesse, kus on säilinud
suhteliselt hea korras osaliselt maakivist seintega karjalaut. Pärast selle rekonstrueerimist
kasutatakse seda hoonet tallina.
Kavandatav hobusekasvatuskompleks ehitatakse välja järk-järgult. Tallile on kavas juurde
ehitada söödahoidla (7,7 x 8,5 m) ja selle kõrvale tehnika hoiuruum.
Olemasolevast hoonest lõunapoole kavatsetakse ehitada maneež (24 x 60 m) koos 2-
korruselise olmehoonega (6 x 24 m) ja liivakattega ratsutamise harjutusväljak.
Harjutusväljaku kõrvale on kavandatud ka parkla.
Põhjapoole on kavandatud teine tallihoone, heinaküün ja sõnnikuhoidla. Sõnnikuhoidlas
nähakse ette minimaalselt 6 m³ hoidla mahtu ühe hobuse kohta.
Harjutusväljak ümbritsetakse madala kraaviga, mis kogub pinnaveed rajatavasse tiiki. Tiigi
kõrvale rajatakse ka tuletõrje veevõtukaev.

146

8.3.1.34. Valda tutvustavate infotahvlite ja platside rajamine

Eesmärgiks on paigaldada valda sisenevate põhiteede äärde ja vallas asuvatesse suurematesse
asustatud punktidesse valda tutvustavad infotahvlid ja nende juurde väikesed parklad
autodele peatumiseks ja vajadusel puhkamiseks.

8.3.1.35. Sotsiaalkorterite soetamine ja remontimine

2013. aastal on vallale soetatud 3 sotsiaalkorterit, neist 2-le korterile on tehtud remont.
Suurimaks tööks oli katuse vahetus koos sarikate osalise vahetuse ja roovide täieliku ning
ühes korteris ka lae osalise vahetusega. Samuti laoti uued korstnate otsad, remondi
vundamenti ja WC-d. Kolmanda korteri remont on teostamisel. Korterite soetamine ja remont
oli hädavajalik, kuna kõrvalmajas majanduslikult väga rasketes oludes elavate inimeste
eluruumid olid varisemisohtlikud.

8.3.1.36. Valguskaabli väljaehitamine trassidel Kärevere–Ilmatsalu–Rõhu
ja Ilmatsalu–Tartu

Eesmärgiks on tagada valla territooriumil kiire ja häireteta internetiühendus ning teha see
kättesaadavaks valla elanikele ja ettevõtetele. Alustatud on projekteerimistöödega.

8.4. Finantseerimise põhimõtted

Tähtvere valla arengukava finantseerimisel peetakse silmas eelarvepoliitika üldeesmärke:
1) valla arengu vajadusteks rahaliste ressursside tagamine,
2) finantspaindlikkus,
3) jätkusuutlikkus investeerimisel.

Finantseerimise põhimõtted eelnimetatud eesmärkide saavutamiseks:
1) tulumaksu laekumise jätkuvaks parandamiseks jätkatakse meetmete rakendamist, et vallas

tegelikult elavad isikud oleksid valla elanikeregistris,
2) vallavalitsuse osutatavate teenuste ja toetuste sidumine teenuse/toetuse saaja elukohaga,
3) energiasäästu jms meetmete abil vähendatakse munitsipaalhoonete ülalpidamis-kulusid,
4) suurendatakse valla osalusega äriühingute arvu ja tõhustatakse nende tegevust ning

laiendatakse nende projektipõhist tegevust,
5) taotletakse maa munitsipaliseerimist ja nendel maadel munitsipaalarendustegevuse

käivitamist,
6) projektipõhiselt finantseeritavate programmide ja meetmete aktiivse kasutamise kaudu

tagatakse eelarvesse täiendavaid vahendeid investeeringuteks,
7) moodustatakse eelarve reserv ehk arengufond projektide finantseerimiseks,
8) stimuleeritakse kodanikeühenduste algatust, külaliikumist ja ühistegevust, mille

kaasfinantseerimiseks eraldatakse vallaeelarvest projektipõhiseid vahendeid valla
arenguliste eesmärkide saavutamisele kaasaaitamiseks,

9) laiendatakse hea valitsemise põhimõtete juurutamist ning jälgitakse, et valla võlakoormus
ei kasvaks suuremaks seadusega lubatust,

147

10) jälgitakse, et vallaeelarves ei oleks tegevuskulude kasv kiirem eelarve kulude üldisest
kasvust; kulutatakse säästlikult.

8.5. Arengukava realiseerimisega seotud riskid

Riskid on väliskeskkonnast ja Tähtvere vallast endast tulenevad arengud, mis võivad oluliselt
takistada või muul viisil mõjutada vallavolikogu ja vallavalitsuse ning munitsipaalettevõtete
edukust eesmärkide saavutamisel, ülesannete täitmisel ja tegevuse läbiviimisel. Riskide
hindamine ja nende maandamine on arendusprojektide koostamisel arvesse võetud.
Tähtvere valla arendusstrateegias püstitatud eesmärkide saavutamisel võivad olla järgmised
olulised riskid:
1. Tulubaasi mittevastavus ja rahaliste vahendite nappus valla arenguks vajalike

investeeringute tegemiseks. Valla kasutada olevad rahalised vahendid ei suurene
prognoositud tempoga. Laenukoormus ei anna võimalusi investeeringute tegemiseks.
Ei õnnestu piisaval määral saada projektipõhist toetust.

2. Riigi eelarvepoliitika ettearvamatus võib ohustada investeeringute
finantsplaneerimise otstarbekust, võib suureneda riiklike eraldiste ja projektipõhise
rahastamise politiseeritus või sõltumine ametnike suvast.

3. Avalike teenuste osutamise ja kvaliteedi mahajäämuse oht, mis võib osaliselt
tuleneda elanike kasvavate nõudmiste rahuldamatusest. Mahajäämus võib tekkida
objektide (kool, lasteaiad, kultuuriasutused jne) ehitamise/renoveerimise
mahajäämusest või valla pakutavate teenuste hulga ja kvaliteedi mahajäämusest.

4. Prognoosimatud riiklikul tasandil tehtavad poliitilised otsused energeetiliste
ressursside hindade tõstmisel. Autokütuste, maagaasi ja elektrienergia hindade
tõstmine tõstab hüppeliselt ehitustööde ja ehitusmaterjalide hinda, mis seab ohtu
kavandatavate investeeringute elluviimise ja seega nii vallaelanike kui
märkimisväärse piirkonna elanike elukvaliteedi kasvu.

148

9. ARENGUKAVA TÄITMISE KONTROLL,

MUUDATUSTE TEGEMINE

Tähtvere valla arengukava elluviimist ja finantseerimist koordineerib Tähtvere Vallavalitsus.
Arengukava täitmist kontrollivad vallavolikogu ja volikogu revisjonikomisjon.

Igal aastal toimub arengukava elluviimise kontroll ja hinnangu andmine tehtule. Kontroll
eelneb reeglina Tähtvere valla eelarve koostamisele, toimudes soovitatavalt märtsist juunini.
Vastavalt seadusele (KOKS § 37 lg 7) tuleb arengukava ajakohastada igal aastal 1.oktoobriks.

Protsessi käigus on oluline korrigeerida Tähtvere valla arengukava ja täpsustada konkreetseid
ülesandeid püstitatud eesmärkide saavutamisteks. Selleks tuleb iga konkreetse tegevuse puhul
analüüsida:
1. Kas saavutati püstitatud eesmärgid?
2. Milline on arengustrateegia roll vallas tegutsevate erinevate asutuste arendustegevuse

koordineerimisel?
3. Kas eesmärkide täitmistele järgneb veel mingi tegevus?
4. Mis on hoovad ja piirangud, mida strateegiaga luuakse ja mille olemasolu ka tegelikult

soovitakse?
5. Kas eesmärkide täitmisel osalesid kõik osapooled?

Arengukava ajakohastamise käigus aktualiseeritakse valda iseloomustav statistiline materjal.
Korrigeeritakse olukorrast tulenevaid probleemipüstitusi ja arengueeldusi, hinnatakse
arengustrateegia elluviimise edukust, täpsustatakse arengumudelis ja investeerimiskavas
toodud eesmärke ja valdkondade tegevuskavades toodud ülesandeid. Samuti analüüsitakse
lähiaastate tegevusi ja täpsustatakse tegevuste maksumused. Uuritakse ja hinnatakse
võimalusi taotleda toetusi riigilt, Euroopa Liidu struktuurifondidest ning muudest
finantseerimisallikatest.

Lähtuvalt käesoleva arengukava prioriteetsetest valdkondadest ja strateegilistest eesmärkidest
(vt ptk 7) võib välja tuua kolm olulisemat arengunäitajat:
1) Tähtvere valla elanike arv,
2) Tähtvere vallas töökohta omavate vallakodanike osakaal tööga hõivatud vallakodanike

arvust,
3) õpilaste arv Ilmatsalu Põhikoolis ja laste arv valla lasteaedades.

Tähtvere valla arengut võib lugeda positiivseks (progress), kui kõigi kolme eeltoodud
arengunäitaja arvväärtused suurenevad. Arengut peab lugema negatiivseks (regress), kui
vähemalt kahe arengunäitaja arvväärtused vähenevad oluliselt. Võib öelda, et muudel
juhtudel arengut ei toimu (stagnatsioon).

Arengukava või selle muudatus võetakse vastu, kui vastavat eelnõu on arutatud vähemalt
kahel lugemisel ühel või kahel volikogu istungil. Arengukava vastuvõtmine ja muutmine
otsustatakse vallavolikogu koosseisu häälteenamusega.

149

LISAD:

Lisa 1. Arengukavas kasutatud põhimõisted

Põhimõisteid kasutatakse samas tähenduses, nagu need on kasutusel käsiraamatus R.
Noorkõiv „Kohaliku omavalitsuse arengukava koostamise soovitused“ (Tartu,
Siseministeerium, 2002).

Rahvastiku- ja tööjõualased mõisted on kasutusel samas tähenduses, kui neid kasutab
Statistikaamet (vt www.stat.ee).

Mõisted:
Arengukava – arengustrateegiast lähtuv omavalitsusüksuse pika- ja lühiajalise arengu
eesmärke määratlev ja elluviimise võimalusi kavandav seadus. Kohaliku omavalitsuse
korralduse seaduse (KOKS) tähenduses on arengukava „omavalitsusüksuse pika- ja
lühiajalise arengu eesmärke määratlev ja nende elluviimise võimalusi 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”. (KOKS § 37 lg 1)
Arengumudel – olemasoleva olukorra analüüsil põhinev ning arenguvisioonidest ja
eesmärkide saavutamisest lähtuv üldine terviklahend.
Arengunäitaja – seisundit iseloomustav oluline arvulise väärtusega tunnus, mõõdik, mille
arvväärtuse järgi saab hinnata seisundi muutumist ja muutumise suunda ning kiirust.
Arengustrateegia – omavalitsuses kokku lepitud eesmärkide saavutamise üldine teostustee,
mis arvestab omavalitsuse tugevaid ja nõrku külgi ning väliskeskkonnast tulenevaid
võimalusi ja ohtusid; üldjuhul lähtub visioonist.
Demograafiline tööturusurve indeks – eelseisval kümnendil tööturule sisenevate noorte (5–
14-aastaste) ja sealt vanuse tõttu väljalangevate inimeste (55–64-aastaste) suhe. Kui indeks
on ühest suurem, siseneb järgmisel kümnendil tööturule rohkem inimesi, kui sealt vanaduse
tõttu potentsiaalselt välja langeb.
Innovatsioon – laiemas tähenduses igasugune inimtegevuse uuenduslikkus või uudsus. Valla
arengukava tähenduses uute turusuutlike toodete/teenuste loomine, arendamine ja turundus
ning nende tarvis eelduste loomine.
Kant ehk paikkond – sotsiaalne ja kultuuriline asustuse algkooslus, millel on ühine
„meietunne”. Ala, mida asustab konkreetne kogukond ja mis on neile „oma”.
Pendelränne – elanike igapäevane või -nädalane liikumine alalisest elukohast teise
halduspiirkonda (nt tööle, õppima) ja tagasi.
Risk – väliskeskkonnast ja omavalitsusest endast tulenev areng, mis võib oluliselt takistada
või muul viisil mõjutada volikogu ja täitevvõimu ning munitsipaalasutuste edukust
eesmärkide saavutamisel, ülesannete täitmisel ja tegevuste läbiviimisel.
Strateegia – vt „Arengustrateegia“.
Säästev areng – areng, mis tagab nii praegu kui tulevikus inimesi rahuldava elukeskkonna ja
majanduse arenguks vajalikud ressursid looduskeskkonda oluliselt kahjustamata ning
looduslikku mitmekesisust säilitades.
SWOT-analüüs – meetod protsessi, nähtuse, olukorra vms eri külgede analüüsiks. Tuleneb
ingliskeelsete sõnade strengths (tugevused), weaknesses (nõrkused), opportunities

(võimalused), threats (ohud) algustähtedest.

150

Tegevus – investeering, töö vms, mis on vajalik teha/sooritada püstitatud ülesande täitmiseks.
Tegevuse kirjeldamisel määratakse teostamise aeg, maksumus, finantseerimise allikas ja
vastutaja.
Tegevuskava – loend konkreetsetest ülesannetest ja tegevustest, mis on vaja täita püstitatud
eesmärkide saavutamiseks.
Tööealine rahvastik – rahvastiku majandusliku aktiivsuse uurimisel aluseks võetavas ehk
tööjõu-uuringu objektiks olevas vanusevahemikus rahvastik (15–74-aastased).
Tööhõive määr – tööga hõivatute osatähtsus tööealises rahvastikus.
Tööjõus osalemise määr (aktiivsuse määr) – tööjõu osatähtsus tööealises rahvastikus.
Töötaja ehk (tööga) hõivatu – isik, kes uuritaval perioodil: (1) töötas ja sai selle eest tasu
kas palgatöötajana, ettevõtjana või vabakutselisena; (2) töötas otsese tasuta pereettevõttes või
oma talus; (3) ajutiselt ei töötanud.
Töötu – isik, kelle puhul on korraga täidetud kolm tingimust: (1) on ilma tööta (ei tööta mitte
kusagil ega puudu ajutiselt töölt); (2) on töö leidmisel valmis kohe (kahe nädala jooksul) tööd
alustama; (3) otsib aktiivselt tööd.
Töötuse määr ehk tööpuuduse määr – töötute osatähtsus tööjõus.
Visioon – tulevikupilt, mida tahetakse teatud ajaks saavutada ning mille nimel tehakse
jõupingutusi.
Ülalpeetavate määr – näitab mittetööealiste (0–14-aastaste ja üle 65-aastaste) elanike arvu
suhet tööealiste (15–64-aastaste) elanike arvu.

151

Lisa 2. Küsitlustulemuste kokkuvõte

Kokku trükiti 1260 küsitluslehte, mis pandi postitati koos valla ajalehtedega. Ajalehe
väljaandja sõnul jõudis lugejani ca 1150 küsitluslehte. 16 isikut palusid saata küsitluslehe e-
postiga. Seega on arvestuslik küsitluslehtede arv 1166.

Kokku laekus vastuseid 45 kodanikult, sealhulgas telefoni teel antud vastuseid 9 ja e-postiga
kokku 16. Vastanute osakaal on 3,9%. Seega võib küsitlust pidada kordaläinuks: nii
kinnitavad küsitlusi korraldavad firmad.

Analüüsides esitatud vastuste vorme, on näha, et vähemalt 4 vastustelehte on äravahetamiseni
sarnased ja ühest külast ka.

Küsimustele vastamine on lihtne – kirjuta lihtsalt küsimuse järel olevatele punktile
hinne viiepallisüsteemis, kus hinded tähendavad järgmist:
0 – „olematu”, 1 – „väga halb”, 2 – „halb”, 3 – „rahuldav”, 4 – „hea”, 5 – „väga hea”

1. Majandustegevus, ettevõtlus ja töö
1.1. Kuidas hindad töökoha saamise võimalusi Tähtvere vallas?
Hinne 0 ………………………………………………………………… 3
Hinne 1 ………………………………………………………………… 3
Hinne 2 ………………………………………………………………… 14
Hinne 3 ………………………………………………………………… 11
Hinne 4 ………………………………………………………………… 3
Hinne 5 ………………………………………………………………… 1
Ei vastanud …………………………………………………………… . 10
Keskmine hinne ………………………………………………………. 2,3

1.2. Kuidas hindad ettevõtluse võimalusi Tähtvere vallas?
Hinne 0 ………………………………………………………………… 1
Hinne 1 ………………………………………………………………… 2
Hinne 2 ………………………………………………………………… 19
Hinne 3 ………………………………………………………………… 12
Hinne 4 ………………………………………………………………… 2
Hinne 5 ………………………………………………………………… ei esinenud
Ei vastanud …………………………………………………………….. 9
Keskmine hinne …………………………………………..………….. 2,3

1.3. Kuidas hindad tööjõu olemasolu ja teadmisi-oskusi?
Hinne 0 ………………………………………………………………… 2
Hinne 1 ………………………………………………………………… ei esinenud
Hinne 2 ………………………………………………………………… 10
Hinne 3 ………………………………………………………………… 19
Hinne 4 ………………………………………………………………… 8
Hinne 5 ………………………………………………………………… ei esinenud
Ei vastanud …………………………………………………………….. 6
Keskmine hinne ……………………………………………………… 2,7

1.4. Millised on Sinu meelest põhiprobleemid majandustegevuse, ettevõtluse ja töö alal?

152

1. Raske on alustada ettevõtlusega, pole maad ja osta ei jõua …………. 4
2. Riigipoolsed toetused on olematud ………………………………….. 11
3. Valla koduleht annab ettevõtete kohta vale infot (?)………………… 1
4. Riik ei soodusta ja toeta väikeettevõtete rajamist …………………… 11
5. EAS - toetab, kui toodad ekspordiks ………………………………… 2
6. Kodanike teadmatus ja oskamatus …………………………………… 1
7. Vald ei toeta ettevõtete rajamist ……………………………………… 4
8. Miks vallas asuvad ettevõtted ei võta tööle valla kodanikke ………… 4

2. Elamumajandus ja tehniline infrastruktuur (veevarustus ja kanalisatsioon,
jäätmehooldus, teed, elekter, side, ühistransport)
2.1. Kuidas hindad Tähtvere valla elamute olukorda ja elamistingimusi?
Hinne 0 ………………………………………………………………… ei esinenud
Hinne 1 ………………………………………………………………… ei esinenud
Hinne 2 …………………………………………………………………. 7
Hinne 3 …………………………………………………………………. 15
Hinne 4 …………………………………………………………………. 9
Hinne 5 …………………………………………………………………. 3
Ei tea ……………………………………………………………………. 4
Ei vastanud ……………………………………………………………… 7
Keskmine hinne ……………..…………………………………………3,0

2.2. Kuidas hindad veevarustuse, kanalisatsiooni ja jäätmehoolduse olukorda?
Hinne 0 ………………………………………………………………… ei esinenud
Hinne 1 ………………………………………………………………… 1
Hinne 2 ………………………………………………………………… 6
Hinne 3 ………………………………………………………………… 13
Hinne 4 ………………………………………………………………… 9
Hinne 5 ………………………………………………………………… 4
Ei vastanud …………………………………………………………… . 12
Keskmine hinne ……………………..…………………………………3,3

2.3. Kuidas hindad teede, ühistranspordi, elektrivarustuse ja side olukorda?
Hinne 0 …………………………………………………………………. 3
Hinne 1 …………………………………………………………………. 1
Hinne 2 …………………………………………………………………. 16
Hinne 3 …………………………………………………………………. 7
Hinne 4 …………………………………………………………………. 2
Hinne 5 …………………………………………………………………. ei esinenud
Ei vastanud ………………………………………………………………16
Keskmine hinne ………………………..………………………………2,2

2.4. Millised on Sinu meelest põhiprobleemid elamumajanduse ja infrastruktuuri valdkonnas?
1. Suured põllutöömasinad lõhuvad palju teid …………………………. 8
2. Kergliiklusteede puudumine …………………………………………. 8
3. Vesi halb ……………………………………………………………… 4
4. Tänavavalgustus ei põle ……………………………………………… 5
5. Miks praegune vallavalitsus peab tagasi ostma maid endiselt
vallaametnikult teede ehitamiseks ………………………………………. 2
6. Elekter ja küte kallis …………………………………………………. 11

153

7. Haagele vaja bussipeatuse platsi ja ootepaviljoni …………………… 1
8. Tartu Agro võiks oma masinate poolt lõhutud teed korda teha ……… 4
9. Tiksojalt Tartuni liikumisel on väga ohtlik jalakäijatel ……………… 2
10. Jäätmete sorteerimise võimalused väikesed ……………………. ….. 1
11. Ühistranspordi liikumine kehva ………………………………………2
12. Jänese matkarada on hooldamata ja raskesti läbitav ………………… 4

3. Valla juhtimine ja kodanike osalemine valla juhtimises
3.1. Kuidas oled rahul Tähtvere valla juhtimisega?
Hinne 0 ………………………………………………………………….. 1
Hinne 1 ………………………………………………………………… .ei esinenud
Hinne 2 …………………………………………………………………. 6
Hinne 3 …………………………………………………………………. 13
Hinne 4 …………………………………………………………………. 11
Hinne 5 …………………………………………………………………. 5
Ei vastanud ……………………………………………………………… 9
Keskmine hinne ………………………………………………………. 3,2

3.2. Kuidas hindad kodanike ja seltside-ühingute võimalusi osaleda valla juhtimises?
Hinne 0 …………………………………………………………………ei esinenud
Hinne 1 …………………………………………………………………ei esinenud
Hinne 2 …………………………………………………………………. 12
Hinne 3 …………………………………………………………………. 13
Hinne 4 …………………………………………………………………. 7
Hinne 5 …………………………………………………………………. 4
Ei vastanud ……………………………………………………………… 9
Keskmine hinne ……………………………………………………… 3,1

3.3. Millised on Sinu meelest põhiprobleemid valla juhtimises ja kodanike kaasamise alal?
1. Ei teata, milliseid otsuseid vallamajas vastu võetakse ………………. 3
2. Kodulehel vananenud infot…………………………………………… 2
3. Ei korraldata avalikke arutelusid …………………………………….. 2
4. Miks vallavalitsusse võetakse ametnikke Põltsamaalt, Tartust,
Põlvast, Alatskivilt ……………………………………………………… 3
5. Hea, et vallavalitsuses on töötajaid, kes ei ole seotud vallaga ……….. 3
6. Volikogu tegevusest ei tea midagi ……………………………………. 2
7. Miks mõned volikogu liikmed mustavad vallavalitsust ……………… 3
8. Valla juhtimine Ilmatsalu keskne …………………………………….. 2
9. Vorbuse park on pime ………………………………………………… 1
10. Vorbuse pargi teed on auklikud ……………………………………… 1

4. Kas Tähtvere vald peaks ühinema mõne teise omavalitsusega? Jah, ei
Jah ……………. 6
Ei ……………. 20
Ei vastanud……19

4.1. Kui jah, siis millisega (või millistega) ja miks?
Ühineda võiks Ülenurme, Laeva ja Tartu vallaga.
Ühinenud valla kontor võiks olla Tartus, elanikel oleks lihtsam vallamajas käia.
Ühineda võiks Tartu linnaga.

154

5. Haridus (lasteaed, kool, huviharidus, enesetäiendusvõimalused) ja noorsootöö
5.1. Kuidas hindad Tähtvere valla lasteaia olukorda?
Hinne 0 …………………………………………………………………. ei esinenud
Hinne 1 …………………………………………………………………. 2
Hinne 2 …………………………………………………………………. 16
Hinne 3 …………………………………………………………………. 13
Hinne 4 …………………………………………………………………. 3
Hinne 5 …………………………………………………………………. ei esinenud
Ei vastanud …………………………………………………………….. 11
Keskmine hinne ……………………………………………………… 2,5

5.2. Kuidas hindad Tähtvere valla kooli olukorda ja seal antava hariduse taset?
Hinne 0 ………………………………………………………………… ei esinenud
Hinne 1 ………………………………………………………………… ei esinenud
Hinne 2 ………………………………………………………………… 3
Hinne 3 ………………………………………………………………… 14
Hinne 4 ………………………………………………………………… 7
Hinne 5 ………………………………………………………………… 2
Ei vastanud ……………………………………………………………. 19
Keskmine hinne ……………………………………………………… 3,4

5.3. Kuidas hindad noorsootöö olukorda?
Hinne 0 ………………………………………………………………… 5
Hinne 1 ………………………………………………………………… 4
Hinne 2 ………………………………………………………………… 18
Hinne 3 ………………………………………………………………… 5
Hinne 4 ………………………………………………………………… ei esinenud
Hinne 5 ………………………………………………………………… ei esinenud
Ei vastanud ……………………………………………………………. 13
Keskmine hinne ……………………………………………………… 1,7

5.4. Millised on Sinu meelest põhiprobleemid hariduse ja noorsootöö valdkonnas?
1. Lasteaed vajab remonti ……………………………………………… 6
2. Noorsoo alane töö on vallas olematu ……………………………….. 10
3. Palju lõhkumisi noorte eriti koolilaste) poolt ………………………. 6
4. Noorte vabaajaveetmise keskust on vaja …………………………… 5
5. Miks vahetati eelmine kooli direktor välja, ta oli hästi populaarne
ja aktiivne ……………………………………………………………… 2
6. Millal tuleb koolile juurdeehitus ? ………………………………….. 2
7. Ilmatsalu võimla on halvas seisus, lastel on raske seal tunnis olla …. 3
8. Kõik on Ilmatsalu keskne ……………………………………………. 2

6. Vaba aeg, kultuur, sport, turismi- ja puhkemajandus
6.1. Kuidas hindad huvikeskuse tööd ja kultuuriürituste taset Tähtvere vallas?
Hinne 0 ………………………………………………………………… ei esinenud
Hinne 1 ………………………………………………………………… 5
Hinne 2 ………………………………………………………………… 7
Hinne 3 ………………………………………………………………… 3
Hinne 4 ………………………………………………………………… 2

155

Hinne 5 ………………………………………………………………… ei esinenud
Ei vastanud ……………………………………………………………. 26
Keskmine hinne ……………………………………………………… 2,7

6.2. Kuidas hindad sportimise ja vaba aja veetmise võimalusi?
Hinne 0 ………………………………………………………………… ei esinenud
Hinne 1 ………………………………………………………………… 1
Hinne 2 ………………………………………………………………… ei esinenud
Hinne 3 ………………………………………………………………… 7
Hinne 4 ………………………………………………………………… 19
Hinne 5 ………………………………………………………………… 7
Ei vastanud …………………………………………………………….. 11
Keskmine hinne ………………………………………………………. 3,9

6.3. Millised on Sinu meelest põhiprobleemid vaba aja veetmise võimaluste, kultuuri, spordi,
puhkemajanduse ja turismi valdkonnas?
1. Kultuuriüritusi vähe ja madala tasemega ……………………………. 5
2. Miks ei toimunud enam arendusosakonna aasta alguse pidu, mis
oli alati väga huvitav ja palju sai teada .………………………………… 4
3. Kas uut kultuurijuhti ei võetagi tööle? …………………………….…. 2
4. Millal hakatakse Rahingele seda suurt spordi- ja kultuurikeskust
rajama …………………………………………………………………… 7
5. Tähtvere vallal peaks olema ka mingi tõmbekeskus, nagu Jääaja
muuseum Tartu vallas või Luunja kultuurimaja ………………………… 4
6. Rahingele oleks vaja laululava ehitada ………………………………. 5
7. Ilmatsallu oleks vaja külaplatsi ja kohta, kus suviseid üritusi
korraldada ………………………………………………………………. 3
8. Jänese matkarajal on võimatu liikuda, purded kadunud, üks omanik
sõimab, prügi on palju jne ………………………………………………. 5
9. Vabaaja veetmise võimalusi on vähe ja kodust kaugel ………………. 2
10. Märjal on palliplatsiväljak lagunenud, lastel pole kohta mängimiseks 4
11. Haagele oleks vaja laste mänguväljakut …………………………….. 2
12. Vorbuse park pime ja teed auklikud ………………………………… 1

7. Tervishoid ja sotsiaalhoolekanne
7.1. Kuidas hindad tervishoiualase teenindamise olukorda Tähtvere vallas?
Hinne 0 ………………………………………………………………… 1
Hinne 1 ………………………………………………………………… 2
Hinne 2 ………………………………………………………………… 15
Hinne 3 ………………………………………………………………… 4
Hinne 4 ………………………………………………………………… ei esinenud
Hinne 5 ………………………………………………………………… ei esinenud
Ei vastanud …………………………………………………………….. 23
Keskmine hinne ………………………………………………………. 2,0

7.2. Kuidas hindad sotsiaalhoolekande olukorda Tähtvere vallas?
Hinne 0 ………………………………………………………………… ei esinenud
Hinne 1 ………………………………………………………………… ei esinenud
Hinne 2 ………………………………………………………………… 8
Hinne 3 ………………………………………………………………… 8

156

Hinne 4 ………………………………………………………………… 11
Hinne 5 ………………………………………………………………… ei esinenud
Ei vastanud …………………………………………………………….. 18
Keskmine hinne ………………………………………………………. 3,1

7.3. Millised on Sinu meelest põhiprobleemid tervishoiu ja sotsiaalhoolekande valdkonnas?
1. Ilmatsalus puudub apteek …………………………………………… 5
2. Perearst asub Tartus …………………………………………………. 7
3. Pikad järjekorrad perearsti juurde pääsemiseks ……………………… 6
4. Raviteenused väga kallid ……………………………………………. 13
5. Enne sured ära, kui arsti juurde pääseb ……………………………… 1

8. Avalik kord ja turvalisus
8.1. Anna oma hinnang, kas Tähtvere vallas on hea ja julge elada?
Hinne 0 ………………………………………………………………… 1
Hinne 1 ………………………………………………………………… 1
Hinne 2 ………………………………………………………………… 5
Hinne 3 ………………………………………………………………… 9
Hinne 4 ………………………………………………………………… 13
Hinne 5 ………………………………………………………………… 1
Ei vastanud …………………………………………………………….. 15
Keskmine hinne ……………………………………………………… 2,8

8.2. Kuidas hindad kuritegevuse vastast tegevust Tähtvere vallas?
Hinne 0 ………………………………………………………………… 2
Hinne 1 ………………………………………………………………… 4
Hinne 2 ………………………………………………………………… 18
Hinne 3 ………………………………………………………………… 11
Hinne 4 ………………………………………………………………… 4
Hinne 5 ………………………………………………………………… ei esinenud
Ei vastanud …………………………………………………………….. 6
Keskmine hinne ………………………………………………………. 1,8

8.3. Millised on Sinu meelest põhiprobleemid avaliku korra ja turvalisuse alal?
1. noorte kuritegevus saab alguse kodusest kasvatusest…………………. 1
2. puudub politsei, paar tundi nädalas ja sedagi päevasel ajal
ei ole politsei järelevalve ………………………………………………… 3
3. karistused olematud. ………………………………………………….. 5
4. politsei töö on kehv või on vähe .…………………………………….. 1
5. noored hulguvad sihitult ja lõhuvad ………………………………….. 3
6. lastel justkui puudub kodu ja vanemad ………………………………. 4
7. noorte poolset alkoholi tarvitamist ja suitsetamist on palju ………….. 2
8. noorte öised peod tuleks keelata, eriti linnas …………………………. 6
9. korraldada õhtuseid reide …………………………………………….. 5
10. Jänese matkarajal palju lõhkumist ja lägastamist …………………… 4
11. Miks vallavalitsus lubab vallale kuuluvate veekogude kaldaid sulgeda.5
12. Haage piirkond oleks vaja valgeks teha …………………………….. 2
13. Vaja oleks munitsipaalpolitseid …………………………………….. 4
14. Miks on linnas noorte peod hommikuni, siis tulevad siia lõhkuma … 3
15. Suute veokite sõitmine läbi Ilmatsalu ………………………………. 1

157

16. lahtised koerad ………………………………………………………. 3
17. Vorbusel pime ……………………………………………………….. 2

9.1. Lõpuks palun vasta enda kohta, kas oled mees või naine: (sobivale tõmba joon alla)
Naine …………………………………………………………………… 28
Mees …………………………………………………………………… 17

9.2. Sinu vanus: alla 20, 20–29, 30–39, 40–49, 50–64, üle 65 (sobivale tõmba joon alla)
alla 20 …………………………………………………………………… 1
20–29 ………………………………………………………………….. 6
30–39 ………………………………………………………………….. 11
40–49 ………………………………………………………………….. 8
50–64 ………………………………………………………………….. 16
üle 65 …………………………………………………………………… 3

9.3. Kas elad?
Märja piirkonnas ……………………………………………………….. 5
Rahinge külas …………………………………………………………… 7
Ilmatsalu piirkonnas ……………………………………………………. 13
Haage külas …………………………………………………………….. 3
Tüki külas ………………………………………………………………. 4
Rõhu külas ……………………………………………………………… 1
Pihva külas ……………………………………………………………… 0
Tähtvere külas ………………………………………………………….. 3
Vorbusel, Tiksojal ……………………………………………………… 6
Kandiküla külas ………………………………………………………… 2
Kardla külas ……………………………………………………………. 1

Üldised tähelepanekud
1. Kriitilisemad olid 50–64 aasta vanused naised.
2. Ideesid ja mõtteid olukorra parandamiseks pakkusid nooremad vastajad ja mehed.
3. Kõige rohkem kriitikat ja ettepanekuid tehti:
3.1. avaliku korra ja turvalisuse teemal
3.2. noorsoo ja vabaaja veetmise teemadel
3.3. teede osas, seda eelkõige raskete masinate poolt teede lõhkumine
3.4. meditsiiniline teenindamine
3.5. 4 äärmiselt sarnase tekstiga vastuselehte olid kriitilised valla juhtimise teemal
3.6. kõige nõrgemaks kohaks on noorsootöö alane tegevus
3.7. olematuks peeti ka politsei olemasolu ja tööd

158

Lisa 3. Ülevaade Riigikogus kinnitatud arengukavadest

Arengukava Kestvus
Heakskiitmise
(Riigikogu
otsuse) aeg

Kas sisaldab
rahastamisplaani?

Eesti teadus- ja arendustegevuse ning
innovatsiooni strateegia

2007–2013 07.02.2007
jah (2007–2010

kohta)

Eesti kõrgharidusstrateegia 2006–2015 08.11.2006 ei

Eesti Keskkonnastrateegia aastani 2030 2007–2030 14.02.2007 jah (2007–2013)

Eesti säästva arengu riiklik strateegia
„Säästev Eesti 21”

2005–2030 14.09.2005 ei

Üleriigiline jäätmekava 2003–2020 04.12.2002 ei
Eesti metsanduse arenguprogramm
(Eesti metsapoliitika)

1998–… 11.06.1997 ei

Eesti riigi kultuuripoliitika põhialused 1999–… 16.09.1998 ei
Transpordi arengukava 2006–2013 2006–2013 24.01.2007 jah
Eesti riikliku turismiarengukava
aastateks 2007–2013

2007–2013 22.11.2006 jah

Kütuse- ja energiamajanduse pikaajalise
riikliku arengukava aastani 2015

2005–2015 15.12.2004 ei

Tegevuskava „Eesti rahvuslik
liiklusohutusprogramm aastateks 2003–
2015”

2003–2015 28.05.2003

Eesti ekspordipoliitika põhialused 2002–… 14.11.2001 ei
Eesti infopoliitika põhialused 1999–… 13.05.1998 ei
Eesti riikliku integratsioonipoliitika
lähtekohad mitte-eestlaste
integreerimiseks Eesti ühiskonda

10.06.1998

Eesti kodanikuühiskonna arengu
kontseptsioon

2003–… 12.12.2002 ei

Eesti Vabariigi julgeolekupoliitika
alused

2004–… 16.06.2004 ei

Eesti arengukoostöö põhimõtted 2003–… 15.01.2003 ei

159

Lisa 4. Hinnang Tähtvere valla arengukavale 2007–2013
(31.05.2007)

Käesoleva hinnangu eesmärgiks on analüüsida erapooletult Tähtvere valla arengukava
projekti aastateks 2007–2013. Hinnangu eesmärgiks ei ole kritiseerida omavalitsuse tegevust,
vaid lihtsalt juhtida tähelepanu võimalikele kitsaskohtadele ja puudustele, mis on seotud
arengukavaga. Hinnangus on välja toodud ka Tähtvere valla arengukava projekti positiivsed
küljed. Loomulikult otsustab Tähtvere vald kokkuvõttes ise, kas ja kuidas neid ettepanekuid
järgida.

Omavalitsuse arengukava paneb paika omavalitsuse tegevus- ja arengusuunad järgmisteks
aastateks. Aastad 2007–2013 on Euroopa Liidu struktuurifondide periood, millal
omavalitsused saavad kasutada väga mitmeid erinevaid fonde, et piirkonnas ellu viia
vajalikke investeeringuid ja tegevusi. Toetuste andmisel kohaliku arengu edendamiseks
arvestatakse ühe kriteeriumina planeeritava projekti põhjendatust ja seotust valla
arengukavaga. Kui arengukavas on piisava põhjalikkusega kirjeldatud olemasolev olukord,
probleemid ja võimalused nende lahendamiseks, ei tohiks tulla ka probleeme toetusfondide
raha kasutamisel, seda ka omavalitsuse juhtimise arendamiseks.

Arengukava ülevaatamisel on kasutatud maakondlike arenduskeskuste poolt koostatud
„omavalitsuse arengukava analüüsi metoodikat”.

Positiivsed küljed
Tähtvere valla arengukava projekt on koostatud aastateks 2007–2013 ning vastab kohaliku
omavalitsuse korralduse seaduses sätestatule (§ 37, lg 3: mis tahes eelarveaastal peab kehtiv
arengukava hõlmama vähemalt kolme eelseisvat eelarveaastat). Tartumaal on paljudes
omavalitsustes omamoodi imelik olukord: seadus sätestab, et arengukava peab olema
vähemalt järgmiseks kolmeks aastaks, samas on paljudel omavalitsustel arengukavad
lõppenud 2006. aastal ning uute koostamine alles käib. Põhimõtteliselt on tegemist
olukorraga, kus autojuht küll sõidab, kuid tal pole juhilube.

Tähtvere valla arengukava tõenäoliselt kõige positiivsemaks küljeks on arengukava
põhjalikkus. Arengukava projektis on kokku 106 lehekülge, kus äärmiselt põhjalikult ning
sisukalt on tutvustatud ning analüüsitud Tähtvere valla olemasolevat olukorda ning
arengusuundumusi kuni 2013. aastani. Valdkondade kaupa on välja toodud arengukava
koostamise hetkel olnud olukord, peamised probleemid, tegevused nende elluviimiseks ning
võimalikud riskid, mis takistavad arengukava täitmist.

Uuenduslikuks pooleks omavalitsuse arengukavas on PEST analüüsi kasutamine. Kui
tavalises omavalitsuse arengukavas on leitav ainult SWOT analüüs, siis Tähtvere valla puhul
on kasutatud ka teisi meetodeid. PEST meetodi eesmärgiks on analüüsida väliskeskkonna
mõju organisatsioonile. Märkusena võib välja tuua: PEST analüüsis on välja toodud
poliitiliste tegurite mõju all Tähtvere vallale ka see, et kohalikel valimistel on lubatud ainult
erakonnad. Praeguseni on lubatud kohalikul tasandil ka valimisliidud ning hetkel pole olnud
ka ühtegi arengut selles osas, et 2009. aastal toimuksid ainult erakondlikud valimised.

Tähtvere valla arengukava projektis on välja toodud eraldi peatükina ka arengukava
täitmise kontroll ja muudatuste tegemine. Samas peatükis on välja toodud kolm olulisemat

160

arengunäitajat, mille arvväärtuste suurenemise korral võib öelda, et Tähtvere valla arengus
valitseb progress. Tüüpilistes omavalitsuse arengukavades on lihtsalt kirjas, et volikogu
vaatab ja kontrollib kord aastas üle arengukava täitmise.

Omaette heaks mõtteks on Tähtvere arengukava projekti puhul see, et eraldi on välja
toodud ülevaade vallavalitsuse ja –volikogu tegevuse kohta. Jällegi on see punkt
piisavalt uuenduslik: teiste omavalitsuste arengukavades leiab sellist omavalitsuse tegevuse
ülevaadet ainult vähestes. Kuna valitsus on omavalitsuse kõige tähtsamaks organisatsiooniks,
annab Tähtvere valla arengukava hea ülevaate selle organisatsiooni arendamise vajalikkusest

Tähtvere valla arengukava projekti teeb eriliseks asjaolu, et eraldi on toodud välja 10
arendusprojekti, koos maksumuste ja kavandatud teostamise ajaga. Selline jaotus annab
alust väita, et Tähtvere vallas on hästi läbi mõeldud prioriteedid, mida tahetakse järgmise
kuue aasta jooksul ellu viia. Nende arendusprojektide elluviimiseks on võimalik kasutada ka
Euroopa Liidu struktuurifondide toetusi. Eurotoetuste aktiivne kasutamine on
arengukavas ka otsesõnu välja öeldud.

Negatiivsed küljed
Üheks Tähtvere valla arengukava projekti suurimaks puuduseks on omavalitsuse
finantsprognooside puudumine. Kummaline on see selles mõttes, et valla
juhtimisstruktuuris on finantsosakond ja finantsnõunik olemas. Kuigi omavalitsuse
investeeringute kava ning finantseerimise tutvustamiseks on arengukavas omaette peatükk, ei
ole seal kirja pandud rahavoogude arvulisi näitajaid tuleviku kohta. Arengukava projektis on
lühidalt analüüsitud omavalitsuse eelarve muutusi 2003–2007, kuid ei ole räägitud perioodist
2007–2013. Mis ootab Tähtvere valda ees aastal 2010 või 2013? Kas arengukava täitmiseks
tuleb võtta laenu või saadakse hakkama omavahenditega? Millised on järgmise kuue aasta
muutused omavalitsuse tulu- ja kulubaasis?

Tähtvere valla arengukava on küll äärmiselt põhjalik ning sisaldab väga palju erinevat
informatsiooni, kuid arengukava koostajad peaksid kriitilisema pilguga üle vaatama selle,
kuivõrd vajalik on üldhariv info, mis kirja on pandud. Näitena tooksin lk. 83 oleva ülevaate
sotsiaalsest kapitalist- ehk on võimalik seda infot koondada arengukava lisadesse või teha
paarilõiguline kokkuvõttev osa. Samuti jääb silma lk 67 olev soojamajanduse peatüki
sissejuhatus, kus pikalt räägitud elamute energiakulu jaotamisest, mis ehk ei ole kõige
vajalikum arengukava osa. Veel: peatükk 7.2.7 räägib loodusest ja keskkonnast, kuid seal
olev olukorda kirjeldav tekst on osaliselt kirjas ka arengukava alguses olevas üldülevaates.
Ehk oleks mõistlikum need tekstid omavahel ühenda (või osa viia lisadesse), et vältida
dubleerimist?

Samuti on arengukava projektis üks võimalik vastuolu: leheküljel 72 on öeldud, et
vallavalitsus on asutanud ainult ühe äriühingu OÜ Ilmatsalu Soojus, kuid leheküljelt 75 võib
lugeda, et vallas tegutseb kokku kaks 100%-liselt valla omandis olevat äriühingut. Rääkides
arengukava ülesehitusest, jäävad häirima kaks vormistamisega (stiiliga) seonduvat asjaolu.
Esiteks, leheküljelt 72 leiab ettevõtlusvaldkonna tegevuskava tabeli aastateks 2007–2013,
kuid sarnast tegevuskava tabelit ei leia ühegi teise valdkonna all. Teiseks, leheküljel 60 on
alampeatükina välja toodud visioon ja tegevuse eesmärgid eakate ja puuetega inimeste kohta.
Samas pole sellist alajaotust teistes arengukavas väljatoodud valdkondades.

Et säilitada Tähtvere valla arenguka sisu ühtset stiili ning väljanägemist, peaksid arengukava
koostajad mõtlema, kas neid kahte lõiku rakendada sarnaselt kogu arengukava puhul või

161

võtta need välja ka nendest peatükkidest. Kui jätta need lõigud oma kohale, mõjuksid nad
üldist arengukava ülesehitust järgides, liialt võõralt.

Samuti võib tinglikult öelda, et antud arengukava tegevuskava on vastutuse osas
puudulik. Kõikide arengukavas kirja pandud valdkondade lõpus on küll välja toodud
võimalikud tegevused, eesmärkide saavutamiseks, kuid seal pole kirjas tegevuste
elluviimiseks tehtavaid kulutusi, konkreetseid vastutajaid ega teostamise perioodi. Eespool
arengukavas antud viide, et arengukava on aluseks tegevuskava koostamiseks eeldab eraldi
tegevuskava, mida võib ka igati põhjendatuks pidada, kui seda tehakse aastate lõikes. Ühe
soovitusena pakuksin välja võimaluse, et arengukavas välja toodud erinevad tegevused
koondatakse ühtsesse tabelisse, kus tegevuste järgi on välja toodud kulutused, vastutajad ja
teostamise periood. Selline tabel annaks võimaluse ka omavalitsuse rahavoogude prognoosi
koostamiseks.

Kuigi retsensiooni positiivsete külgede all on välja toodud PEST analüüsi olemasolu
arengukavas, võib negatiivse külje pealt norimisena öelda, et SWOT analüüsi tulemusi pole
omakorda analüüsitud. Kui PEST analüüsi puhul on välja toodud peamised muutused ja
trendid, siis võiks seda kohendada ka SWOT analüüsi puhul. Vähemalt võiks olla eelmise
arengukava analüüs ja täitmise hinnang

Kokkuvõtvalt
Alati võib vaielda selle üle, milline üks arengukava välja peaks nägema. Kohaliku
omavalitsuse korralduse seadus on selles suhtes liialt üldsõnaline ega sea arengukava
koostamisel ette liigseid nõudeid. Samas on Eestis välja kujunenud nii-öelda
näidisarengukavad, kus on pikalt ja põhjalikult kirja pandud, analüüsitud ning prognoositud
kohaliku omavalitsuse arenguteid teatud perioodi vältel. Tähtvere valla arengukava aastateks
2007–2013 on kindlasti üks neist „etalonidest”, mida teistele Tartumaa omavalitsustele
eeskujuks võib tuua.

Kuigi paljud asjad tunduvad kohalikele inimestele loomulikena, ning sageli ei peeta neid
oluliseks ülesse märkida, on arengukava koostamisel vajalik mõelda laiemalt. Millist
informatsiooni saab omavalitsuse tegevuse kohta võõras inimene, kes arengukava loeb? Kas
talle on kõik selge? Kas arengukava kätte võttes peab ta lisaks otsima informatsiooni või
piisab sellest, mis dokumendis kirjas? Tähtvere valla arengukava on tõenäoliselt koostanud
„võõras inimene” ja see, kes arengukava loeb, saab Tähtvere valla kohta piisava
informatsiooni. Samas peaks Tähtvere valla „oma” inimene kriitilise pilguga üle vaatama
arengukava projekti, eesmärgiga teha tõsised järeldused probleemide lahendamiseks ja
ebameeldivast infost järelduste tegemiseks.

Kokkuvõtvalt võib öelda , et kasutades ära antud hinnangus/retsensioonis väljatoodud aspekte
Tähtvere valla arengukava lõplikul koostamisel, on kokkuvõttes tegemist põhjaliku
arengudokumendiga, millest saab juhinduda omavalitsuse juhtimisel ning arendustegevuse
elluviimisel aastatel 2007–2013.

Siim Ausmees
Tartu Ärinõuandla
Konsultant
Tel: 7 366 325
siim.ausmees@tartu.bas.ee

162

Lisa 5. Sotsiaalne keskkond

Sotsiaalse keskkonna kujundamisel on kaks olulist näitajat:
1) sotsiaalne kapital,
2) sotsiaalne kvaliteet.

Mida tähendab sotsiaalne kapital? Kapital on miski väärtuslik, eriti tulevikku silmas pidades.
Sotsiaalsus eeldab elu organiseeritud ühiskonnas. Sotsiaalset kapitali defineeritakse seega kui
jagatud käitumisnorme efektiivse koostöö huvides. Sotsiaalne kapital on seega suhted, mis
aitavad ühendada erinevaid inimesi, ning püüd abistada ja toetada kaaslasi. Iga inimese jaoks
tähendab see oma vajalikkuse tunnetamist ja sarnase ellusuhtumisega (keda seob vastastikune
usaldus ja moraalne kohustus üksteist aidata) inimeste võrgustikku kuulumist. Sotsiaalne
kapital / koos elavad inimesed, kellel on ühine teadmine ja mis liitudes annab rohkem kui
liidetavate summa / tekitab sünergia. Inimesed õpivad ennast aitama aidates teisi, suhtlema
avaliku sektoriga nii, et sellest oleks kasu ning hakkavad teisi inimesi rohkem usaldama ja
veenduvad, et koos teistega suudab rohkem kui üksinda.

Sotsiaalse ühistegevuse käigus inimesed rahuldavad oma erialast tulenevaid esindusvajadusi,
samuti vaimseid vajadusi tegeleda meelisharrastustega, tõsta erialast kvalifikatsiooni, aidata
teisi ühiskonnaliikmeid jne.

Sotsiaalne kvaliteet on suhteliselt uus termin, mille juurutamisega tegeleb Amsterdamis
paiknev Sotsiaalse Kvaliteedi Euroopa Sihtasutus (European Foundation on Social Quality).
Mõiste sisuks on neli põhiülesannet, mille täitmist peetakse iga arenenud riigi kohuseks.
Need neli põhiülesannet on:
1) inimeste sotsiaalse ja majandusliku turvatunde eest hoolitsemine,
2) võrdsete võimaluste tagamine ühiskonnas (kaasamine),
3) sotsiaalse ühtekuuluvustunde (solidaarsuse) kujundamine ning ülalhoidmine,
4) kodanike jõustamine nende (jõuvarude/panuse) maksimaalseks rakendamiseks.

Meie jaoks tundub sotsiaalne kvaliteet praegu ehk veel üldise, piduliku ning abstraktse
väljendina. Ometi tuleb Euroopa Liidus olles ka selles keeles rääkima õppida. Ilmselt on vaid
aja küsimus, mil hakatakse ka Eestis mõõtma nii üksikute institutsioonide kui ka
tervikühiskonna sotsiaalset kvaliteeti. Ühiskonna sotsiaalne kvaliteet sõltub inimeste
isiklikust sotsiaalsest kapitalist, see on sellest, mille laps saab kaasa eeskätt kodust. Et
sotsiaalse kapitali saab laps kaasa peamiselt kodust, tuleks panustada pigem lapsevanemate
teadlikkusesse ning meelsusesse.

Uuringud on näidanud, et meie kultuuriruumis kiputakse kooli rolli üle hindama.
Lapsevanemate ja pedagoogide teadvusse on juurdunud termin õpetajast kui maa soolast.
Paljud lapsevanemad peavad enesestmõistetavaks, et kui laps saab seitsmeaastaseks, hakkab
kasvatusülesandeid pere asemel täitma kool. Kodud on varmad kooli süüdistama, kuivõrd
õpetaja saab oma töö eest ju palka. Murelikke hääli kostub ka teemal, et lapsed ei taha koolis
käia, nad ei tunne end koolis hästi ja neile ei meeldi õppida. Etteheidete sõnum on kooli
süüdistamine: mis koht see selline küll on, kuhu minna ei taheta? Justkui peaks
haridusinstitutsioon olema mingi meelelahutusasutus.

TPÜ teadurite 2004. aastal teostatud uuringu „Kooli õpikeskkond ja õpilaste toimetulek”
1609 lapsevanema ja 1000 õpilase ankeedi põhjal väideti, et lastega seotud probleemid

163

algavad enamasti kodust – kooliprobleemi võib nimetada koduprobleemide indikaatoriks. Kui
lapsel on kodus muresid, tunneb ta end koolis halvasti. Ja vastupidi: soodne.

164

Lisa 6. Elektrivarustus ja tänavavalgustus

Informatsioon elektrivõrkude kaitsevööndite ulatuse kohta.

Valla arengukava ja piirkondade detailplaneeringute koostamisel on oluline meeles pidada
elektrivõrkude kaitsevööndite ulatus ehk piki õhu või kaabelliine olev maa-ala ja õhuruum,
mida piiravad liini teljest mõlemale poole järgmiste kaugusteni paiknevad mõttelised
vertikaaltasandid:
1. piki õhuliini:

1) alla 1 kV pingega liinide korral 2 m,
2) kuni 20 kV pingega liinide korral 10 m,
3) 35–110 kV pingega liinide korral 25 m,
4) 220–330 kV pingega liinide korral 30 m;

2. piki maakaabelliini maa-ala, mida piiravad mõlemal pool liini 1 m kaugusel äärmistest
kaablitest paiknevad mõttelised vertikaaltasandis;

3. piki veekaabelliini veepinnast põhjani ulatuv veeruum, mida piiravad mõlemal pool liini
100 m kaugusel äärmistest kaablitest paiknevad mõttelised vertikaaltasandid;

4. alajaamade ja jaotusseadmete ümber maa-ala 2 meetri kaugusel piirdeaiast, seinast või
nende puudumisel seadmetest.

165

Lisa 7. Soojamajandus

Informatsioon elamute energiakulu jaotumise kohta elamutes.

Kuna soojusenergia on kallis, siis on soojusenergia säästlikuks kasutamiseks oluline teada
elamute energiakulu jaotumist, mis oleks ligikaudu järgmine:
1) ventilatsiooniks kulub ca 20–25%,
2) sooja tarbevee tootmiseks ca 15–25%,
3) kütteks ca 50–55% tarbitavast soojusenergiast.

Ventilatsiooniks kuluva soojusenergia puhul tuleb arvestada, et ventilatsioon on tinglik, kuna
näiteks elamutes õhuvahetuse tõttu hoonetesse sisenev välisõhk saab vajaliku soojushulga
küttesüsteemi kaudu.

Oluline on teada ka hoonete välispiirete (seinad, aknad) soojakadusid. Eestis ehitatud elamud
võib nende välispiirete soojuskadude järgi jagada tinglikult 3 gruppi:
1) elamud ehitusaastaga enne 1950. aastat, U = 0,3–0,7 W/m²K;
2) elamud ehitusaastaga vahemikus 1950–1980, U = 1,0–1,2 W/m²K;
3) elamud ehitusaastaga pärast 1980. aastat U = 0,5–1,0 W/m²K.

Tänapäeval kehtiv normatiiv näeb ette uusehituste korral välisseinte U = 0,25 W/m²K, seega
uusehituste soojatarve peaks tulema tunduvalt väiksem kui vanade normatiivide järgi
püstitatud elamutel.

166

Lisa 8. Tähtvere valla eelarvestrateegia aastateks 2013–2016

Eelarvestrateegia 2013–2016
2011
täitmine

2012
eeldatav
täitmine

2013
eelarve

2014
eelarve

2015
eelarve

2016
eelarve

Põhitegevuse tulud kokku 1 786 577 1 917 790 2 027 435 2 151 935 2 268 135 2 393 335
 Maksutulud 1 402 606 1 509 840 1 609 300 1 733 800 1 850 000 1 975 200
 sh tulumaks 1 332 250 1 439 540 1 545 000 1 669 500 1 785 700 1 910 900
 sh maamaks 70 356 70 300 64 300 64 300 64 300 64 300
 sh muud maksutulud 0 0
 Tulud kaupade ja teenuste müügist 87 706 94 201 94 200 94 200 94 200 94 200
 Saadavad toetused tegevuskuludeks 278 094 304 649 314 835 314 835 314 835 314 835
 sh tasandusfond (lg 1) 0 0
 sh toetusfond (lg 2) 265 016 264 835 264 835 264 835 264 835 264 835
 sh muud saadud toetused
tegevuskuludeks

13 078 39 814 50 000 50 000 50 000 50 000

 Muud tegevustulud 18 171 9 100 9 100 9 100 9 100 9 100
Põhitegevuse kulud kokku 1 600 429 1 730 958 1 843 300 1 959 400 2 074 700 2 207 600
 Antavad toetused tegevuskuludeks 92 286 95 064 92 000 93 600 97 000 101 000
 Muud tegevuskulud 1 508 143 1 635 894 1 751 300 1 865 800 1 977 700 2 106 600
 sh personalikulud 910 996 947 962 995 360 1 045 130 1 097 380 1 152 250
 sh majandamiskulud 596 690 670 730 731 940 796 670 856 320 930 350
 sh alates 2012 sõlmitud katkestamatud kasutusrendimaksed

 sh muud kulud 456 17 202 24 000 24 000 24 000 24 000
Põhitegevuse tulem 186 148 186 832 184 135 192 535 193 435 185 735
Investeerimistegevus kokku 32 173 -79 648 -320 320 -213 820 -309 820 -304 820
 Põhivara müük (+) 36 429 6 000
 Põhivara soetus (-) 0 -50 908 -763 400 -828 400 -1 310 200 -1 277 000
 sh projektide omaosalus -50 908 -295 000 -184 000 -280 000 -275 000
 Põhivara soetuseks saadav
sihtfinantseerimine (+)

20 950 0 468 400 644 400 1 030 200 1 002 000

 Põhivara soetuseks antav
sihtfinantseerimine (-)

0 -9 400

 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 (+) 185 160 180 180 180 180
 Finantskulud (-) -25 391 -25 500 -25 500 -30 000 -30 000 -30 000
Eelarve tulem 218 321 107 184 -136 185 -21 285 -116 385 -119 085
Finantseerimistegevus -165 240 -193 311 135 000 24 000 120 000 115 000
 Kohustuste võtmine (+) 0 0 295 000 184 000 280 000 275 000
 Kohustuste tasumine (-) -165 240 -193 311 -160 000 -160 000 -160 000 -160 000
Likviidsete varade muutus (+
suurenemine, - vähenemine)

53 080 -86 127 -1 185 2 715 3 615 -4 085

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

0 0

Likviidsete varade suunamata jääk aasta
lõpuks

89 840 3 713 2 528 5 243 8 858 4 773

Võlakohustused kokku aasta lõpu seisuga 667 762 474 451 609 451 633 451 753 451 868 451
 sh sildfinantseering 0 0
Netovõlakoormus (eurodes) 577 922 470 738 606 923 628 208 744 593 863 678

167

Netovõlakoormus (%) 32,3% 24,5% 29,9% 29,2% 32,8% 36,1%
Netovõlakoormuse ülemmäär (eurodes) 1 116 887 1 150 674 1 216 461 1 291 161 1 360 881 1 436 001
Netovõlakoormuse ülemmäär (%) 62,5% 60,0% 60,0% 60,0% 60,0% 60,0%
Vaba netovõlakoormus (eurodes) 538 964 679 936 609 538 662 953 616 288 572 323
Põhitegevuse tulude muutus - 7% 6% 6% 5% 6%
Põhitegevuse kulude muutus - 8% 6% 6% 6% 6%
Omafinantseerimise võimekuse näitaja 1,12 1,11 1,10 1,10 1,09 1,08

Investeeringuprojektid* (alati "+"
märgiga)

2012
eeldatav
täitmine

2013
eelarve

2014
eelarve

2015
eelarve

2016
eelarve

projekt 1 Ilmatsalu lasteaia renoveerimine ja
juurdeehitus

34 080 400 000 275 000 275 000 275 000

 sh toetuse arvelt 200 000 200 000 200 000 200 000
 sh muude vahendite arvelt (omaosalus) 34 080 200 000 75 000 75 000 75 000
projekt 2 Puhastusseadmete rajamise II etapp 0 30 000 400 000 400 000 400 000
 sh toetuse arvelt 320 000 320 000 320 000
 sh muude vahendite arvelt (omaosalus) 30 000 80 000 80 000 80 000
projekt 3 Ilmatsalu kergliiklustee
rajamine

12 876 300 000 0 0 0

 sh toetuse arvelt 240 000
 sh muude vahendite arvelt (omaosalus) 12 876 60 000
projekt 4 Ilmatsalu võimla
kapitaalremont

0 33 400 33 400 33 200 0

 sh toetuse arvelt 28 400 28 400 28 200
 sh muude vahendite arvelt (omaosalus) 5 000 5 000 5 000
Eelpool nimetamata muud projektid
kokku

3 952 0 120 000 602 000 602 000

 sh toetuse arvelt 96 000 482 000 482 000
 sh muude vahendite arvelt (omaosalus) 3 952 24 000 120 000 120 000
KÕIK KOKKU 50 908 763 400 828 400 1 310 200 1 277 000
 sh toetuse arvelt 0 468 400 644 400 1 030 200 1 002 000
 sh muude vahendite arvelt (omaosalus) 50 908 295 000 184 000 280 000 275 000

Põhitegevuse ja investeerimistegevuse
kulud valdkonniti (COFOG)* (kõik
"+" märgiga)

2011
täitmine

2012
eeldatav
täitmine

2013
eelarve

2014
eelarve

2015
eelarve

2016
eelarve

01 Üldised valitsussektori teenused 263 860 305 372 322 540 344 740 363 440 383 440
 Põhitegevuse kulud 238 469 279 872 297 040 314 740 333 440 353 440
 sh saadud toetuste arvelt 4 174 2 040 2 040 2 040 2 040 2 040
 sh muude vahendite arvelt 234 295 277 832 295 000 312 700 331 400 351 400
 Investeerimistegevuse kulud 25 391 25 500 25 500 30 000 30 000 30 000
 sh saadud toetuste arvelt
 sh muude vahendite arvelt 25 391 25 500 25 500 30 000 30 000 30 000
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 0 0 0 0 0 0
 Põhitegevuse kulud 0 0 0 0 0 0
 sh saadud toetuste arvelt
 sh muude vahendite arvelt

168

 Investeerimistegevuse kulud 0 0 0 0 0 0
 sh saadud toetuste arvelt
 sh muude vahendite arvelt
04 Majandus 119 674 160 538 484 260 566 790 676 290 702 790
 Põhitegevuse kulud 119 674 147 662 154 260 166 790 176 290 202 790
 sh saadud toetuste arvelt 28 996 29 000 29 000 29 000 29 000
 sh muude vahendite arvelt 119 674 118 666 125 260 137 790 147 290 173 790
 Investeerimistegevuse kulud 0 12 876 330 000 400 000 500 000 500 000
 sh saadud toetuste arvelt 240 000 320 000 400 000 400 000
 sh muude vahendite arvelt 12 876 90 000 80 000 100 000 100 000
05 Keskkonnakaitse 57 834 60 920 64 000 71 900 76 200 80 800
 Põhitegevuse kulud 57 834 60 920 64 000 71 900 76 200 80 800
 sh saadud toetuste arvelt
 sh muude vahendite arvelt 57 834 60 920 64 000 71 900 76 200 80 800
 Investeerimistegevuse kulud 0 0 0 0 0 0
 sh saadud toetuste arvelt
 sh muude vahendite arvelt
06 Elamu- ja kommunaalmajandus 75 613 75 810 79 830 84 600 189 700 193 000
 Põhitegevuse kulud 75 613 66 410 79 830 84 600 89 700 93 000
 sh saadud toetuste arvelt
 sh muude vahendite arvelt 75 613 66 410 79 830 84 600 89 700 93 000
 Investeerimistegevuse kulud 0 9 400 0 0 100 000 100 000
 sh saadud toetuste arvelt 80 000 80 000
 sh muude vahendite arvelt 9 400 20 000 20 000
07 Tervishoid 3 445 6 400 6 000 6 400 6 700 7 200
 Põhitegevuse kulud 3 445 6 400 6 000 6 400 6 700 7 200
 sh saadud toetuste arvelt
 sh muude vahendite arvelt 3 445 6 400 6 000 6 400 6 700 7 200
 Investeerimistegevuse kulud 0 0 0 0 0 0
 sh saadud toetuste arvelt
 sh muude vahendite arvelt
08 Vabaaeg, kultuur ja religioon 141 620 158 992 196 900 323 000 615 200 592 500
 Põhitegevuse kulud 141 620 155 040 163 500 169 600 180 000 190 500
 sh saadud toetuste arvelt 3 500 3 450 3 500
 sh muude vahendite arvelt 138 120 151 590 160 000 169 600 180 000 190 500
 Investeerimistegevuse kulud 0 3 952 33 400 153 400 435 200 402 000
 sh saadud toetuste arvelt 28 400 124 400 350 200 322 000
 sh muude vahendite arvelt 3 952 5 000 29 000 85 000 80 000
09 Haridus 861 595 920 569 1 343 525 1 278 525 1 338 525 1 398 525
 Põhitegevuse kulud 861 595 886 489 943 525 1 003 525 1 063 525 1 123 525
 sh saadud toetuste arvelt 249 068 253 525 253 525 253 525 253 525 253 525
 sh muude vahendite arvelt 612 527 632 964 690 000 750 000 810 000 870 000
 Investeerimistegevuse kulud 0 34 080 400 000 275 000 275 000 275 000
 sh saadud toetuste arvelt 200 000 200 000 200 000 200 000
 sh muude vahendite arvelt 34 080 200 000 75 000 75 000 75 000
10 Sotsiaalne kaitse 102 179 128 165 135 145 141 845 148 845 156 345
 Põhitegevuse kulud 102 179 128 165 135 145 141 845 148 845 156 345
 sh saadud toetuste arvelt 20 449 24 145 24 145 24 145 24 145 24 145
 sh muude vahendite arvelt 81 730 104 020 111 000 117 700 124 700 132 200
 Investeerimistegevuse kulud 0 0 0 0 0 0
 sh saadud toetuste arvelt
 sh muude vahendite arvelt
KOKKU 1 625 820 1 816 766 2 632 200 2 817 800 3 414 900 3 514 600
 Põhitegevuse kulud 1 600 429 1 730 958 1 843 300 1 959 400 2 074 700 2 207 600
 sh saadud toetuste arvelt 277 191 312 156 312 210 308 710 308 710 308 710

169

 sh muude vahendite arvelt 1 323 238 1 418 802 1 531 090 1 650 690 1 765 990 1 898 890
 Investeerimistegevuse kulud 25 391 85 808 788 900 858 400 1 340 200 1 307 000
 sh saadud toetuste arvelt 0 0 468 400 644 400 1 030 200 1 002 000
 sh muude vahendite arvelt 25 391 85 808 320 500 214 000 310 000 305 000

170

Lisa 9. Tähtvere valla investeeringud

Jrk nr Nimetus/ aasta eurodes 2013 2014 2015 2016 2017 2018 Kokku

1. Ilmatsalu lasteaia renoveerimine toetus 240 000 240 000 240 000 240 000 240 000 0 0 0 1 200 000

 omaosalus 60 000 60 000 60 000 60 000 60 000 0 0 0 300 000

kokku 300 000 300 000 300 000 300 000 300 000 0 0 0 1 500 000

2. Tänavavalgustuse projekti II etapp toetus 0 0 80 000 80 000 80 000 80 000 0 0 320 000

(Tüki, Kandiküla, Rõhu, Vorbuse) omaosalus 0 0 20 000 20 000 20 000 20 000 0 0 80 000

kokku 0 0 100 000 100 000 100 000 100 000 0 0 400 000

3. Ühisveevärgi, kanalisatsiooni ja toetus 320 000 320 000 320 000 320 000 320 000 320 000 320 000 320 000 2 560 000

puhastusseadmete rajamine, II etapp omaosalus 80 000 80 000 80 000 80 000 80 000 80 000 80 000 80 000 640 000

kokku 400 000 400 000 400 000 400 000 400 000 400 000 400 000 400 000 3 200 000

4. Kergliiklustee rajamine Ilmatsallu toetus 120 000 120 000 0 0 0 0 0 0 240 000

 omaosalus 30 000 30 000 0 0 0 0 0 0 60 000

kokku 150 000 150 000 0 0 0 0 0 0 300 000

5. Laululava rajamine Rahinge järve toetus 0 12 000 12 000 12 000 12 000 0 0 0 48 000

äärde omaosalus 0 3 000 3 000 3 000 3 000 0 0 0 12 000

kokku 0 15 000 15 000 15 000 15 000 0 0 0 60 000

6. Kergliiklustee rajamine Märjale toetus 0 0 80 000 80 000 80 000 80 000 80 000 0 320 000

 omaosalus 0 0 20 000 20 000 20 000 20 000 20 000 0 80 000

kokku 0 0 100 000 100 000 100 000 100 000 100 000 0 500 000

7. Laululava ja külaplatsi rajamine toetus 0 0 20 000 20 000 20 000 20 000 0 0 80 000

Ilmatsalu järve äärde omaosalus 0 0 5 000 5 000 5 000 5 000 0 0 20 000

kokku 0 0 25 000 25 000 25 000 25 000 0 0 100 000

171

8. Külakeskuste rajamine Rõhule, toetus 0 0 206 000 206 000 206 000 206 000 206 000 206 000 824 000

Haagele ja Ilmatsallu omaosalus 0 0 51 000 51 000 51 000 51 000 51 000 51 000 204 000

kokku 0 0 257 000 257 000 257 000 257 000 257 000 257 000 1 542 000

9. Külaplatside ja mänguväljakute toetus 0 60 000 60 000 60 000 60 000 0 0 0 240 000

rajamine omaosalus 0 15 000 15 000 15 000 15 000 0 0 0 60 000

kokku 0 75 000 75 000 75 000 75 000 0 0 0 300 000

10. Vorbuse külakeskuse arendamine toetus 0 16 000 16 000 16 000 16 000 16 000 0 0 80 000

 omaosalus 0 4 000 4 000 4 000 4 000 4 000 0 0 20 000

kokku 0 20 000 20 000 20 000 20 000 20 000 0 0 100 000

11. Supelrandade arendamine toetus 0 8 000 8 000 8 000 8 000 8 000 0 0 40 000

Ilmatsalus ja Haagel omaosalus 0 2 000 2 000 2 000 2 000 2 000 0 0 10 000

 0 10 000 10 000 10 000 10 000 10 000 0 0 50 000

12. Rahinge ekstreemspordikeskuse toetus 0 0 0 0 0 0 0 0 0

väljaarendamine, II etapp omaosalus 0 0 0 0 0 0 0 0 0

 MAA 0 0 0 0 0 0 0 0 0

13. Ilmatsalu võimla kapitaalremont toetus 28 400 28 400 28 200 0 0 0 0 0 85 000

 omaosalus 5 000 5 000 5 000 0 0 0 0 0 15 000

 33 400 33 400 33 200 0 0 0 0 0 100 000

 toetus 708 400 804 400 1 070 200 1 042 000 1 042 000 730 000 606 000 526 000 6 529 000

 omaosalus 175 000 199 000 265 000 260 000 260 000 182 000 151 000 131 000 1 623 000

 KOKKU 883 400 1 003 400 1 335 200 1 302 000 1 302 000 912 000 757 000 657 000 8 152 000

