
Vastu võetud 
Jõhvi Vallavolikogu 21.12.2006.a. määrusega nr 52

Muudetud
Jõhvi Vallavolikogu 18.10.2007.a. määrusega nr 89

Muudetud
Jõhvi Vallavolikogu 18.09.2008.a. määrusega nr 121

Muudetud
Jõhvi Vallavolikogu 25.11.2010.a. määrusega nr 40

Muudetud
Jõhvi Vallavolikogu 19.05.2011.a. määrusega nr 60

Muudetud
Jõhvi Vallavolikogu 18.08.2011.a. määrusega nr 67

JÕHVI VALLA
ARENGUKAVA

2007-2020


Eessõna

Jõhvi vallas toimuvate arengute mõistmiseks tuleb teadvustada, et napilt 12 000 elanikuga vallakeskus - Jõhvi
linn,  toimib  keskusena ligi  65 000 inimesele,  kes elavad Jõhvi  kesklinnast  15 km raadiuses.  Lisades sellele  veel
tosinkond kilomeetrit läheneb teenindatavate arv juba 100 tuhandele, mis vastab ligilähedaselt Tartu elanikkonnale. 

Seepärast  pole  imestada,  et  viimastel  aastatel  on  Jõhvi  linna,  kui  regionaalse  kaubandus-,  teenindus-  ja
administratiivkeskuse areng lahti vedamas ka teda ümbritsevate omavalitsuste arengut. Üha intensiivsemaks muutuv
igapäevane pendelmigratsioon näitab, et uued töökohad tekivad eeskätt Jõhvis.

Sellest tuleneb Jõhvi valik riiklike regionaalasutuste asupaigaks, seda isegi juhul, kui neid jääb kogu Eesti
peale vaid neli. Üha enam kinnistub Eesti jagunemine neljaks regionaalhalduspiirkonnaks, mille keskusteks on Tallinn,
Tartu, Pärnu ja Jõhvi.
Jõhvis  toimuvate  arengute  suunatud  juhtimine  nõuab  paratamatult  muutusi  kogu  senises  planeerimistegevuses.
Strateegilise  planeerimise  nurgakivi  on teha õigeid asju  õigel  ajal,  õiges mahus,  õiges järjekorras ja õiges kohas.
Nõukogudeaegsest mõtlemisest  pärit  formaalsete,  vaid riiulile tolmuma mõeldud arengukavade aeg on läbi.  Nende
asemele peavad astuma projekti- ning eesmärgikesksed arengukavad. 
Just  tulevikku  suunatus  iseloomustab  viimasel  ajal  üha  enam Jõhvi  omavalitsuse  kõiki  tegemisi,  mille  ilmekaks
kinnituseks  on  käesolev  arengukava.  Praegust  etappi Jõhvi  arengus  võib  nimetada  nn  juhtimishoobade  loomise
ajajärguks. Nendeks on lisaks arengukavale veel üldplaneering, suuremaid terviklikke piirkondi hõlmavad detail- ja
teemaplaneeringud, pikaajaline finantsplaneerimine ning juhtimisstruktuuride reform.
Jõhvi  omavalitsusele  riigi,  regiooni  ning  vallakodanike  poolt  esitatavate  kõrgete  nõudmiste  täitmine  eeldab
laiahaardelise  visiooni  ning  strateegilise  plaani  olemasolu,  millega  kaasnevad  sotsiaalsed,  majanduslikud,
infrastruktuuri- ja keskkonnaalased tegevusprogrammid. See omakorda eeldab valla arengu edutegurite maksimaalset
väljamängimist, sest finantsvahendeid, nagu ikka, napib. 
Käesolevas arengukavas kavandatud meetmed on suunatud eeskätt positiivsete protsesside käivitamisele ning peavad
tõstma vallaelanike elatustaset, suurendama nende identiteeditunnet, parandama valla mainet, looma eeldused avaliku,
era- ja kolmanda sektori koostööks, projektide käivitamiseks ning investeeringute ligimeelitamiseks.
Samas ei tohi unustada, et arengukava pole pelgalt seadusandlik akt, vaid ühiskondlik kokkulepe valla arenguhuvide
realiseerimiseks.

Arengukava ülesanne on fikseerida omavalitsuse edasise arengu põhijooned, kaardistada olulisemad tegevused
ning määratleda prioriteedid,  eesmärgiga  tugevdada Jõhvi,  kui  piirkondliku keskuse rolli  Euroopaga integreeruvas
Eestis.

Jääb vaid loota selle arengukava loovat ja edukat ellurakendamist.

Vallo Reimaa Tauno Võhmar
Jõhvi Vallavolikogu esimees Jõhvi vallavanem


Sisukord
Sisukord

Eessõna.................................................................................................................................................................................2
Sisukord................................................................................................................................................................................3
Sissejuhatus...........................................................................................................................................................................6
1. Jõhvi arengu suundumused ja mõjurid 2003-2011...........................................................................................................9

1.1 Väliskeskkonna suundumused....................................................................................................................................9
1.1.1.  Globaalsed trendid ............................................................................................................................................9
1.1.2.  Eesti regionaalarengu suundumused .................................................................................................................9
1.1.3.  Regionaalsed suundumused Kirde-Eestis........................................................................................................10

1.2. Olulisemad muutused Jõhvi linnas ja vallas 2003-2011..........................................................................................10
1.2.1.  Regionaalkeskus..............................................................................................................................................10
1.2.2.  Juhtimine..........................................................................................................................................................10
1.2.3.  Rahvastik.........................................................................................................................................................10
1.2.4.  Ettevõtlus.........................................................................................................................................................11
1.2.5.  Haridus- ja noorsootöö....................................................................................................................................11
1.2.6.  Kultuur ja sport................................................................................................................................................11
1.2.7.  Sotsiaalhoolekanne ja tervishoid.....................................................................................................................11
1.2.8.  Turvalisus........................................................................................................................................................12
1.2.9.  Avalik ruum ja heakord...................................................................................................................................12
1.2.10.  Teed ja transport............................................................................................................................................12
1.2.11.  Veevarustus ja kanalisatsioon........................................................................................................................13
1.2.12.  Soojamajandus...............................................................................................................................................13
1.2.13.  Elamumajandus..............................................................................................................................................13
1.2.14.  Telekommunikatsioon ja side........................................................................................................................13

2. Arengueeldused..............................................................................................................................................................14
2.1. Asend.......................................................................................................................................................................14
2.2. Maakonnakeskuse staatus .......................................................................................................................................14
2.3. Linna/valla toimekeskkond......................................................................................................................................15
2.4. Rahvastik.................................................................................................................................................................15
2.5. Maine, identiteet ja elanike rahulolu ......................................................................................................................16
2.6. Juhtimine..................................................................................................................................................................16
2.7. Eelarve.....................................................................................................................................................................17
2.8. Partnerlus teiste omavalitsuste ja riigiasutustega....................................................................................................17
2.9. Haldusreform...........................................................................................................................................................17
2.10. Ettevõtlus...............................................................................................................................................................18
2.11. Tööjõud..................................................................................................................................................................18
2.12. Haridus ja noorsootöö............................................................................................................................................19
2.13. Tervishoid..............................................................................................................................................................19
2.14. Sotsiaalhoolekanne................................................................................................................................................20
2.15. Turvalisus..............................................................................................................................................................20
2.17. Avalik ruum ja heakord.........................................................................................................................................22
2.18. Teed ja transport....................................................................................................................................................22
2.19. Veevarustus ja kanalisatsioon................................................................................................................................23
2.20. Soojamajandus.......................................................................................................................................................23
2.21. Elamumajandus......................................................................................................................................................23
2.22. Telekommunikatsioon ja side................................................................................................................................24
2.23. Looduskeskkond....................................................................................................................................................24

3. Võimalikud tulevikustsenaariumid ................................................................................................................................25
4. SWOT-analüüs ja võtmevaldkonnad..............................................................................................................................28

4.1. SWOT-analüüs........................................................................................................................................................28
4.1.1. Tugevused:........................................................................................................................................................28
4.1.2. Nõrkused...........................................................................................................................................................28
4.1.3. Ohud:................................................................................................................................................................28
4.1.4. Võimalused:......................................................................................................................................................29


4.2. Jõhvi valla strateegiline üldeesmärk........................................................................................................................29
4.3. Võtmevaldkonnad....................................................................................................................................................29

4.3.1. Keskus...............................................................................................................................................................29
4.3.2. Keskkond..........................................................................................................................................................30
4.3.3. Koosmeel..........................................................................................................................................................30

4.4. Vahendid tegelikkuse mõjutamiseks soovitud suunas.............................................................................................30
5. Visioon 2025...................................................................................................................................................................31

5.1. Jõhvi kui tugev keskus  ...........................................................................................................................................31
5.2. Jõhvi kui kvaliteetse euroopaliku elukeskkonnaga omavalitsus.............................................................................32
5.3. Jõhvi kui koostöö ja -meele kogukond ...................................................................................................................32

6. Arengumudel..................................................................................................................................................................34
6.2. Arengupõhimõtted ja lahendatavad ülesanded........................................................................................................35

6.2.1. Missioon...........................................................................................................................................................35
6.2.2. Arengupõhimõtted............................................................................................................................................35
6.2.3. Eesmärkide saavutamiseks lahendatavad ülesanded........................................................................................35

6.2.3.1. Jõhvi arengut toetavad strateegilised suunad ja strateegiliste eesmärkide saavutamiseks lahendatavad
ülesanded................................................................................................................................................................35

6.2.3.1.1. Valla inimressursi tugevdamine.........................................................................................................36
6.2.3.1.2. Toimekeskkonna arendamine.............................................................................................................36
6.2.3.1.3. Sotsiaalse sidususe suurendamine......................................................................................................36

6.2.3.2. Valla inimressursi tugevdamiseks tuleb:...................................................................................................36
6.2.3.3. Toimekeskkonna arendamiseks tuleb:.......................................................................................................36
6.2.3.4. Sotsiaalse sidususe suurendamiseks tuleb:................................................................................................37

7. Tegevusvajaduste kava 2007-2020 valdkondade ja strateegiliste arendussuundade alusel...........................................38
7.1 Identiteet ja maine.....................................................................................................................................................38

7.1.1 Arendussuund: Sotsiaalse sidususe suurendamine............................................................................................38
7.2 Juhtimine...................................................................................................................................................................38

7.2.1 Arendussuund: inimressursi tugevdamine.........................................................................................................38
7.2.2 Arendussuund:  Toimekeskkonna arendamine..................................................................................................38
7.2.3 Arendussuund:  Sotsiaalse sidususe suurendamine...........................................................................................38

7.3 Haridus ja noorsootöö...............................................................................................................................................39
7.3.1 Arendussuund: inimressursi tugevdamine.........................................................................................................39
7.3.2 Arendussuund: Toimekeskkonna arendamine...................................................................................................39
7.3.3 Arendussuund: Sotsiaalse sidususe suurendamine............................................................................................40

7.4  Tervishoid................................................................................................................................................................40
7.4.1 Arendussuund: inimressursi tugevdamine.........................................................................................................40
7.4.2 Arendussuund: Toimekeskkonna arendamine...................................................................................................40
7.4.3 Arendussuund: Sotsiaalse sidususe suurendamine............................................................................................40

7.5 Sotsiaalhoolekanne...................................................................................................................................................40
7.5.1 Arendussuund: inimressursi tugevdamine.........................................................................................................40
7.5.2 Arendussuund: Toimekeskkonna arendamine...................................................................................................41
7.5.3 Arendussuund:  Sotsiaalse sidususe suurendamine...........................................................................................41

7.6 Turvalisus.................................................................................................................................................................41
7.6.1 Arendussuund: Toimekeskkonna arendamine...................................................................................................41
7.7.1 Arendussuund: inimressursi tugevdamine.........................................................................................................42
7.7.2 Arendussuund: Toimekeskkonna arendamine...................................................................................................42
7.7.3 Arendussuund: Sotsiaalse sidususe suurendamine............................................................................................42

7.8 Avalik ruum ja heakord............................................................................................................................................42
7.8.1 Arendussuund: Toimekeskkonna arendamine...................................................................................................42
7.8.2 Arendussuund: Sotsiaalse sidususe suurendamine............................................................................................43

7.9 Teed ja transport.......................................................................................................................................................43
7.9.1 Arendussuund: Toimekeskkonna arendamine...................................................................................................43

7.10 Veevarustus ja kanalisatsioon.................................................................................................................................44
7.10.1 Arendussuund: Toimekeskkonna arendamine.................................................................................................44

7.11 Soojamajandus........................................................................................................................................................44
7.11.1 Arendussuund: Toimekeskkonna arendamine.................................................................................................44

7.12 Elamumajandus.......................................................................................................................................................44
7.12.1 Arendussuund: Toimekeskkonna arendamine.................................................................................................44

7.13 Ettevõtlus................................................................................................................................................................45
7.13.1 Arendussuund: Inimressursi tugevdamine.......................................................................................................45


7.13.2 Arendussuund: Toimekeskkonna arendamine.................................................................................................45
7.13.3 Arendussuund:  Sotsiaalse sidususe suurendamine.........................................................................................45

8. Prioriteetsused.................................................................................................................................................................46
8.1 Valdkondadevaheline prioriteetsus 2007-2020........................................................................................................46
8.2 Valdkonnasisesed tegevusvajaduste prioriteetsused.................................................................................................47

8.2.1 Haridus ja noorsootöö........................................................................................................................................47
8.2.2 Majandus............................................................................................................................................................47
8.2.3 Kultuur ja sport..................................................................................................................................................48
8.2.4 Sotsiaalhoolekanne ja tervishoid.......................................................................................................................48

8.3 Valdkondadevaheline tegevuste prioriteetsus maaelu arengu vaatevinklist.............................................................49
Lisa 1: Jõhvi valla arengumudel ........................................................................................................................................51
Lisa 2: Valla elu suunavad arengukavad ja muud strateegilised dokumendid...................................................................52
Lisa 3: Statistilised andmed................................................................................................................................................53
Lisa 4: Jõhvi valla finantskohustused.................................................................................................................................56


Sissejuhatus
Käesolev arengukava on pärast 2005. aasta kohalike omavalitsuste valimisi  endiste Jõhvi  linna ja Jõhvi valla
liitumise tulemusena moodustatud Jõhvi valla esimene ühine arengukava. 
Taasiseseisvunud Jõhvi linnal oli neli arengukava: 

1992.a. aastal vastu võetud Jõhvi linna esimese arengukava1 eesmärgiks oli iseseisva omavalitsusüksusena toime
tulemise võime põhjendamine. Ühtlasi formuleeriti linna arengueelised, millele  tugines Jõhvi linna kogu järgnev
areng. Tookordsest mõjusfääride kaardistamisest kasvas välja hilisem Jõhvi haldusreformi poliitika.
1995-1998.a. arengukava2 vaid korrigeeris oma eelkäijat, viies selle vastavusse toimunud muutustega.
1999-2000.a. arengukava3 lähtus juba uuest kaasaegsemast arengukava koostamise metoodikast. Eesmärgiks oli
jõuda kahe aasta vältel  valmisolekuni oma arengut sisuliselt  planeerida. Uue elemendina lisandus tegevuskava
(meetmed), millele kahjuks ei järgnenud pikaajalist finantseerimisplaani. Sellele vaatamata võimaldas arengukava
kaasa minna uue, projektide kaudu finantseerimise metoodikaga. Oluline oli visiooni  Jõhvi 2010 väljatöötamine,
mis  sätestas arengu kaugemad eesmärgid.  Arengukavas püstitati  ülesanne jõuda selguseni,  kas  ollakse valmis
käituma maakonnakeskusena  ning tegema otsuseid eelkõige sellest prioriteedist lähtudes.
2003-20074 arengukava  kehtimisperioodil  toimus  Jõhvi  linna  ja Jõhvi  valla  ühinemine.  Arengukava  võeti
baasmaterjaliks käesoleva, liitumisjärgse Jõhvi valla arengukava koostamiseks. 

Endisel Jõhvi vallal oli kaks arengukava. Neist viimase, 2002-2005 arengukava kehtivusperioodi lõpuga toimus ka
Jõhvi linnaga liitumine.

Käesolev Jõhvi valla arengukava on koostatud Jõhvi linna arengukava 2003-2007 (koostatud Jõhvi Linnavalitsuse
ja  OÜ  Geomedia  koostöös)  täiendades,  lisades  sellesse  vajalikud  uuendused  ning  endise  Jõhvi  valla  ehk
maapiirkondade temaatika.

Arengu põhiprioriteetideks  tunnistatakse Jõhvi  kui  regionaalkeskuse  tugevdamine,  kvaliteetse  toimekeskkonna
arendamine ning sotsiaalse sidususe suurendamine eri huvi- ja sotsiaalsete gruppide ning rahvusrühmade vahel.

Eelmiste  arengukavade ajal  toimus Jõhvi  läbimurre  maakonnakeskusena ning Kohtla-Järve varjust  väljumine.
Edaspidi sõltub Jõhvi valla edu ja positsioon sellest, kuivõrd tunnustatud koha suudab ta saavutada mitte enam
Kirde-Eesti  regioonis,  vaid Eestis  tervikuna.  Sellele peab järgnema oma loomuliku koha leidmine Läänemere
regioonis. 
Majanduse globaliseerumine, infotehnoloogia areng ning inimeste ja institutsioonide ülemaailmne võrgustumine
esitab  omavalitsusele tõsise  väljakutse,  mis  eeldab  senisest  märksa  keerukamate  valikute  tegemist.  Arengu
põhiküsimusteks saavad:  kas suudetakse vastata aja nõuetele ning olla innovaatiline uuendaja, kas suudetakse
tulevikku mitte üksnes ennustada, vaid ka kujundada. 

Arengustrateegias  püstitatu  saavutamine  sõltub  oluliselt  sellest,  kui  energiliselt  asutakse  püstitatud ülesannete
täitmisele. Mida enam üksmeelt saavutatakse eesmärkide realiseerimisel, seda suurema tõenäosusega soovitu ka
ellu viiakse.  Käesolevas arengukavas sisalduv Jõhvi arengustrateegia aastani 2025 on vaid üks võimalik tulevik,
mille saatus on selle elluviijate kätes. 

Arengukava ülesehituse põhimõtted
Arengukava koostamisel lähtuti  arusaamast, et tegemist on ühtse loogiliselt seotud tervikuga, mis saab edaspidi
lähtekohaks ja aluseks valdkondlikele arengukavadele. 
Käesoleva arengukava ülesehitus tugineb järgmisele põhimõistetele:
Arengukava – arengustrateegiast lähtuv lähemate eesmärkide saavutamist kavandav tegevuskava, mis viiakse ellu
tegevuste, projektide ja eelarve kaudu.
Arengustrateegia –  visiooni  realiseerimiseks  kokku  lepitud  üldine  teostustee,  mis  arvestab  valla  tugevusi  ja
nõrkusi ning väliskeskkonnast tulenevaid võimalusi ja ohte.

1 Jõhvi arengukava 1992. Kinnitatud Jõhvi Linna RSN otsusega 27.05.1992.
2 Jõhvi arengukava 1995-1998. Kinnitatud Jõhvi Linnavolikogu määrusega 20.12.1995.
3 Jõhvi arengukava 1999-2000. Kinnitatud Jõhvi Linnavolikogu  määrusega 23.12.1998, nr. 53.   Pikendatud aastani 2004 Jõhvi
Linnavolikogu otsusega 19.10.2000, nr. 65.
4 Jõhvi arengukava 2004-2007. Kinnitatud Jõhvi Linnavolikogu määrusega 20.11.2003, nr. 37.


Ressursid ja piirangud - tingimused, mis soodustavad või takistavad arengueesmärkide realiseerimist.
Arengustsenaarium – tõenäolise tulevikusituatsiooni või -sündmustiku kirjeldus.
SWOT-analüüs -  meetod  nähtuse  eri  külgede  analüüsiks  (strengths –  tugevused,  weaknesses  –  nõrkused,
opportunities – võimalused, threats - ohud). 
Visioon – soovitud tulevikupilt, milleni tahetakse teatavaks ajaks jõuda. 
Missioon – kohustused ja põhimõtted, mida vald peab täitma ja järgima, et jõuda soovitud tulemuseni (visioonini).
Arengumudel  –  visioonist,  missioonist  ja  eesmärkidest  lähtuv  üldine  terviklahend  mis  sisaldab  strateegilisi
arendussuundi. 
Tegevuskava – konkreetsete ülesannete loend, mida on vaja eesmärkide saavutamiseks täita.

Arengukava koosneb kahest põhiosast - strateegiast ja tegevuskavast, mille lisana töötatakse eeloleval aastal välja
investeeringute kava 2012-2016.
Arengustrateegias  Jõhvi  2025  esitatakse  valdkondade kaupa  olulisemad  muutused  taustsüsteemis  ning  Jõhvi
linnas/vallas aastatel 2003-2011. Kirjeldatakse olemasolevaid ressursse, mis toetavad arengut ning piiranguid, mida
tuleb ületada või arvesse võtta edasises arendustegevuses. Võtmevaldkonnad formuleeritakse lähtudes valla kui
terviku tugevustest, nõrkustest, ohtudest ja võimalustest. Visandatakse Jõhvi valla tulevikupilt, milleni tahetakse
jõuda aastaks 2020. Seda täiendab analüüs ühelt poolt tulevikupildi ning teiselt poolt valla tugevuste, nõrkuste,
ohtude ja võimaluste vahelistest seostest.
Kõige lõpuks esitatakse valla üldine arengumudel. Välja tuuakse kolm strateegilist arendussuunda ehk prioriteeti
aastateks 2007-2020. Arendussuunad on eesmärgistatud ning edaspidi formuleeritakse ka vastavad mõõdikud, mis
annavad võimaluse teostada eesmärkide täitmise monitooringut.  Igale  strateegilise arendamise suunale vastab
loend ülesannetest, mis on vaja täita, et saavutada püstitatud eesmärke. 

Arengukava  teise  osa  moodustab  tegevusvajaduste  loend,  mis  on  organiseeritud  valdkondade  ja  strateegiliste
arendussuundade alusel.


Arengustrateegia
Jõhvi 2025

Keskus
Keskkond
Koosmeel


Jõhvi valla arengukava 2007-2020

1. Jõhvi arengu suundumused ja mõjurid
2003-2011

1.1 Väliskeskkonna suundumused

1.1.1.  Globaalsed trendid 5

•Omavalitsuste konkurentsivõime sõltub üha enam organisatsioonide võrgustatusest,  mis loob ühtlasi  eeldused
regionaalseks  koostööks.  Eeltingimuseks  on  piisav  infovahetus,  mis  saab  toimida  vaid  nüüdisaegse  info-  ja
kommunikatsioonitehnoloogia vahendusel. 
•Piirkondliku  stabiilsuse  tagajana  ja  edukuse  eeldusena  kasvab  hariduse,  elukestva  õppesüsteemi  ja
arendustegevuse tähtsus. 
•Piirkonna  arengut  kujundava  edutegurina  kasvab  tööjõu  kvalifikatsiooni,  teadus-  ja  arendustegevuse  ning
majanduskeskkonna paindlikkuse ja uuenemisvõime osatähtsus. 
•Tähtsustuvad  keskkonnaprobleemid  ning  säästva  arengu põhimõtete  elluviimine.  Keskkonnasõbralik  elu-  ja
tootmiskeskkond saab oluliseks konkurentsiteguriks. 
•Omavalitsuse  senised  ülesanded,  milleks  olid  eeskätt  teenuste  tagamine  (haridus,  sotsiaalteenused  jm.) ning
reguleerimine  (planeerimiseeskirjad,  kohalikud  määrused  jne),  täienevad.  Lisandub  võimaluste  loomine,
planeerimine  ning  tuleviku  vajaduste  üle  otsustamine. Kasvab  omavalitsuse  roll  kogukonna  juhtijana,  sh.
kodanikuuhkuse esile kutsujana, innustades kogukonda ning erasektorit kohalikes algatustes kaasa lööma6.

1.1.2.  Eesti regionaalarengu suundumused 7

•Kindlaks regionaaltrendiks on suuremate linnade edukam kohanemine uue majanduskeskkonnaga. 
•Maakondade  arenguerinevused  määrab  eeskätt  keskuste edukus.  Tugeva  keskuse  areng  võimaldab  pakkuda
täiendavaid võimalusi ka tagamaa elanikele ning ettevõtlusele. 
•Regiooni edukus sõltub üha enam kohaliku ühiskonna ja majanduse uuenemisvõimest (innovatiivsusest), tööjõu
kvalifikatsioonist ning teadus- ja arendustegevusest, milliseid omadusi ja funktsioone kannavad eelkõige keskused.
•Üha  enam  hakkab  regionaalarengut  mõjutama  piirkondliku  majanduse  kohanemisvõime  rahvusvahelise
konkurentsi tingimustega. 
•Elukvaliteedi  ja  atraktiivse  elukeskkonna  üldise  tähtsustumise  tõttu  muutuvad  olulisteks  regionaalarengut
kujundavateks  teguriteks  haridus-,  kultuuri-  ja  linnakeskkonnaalased  piirkondlikud  erinevused,  mis  soosivad
peamiselt Tallinna ja veel mõnda suuremat keskust (Tartu, Pärnu). 
•Siirdeperioodil välja kujunenud arengutasemete erinevustel on kalduvus edaspidigi kasvada.
•Kohalik  majandustegevus  väljub  ühe  omavalitsusüksuse  raamidest,  mistõttu  kasvab  vajadus  regionaalsete
lahenduste järele.
•Eelnevast tuleneb,  et  Ida-Virumaa arengu võtmeküsimuseks on Jõhvi kui  keskuse tugevdamine,  mis  suudaks
mõjutada  positiivses  suunas  maakonnast  valdava  osa   arengut  (va.  Narva  regioon,  mis  moodustab  iseseisva
piirkonna). 
•Eesti regionaalarengu strateegia tulevikuvisioon: 
•Maakonnakeskused  ja  Kirde-Eesti  tööstuslinnad  on  kujundanud  vastukaalu  Tallinna  tõmbejõule  elu-  ja
tööpaigana. 
•Elatustaseme regionaalsed erinevused ei põhjusta elanikkonna ühesuunalist koondumist pealinnapiirkonda.
•Maakondades on nende püsivat konkurentsivõimet kindlustavad innovatsioonipotentsiaaliga keskused ja pidev
erinevaid  huvigruppe  ja  institutsioone  kaasav  interaktiivne  arendustegevus,  tööle  on rakendatud  optimaalne
kultuuri-, haridus- ja sotsiaalasutuste võrk. 
•Maakondades on  töökohad, teenused ja rahvastik tänasest enam koondunud maakonnakeskustesse ja teistesse
maakonna suurematesse asulatesse.

5 Alus: Arengustrateegiga Tartu 2012, Maailm ja Eesti. Tulevikutrendid. Tallinn/Tartu 1996.
6 G.Hill, P.Helmes, H.Hoffmann jt. Praktilise omavalitsuspoliitika alused. Vihik 6. 1995.
7 Eesti regionaalarengu strateegia.

http://www.johvi.ee/ 9


Jõhvi valla arengukava 2007-2020

•Elanike kasvav mobiilsus seob vallad  ja  maa-asustuse.  Pendelränne,  osa-ajaline ja  kaugtöö võimaldavad osa
inimeste jaoks ühitada maaelu töökohaga linnas. Paljudel linlastest on maakodu. Asustus on piisav väärtusliku
kultuuripärandi ja kultuurmaastike säilitamiseks.
•Transport, side ja tehnilised infrastruktuurid on välja arendatud ühtse võrgustikuna. Maakonnakeskustevahelised
transpordikoridorid ühendatakse üle-euroopaliste võrkudega.

1.1.3.  Regionaalsed suundumused Kirde-Eestis

•Ida-Virumaa on kaotanud  viimase  kahekümne aastaga üle 50  tuhande elaniku, mis võrdub rohkem kui Pärnu
suuruse linna tühjaksjäämisega. Väheneb eelkõige linna-elanikkond, samal ajal maarahvastik on püsinud enam-
vähem stabiilne.
•Viimase  tosina  aasta  üheks  iseloomulikumaks  protsessiks  on  olnud Kohtla-Järve  mitmete  elamupiirkondade
elanikest tühjenemine.
•Erandiks on Jõhvi-Ahtme kaksiklinn, mille ümber laiunud põlevkivilinnastu üha enam kokku tõmbub.
•Paralleelselt toimub mereäärse piirkonna, eriti Toila, väärtustumine. Sisemaal asuva linna lähitagamaa areng jääb
rannapiirkonnast oluliselt maha, kuid arengutrend on sealgi selgelt positiivne.
•Suurtööstuse  restruktureerimise  etapp,  mis  tootis  tuhandete  kaupa  töötuid  ning  viis  kriisi  Ida-Virumaa
sotsiaalkeskkonna, on tänaseks põhiliselt lõpule jõudnud.
•Ida-Virumaa sotsiaalsfääri ootab ees pikaajalise töötuse tagajärgede likvideerimine ning sotsiaalse kihistumise
mõjudega võitlemine.
•Eesti ühiskonnas on tekkimas valmisolek Ida-Virumaa maine järk-järguliseks paranemiseks. Sotsiaalne tellimus
siinse negatiivse info järele väheneb pidevalt. Peale kasvab uus põlvkond, kellele taasärkamisajal loodud müüt
kriisipiirkonnast enam sisulist tähendust ei oma.
•Ida-Virumaa jaoks on eluliselt tähtis edaspidi mitte enam kaotada tööealist elanikkonda teistele regioonidele, sest
see vähendab piirkonna atraktiivsust investoritele ning võtab võimaluse maine taastamiseks.
•Jätkub Sillamäe avatumaks muutumine (endisest suletud linnast),  millele aitab kaasa vabamajandustsoon ning
sadam. See eristab Sillamäed suletud kogukonnana toimivast Narvast ning soodustab Sillamäe integreerumist Ida-
Virumaa keskregiooni linnastuga.

1.2. Olulisemad muutused Jõhvi linnas ja vallas 2003-2011

1.2.1.  Regionaalkeskus

•Võeti vastu ja järk-järgult realiseeriti otsused, mis muudavad kohalikud haigekassa, politseiprefektuuri, kaitseliidu
jt kontorid 1/4 Eestit hõlmavateks regionaalseteks keskasutusteks.
•Võeti vastu otsused Viru vangla, regionaalse politsei- ja päästekeskuse hoone ja justiitshoone ning kontserdimaja
ehitamiseks, mille teeninduspiirkonnaks on samuti 1/4 Eestit. Jõhvi-Ahtmes paikneb nüüdseks ka samas staatuses
keskhaigla. Valminud on uus Jõhvi Kontserdimaja koos kultuuri- ja huvikeskuse ning muusikakooli ruumidega
(2005. a), Viru Vangla (2008.a) ja justiitshoone (2011. a.)
•Jõhvi on valitud paljude eraõiguslike struktuuride regionaalkontrorite asupaigaks ning see tendents on jätkuv. 

1.2.2.  Juhtimine

•Ühinesid  Jõhvi  linn  ja  vald,  endise  vallavalitsuse  asupaigas  Tammiku  alevikus  on  võimalik  vallavalitsusele
avaldusi esitada ja informatsiooni saada Tammiku haruraamatukogus.
•Muutus vallavalitsuse struktuur: personal vähenes ühinemise tulemusena, moodustati sotsiaalhoolekande osakond,
koondati kattuvad ametikohad, ühendati raamatupidamine.
•Endise Koolinoorte maja baasil on loodud Seltsimaja, kuhu on koondunud täiskasvanute huvitegevus. Ees ootab
veel eakate ja puuetega inimeste päevakeskuste käivitamine.

1.2.3.  Rahvastik

•Jõhvi valla rahvaarv on viimastel aastatel järjekindlalt vähenenud, mis tuleneb eelkõige negatiivsest loomulikust
iibest8,  märgatava vähenemise valla elanike registris tingis ka Soomes elavate-töötavate  eestimaalaste elukoha
registreerimine  Soome  Vabariiki  2007.  aastal. Viimastel  aastatel  on  valla  elanike  kahanemist  mõnevõrra
kompenseerinud positiivne rändesaldo. Samuti on kergele tõusutrendile pööranud sündimus. Pikas perspektiivis on

8 Vt. Tabel 1.

http://www.johvi.ee/ 10


Jõhvi valla arengukava 2007-2020

rahvaarv  paraku  jätkuvalt  langustrendis,  eduka  arendustegevusega  saab  seda  vaid  pidurdada  (Jõhvi  valla
rahvastikuprognoos, 2008).

1.2.4.  Ettevõtlus

•Ettevõtluse tugistruktuurina toimib Jõhvis paiknev Ida-Viru Ettevõtluskeskus (IVEK).
•Ettevõtluse Arendamise Sihtasutuse regionaalne esindus töötab Jõhvis.
•Endise  Mäehariduskeskuse  kinnisvara  baasil  käivitati  Jõhvi  Tööstuspark.  Tööstuspark  osales  kuue  Ida-Viru
tööstusala ühises turundusprojektis (rahastatud Interreg IIIA Eesti-Soome koostöömeetme raames). Tänaseks on
moodustatud samadest tööstusaladest Sihtasutus Ida-Virumaa Tööstusalad, mis valmistab ette uute ettevõtusalade
kasutuselevõttu,  Jõhvi  vallas  on  käimas  Kotinuka  küla  territooriumil  paikneva  tööstus-  ja  logistikapargi
detailplaneerimine.
•Areng kaubanduses ja teeninduses oli Jõhvis kiirem kui naaberomavalitsustes. 
•Piirkonna suurim majutusasutus Toila Sanatoorium rajas juurdeehitusena uue saunade ja basseinide kompleksi
“Toila termid”, wellnesskeskuse „Orhidee“ ning hetkel on käimas vaba aja veetmise ala „Toilaland“ ehitamine.
•Vallas ning selle lähikonnas lisandusid või täienesid mitmed turismitooted – arenes Toila-Ontika  Merekuurort,
Jõhvi Kindluskiriku Muuseum, Kohtla Kaevanduspark-muuseum, varem Järve linnaosas paiknenud
Põlevkivimuuseum koliti Kurkusele, avati Valaste joa kohvik ning majutuspaik jpm.

1.2.5.  Haridus- ja noorsootöö

•Valla ainsa eestikeelse kooli (Jõhvi Gümnaasiumi) õpilaste arv on jõudnud piirini, millest rohkem olemasolev
koolihoone enam ei mahuta.
•Lasteaedades Kalevipoeg ja Sipsik teostati väiksemaid remonte.
•Vald toetas kümnekohalise lastehoiukeskuse „Päikene“ rajamist Jõhvis aadressil Sompa 5a.
•Valmis uue lasteaed. 120- kohaline lasteaed “Pillerkaar” rajati meetme „Kohalike avalike teenuste arendamine“
toetusel  2010. a.
•Jätkati koolihoonete kaasajastamist. Valmis Jõhvi Gümnaasiumi spordihoone (2009. a.). Plaanis on koostada Jõhvi
Vene Gümnaasiumi kompleksne renoveerimisprojekt.
•Mõlema gümnaasiumi hoone energiasäästlikumaks muutmiseks on olemas toetusotsus riigi CO² -kvoodimüügi
vahenditest, rekonstrueeristööd viiakse lõpuni 2012. a. jooksul.
•Algkoolihoone  ehitusprojekt  ja  –ekspertiisi  aruanne on  valminud,  tegeletakse  ehituse  rahastamisskeemi
väljatöötamisega.
•Kohtla-Järve Polütehnikumi, Jõhvi Ametikooli ja Kohtla- Järve Kutsekooli baasil moodustati uus õppeasutus- Ida-
Virumaa Kutsehariduskeskus asukohaga Jõhvis. Uus praktilise õppe korpus valmis 2011. a.
•Endise koolinoorte maja baasil moodustati Jõhvi Kultuuri- ja Huvikeskus (2005. a), millele ehitati uued ruumid
koos Jõhvi Kontserdimajaga. Keskus korraldab huvitegevust nii lastele, noortele kui täiskasvanutele.
•Jõhvi Muusikakool kolis uutesse ruumidesse, mis ehitati koos Jõhvi Kontserdimajaga (2005. a.).
•Jõhvis töötab ühe erakõrgkooli filiaal. Audentese Ülikool sulges Jõhvi filiaali 2007. aasta lõpus ning olemasolevad
õppegrupid jätkasid tööd Tallinnas. Samas avas 2008. aasta sügisest Jõhvis õppegrupid Mainori Kõrgkool.
•Toimib  MTÜ Jõhvi  Noortekeskus,  mis  pakub  noortele  täiendavaid  võimalusi  vaba  aja  sisukaks veetmiseks.
Noortekeskuse juures valmis 2007. a. skatepark ning 2008. a. pallimänguväljak koos lastemänguväljakuga.

1.2.6.  Kultuur ja sport

•Omavalitsuse, Kultuuriministeeriumi ning Eesti Kontserdi vahelises koostöös renoveeriti  Jõhvi Kultuurikeskus.
Tänaseks toimib ühises hoonekompleksis Jõhvi  Kontserdimaja,   Jõhvi Kultuuri-  ja Huvikeskus, linnagalerii  ja
muusikakool.
•Jätkus kultuurikollektiivide reorganiseerumine mittetulundusühinguteks.

1.2.7.  Sotsiaalhoolekanne ja tervishoid

•Toimetulekutoetust saavate perede hulk näitab aastast 2001 mõningast vähenemist9. Pikaajaliste töötute hulk on
stabiliseerunud. Pikaajalise töötuse probleemi leevendamiseks on Euroopa Liidu abirahasid kasutades valminud
aktiviseerimiskeskuse  ruumid  (Jõhvi  Sotsiaalmaja  ja Jõhvi  Hooldekeskuse  hoonetes),  ellu  on  viidud  selle
jätkuprojekt  Euroopa  Sotsiaalfondi  toetusel  (“Ida-Virumaa  Keskregiooni  rehabilitatsiooniteenuste  võrgustiku

9 Vt. Tabel 7

http://www.johvi.ee/ 11


Jõhvi valla arengukava 2007-2020

loomine  vähese  konkurentsivõimega  inimestele”)  ning käivitamisel  on  jätkuprojekt.  Projektide  abil  toimub
aktiviseerimiskeskuse sisuline töö.
•Narkomaania probleemid on endiselt aktuaalsed, samas on suurenenud Hi-viiruse levik, riskigrupi moodustavad
noored naised ja ka lapsed.
•Noorte registreeritud õigusrikkumiste arv on suurenenud, kuna seadusandluse muudatusega on politseile antud
laiemad võimalused õigusrikkumiste registreerimisel.
•Puru haigla formeeriti regionaalhaiglaks.
•Jõhvi haiglast sai hooldushaigla, haigla haldamiseks moodustati sihtasutus, mille omanduses on nüüdsest ka haigla
hoone. Tänaseks on asutuse nimetuseks Sihtasutus Jõhvi Haigla.
•Perearstide arv stabiliseerus optimaalse arvu juures (7 perearsti).
•Eriarstiteenust käesoleval ajal Jõhvi linnas ei osutata, see teenus on koondunud Ida-Viru Keskhaiglasse Purul.
•Käivitus töötute aktiviseerimiskeskus (EL tugivahendite abil).

1.2.8.  Turvalisus

•Kuritegevuse tase, samuti liiklusõnnetuste hulk, vähenes. 
•Paranes politsei kaadri väljaõpe ning varustus. Linna vahenditest soetati politseile kaks motorollerit ja jalgrattad,
mis on avaldanud avaliku korra tagamisele positiivset mõju.
•Valmis Viru Vangla Jõhvi linna idapiiril.
•Koostatud  on  Jõhvi  videovalve  projekt,  mille  alusel paigaldatakse  tulevikus  Jõhvi  linnaruumi  turvamiseks
valvekaamerad.
•Loomisel on Jõhvi valla turvakomisjon.

1.2.9.  Avalik ruum ja heakord

•Suleti Kotinuka prügila. Koostöös naaberomavalitsustega ehitati välja ning võeti kasutusse Uikala prügila (asub
Kohtla valla territooriumil), mis vastab kaasaegsetele prügilatele esitatavatele nõuetele. Jõhvi vald on AS Uikala
prügila aktsionär.
•Tänavavalgustuses  on  praktiliselt  kõikjal  üle  mindud säästuvalgustitele.  Viidi  ellu  välisvalgustuse
rekonstrueerimisprojekt  (toetatud Euroopa Regionaalarengu Fondist),  mille  käigus asendatati  peatänavate kõik
tänavavalgustusmastid.
•Kehtestati korraldatud olmejäätmete vedu kogu valla territooriumil.
•Loodi tingimused jäätmete sortimiseks, mille tulemusena oluliselt paranes olmejäätmete taaskasutusse suunamine.
•Vallavalitsus  rajas  Keskkonnainvesteeringute  Keskuse  toetusrahadega  abil  üheksa  esimest  jäätmemaja
korteriühistute juurde.
•Linnaruumi lisandus uusi väikevorme (siili- ja varblasekujulised tõkised-lillekastid, tänavapiirded)
•Uuendati  linna kaardid Narva ja Tartu poolt linna sissesõitudel,  lisati  turismiviitasid (Via Hanseatica projekti
raames)
•Ülekäigurajad õppeasutuste läheduses on saanud täiendava valgustuse.
•Valminud on Jõhvi kesklinna promenaadi I etapp (Mihkli kiriku ümbruse korrastamine), peatselt valmimas II
etapp (Rakvere tänava lõik).

1.2.10.  Teed ja transport

•Viadukti olukord halveneb jätkuvalt ja on muutumas kriitiliseks, mida on kinnitanud ekspertiisiaruanne. 
•Jõhvi  liiklussõlme  renoveerimise  (koos  viaduktiga)  tehniline  projekt  on  valminud  ning  käimas  on  ehituse
hankemenetlus.  Vabariigi  Valitsus  on  arvanud  Jõhvi  liiklussõlme  Euroopa  Liidu  abirahadest  (2007-2013)
rahastatavate riiklike infrastruktuuriobjektide hulka. Projekti juhib Maanteeamet.
•Valmis uus Jõhvi bussiterminal.
•Rekonstrueeriti Jõhvi-Uikala tee  (juurdepääs regionaalsele prügilale, samas aga parem juurdepääs ka Kotinuka
külale ning seal asuvatele aiandusühistutele).
•Käivitatud on Jõhvi lennuvälja taastamine, lennuvälja arendamiseks moodustati  koostöös Kohta-Järve linna ja
Toila vallaga sihtasutus Jõhvi Lennuväli.
•AS Eesti  Raudteel  on tulevikus kavas teise rööpmepaari  ja  elektriraudtee rajamine,  sellega on arvestatud ka
kõikide raudtee-äärsete uute planeeringute koostamisel. 

http://www.johvi.ee/ 12


Jõhvi valla arengukava 2007-2020

1.2.11.  Veevarustus ja kanalisatsioon

•Käivitatud on ühiskanalisatsiooniprojekt, mille käigus ehitatakse ja renoveeritakse Jõhvi linna ja Jõhvi küla olme-
ja sademetevee kanalisatsioonisüsteemid projektis ettenähtud ulatuses. 
•Valmis  Ida-Virumaa  liigvete  ärajuhtimise  projekt,  mille  alusel  on  tänaseks  rahastatud  2.  kaevanduse  vee
regulaatori  ehitus  ja  pinnavee  ärajuhtimise  teostusprojekt.  Jätkuvalt  viiakse  läbi linnas  pinnavee
ärajuhtimissüsteemide rekonstrueerimistöid. 
•Koostatud  on  Kohtla-Järve  ümbruse  piirkondliku  veevarustussüsteemi  renoveerimise  tasuvusuuring  ning
teostusprojekt ja käivitatud EL Ühtekuuluvusfondi projekt (maht ca 45 milj. EUR).
•Suuremahulised veevarustuse- ja kanalisatsiooniprojektid realiseeritakse OÜ Järve Biopuhastuse eestvõttel, mis on
100% munitsipaalomanduses olev - kolme linna ja ühe valla ühisettevõte. 
•Käivitunud on ,, Kohtla-Järve piirkonna ühisveevarustuse renoveerimise" projekt, mis kestab 2013. aasta lõpuni ja
mille  põhirahastajad  on  Euroopa  Regionaalarengu  Fond  ning  Ühtekuuluvusfond  ja  kaasrahastaja  OÜ  Järve
Biopuhastus. 
•Aastatel 2002-2004 rekonstrueeriti osaliselt Kose ühisveevärk. 2003. a. alustati pumpla rekonstrueerimist, tööde
käigus vahetati välja kogu olemasolev seadmestik ning rekonstrueeriti hoone. Tööd finantseeriti valla eelarvest
ning seadmete soetamist toetas SA Keskkonnainvesteeringute Keskus.
•Perioodil  jätkus  vallavalitsuse  ja  AS  Eesti  Põlevkivi  (AS  Eesti  Energia  Kaevandused)  vaheline  koostöö
ühisveevarustuse väljaehitamisel mäetöödest mõjutatud piirkondades.
•Ühisveevärgi  ehitustöid  tehti  Pauliku,  Sompa,  Edise,  Kahula,  Linna  ja  Pargitaguse külades  ning  Tammiku
alevikus.

1.2.12.  Soojamajandus

•Toimus pidev trasside uuendamine,  millega trasside soojuskaod vähenesid,  olemasolevad trassid asendati
eelisoleeritud trassidega, paigaldati uued siibrid ning vahetati välja õhuliinide soojusisolatsioon.
•Endiste soojakooperatiivide trassid võeti munitsipaalomandisse, ees seisab trasside rekonstrueerimine. 
•Esitatud  on  kaks  rahastamistaotlust  individuaalelamurajoonide  soojustrasside  rekonstureerimiseks  Jõhvi
linnas.

1.2.13.  Elamumajandus

•Toimus elamuturu hindade järsk tõus.
•Enamikes  kortermajades  on  moodustatud  korteriühistud.  Iga  kuu  teisel  teisipäeval  toimub  vallavalitsuses
infovahetusüritus korteriühistute esindajate ja vallaametnike vahel.
•Individuaalelamurajoonis ja külades hoogustus elamute renoveerimine ja asendamine moodsamatega.
•Valmisid esimesed uued korterelamud peale ligi viieteistkümneaastast pausi.

1.2.14.  Telekommunikatsioon ja side

•Kaabel-TV turul toimus konsolideerumine (AS Starman liitis väikefirmad).
•Turule on tulnud lisaks telefoni- ja SAT-TV firmade ka teisi internetiteenuse pakkujaid.
•Tekkis mitmeid traadita interneti levialasid linna kohvikutes ja kaubanduskeskustes.
•Jõhvi linnas on neli avalikku internetipunkti ja üks internetipunkt asub Tammiku alevikus.

http://www.johvi.ee/ 13


Jõhvi valla arengukava 2007-2020

2. Arengueeldused

2.1. Asend

Arengut toetavad ressursid
Jõhvi peamine ressurss on tema asend!
•Asukoht Eesti suuruselt teise tööstuspiirkonna keskmes.
•Jõhvi  linn  on osa Eesti ühest suurimast linnastust ning toimib selle keskasulana. Sellesse linnastusse kuuluvad
lisaks Jõhvile veel Kohtla-Järve Järve, Sompa, Kukruse, Ahtme ja Oru linnaosad ning naabervaldade väikeasulad -
Toila, Voka jt. 
•Linna ja valla pendelrände tsooni kuulub märkimisväärne osa Ida-Virumaast - Jõhvi, Illuka, Toila, Mäetaguse,
Kohtla ja Iisaku vallad ning Kohtla-Järve linn.
•Asukoht Kirde-Eesti tähtsaimal liiklussõlmel, mida läbivad rahvusvahelised transpordikoridorid teenindavad SRÜ
ja Lääne-Euroopa vahelisi vedusid.
•Jõhvis ühinevad üle-euroopalisse transpordivõrku (Pan-Europen Network) kuuluva nn Kreeta koridori nr 1 kaks
haru, mis sõlmuvad Jõhvi viaduktil: 1A ― Tallinn-Narva-St. Peterburg, 1B ― Jõhvi-Tartu-Valga-Valmiera.
•Jõhvit läbib Tallinn-Narva-St.Peterburg raudtee, mis kuulub samuti rahvusvahelisse transpordikoridori 1A. Jõhvit
läbiva raudtee kaudu kulgeb 80% Eestit läbivast transiidist. 
•Jõhvit  läbivate  transiitteede  arendamine  kuulub  Eesti  transpordi  arengukava  ja  ISPA strateegia  prioriteetide
hulka10.
•Asukoht Ida-Virumaa kohaliku tähtsusega maanteede sõlmpunktis, mistõttu maakonna eri osade vahel liiklemine
kulgeb läbi Jõhvi valla.
•Jõhvist ca 30 km kaugusel arendatakse kahte tööstussadamat: idas Sillamäel ja läänes Aseris. Sillamäe sadama
esimene etapp on valminud ja käivitunud. Nende sadamate valmimine tõstab oluliselt Jõhvi piirkonna atraktiivsust
tööstusinvesteerijatele. Jõhvi asub suhteliselt lähedal ka olemasolevale Kunda tööstussadamale. Jõhvist kümne km
kaugusel asub Toila väikelaevade sadam, millel on perspektiiv areneda turismisadamaks.
•1930. aastate keskel Jõhvi rajatud Jõhvi väikelennukite lennuvälja renoveerimine ja taasavamine on lülitatud Ida-
Viru Maakonna arengukava prioriteetide hulka11.

Arengut takistavad tegurid
•Üle poole valla territooriumist on altkaevandatud, mis seab arendustegevusele spetsiifilised piirangud.
•Keskmine sissetulek leibkonna liikme kohta oli  Ida-Virumaal  2005. a. Eesti  keskmisega võrreldes vaid 72%.
Harjumaal 124%). Erinevus Ida-Virumaa ja Harjumaa sissetulekutes on 1,7-kordne. Kõige madalamad sissetulekud
leibkonnaliikme kohta olidki 2005. aastal Ida-Virumaal ja Jõgevamaal. 

2.2. Maakonnakeskuse staatus 

Arengut toetavad ressursid
●Jõhvi kujunemine regionaalkeskuseks on järjepidev ajalooline protsess12:

- Alates  13.  sajandist  on  Jõhvi  olnud  ümbritseva  piirkonna  kihelkonnakeskus.  Esimesed  teated
Jõhvist kui foogtimõisa, st riikliku maksupiirkonna keskusest pärinevad 15. sajandist. 16.saj lõpul -
17.saj algul oli Jõhvi samanimelise lääni keskuseks13.

- 1917. aastal anti Jõhvi keskasulale alevi ning 1938.aastal linna õigused. 1919-20. a. taotles Jõhvi
Alutaguse maakonna keskuse staatust, kuid tulenevalt erimeelsustest Narvaga maakonnakeskuse
asukoha suhtes jäi maakond tookord loomata. 1949. a. loodi Jõhvi maakond keskusega Jõhvis.

- 1960. a. likvideeriti Jõhvi linn kui iseseisev haldusüksus ning liideti Kohtla-Järve linnaga. Kohtla-
Järve rajooni keskus asus sellele vaatamata endiselt Jõhvis. 

- Koos Eesti Vabariigi taastamisega 1991. a. taastati ka Jõhvi kui iseseisva linna õigused. Praegu on
Jõhvi keskuseks Ida-Viru maakonnale, mis loodi 1990. a. endise Kohtla-Järve rajooni territooriumi

10 Vt. Transpordi arengukava aastateks 2006- 2013; Eesti Vabariigi rahvuslik ISPA strateegia. Transpordisektor. 2002.
11 Ida-Viru Maakonna arengukava
12 Vt. Jõhvi linna arengukavad 1992, 1995-1998 ja 2003- 2007.
13 Rootsiaegne Jõhvi lään hõlmas ligikaudu tänase Ida-Virumaa keskregiooni territooriumi.

http://www.johvi.ee/ 14


Jõhvi valla arengukava 2007-2020

baasil.  1994.a.  liideti  sellega endised  vabariikliku  alluvusega linnad  Kohtla-Järve,  Sillamäe  ja
Narva ning see tõstis oluliselt Jõhvi kui keskuse tähtsust.

- Jõhvi linna ja valla liitumisel  2005. a. on lihtsustunud Jõhvi kui regionaalkeskuse lähitagamaa
edaspidine planeerimine ja kujundamine.

●Jõhvi kui regionaalkeskuse tänased tunnused
- Ida-Viru Maavalitsuse ja selle allstruktuuride asupaik.
- Riiklike  regionaalsete  keskasutuste  (politsei,  kohus,  piirivalve,  haigekassa,  maksuamet  jne.)

asupaik.
- Suurettevõtete keskkontori või regionaalsete kontorite asupaik.
- Müügile  ja  teenindusele  suunatud  ettevõtete  (hulgimüügifirmad,  kaubanduskeskused,

automüügiesindused, trükitööstus jmt) koondumiskoht.
- Jõhvi on põlevkivilinnastut teenindav keskasula.

Arengut takistavad piirangud
•Hoolimata  linna  ja  valla  liitumisest  valla  administratiivterritoorium  ei  ühti  veel  nn  linnaelu  tegeliku
territooriumiga.  Asetsemine  linnastu  keskmes  paneb  Jõhvi  infrastruktuurile  täiendava  koorma,  mida  ei  toeta
proportsionaalse suurusega maksubaas.
•Jõhvi kui maakonnakeskuse arendamisega seotud prioriteedid ei ole piisavalt kajastatud maakonna arengukavas,
maakonnaplaneeringus ning enamikes valdkondade arengukavades ja teemaplaneeringutes.

2.3. Linna/valla toimekeskkond

Arengut toetavad ressursid
•Jõhvis eristuvad eriilmelised linna- ja vallaosad 1) individuaalelamute rajoonid, 2) II maailmasõja järgselt ehitatud
nn stalinistlikus stiilis hoonete alad, 3) 1960.-70.ndatel ehitatud mitmekorruseliste elamute piirkonnad, 4) keskus,
5) Tammiku, mis on kunagine põllumajandusliku ühismajandi ja kaevanduse segaasula, 7) Kose, kui kunagine
metsamajandi asula, 8) Edise aiandi asula, 9) hajakülad.
•Jõhvi linna iseloomustab territoriaalne kompaktsus, territooriumi suurus on 7,6 km2. Valla maapiirkond ümbritseb
linna enam-vähem radiaalselt, jättes välja Ahtme linnaosa kui enklaavi. Maapiirkonna suurus on 116,4 km2. Kokku
on valla territoorium 124 km2.
•Üha  rohkem  võetakse  omaks  säästva  arengu  printsiipe.  Nende  järgimine  tagab  elukeskkonna  paranemise,
minemata vastuollu looduse ja inimese taluvusvõimega. 
•Juba Jõhvi linna 1992. a. arengukava seadis prioriteediks kvaliteetse linnakeskkonna arendamise.
•Teostatud  on  projekt  "Jõhvi  viidamajandus",  kehtestatud  teemaplaneering  "Jõhvi  linna  vertikaalne  ja
miljööväärtuslike alade planeerimine", valminud on hulk detailplaneeringud jm. Täiendavaid turismiviitasid ja –
kaarte lisandus linnaruumi seoses Via Hanseatica projektis osalemisega.
•Jõhvi on liitunud UNESCO lastesõbralike linnade liikumisega.

Arengut takistavad piirangud
•Ettevõtluse kiire areng ei ole toonud alati kaasa kvaliteetse arhitektuurilise ja esteetiliselt nauditava ruumi teket.

2.4. Rahvastik

Arengut toetavad ressursid
•Jõhvi Keskväljakust 15 km raadiuses elab ca 65 000 inimest ning 30 km raadiuses ca 95 000 inimest. Ida-Viru
Maakonnas, mille keskmes Jõhvi asub, elab kokku ca 173 000 inimest (suuruselt teine maakond Eestis nii elanike
arvult kui majanduslikult potentsiaalilt). Lähimad suurkeskused on Tallinn ja St. Peterburg, mistõttu Jõhvist  200
km raadiuses elab ca 9 miljonit inimest.
•Vallaelanike vanuseline struktuur järgib üldjoontes Eestile iseloomulikku rahvastikustruktuuri:  alates 60-ndast
eluaastast ületab naiste arv meeste oma ligi kahekordselt;  eksisteerib nn laulva revolutsiooni põlvkond (20-24
aastased), mis on suurem nii vanemast kui nooremast vanuserühmast. Vanuserühmad 15-19 ja 25-29 on peaaegu
kolmandiku võrra suuremad kui neile eelnevad ja järgnevad vanuserühmad. Erinevalt Eestist tervikuna on Jõhvis
vanusrühm 65+ suurem kui vanusrühm 0-19. 
•Selgelt ilmneb sõja demograafiline mõju - vanuseaste 65-69 on märgatavalt väiksema arvukusega kui eelnev ja
järgnev vanuseaste.
•Arvestades nn. laulva revolutsiooni põlvkonna olemasolu ja vanuserühma 60-64 väikest arvukust võib öelda, et
lähimate aastate jooksul ei ole ette näha tööealise rahvastiku olulist vähenemist. 

http://www.johvi.ee/ 15


Jõhvi valla arengukava 2007-2020

•Jõhvi on maakonna elanike jaoks soositud elukoht –  vallal on positiivne maakonnasisene rändesaldo, st Jõhvi
kolitakse elama eeskätt Ida-Virumaalt ning vähem mujalt Eestist. Siit tuleneb, et taandarenevate asulate ja valdade
elanikud suunduvad uue elukoha otsingul peamiselt Jõhvi-Ahtmesse.
•Võrrelduna Eesti tasemega, samuti Ida-Virumaaga, on Jõhvis suurem kõrg- ja kutseharidusega inimeste osakaal
ning  selle  võrra  väiksem  üldkeskharidusega  inimeste osa.  Kraadiharidusega  inimeste  osakaal  on  maakonna
keskmisest kaks korda suurem.

Arengut takistavad piirangud
•Suured erinevused vanusrühmade arvukuses.
•Elanikkonna jagunemine kaheks suureks rahvusgrupiks, mis erinevad teineteisest keele ja kultuuriliste hoiakute
poolest.
•Sisseränne teistest  maakondadest  jääb oluliselt  alla  väljarändele  Jõhvi  vallast  teistesse maakondadesse.  Jõhvi
elukeskkond ei ole muu Eesti jaoks piisavalt atraktiivne.
•Ainsa maakonnakeskusena Eestis ei ole Jõhvi linn elanike arvu poolest suurim maakonnas, vaid järgneb Narva,
Kohtla-Järve  ja  Sillamäe  linnadele.  Jõhvi  on  oluliselt  väiksem  isegi  Kohtla-Järve  linna Järve  ja  Ahtme
linnaosadest.
•Kraadiharidusega inimeste osakaal jääb enam kui kahekordselt maha riigi keskmisest.

2.5. Maine, identiteet ja elanike rahulolu 

Arengut toetavad ressursid
•Elanikud on üldiselt oma elukeskkonnaga rahul, seda eeskätt võrdluses maakonna teiste omavalitsustega. Eriti
hindavad Jõhvit elukeskkonnana mitte-eestlastest elanikud.
•Lähtudes võrdlusest naaberlinnade rahvusliku koosseisuga teatakse ja hinnatakse Jõhvit kui eestikeelset linna Ida-
Virumaal.
•Jõhvistumise kampaania, mille käivitas "Virumaa Teataja", viis esmakordselt Jõhvi kui tulevase regionaalkeskuse
riigi avalikkuse teadvusse.
•Jõhvi kui keskus on leidnud tunnustust enamikes Eesti keskasutustes, mis väljendub nende otsustes valida Jõhvi
oma regionaalsete keskkontorite asupaigaks.
•Jõhvi on leidnud maakonnakeskusena tunnustust teistes Ida-Virumaa omavalitsustes, sh linnades.

Arengut takistavad piirangud
•Mitmed põlvkonnad teavad Jõhvi linna kui Kohtla-Järve linnaosa ning isegi tänapäeval vaadeldakse neid sageli
ühiselt või aetakse omavahel segamini. 
•Jõhvi asukoht Kirde-Eestis määratleb valla ja keskuslinna osadena riigi probleempiirkonnast. 
•Valitseb arusaam, et mujal Eestis on parem ning seal on vähem probleeme.
•Linn ja selle lähiümbrus endises Jõhvi vallas ei suuda konkureerida eluaseme rajamisel rannaäärse piirkonnaga.

2.6. Juhtimine

Arengut toetavad ressursid
•Ettevõtjasõbralik  omavalitsuspoliitika  (nt  maakondliku  arenduskeskuse,  SA  Ida-Virumaa  Tööstusalad,  SA
Sillamäe Vabatsooni arendus jms institutsioonide loomine). 
•Omavalitsuse poolt pakutavate teenuste kvaliteet ja hulk on hea.
•Arengukavade, üld- ja terviklike detailplaneeringute ning teemaplaneeringute olemasolu14.
•Arvukate Ida-Virumaad ja mitmete Jõhvit käsitlevate uuringute olemasolu, mis lihtsustab juhtimisotsuste tegemist.
•Tulemuslikkusele orienteeritus

Arengut takistavad piirangud
•Madalama  astme  tööoperatsioonide  täitmisel  teenindatakse  mõnes  osas  tippjuhte  puudulikult.  Tippjuhid  on
ülekoormatud ja ei suuda vajalikul määral täita strateegilise juhtimise ülesandeid.
•Koolitusvajadused on ennetavalt täpsustamata
•Pidev õigusruumi täienemine ja uute kohustute ning nõudmiste tekkimine.

14 Vt. Lisa 2.

http://www.johvi.ee/ 16


Jõhvi valla arengukava 2007-2020

2.7. Eelarve

Arengut toetavad ressursid
•Üksikisiku tulumaksu laekumine ühe elaniku kohta on Ida-Virumaa linnade hulgas kõrgeim just Jõhvis. Veel
kõrgem on see ainult Toila vallas.
•Tulenevalt valla- ja linnaeelarve seadusest on vallal võimalik võtta täiendavaid laene.
•Jõhvi valla eelarvepoliitika on olnud konservatiivne ning see on võimaldanud teostada arengukavas planeeritud
tegevusi.
•Arendusprojektide  osaliseks  või  täielikuks  rahastamiseks  on  kasutatud  edukalt  Euroopa  Liidu  fonde,  samuti
mitmeid riiklikke fonde.

Arengut takistavad piirangud
•Tulu ühe elaniku kohta jääb oluliselt maha paljude teiste keskuste (Tallinn, Tartu, Pärnu jne.) piirkondadest.
•Riiklik omavalitsuste tugifinantseerimise süsteem ei soosi ettevõtlikkust, vaid vastupidi, pärsib seda.
•Omavalitsuste tulubaasi ühekülgsus, tuginemine ainult üksikisiku tulumaksule. Elanike vähesus tingib selle, et
eelarve maht on suhteliselt väike (võrdluspildis teiste regioonikeskuste ja mitmete teiste maakonnakeskustega).
•Tasaarveldussüsteem huvikoolide ja kultuuri valdkonnas toimib vaid osaliselt.
•Vabariigi valitsuse poolt jaotatav tasandusfondi maht väheneb aasta-aastalt.
•Pikkaajalised laenukoormused (Jõhvi Spordihalli ehitamiseks võetud laen 2018. aasta lõpuni) ja finantskohustused
(Jõhvi Kontserdimaja toetamiseks aastani 2025).

2.8. Partnerlus teiste omavalitsuste ja riigiasutustega

Arengut toetavad ressursid
•Suudetakse osaleda ja teha koostööd teiste omavalitsustega EL ja riiklike abiprogrammide projektides.
•Riigiasutused hindavad Jõhvi Vallavalitsust üldjuhul heaks koostööpartneriks. 
•Sõlmitud on koostööleping hulgaliselt partnerlusleppeid naabrusriikide omavalitsustega, toimub koostöö paljudes
eluvaldkondades.

Arengut takistavad piirangud
•Arenguerinevused naaberomavalitsustega raskendavad omavahelist koostööd. 
•Valla suhteliselt kiirem areng suunab riiklike struktuuride tähelepanu Jõhvilt teistele omavalitsustele.
•Maavalitsuses, maakondlikus omavalitsuses ja mitmetes naaberomavalitsuses on tekkinud suhtumine "Teil läheb
niigi hästi, saate ise hakkama!".

2.9. Haldusreform

Arengut toetavad ressursid
•Jõhvi  Vallavolikogu  tegi  ettepaneku  Alajõe,  Iisaku, Illuka,  Kohtla,  Kohtla-Nõmme,  Mäetaguse  ja  Toila
Vallavolikogule ning Kohtla-Järve Linnavolikogule senise haldusterritoriaalse korralduse muutmise algatamiseks.

Arengut takistavad piirangud
•Ahtmega liitumise sotsiaalmajanduslikud kaasmõjud on esialgu läbi analüüsimata.
•Sompa ja Oru liitumine Jõhviga eeldaks riigilt sihtsuunitlusega meetmete abil nende linnaosade jätkusuutlikuks
muutmist.

2.10. Ettevõtlus

Arengut toetavad ressursid
•Vallas asuvad mitmed ettevõtluse arendamisega ja koolitusega tegutsevad organisatsioonid, sh. EAS Ida-Viru
esindus, SA Ida-Viru Ettevõtluskeskus.
•Ettevõtjate ja vallavalitsuse koostöö on tegus ja üldjuhul rahuldab ettevõtjate vajadusi.
•Endise  Mäehariduskeskuse  territooriumil  asuv  SA  Jõhvi  Tööstuspark  ühines  SA  Ida-Viru  Tööstusalade
Arendusega.
•Valla ja piirkonna suurettevõtted on saneeritud ning töötavad stabiilselt. Vallas asub Eesti ühe suurima ettevõtte,
AS Eesti  Energia Kaevandused administratsioon ning osa sidusettevõtteid Eesti  Energia kontsernist (AS Eesti

http://www.johvi.ee/ 17


Jõhvi valla arengukava 2007-2020

Energia Tehnoloogiatööstus). Vallas on tugev toiduainetetööstus - AS Maag Piimatööstus, samuti trükitööstused,
mis on viimastel aastatel maakonnas koondunud Jõhvi.
•Tootmisettevõtetel on hea juurdepääs raud- ja maanteele, samuti on lähedal energeetiline ressurss.
•Kaubanduses suur konkurents, pakutav valik on Ida-Virumaa parimate hulgas.
•Heal keskmisel tasemel teenindus, elanike põhiteenuste vajadused on rahuldatud.
•Jõhvi ümbruses asuvad mitmeid atraktiivsed turismiobjektid (Toila-Ontika rannapiirkond, Kohtla kaevanduspark-
muuseum, Kuremäe klooster, Valaste juga jt.). Linnas töötab Jõhvi Kindluskiriku Muuseum.
•Ida-Viru ettevõtluskeskkonda kirjeldavate uuringute olemasolu.
•Lähikonnas toimib Sillamäe sadam.
•On hakatud arendama Jõhvit kui äri- ja logistika keskust.

Arengut takistavad piirangud
•Linnas ja vallas on vähe tööstusmaad. Osades piirkondades on elektri ja kanalisatsiooni võimsused piiratud.
•Kaubandus  on  orienteeritud  keskmisele  maitsele.  Vähe  on  eksklusiivsemat  kaubandust.  Seetõttu  viiakse osa
tarbimiseks mõeldud piirkonna raha siit välja, eelkõige Tallinnasse.
•Toitlustusasutuste valik on ühekülgne. Toitlustus- ja meelelahutusasutuste arendamist  takistavad kogukondade
erinevad harjumused ja maitsed.
•Kaubandus on jõudnud tarbijaturu võimaluste piirini. Edasised investeeringud peavad olema suunatud uute väliste
klientide juurdetoomisele.
•Osadel teenindajatel on eesti keele oskus nõrk või puudub. Samuti ei osata piisavalt inglise keelt.
•Vähe on kvaliteetse majutuse võimalusi.
•Puudub Jõhvi ühtne (ning ka maakonna) turunduskontseptsioon.
•Jõhvi turul puudub hetkel püsiasupaik.

2.11. Tööjõud

Valla arengut toetavad ressursid
•Jõhvi  on  osa  Eesti  ühest  suurimast  tööturupiirkonnast.  Jõhvi  pendelrände  areaalis  (mis  ulatub  kuni  Iisaku,
Sillamäe ja Kiviõlini) elab u 100 000 inimest. Jõhvi vallas ja lähiümbruses elab arvukalt lihttöölisi ja ametnikke.
Töökohtade arv Jõhvi linnas/vallas ületab tööealiste arvu linnas/vallas.
•Eesti tööjõu-uuringute andmed näitavad, et 60% hõivatutest töötab ca 5 km kaugusel oma elukohast, mis vastab
üsna  täpselt  Jõhvi  valla  ning  Kohtla-Järve  Ahtme  linnaosa  ühisele  territooriumile,  kus  elab  35  000  inimest.
Järelikult on tegemist ühtse tööhõivepiirkonnaga. 6-10 km kaugusel kodukohast töötab 20% hõivatutest. Sellel
kaugusel Jõhvi linnast asuvad Kohtla-Järve Järve linnaosa ja Toila.  Seega on tööhõive seisukohalt tegemist ühtse
piirkonnaga, kus elab ca 63 000 inimest15. 
•Eestis ilmneb juba pikemat aega kindel tendents, st regiooni- ja maakonnakeskuse tagamaa sõltuvus tööalaselt
oma keskusest suureneb üha, mis kehtib ka Jõhvi suhtes16.
•Jõhvi  linna  arengukava  osana  valmis  Hollandi  MATRA-projekti  raames  2001.a.  projekt  “Jõhvi  linna
tööhõivepoliitika”.  Kuigi  praeguseks  ajaks  on  see  dokument  juba  pisut  aegunud,  on  see  ometi  heaks
lähtematerjaliks uue tööhõivepoliitika väljatöötamisel. Seda toetavad riiklikud ja maakondlikud tööhõivepoliitikad.
•Jõhvis asub maakonna ainus eestikeelne kutseõppeasutus (Ida-Virumaa Kutsehariduskeskus).
•Jõhvis asub Eesti Töötukassa Ida-Virumaa osakond.
•EL Sotsiaalfondi toetusega on välja ehitatud töötute aktiviseerimiskeskus.

Arengut takistavad piirangud
•Piirkonna kutseharidus ei rahulda tööandjate vajadusi. Koostöö ettevõtjate ja kutsehariduskoolide vahel peaks
olema parem.
•Ei jätku oskustöölisi ja spetsialiste.
•Puudub regulaarne ülevaade tööhõive struktuurist ja selle muutumisest vallas.
•Raske on lahendada tööhõive küsimusi vaid ühe omavalitsuse piires.

2.12. Haridus ja noorsootöö

Arengut toetavad ressursid
•Pakutav haridus on konkurentsivõimeline ja võimaldab tublimatel sisseastumist Eesti parematesse ülikoolidesse. 

15 Alus: Eesti tööjõu-uuringud 1995 ja 1997.
16 Samas.

http://www.johvi.ee/ 18


Jõhvi valla arengukava 2007-2020

•Heatasemelise ja mitmekesise huvitegevuse võimaluste olemasolu (kunstikool, muusikakool, spordikool, kultuuri-
ja huvikeskus, noortekeskus). 
•Mitteformaalseid vaba aja veetmise võimalusi pakub Jõhvi noortekeskus. 
•Arvuti ja interneti kasutamise võimalus väljaspool kooli ja kodu.
•Jõuliselt on arenemas Ida-Virumaa Kutsehariduskeskus, riik on eraldanud märkimisväärsed summad õppebaaside
renoveerimiseks, ümberehitamiseks ja sisustamiseks.
•Ida-Virumaa tööstustraditsioonid võimaldavad hõlpsalt reaalainete õpetamise näitlikustamist – koostöövõimalused
gümnaasiumidele ja kutsehariduskeskusele.
•Koostöö arendamise eesmärgil on sõlmitud lepingud Ida-Virumaa Kutsehariduskeskuse, Tallinna Tehnikaülikooli
Virumaa kolledži ja Eesti Maaülikooliga.
•Paranenud on noorte spordiga tegelemise võimalused (2007. a. remonditi Jõhvi Vene Gümnaasiumi spordisaal,
2009. a. valmisid Jõhvi spordihoone ja Jõhvi Vene Gümnaasiumi pallimänguväljakud ning mänguväljak vanemale
koolieale koos trenažööridega.

Arengut takistavad piirangud
•Koolide hooned ei vasta tänapäeva hariduskeskkonna nõuetele.
•Lasteaedade Kalevipoeg ning Sipsik ja kunstikooli hooned vajavad kapitaalremonti.
•Huvikoolide ja lasteaedade õpetajate palk on väiksem üldhariduskoolide õpetajate palgast.
•Ida-Virumaa Kutsehariduskeskuse hoonekompleks vajab kaasajastamise jätkamist.
•Jõhvis puudub kõrgem õppeasutus (on vaid üks kõrgkooli filiaal).
•Osade haridusasutuste arengukavad on uuendamata ning ei vasta nõuetele.
•Uuendamata on valla hariduse ja noorsootöö valdkondlikud arengudokumendid.
•Jõhvi Noortekeskuse hoone on halvas tehnilises seisukorras.

2.13. Tervishoid

Arengut toetavad ressursid
•Jõhvi vald linna õigusjärglasena on Eesti Tervislike Linnade Liidu liige.
•Hooldusravi osutamisega tegeleb SA Jõhvi Haigla. Haigla keskendub oma praeguses tegevuses hooldusravile ning
puuetega  täiskasvanute  ja  laste  rehabilitatsioonile,  kuid  tulevikus  on  plaanis  hooldushaigla  baasil  jätkata
multifunktsionaalse hooldus- ja rehabilitatsioonikeskuse väljakujundamist, mis osutab meditsiiniliste teenuste ja
rehabilitatsiooni kõrval ka sotsiaalteenuseid.
•Haigla ruumides töötavad puuetega inimeste rehabilitatsiooni kabinet, MTÜ Noorteabikeskus (sõltuvushäiretega
inimeste nõustamiskabinet), statsionaarne osakond alaealistele ja nooretele narkosõltlastele.
•Enamus perearste on koondunud ühte majja, Jõhvi Tervisekeskusesse.
•Lähipiirkonnas töötavad Ida-Viru Keskhaigla ja SA Ahtme Haigla. Ida-Viru keskhaigla keskus asub Purul ning
osad osakonnad ka Kohtla-Järvel. Ahtme haigla on psühhiaatriahaigla, mis omab ambulatoorset vastuvõtupunkti ka
Jõhvi linnas.
•Piisava perearsti-, kiirabi- ja hambaravi- ja apteegiteenuse olemasolu.
•Eakate hoolde tugisüsteemi olemasolu (SA Jõhvi Hooldekeskus, avahooldus).
•Välja on kujunenud narkomaania probleemidega tegelevate organisatsioonide võrgustik (Jõhvi haigla baasil on
loodud sõltuvushäiretega täiskasvanud inimeste nõustamise ja ravi võimalused).

Arengut takistavad piirangud
•Sisuline tervishoiualane koostöö riigi, teiste omavalitsustega, ettevõtetega on napp ja killustunud.
•Jõhvi  vald  linna  õigusjärglasena  ning  Tervislike  Linnade  liikmena  ei  täida  liikmele  esitatavaid  kriteeriume
(puudub iga-aastane tegevuskava, aruanded).
•Terviserajatiste hulk vallas ja nende seisund on ebarahuldav.
•Puudub selge ülevaade HIV-i, hepatiidi ja tuberkuloosi levikust piirkonnas.
•Eriarstiabi osutamine Jõhvis on katkenud, SA Ida-Viru Keskhaigla ja Haigekassa on koondanud kogu eriarstiabi
Purule ja Kohtla-Järvele.

2.14. Sotsiaalhoolekanne

Arengut toetavad ressursid
•Mitmekesise sotsiaalasutuste võrgu olemasolu (sotsiaalmaja, varjupaik, supiköök, eakate hooldekeskus). Koostöös
mittetulundusühingutega osutatakse psühholoogilist abi, sh viimast ka noortele. 
•Vallas tegutsevad puudega inimeste ja eakate ühendused.

http://www.johvi.ee/ 19


Jõhvi valla arengukava 2007-2020

•Vastavalt Eesti Hooldusravivõrgu arengukava 2015 terminoloogiale17 peaks Jõhvis olema üldhooldekodu (koos
dementsete  osakonnaga),  päevahooldekeskus  (koos  dementsete  osakonnaga)  ja  päevakeskus,  mille
väljaarendamiseks sobib olemasolev  Sihtasutus  Jõhvi Hooldekeskus. Samast keskusest on võimalik teostada ka
koduhooldust, mis on kõige hoolivam hooldusvorm.
•Töötukassa Ida-Virumaa osakonna kaudu on võimalik  saada töötute  ümber-  ja  täiendõpet.  Võrrelduna Jõhvi
lähimate suurte omavalitsustega on töötus Jõhvi vallas väiksem.
•Vastu on võetud mitmeid riiklikke sotsiaalstrateegiaid ning programme, millele omavalitsus saab oma püüdlustes
tugineda18. 

Arengut takistavad piirangud
•Sotsiaaltoetuste õiglast ja efektiivset jaotamist takistab varitöötus.
•Toimetulekutoetuste  ja  miinimumpalga suhe ei  motiveeri  inimesi  tööd otsima ja töötama -  inimene minetab
tööharjumuse.
•Sotsiaaltöö  pole  suunatud  piisavalt  tööle  inimestega  (kodukülastused  jms),  sest  on  liialt  hõivatud
dokumendipõhise tööga.

2.15. Turvalisus

Arengut toetavad ressursid
•Vallas  asub enamik  vastavaid  riiklikke  struktuure,  sh politseiprefektuur  ja  sõjaväestatud struktuurid. Kohtla-
Järvelt  on Jõhvi  kolinud Kaitseliidu Alutaguse Maleva keskus. Sama protsessi ettevalmistusi  teeb Päästeamet,
mille uus keskus rajatakse Jõhvi linna Rahu tn. 38 ühiselt Ida Politseiprefektuuriga.
•Jõhvi  linnas  on  6  konstaablit  ja  valla  maapiirkonnas  1.  Patrullteenistus  toimub  autodega  ja  linnas  ka
motorolleritega. 
•Võrrelduna maakonna teiste linnadega pakub Jõhvi linn kõige turvalisemat elukeskkonda. Jõhvi turvalisuse tase
vastab vabariigi keskmisele.
•Valminud uus regionaalne vangla on loonud piirkonna “korrektsioonimaastikus” uue kvaliteedi.

Arengut takistavad piirangud
•Konstaabliteenistus ei kata suurenenud vajadusi. 
•Kehvem turvalisuse olukord naaberomavalitsustes piirab riikliku ressursi olemasolu Jõhvi tarvis. Valla turvalisuse
probleemi ei ole võimalik lahendada ilma koostööta naaberomavalitsustega. Suurte ja suhtelisemalt vaeste asumite
asetsemine naabruses toob endaga kaasa kerjuste ja kodutute sisserände või päevase visiteerimise.
•Kesklinna halb liiklusskeem on probleem nii jalakäijate, jalgratturite kui autojuhtide jaoks.

2.16. Kultuur ja sport
Arengut toetavad ressursid
•Jõhvis asub Eesti ühe suurima saaliga (900 kohta) kontserdimaja, mille lava ja tehniline varustatus võimaldab siin
korraldada suuri etendusüritusi.
•Toimib mitmekülgne seltsielu, sh rahvuskultuuriseltside aktiivsel osavõtul (valgevene, ingerisoome, saksa, tatari
jt).
•Täiendavaid võimalusi pakuvad naaberomavalitsuste spordirajatised, sh. 2003. a. valminud Ahtme spordihall,
järjest arenev Pannjärve spordikompleks.
•Suhteliselt heakorrastatud linnapark, mida üha aktiivsemalt kasutavad ka suusaspordi harrastajad, orienteerujad ja

tervisejooksjad. Valminud on pargi terviseraja eskiisprojekt.
•Karjamaa spordi- ja puhkebaasi olemasolu (asub Alajõe vallas, Peipsi järve ääres).
•Professionaalsete kunstnike olemasolu. Kunstikool toimib kui kunstnike loomebaas (ateljeed jms).
•Kõlakoda linnapargis suviste suurürituste korraldamiseks.
•Naaberlinnade ja asulate lähedus ning hästi toimiv ühistransport tähendavad väga suure potentsiaalse
vaatajaskonna olemasolu (u 80 000 inimest). Soodne asend võimaldab korraldada piirkondlikke kultuuri- ja
spordiüritusi ning loob eelduse kultuuri- ja spordiasutuste olemasoluks ning arendamiseks.
•Toimib koostöö piirkonna omavalitsuste, Eesti Kontserdi ja teiste partnerite vahel, koostöös pakutakse
heatasemelisi kontserte erinevates esinemispaikades (kontserdimaja, Mihkli kirik, seltsimaja, suvelava/kõlakoda,

17 Vt. Eesti Hooldusravivõrgu arengukava 2015. Tallinn 2001.
18 “Laste ja erivajadustega inimeste hoolekande programm aastateks 2004-2006”; Eesti vanuripoliitika alused. 1999 jt.  Eesti
vanuripoliitika aluste ellurakendamise riiklik programm aastateks 2002- 2005; Lapse õiguste tagamise strateegia, Hoolekande
kontseptsioon (2004), Lastekaitse kontseptsioon (2005)    

http://www.johvi.ee/ 20


Jõhvi valla arengukava 2007-2020

koolide aulad).
•Mitmete erinevate kontserdipaikade olemasolu: kontserdimaja, kirik, suvelava, koolide aulad.
•Nukuteater Lepatriinu on saanud omale statsionaarse teatrisaali kunstikooli ruumidesse.
•Jõhvi linnagalerii kontserdimajas ja kunstikooli ruumides on linna näitusesaalid. Ekspositsiooniruumidena
kasutatakse ka Jõhvi kindluskirik-muuseumi, kus lisaks püsiväljapanekule toimuvad aeg-ajalt muud näitused
•Jõhvi raamatukogu on ühtlasi maakonna keskraamatukogu.
•Tugev ja mitmekülgne nn vastav infrastruktuuriasutuste võrk: kontserdimaja, kultuuri- ja huvikeskus,
keskraamatukogu, kunstikool, muusikakool, spordikool koos spordihalliga, Tammiku spordihoone, Jõhvi Vene
Gümnaasiumi spordiväljak, noortekeskus koos skatepargiga.
•Mitmed tugevad spordi- ja kultuurikollektiivid; kultuuriasutuste, huvikoolide ja noorteasutuste spetsialistide
olemasolu, kelleta ei saaks eelmainitud asutused eksisteerida.
•Kultuurialase tegevuse järjepidevus, mitmed traditsioonilised üritused (Jõhvi rahvajooks, noorte korvpalliturniir,
jalgrattamaraton, lahtised meistrivõistlused poksis, “Jõhvika maraton” orienteerumises, valla karikavõistlused
tõstmises, käsitöölaat “Viru Nikerdaja”,  Jõhvi Balletifestival, Mängude festival jne)
•Traditsiooniline keskne kultuuriüritus - festival Rahvuskultuuride loomepada
•Valminud Jõhvi-Kukruse kergliiklustee, mille kaudu saab peale järgmiste ehitustööde valmimist ühenduse Kohtla-
Järve keskpargiga.
•Valminud on Kahula koolimaja ja kiigeplatsi rekonstrueerimistööd, mis laiendavad huvitegevuse võimalusi vallas.

Arengut takistavad piirangud
•Kontserdimaja/ Kultuuri- ja huvikeskuse ühendus linnasüdamega on korrastamata (laheneb Jõhvi kesklinna
promenaadi valmimisega eeloleva paari aasta jooksul).
•Nn infrastruktuuriasutuste nõrk materiaalne baas – osa olemasolevaid hooned vajavad remonti ja juurdeehitusi
(Kunstikool, Seltsimaja), tehniline inventar uuendamist.
•Spordialase materiaalse infrastruktuuri (spordibaaside) vähesus, v.a. Jõhvi spordihall ja koolide remonditud
ujulad. Remonti vajab Tammiku spordihoone, ilma tribüünideta on jalgpalliväljak ja nõuetele ei vasta koolide
spordiväljakud. Kergejõustiku harrastamise tingimused on kasinad.  Samuti ei ole vallas piisavalt mänguväljakuid
ja puhkealasid.
•Karjamaa spordi- ja puhkebaasi majutustingimused ei ole kaasaja nõuetele vastavad.
•Olemasoleva spetsialistide kaadri vananemine ja suutmatus ajaga kaasas käia, uusi noori spetsialiste ei tule
piisavalt asemele.
•Kaadri alafinantseeritusest tulenev heade spetsialistide äravool, kelle asemele tulevad vähemkvalifitseeritud
spetsialistid. Huvikoolide õpetajate palgavahe üldhariduskoolide õpetajatega.
•Vallakodanike vähene kaasamine kultuuritegevusse ning nende vähene huvi ise kultuuriprotsessis osaleda.
•Koostööd ja koordinatsiooni naaberomavalitsustega takistavad erinevad rahastamise skeemid. Tekivad probleemid
tasaarveldustega.
•Keskraamatukogul on ruumikitsikus ning pole piisavalt vahendeid uudiskirjanduse muretsemiseks.
•Majutuskohtade nappus Jõhvis siinsete suuremate ürituse mujalt tulevatele külastajatele.

2.17. Avalik ruum ja heakord

Arengut toetavad ressursid
•Liiklussõlme rekonstrueerimise projekteerimistööd on lõpetatud ja käimas on ehitushange.
•Heakorra, haljastuse ja tänavavalgustuse hooldusega tegelevad avatud pakkumise teel valitud ettevõtted. Peaaegu
kõik sõidu- ja kõnniteed on välisvalgustusega kaetud.
•Jõhvi linna iseloomustab rohelisus, välja on kujunenud kõrghaljastus. Olemas on linnapargi haljastusprojekt ja
terviseraja  eskiisprojekt.  Koostatud  on  linnapargi  terviklik  kontseptsioon  koos  selle  virgestusosa  elluviimise
teostatavus-tasuvusanalüüsiga.
•Valminud on Jõhvi linna haljasalade inventariseerimisraport ja linna läbiva jalakäijate promenaadi kaks etappi
(Rakvere  tänaval).  Järgmisel  aastal  käivitub  kolmanda  etapi  (keskväljakut  kontserdimajaga  ühendav  osa)
väljaehitamine.

Arengut takistavad piirangud
•Koristustöödeks vallaeelarvest eraldatud summad ei taga hindade tõusust tulenevalt enam valla heakorra senisel
tasemel säilimist. 
•Puuduvad üksikute haljasalade projektid.

http://www.johvi.ee/ 21


Jõhvi valla arengukava 2007-2020

•Paljud  kinnistute  omanikud  ei  täida  Teeseadusega  ettenähtud  kohustusi  kõnniteede  koristamise  osas.  Osa
erakinnistute omanikke pole sõlminud lepinguid organiseeritud jäätmevedu teostavate firmadega. Selle tagajärjel
ladustatakse Jõhvi linna äärsetele aladele olme- ja ehitusjäätmeid.
•Kesklinna  linnaruumi  edasist  arengut  pärsib  suletud tööstusala  paiknemine  Mihkli  kiriku  haljasala  vahetus
naabruses.
•Linna poolitab raudtee, millele pole rajatud piisavalt ja ohutuid ülekäike, samuti puuduvad müratõkked.

2.18. Teed ja transport

Arengut toetavad ressursid
•Jõhvi liiklussõlme renoveerimise projekt on lülitatud riiklikku tegevuskavasse ning investeeringute plaani.
•Põhitänavate seisund on rahuldav.
•Bussiühendus teiste Eesti keskustega (eriti Tallinna, Rakvere, Narva ja Tartuga) on väga hea. Võimalus on sõita
ka Sankt Peterburgi. Eksisteerib rongiühendus Tallinna ja Moskvaga.
•Jõhvi linnasisest bussiliiklust katavad Kohtla-Järve linnaosasid ühendavad liinid. Eraldi transport on vallavalitsuse
poolt organiseeritud osade külade ühistranspordivajaduste katmiseks (mikrobuss).

Arengut takistavad piirangud
•Jõhvi viadukt on tehniliselt väga halvas seisukorras ning ohtlik.
•Kesksest  asendist  tulenevalt  on  Jõhvi  kesklinnas  liigne  transpordikoormus  (linnaliinibussid,   läbiv
raudteedevõrgustik, sh AS Eesti Energia Kaevandused raudtee). Transiitliiklus on suunatud läbi elurajooni.
•Puudub  Jõhvi  üldliiklusskeem  koos  parklate  ja  parkimisalade  määramisega,  puudub  linnast  idapoolne
möödasõidutee.
•Kõrvaltänavad ning paljud vallateed on halvas seisus ja vajavad rekonstrueerimist.
•Jõhvi linna keskuses puudub jalakäijate puhke- ja liiklustsoon (va. valmiv kesklinna promenaad).
•Liikumispuudega inimestel puudub võimalus linna tänaval ratastooliga takistamatult liikuda ning paljude asutuste
sissepääsud pole ehitatud liikumispuudega isiku vajadusi silmas pidades.
•Juurdepääs  tööstuspargile  on  hetkel  suhteliselt  kitsa  tänava  kaudu  läbi  elamurajooni,  mis  ei  ole  sobiv ei
tööstuspargi ettevõtetele ega elamurajooni elanikele.
•Regioonis puudub heal tasemel lennuväli.

2.19. Veevarustus ja kanalisatsioon

Arengut toetavad ressursid
•Vastu  on  võetud  veemajanduse  arengukava  aastani  201219,  hetkel  toimub  selle  uuendamine.  Ida-Viru
alamvesikonna Kohtla-Järve piirkonna reoveekäitluse projekti üheks osaks on Jõhvi linna reoveekanalisatsiooni
torustike ja pumbajaamade rekonstrueerimine ning uute rajamine, samuti ülejäänud Jõhvi linna sajuveetorustike
väljaehitamine.
•Vallale kuulub veemajandusega tegeleva firma osalus OÜs Järve Biopuhastus.
•Linna omandis on 7 puurkaevu, millede võimsus võimaldab rahuldada Jõhvi linna elanike veevajaduse. Lisaks on
mitmel Jõhvi linna territooriumil asuval ettevõttel olemas oma puurkaevud. Rajamisel on uus veehaare koostöös
Kohtla-Järve linnaga.
•Kõik  Jõhvi  linna  kanaliseeritavad  reoveed  pumbatakse  regionaalsetesse  OÜ  Järve  Biopuhastus  uutesse
puhastusseadmetesse bioloogiliseks puhastamiseks.
•Töös on EL ühisprojekt Kohtla-Järve, Kohtla-Nõmme ja Kiviõliga.

Arengut takistavad piirangud
•Paljud Jõhvi eramajad on veel kanalisatsioonivõrku ühendamata. Selle tulemusena imbub pinnasesse saasteaineid
ja kraavid lõhnavad. 
•Jõhvi puurkaevude vees on kõrgendatud kloriidi- ja rauasisaldus. Lisaks sisaldab Jõhvi puurkaevude vesi suures
koguses õhku.
•Olmekanalisatsioonitorustikud ja nendel asuvad ülepumpamisjaamad on vanad ja halvas tehnilises seisukorras.
•Suuremal osal (välja arvatud Rakvere tn, Narva mnt, Kaare tn ja Vahe tn Jõhvi linnas) valla territooriumist puudub
sadeveekanalisatsioon. Süsteemide puudumise tõttu imbub palju sadevett olmekanalisatsiooni.

19 Vt. Lisa 2

http://www.johvi.ee/ 22


Jõhvi valla arengukava 2007-2020

2.20. Soojamajandus

Arengut toetavad ressursid
•Linna ja Jõhvi küla ning Tammiku alevikku varustab soojaga Eesti suuruselt teine soojatootja OÜ VKG Soojus,
kelle võrgupiirkonda kuulutakse koos Kohtla-Järve Ahtme linnaosaga. Soojusvarustuse paremaks kindlustamiseks
valmis ettevõttel uus gaasikatlamaja, mis on kavandatud kasutada reserv- ja tipukoormuse katlamajana.
•Piirkonnas (Järve linnaosas) tegutseb piisava võimsusega soojatootja OÜ VKG Energia, mis peale ühendustrassi
väljaehitamist on Jõhvi perspektiivne soojavarustaja. VKG Grupp on omandanud endise AS Kohtla-Järve Soojuse
varad, seega on ühe konsortsiumi koosseisus nii soojatootmine kui jaotusvõrgud.
•Valmis Jõhvi ja naabervaldade energiamajanduse kompleksuuring koos arengusuundadega aastani 2030 (teostaja
Tallinna  Tehnikaülikool).  Töö  raames  tehti  hulk  alusuuringuid  soojamajanduse  allvaldkondades,  sh.  valmisid
kolme Jõhvi eritüüpse kortermaja energiaauditid.
Arengut takistavad piirangud
•Soojatrasside olukord on halb individuaalmajade rajoonis, kus väike tarbimine muudab rekonstruktsioonitööde
teostamise vähetasuvaks.
•Probleemiks on sadevete sattumine trassidesse, mis on torustike väline korrosiooni ja trassiavariide tekkimise
oluline põhjus.
•Individuaalmajade soojatrassid on amortiseerunud, soojusisolatsiooni seisukord trassidel on ebarahuldav.
•Puudub soojustrass Kohtla-Järve Järve linnaosast Jõhvini, mis võimaldaks sealse jääksoojuse siin kasutusele võtta.
•AS  Kohtla-Järve  Soojuse  vana  põlevkivil  töötav  katlamaja  saab  töötada  veel  vaid  piiratud  aja  jooksul,
keskkonnanõuetest tulenevalt läheb katlamaja sulgemisele.

2.21. Elamumajandus

Arengut toetavad ressursid
•Jõhvi linnas on 231 kortermaja ja 974 individuaalmaja. Üle 80% Jõhvi linna leibkondadest elab kortermajades. 
•Eramute ja korterite turg on aktiivne.
•Korteriühistute juhtimine on tugevnenud.
•On  kinnitatud  ja  koostamisel  mitme  paljukorterilise elamu  detailplaneeringud,  mistõttu  on  tulevikus  oodata
elamispindade pakkumise kasvu.

Arengut takistavad piirangud
•Elamufond  on  vananenud.  70.  -  80.  aastate  paneelelamud  on  ehitatud  ebakvaliteetselt  ja  seetõttu  on  nende
amortiseerumisprotsess väga kiire. Hoonete suuremahulisema renoveerimise mõttekus on küsitav.
•Linnastu teistes asumites (Ahtme, Järve) pakutakse kortereid oluliselt odavama hinnaga.
•Munitsipaalomandis on vähe kortereid ja olemasolevad on halva kvaliteediga.

2.22. Telekommunikatsioon ja side

Arengut toetavad ressursid
•Kõik soovijad on saanud ühenduse fikstelefonivõrguga.
•Jõhvi  linnas  on  neli  avalikku  internetipunkti,  millest  kaks  on  tasulised.  Üks  avalik  internetipunkt  asub  ka
Tammikus. Mitmetes toitlustuskohtades ja kaubakeskustes toimib lisaks traadita interneti (WiFi) ühendus.
•Korterelamute  rajoonides  (v.a.  osades  väiksemates  2-3-korruselistes  korterelamutes)  on  välja  ehitatud  TV
kaabelvõrk, mida haldab üks firma (AS Starman). 
•Jõhvit läbib üleriigilise sidevõrgu valguskaabel, informatsiooni läbilaskevõime on sel kaablil tänapäeva mõistes
piiramatu. Projekti EstWind raames ehitatakse välja valguskaabel Jõhvist Kuremäele, millega paranevad ka Jõhvi
linna kagupiirkonna ning Kose küla elektroonilise side võimalused.

Arengut takistavad piirangud
•Kaabelvõrgud ei haara kogu valda. Tulenevalt väikesest tasuvusest ei ole kogu valda katva kaabelvõrgu loomist
lähiajal ette näha. 
•Juhtmevaba tehnoloogia kallidus ei ole seni võimaldanud maapiirkonna elanikele ühtlase kvaliteediga ja soodsat
interentiühendust pakkuda.
•Keskraamatukogu avaliku internetipunkti laiendamist piirab ruumikitsikus kogu majas.

http://www.johvi.ee/ 23


Jõhvi valla arengukava 2007-2020

2.23. Looduskeskkond

Arengut soodustavad ressursid
•Jõhvi linna õhk, põhjavesi ja mullastik on puhtamad kui Ida-Virumaa tööstuslinnades.
•Jõhvis  asub  Ida-Virumaa  Keskkonnauuringute  Labor,  mis  teostab  regulaarselt  atmosfääriuuringuid,  pinnavee
monitooringut ja reostuskoormuse kontrollimist. Labor on keskkonnaministeeriumi alluvuses ja kuulub ühtsesse
keskkonnakaitsesüsteemi.
•Jõhvis asub Tallinna Ülikooli Ökoloogia Instituudi Kirde-Eesti osakond (asut. 1990), mille põhiülesandeks on
Kirde-Eesti keskkonnaseisundi jälgimine ja analüüs.
•Teostamisel  on  Jõhvi  piirkonna  põhjaveetaseme  uuring ning  lahendite  väljatöötamine  põhjaveetaseme
alandamiseks.

Arengut takistavad piirangud
•Põhjavee tase on seoses kaevanduste sulgemisega tõusnud tasemele,  mis  võib  põhjustada suurte sademetega
perioodidel madalamal asuvate elurajoonide keldrite täitumist.

http://www.johvi.ee/ 24


Jõhvi valla arengukava 2007-2020

3. Võimalikud tulevikustsenaariumid 20

Jõhvi  soov  olla  ja  jääda  konkurentsivõimeliseks  eeldab  oskusi  kasutada  valla  sisemisi  tugevusi  ning
väliskeskkonnast lähtuvaid võimalusi. 
Vastavalt  Eesti  tulevikustsenaariumitele  võib  Ida-Virumaa  areneda  nelja  põhistsenaariumi  järgi,  mille  mõju
kohalikule arengule oluliselt  erineb.  Üldiselt  omaksvõetud on stsenaarium "Suur mäng", mis seisneb teadlikus
suundumuses  infoühiskonna  poole.  Selle  elemente  esineb  juba  Jõhvi  linna  arengukavas  1999-2000,  kus
püstitatakse vajadus arvestada arendustegevuses infoühiskonna põhimõtteid.
Sama stsenaariumist lähtub ka Eesti regionaalarengu strateegia. 
Eelmise  linna  arengukavaga  (2003-2007)  võttis  Jõhvi selgelt  määratletud  suuna  stsenaariumi  "Suur  mäng"
realiseerimisele. Sellepärast on oluline antud stsenaariumi ning selle alternatiivide toimemehhanismide põhjalik
tundmaõppimine.

Stsenaarium A: “Suur mäng” 
Eestis  moodustub infoühiskonnale  iseloomulik  sotsiaalsete  ja  majanduslike  suhete  süsteem. Teenuste  osakaal
majanduses suureneb oluliselt.  Traditsioonilisele maarahvaidentiteedile on lisandunud “edukuse identiteet”, mis
liidab  rikkaid  ja  vaesemaid,  eestlasi  ja  muulasi.  Tugevdatakse  oluliselt  (tehnika)hariduse  ja  toote-  ja
tehnoloogiaarenduse tugisüsteemide finantseerimist.
Osa vanadest ja taanduvatest tööstusharudest, nt tekstiili- ja õmblustööstus, kaotab kasvavate palkade tõttu turu.
Põlevkivikeemia  satub  löögi  alla,  sest  keskkonnakaitse  nõuded  karmistuvad.  Põlevkivi  hakatakse  järk-järgult
asendama  teiste  energiaallikatega.  Osa  vanu  tööstusharusid  (puidu  töötlemine,  puidukeemia,  elektroonika  ja
masinatööstus), millele Eesti konkurentsieeliseid arvestades antakse riiklik prioriteet, retehnologiseeritakse ja mis
saavutavad  edu.  Uue  tugeva  majandusharuna  lisandub  turism,  sh  loodus-  ja  ökoturism,  mis  kombineerub
mahepõllundusega. 
Põhimaanteed, mis suunduvad Tallinnast Tartusse ja Peterburi, saavad täispikkuses esimese klassi maanteedeks,
Peterburi suunduvale raudteele tuleb kogu pikkuses juurde teine rööbe. Tallinna—Narva ja Tallinna—Tartu liinil
võetakse  kasutusele  kiired  reisivagunid,  mis  võistlevad  bussiliiklusega.  Mereturism  ja  väikesadamad  on
märkimisväärselt arenenud, taaskasutusse (eeskätt turisminduses) tulevad siseveeteed (Peipsi vesikond). 
Rajatakse Ülemiste logistikakeskus, millele lisanduvad väiksemad keskused suurte rahvusvaheliste magistraalide
ristumiskohtadel: Tartus, Jõhvis, Võrus ning Venemaa piiril Narvas ja Luhamaal. Kogu Eestit hõlmatavad tihedad
ülikiiret andmesidet võimaldavad digitaalpõhivõrk ning kaabeltelevisiooni- ja raadiotelefonivõrk, mis asendavad
maapiirkondades kulukaid kaableid. Ehitatakse valmis Läänemeremaade gaasi- ja elektriringsüsteemid. 
Tööhõive struktuur muutub infoühiskonnale omaseks ja polariseerub. Valitseb madala kvalifikatsiooniga  inimeste
töötus ja kõrge kvalifikatsiooniga spetsialistide puudus.  Töö-  ja  vaba aja ühendamine suureneb oluliselt.  Töö
muutub  kutsealaseks. Probleemiks  saab  võime omandada kiiresti  uusi  tehnoloogiaid  ja  töövõtteid.  Hoolimata
ülikoolilõpetajate arvu suurenemisest osutub vajalikuks oskustööjõu ja spetsialistide sissetoomine 
Haridussüsteem  on  reformitud vastavalt  infoühiskonna  ja  uueneva  majanduse  vajadustele.  Ühiskondlikult
tunnustatud  on  eluaegne avatud  pidevõpe -  Eesti  on  õppiv  ühiskond.  Ühiskonna ja  tootmise  uuenduslikkuse
tagamiseks  praktiseeritakse  laialdaselt  töötajate  rotatsiooni:  töökohad  tekivad  ja  kaovad  kiiresti.  Kvaliteetse
baashariduse tagamiseks on koolivõrk ümber kujundatud, üritades seda sobitada kohalike omavalitsuste arendustöö
ja riigi uuenduspoliitikaga. Samas on kõige selle positiivse taustal suuri probleeme vähevõimekatel: sotsiaalset
tõrjutust ei põhjusta sageli varanduslik, vaid vaimse võimekuse piir.
Kujuneb traditsiooniline lääne tüüpi elukäik: noorelt linna karjääri tegema, siis koos abikaasa ja lastega äärelinna
ning vananedes tagasi juurte juurde. Mitmed pered praktiseerivad maamaja-linnareservpinna mudelit  ja selleks
annab Eesti väiksus head võimalused. Eelistatakse elukohaks kultuuriliselt ja looduslikult ligitõmbavaid paiku ja
hooneid. 
Keskmise ja vanema põlvkonna ümberõpe on muutuste kiiruse tõttu raske. Ohuks on osutumine "kaotajaks" või
“tobukeseks”. Mitmesugune hälbiv käitumine, sh. kuritegevus, on endiselt rohke.
Asustussüsteem. Osa endisi  (Kagu-Eesti)  ja  üleminekuperioodil  kujunenud ääremaid  (Kirde-Eesti)  elavnevad.
Eesti  maakonnakeskused  (sh  nn  uute  maakondade  keskused)  säilitavad  üldjuhul  oma  rolli.  Mõni  vanema
elanikkonnaga väikelinn, kus kohalike elanike väärtushinnangud on uuendus- ja ettevõtlusvaenulikud, stagneerub,
loovutades  teenindusülesanded  ja  töökohad  maakonnakeskustele  ja  suurematele  valdadele.  Valdav  osa  endisi
majandikeskusi  kaotab  elanikke,  sest  ühelt  poolt  ei suuda  nad  saavutada  ettevõtluse  kriitilist  hulka  tööhõive
tagamiseks  ja  teiselt  poolt  pole  neil  enamasti  palju  pakkuda  ligitõmbavaks  elukeskkonnaks.  Kasvab  oht
lumpeniseeruda.

20 Alus:  Eesti  tulevikustsenaariumid  2010.  Tallinn/Tartu  1997;  Maakondade  arenguvõimaluste  jätkuprognoos ja  Eesti
tulevikustsenaariumite regionaliseerimine. 1998.

http://www.johvi.ee/ 25


Jõhvi valla arengukava 2007-2020

Lähi- ja äärelinnastumine (suburbaniseerumine) ja uuselamuehitus toimub käsikäes teatud elanikegruppide uute
elamiseelistuste  kujunemisega.  Hea sotsiaalse  olukorraga piirkonnad meelitavad  elama ka teisi  uus-  ja  endisi
asukaid. Osa blokkmajade elanikke kolib aedlinnadesse või kaugemale maale. Jõukamad soetavad-ehitavad eraldi
asuvaid  maamaju.  Noored  vajavad  siiski  karjääritegemise  ajal  vallakeskustes  asuvaid  väikesi  üüripindu.
Uusasustus elulinnaosadena koondub eeskätt suurte maanteede lähedusse. Samas kipub getostuma mitu Tallinna ja
Kirde-Eesti linnade osa, nõudes omavalitsustelt aktiivset elamupoliitikat.
Kirde-Eesti taasehitab  oma  tööstust  ja  taastab  Peterburi  tarvis  (massi)turismibaasi,  see  loob  kohalikele,
kaevandustest  ja  vana tehnoloogiaga tehastest  vabanenud elanikele töökohti.  Tugevneb ka transiit.  Siiski  jääb
elanikkonna  traditsioonilisuse  ja  kohapealse  ettevõtluse  väheaktiivsuse  tõttu  nii  tööpuudus  kui  ka  teatavate
spetsialistide puudus piirkonda endiselt kummitama. Saadakse Vene turu ja Vene tooraine (eksport Läände) tarvis
tööstusinvesteeringuid. Sellega seoses kasvab keskkonna saastamine, mis jääb siiski suurusjärgu võrra väiksemaks
kui nõukogudeaegne. 

Stsenaarium B:  Venemaal  toimub selge  pööre  autoritaarse  režiimi  taastamise  suunas.  Taastub  “külma  sõja”
õhkkond. Põhja-Euroopas moodustub Läänemere-äärne julgeolekupiirkond, kus valitseb USA mõju.
Kirde-Eestile  on  see  küllalt  lohutu  stsenaarium.  Probleemseimad  on  Kirde-  ja  Kesk-Eesti  piirkonnad.  Eesti
asustuse ülemkeskusteks saavad Stockholm,  kus paiknevad olulisimad Põhja-Euroopa majandusinstitutsioonid.
Kirde-Eesti kujuneb  selle  stsenaariumi  juures  Eesti suurimate  probleemidega  piirkonnaks:  töötuks  jäänud
muulastest  elanikke  ei  saa  rakendada  riigikaitses  ja  nende  jaoks  on  riik  sunnitud  rahutuste  vältimiseks  ja
hajutamiseks  mujale,  eeskätt  Tallinna  ja  Kesk-Eestisse  töökohti  looma.  Et  strateegilistel  kaalutlustel on  vaja
energiatootmine  detsentraliseerida,  siis  on  probleem seda  teravam.  Keskkonnamured  jäävad  selles  piirkonnas
looduse enda tasandada, nii et Ida-Viru tööstuspiirkond jääb üsna inimtühjaks, kui kinnipidamiskohad välja arvata.
Turismiteenuseid suudab pakkuda ainult mõni šokiturismifirma.

Stsenaarium C: ”Ülevedaja"  Traditsiooniline transiidi- ja teenindusmajandusdominandiga tööstusühiskond.
Ühiskonna  valdav  meelelaad:  korporatiivne.  Venemaas  nähakse  olulist  turgu  ja  majanduspartnerit. Eesti
majanduses ja poliitikas lähtutakse otsuste tegemisel reaalpoliitikast.
Majanduspoliitika  on  liberaalpassiivne ja  keskendub eeskätt  makrotingimuste  säilitamisele.  Tootmispoliitikas
panustatakse nii ida, lääne kui ka kodumaisel kapitalil põhinevale suurtootmisele ja mastaabiefektile. Ühiskond ei
kujune  uuenduslikuks,  küpseb  oht,  et  esialgne  kiire areng  lõpeb  kriisiga.  Kriisi  konkreetseks  vallandumise
põhjuseks võib saada majanduse kallinemine kombinatsioonis tagasilöögiga transiidiäris, kus Eesti ei suuda hoida
oma positsioone.
Kiiresti  kasvav  Peterburi  piirkond asendab  Eestile  Soomet.  Tallinn  (nii  nagu  ka  Helsingi)  integreerub  üha
tihedamalt  Peterburiga.  Tööstus  areneb,  eriti  arenevad  transiiti  teenindavad  tööstusharud. Vene  äriga  seotud
võimalikud suurinvesteerijad toovad majandusse kaasa isiklike (korporatiivsete) suhete ja koridoripoliitika tähtsuse
tõusu.  Iseloomulik  on transpordimagistraalide  eelisareng.  Lisaks  transiitvedudes  suurt  tähtsust  omavatele
raudteedele hakatakse hoogsalt arendama ka maanteid. Ida—lääne suund (Via Peterburi) on tähtsaim. 
Piirkondlik  diferentseeritus  ja  sellest  tulenev tööränne on suur:  eeskätt  Tallinn,  kuid  ka rannikualad ja  Tartu
ümbrus  on  märksa  paremini  arenenud.  Probleemseimad  on  endiselt  Kirde-, Kagu-  ja  Kesk-Eesti.
Tehnologiseerimine toob kaasa tööhõive vähenemise. Ääremaadel jääb probleemiks andekate noorte ja ettevõtjate
lahkumine. Eesti majanduslikuks ülemkeskuseks hakkab tasapisi saama Peterburi. 
Kirde-Eesti jaoks on puhtmajanduslikult tegemist ilmselt kõige soodsama stsenaariumiga, sest tööhõive tööstus- ja
veondusettevõtetes  ning  kaevandustes  algul  isegi  suureneb.  Põlevkivist  energia  tootmine  jätkub  ja  kasvava
energiatarbimise tulemusena säilivad ka töökohad. Teiselt poolt toovad Venemaaga tihenevad kontaktid kaasa nii
legaalse kui ka illegaalse uute asukate sissevoolu, muulaste iseteadvus tõuseb ja rahvussuhted teravnevad. Eesti riik
peab kõvasti  pingutama,  et  piirkonnas  stabiilsust  hoida  ja  Moskvast  mitte  noote  saada.  Eesti  keele  õppimist
võtavad siinsed muulased pigem nalja kui paratamatusena. 
Tänu riigiasutuste  Jõhvi  toomisele  suurenevad riiklikud investeeringud ja  seeläbi  tähtsustub linn  kui  regiooni
administratiivne keskus. Riigi- ja munitsipaaleelarvest palgasaajate osakaal vallas kasvab ja moodustab enamuse
töötajaskonnast. 

Stsenaarium  D:  “Lõuna-Soome"   20.  sajandi  ühiskond  koos  ekstensiivse  Põhjamaade  integratsiooniga.
Piirkonna areng toimub valdavalt  Läänemere-integratsiooni  tähe all.  Eesti  on sisuliselt  Skandinaaviamaa, mis
omandab tasapisi  kõrgtehnoloogilise perifeeriamajanduse tunnused (st.  kasutab kõrgtehnoloogiat,  aga ei tooda
seda). Eesti majandus integreerub Põhjamaade majandusruumi.  Moodustub kaksiklinn Talsinki (Hellinn), millest
väljaspool toimib ekstensiivne perifeeriamajandus. Talsinki põhja- ja lõunaosa vahelised erinevused on väiksemad
kui Tallinna ja Võru või Tallinna ja Jõhvi vahel. 
Probleemiks  on  suur  tööpuudus,  seda  eriti  Tallinnast kaugemates  maapiirkondades,  eriti  Ida-Eestis. Püütakse
rakendada Põhjamaades kasutatavaid regionaalarengu meetodeid,  kuid  rahastamisvõimaluste  vähesuse tõttu on
nende mõju piiratud. Lõviosa rahvusvahelist liiklust on koondunud Via Baltica suunale, jättes Ida-Eesti arengust
eemale.

http://www.johvi.ee/ 26


Jõhvi valla arengukava 2007-2020

Linnade getostumine selle klassikalisel moel toimub vaid  Kirde-Eestis. Pealinnaregiooni ja Ida-Eesti vahelised
piirkondlikud erinevused kasvavad oluliselt,  sest Tallinna palgad ja hinnad lähenevad Helsingile kiiremini  kui
mujal Eestis.  Turismimajanduse ja arendustöö aktiivsuse tõttu paranevad ka Lääne-Eesti  arengueeldused. Seni
suure töötusega Kirde- ja Kagu-Eesti piirkonnad ei suuda teistega sammu pidada ja nad kaotavad oma helgemad
pead.
Kirde-Eesti põeb piiride sulgemist ja loomulikust keskusest Peterburist eraldatust. Nii riigieelarvest kui ka EL-i
toetusprogrammidest  suunatakse  suuri  summasid  olemasolevate  ja  üha  kerkivate  probleemide  lahendamiseks.
Väliste avalike rahade toetusel rajatakse koguni uusi tehaseid, et anda kohalikele elanikele tööd. Teises järgus, mil
energeetikasse tuleb paratamatult  investeerida, piirkonna majandus stabiliseerub,  kuid vähese ettevõtlikkuse ja
kehvapoolse maine tõttu ei tule kasvu. Piirkond neelab endiselt suuri vahendeid, eeskätt sotsiaal- ja pensionikulude
katteks.

Kõige  tõenäolisemalt  realiseeruvad  esitatud  stsenaariumid  tegelikkuses  omavaheliste  kombinatsioonina.
Enim võib tänases Eestis täheldada "ülevedaja" elemente. Ühtlasi toimub valmistumine "suure mängu"
poole liikumiseks, mis seab sama eesmärgi ka Jõhvile.

http://www.johvi.ee/ 27


Jõhvi valla arengukava 2007-2020

4. SWOT-analüüs ja võtmevaldkonnad

4.1. SWOT-analüüs

4.1.1. Tugevused:

1.soodne  positsioon  regiooni  keskel  teede  sõlmpunktis,  Eesti  (lähitulevikus  ka  Euroopa  Liidu)  ja  Venemaa
vaheline värav; 

2.ajalooliselt välja kujunenud linnakeskuse kompaktsus (erinevalt nõukogude ajal ehitatud naaberlinnadest);
3.maakonnakeskuse roll;
4.tublide entusiastide olemasolu mitmes valdkonnas;
5.rahuldav ettevõtluskeskkond;
6.mitmekesine huviharidus; 
7.hea kaubandusvõrk, piirkonna parim teeninduskvaliteet, osutatavate teenuste mitmekesisus (kaubandus, finants-

ja äriteenused, kultuuriasutused jne.); 
8.aktiivsete noorte olemasolu;
9.arenev sotsiaalsfäär;
10.korralik kooliharidus, mitmekesised võimalused hariduse omandamiseks; 
11.ajalooline ja kultuuriline pärand;
12.mitmekultuurilisus.

4.1.2. Nõrkused

1.halduspiiride mittevastavus tegelikele vajadustele  (Jõhvi linna ja valla liitumine oli samm selles suunas, kuid  
mitte veel piisav);

2.keskuse poolt teenindatava linnaruumi hajutatus - Ahtme, Sompa, Oru, Toila ja Voka asuvad liiga kaugel, et  
tagada kesklinnas õhtuti piisava intensiivsusega elutegevust;

3.vananev ja vähenev elanikkond;
4.madal elatustase võrreldes Tallinna ja Harjumaaga;
5.elanike passiivsus ja nõrk kaasatus;
6.turvalisuse vähesus;
7.heade spetsialistide puudus;
8.mitmekultuurilisus;
9.Tallinna kui tõmbekeskuse tagamaast väljajäämine (erinevalt Rakverest);
10.vähene tuntus Eestis (avaliku teabe ja PR vähesus, piirkonna madal maine, Jõhvi nime ebapiisav tuntus);
11.nõukogudeaegse infrastruktuuri halb kvaliteet ja amortiseerumine;
12.väike otsustajate ring;
13.kutsehariduse ebapiisav tase ja maine;
14.madal teeninduskvaliteet võrreldes rahvusvahelise standardiga;
15.vähe haritud noori, kõrghariduse nõrkus;
16.arhitektuurilise  ilme  ja  linnakeskkonna puudulikkus  (erivajadustega inimeste  vajadusi  mittearvestav,  laste  

mänguväljakute vähesus jne);
17.töökohtade vähesus tööstussektoris, tööjõu madal kvaliteet, elanikkonna vähene ettevõtlikkus;
18.valla kasutada olevate finantsressursside vähesus;
19.meelelahutussektori nõrkus;
20.erinevate huvi- ja rahvusgruppide koostöö nõrkus; 
21.haritud ja aktiivsete inimeste väljaränne;
22.ebapiisav rahvusvaheline koostöö;
23.vähene vastuvõtlikkus uutele innovaatilistele ideedele. 

4.1.3. Ohud:

1.keskuse rolli nõrgenemine (provintsistumine);
2.eelarveliste vahendite ebapiisavus valla arengu tagamiseks ning naabritega konkureerimiseks; 

http://www.johvi.ee/ 28


Jõhvi valla arengukava 2007-2020

3.riik ei pea vajalikuks piirkonna programmilist arendamist; vähene regionaalpoliitiline toetus;
4.mainet Eestis ei õnnestu vajalikul määral tõsta;
5.naaberomavalitsuste areng on kiirem;
6.elu ja raha jätkuv koondumine Tallinnasse;
7.töötajad valivad elukohaks parema elukvaliteediga naaberasulad;
8.kvalifitseeritud tööjõu jätkuv äravool;
9.väheatraktiivne investeerimiskliima tööstusettevõtjale;
10.valla elamismiljöö konkurentsisuutmatus;
11.valla võimuaparaadi võõrandumine vallaelanikest;
12.noorte  spetsialistide  kroonilise  puuduse  tõttu  vananeb  olemasolev  kaader  määrani,  kus  kaob  lõplikult  

suutlikkus uute ideedega kaasa minna ja genereerida uusi ideesid;
13.kommertskultuuri ja suvekultuuri koondumine Toila valda, millega kaasneb linna/valla suvine tühjenemine  

ning maksujõulise kultuuritarbija väljavool linnast/vallast;
14.eesti rahvuskultuuri identiteedi kadumine, samuti teiste rahvuskultuuride identiteedi kadumine ja venekeelse  

kultuurilise homogeensuse tugevnemine, mis vastandub eestikeelsele kultuurile;
15.koostöö  vähesusest  tingituna  väheneb  suutlikkus  üksteist  mõista  ja  millega  kaasneb  üksteisele  vastu 

töötamine ning ebaterve konkurents;
16.paljud  vallaelanikud  ei  suuda  omaks  võtta  vaikse provintsilinna  muutumist  kiire  elutempoga  

regioonikeskuseks.

4.1.4. Võimalused:

1.koostöö riigiasutustega, erinevate partneritega maakonnas ning Läänemere regioonis;
2.positsiooni tugevnemine riigi regionaalses haldussüsteemis;
3.noored spetsialistid tulevad/naasevad valda;
4.vahendid Euroopa Liidu fondidest;
5.asend – EL piiriäärsus, viisarežiimi lihtsustumisel ja uue Narva silla ehitamisega intensiivistub kaubavahetus ja

turism Venemaa suunalt;
6.riiklik haldusreform ja edasine naaberomavalitsustega liitumine;
7.haridus- ja täienduskoolitusteenuste laiendamine, riikliku kõrghariduse tulek linna/valda;
8.infrastruktuuri väljaehitamine ja arendamine;
9.ettevõtluskeskkonna parandamine;
10.logistikakeskuse väljaarendamine;
11.säästva arengu printsiipide rakendamine;
12.noori  spetsialiste teenindava sotsiaalsfääri  (koolid,  lasteaiad, huvikoolid,  kultuuriasutused, spordivõimalused

jm) arendamine nende huvidele ja vajadustele vastavalt.

4.2. Jõhvi valla strateegiline üldeesmärk

Jõhvi  valla arengu üldeesmärk on rahvusvaheliselt  konkurentsivõimelise inimest väärtustava keskkonna
loomine, mis tugevdaks Jõhvit kui regionaalkeskust, oleks atraktiivne investeerijatele ning vastaks elanike
ootustele ja vajadustele.

Selleks  on vaja:
•Parandada piirkonna mainet (tutvustada Jõhvit kui uut arenevat keskust).
•Tõsta elukeskkonna kvaliteeti.
•Parandada ettevõtluskeskkonda ja atraktiivsust investoritele ning selle läbi töökohtade struktuuri ja kvaliteeti.
•Tõsta elanikkonna ettevõtlikkust ja tööjõu kvaliteeti.

4.3. Võtmevaldkonnad

4.3.1. Keskus

•EL uue piiriregiooni keskus
•Regionaalne halduskeskus (1/4 Eestit)
•Maakonnatasandi keskus
•Ida-Virumaa Keskregiooni keskus

http://www.johvi.ee/ 29


Jõhvi valla arengukava 2007-2020

•Jõhvi-Ahtme ja selle lähitagamaa keskus
•Logistikakeskus
•Haridus-, teadus ja kultuurikeskus
•Maakonna turismi jaotuskeskus

4.3.2. Keskkond

•Kvaliteetne elukeskkond, säästva arengu põhimõtete rakendamine
•Mitmekülgne töökohtade struktuur 
•Kord ja turvalisus
•Haridus, mis hõlmab kõiki haridustasemeid 
•Kultuur - traditsioonide poolest rikas kultuurielu
•Ettevõtluskeskkond, selle atraktiivsus investoritele 

4.3.3. Koosmeel

•kodanike vajaduste ja huvide arvestamine
•koostöö rahvusvahelisel ja tasandil, 
•koostöö arendus- ja tugistruktuuride ning kõrgkoolidega
•kooostöö naaberomavalitsustega
•kaasatus - kõigil huvigruppidel võimalus osaleda
•hoolivus - kõik sotsiaalsed grupid on võrdselt olulised

4.4. Vahendid tegelikkuse mõjutamiseks soovitud suunas

•Üldplaneering 
•Teemaplaneeringud
•Terviklike piirkondade detailplaneeringud 
•Arengustrateegia
•Arengukava konkreetsete meetmete programm ja prioriteedid
•Valdkondade arengukavad
•Pikaajaline ja paindlik finantsplaneerimine
•Arendus- ja koostööprojektid
•Administratsiooni reform, et tõsta suutlikkust juhtida muutusi

http://www.johvi.ee/ 30


Jõhvi valla arengukava 2007-2020

5. Visioon 2025

5.1. Jõhvi kui tugev keskus  

Aastal 2025 on Jõhvi tunnustatud kiire arengu ja hea mainega regionaalkeskus, mis suudab ühendada teisi
piirkonna omavalitsusi ja omada Eestis ja Euroopa Liidus võrdväärset mõju teiste regionaalsete keskustega.

Teostunud  on  administratiivne  reform.  Jõhvi  koos  Ahtme  linnaosaga  ja  teiste  naabervaldadega  moodustavad
ühisomavalitsuse. Tööl käiakse peamiselt Jõhvi-Ahtmes.
Toila-Voka rannapiirkonnast  on  kujunenud elitaarne kõrge  elukvaliteediga  linnalähedane elamispiirkond, kust
põhiliselt käiakse tööl Jõhvi-Ahtmes ning Sillamäel. Kvaliteetsed elamupiirkonnad on välja kujunenud ka Kose
suunal, Edisel ja Kotinukal.
Taandarenevate  piirkondade  kriis  on  riikliku  regionaalpoliitika  abil  ületatud  ning  toimub  linnakeskkonna
paranemine. Järve linn toimib Jõhvi-Ahtme tõmbekeskuse satelliitlinnana ning Jõhvi areng on ka Järve linna "lahti
vedanud". 
Sillamäe elanikkond on stabiliseerunud 14-15 tuhande tasemel ning töökohad on seotud peamiselt sadamaga ning
sellega seotud ettevõtlusega. Sillamäe teenindusvajaduse rahuldab peamiselt Jõhvi ning kvaliteetse elukeskkonna
vajaduse Toila-Voka. Kiviõli regiooni tõmbumine Jõhvi suunas on oluliselt tugevnenud. 21.

2025. aastani kestval perioodil toimub uute töökohtade teke just Toila ja Jõhvi vahelisel vabal territooriumil, kus
on  ühendatud  rannaäärse  piirkonna  ning  Jõhvi  asukoha  eelised.  Tallinn-Narva  magistraali  ääres  on  tekkinud
supermarketid, autopoed ning hulgilaod, mis teenindavad kogu linnastut.
Üldine  asustuse  liikumise  suund  on  sisemaalt  ranniku  suunas.  Suurenevad  kontrastid  rannikupiirkonna  ja
sisemaiste paneelmajadega asumite vahel.
Jõhvis  on  lammutatud  esimesed  mikrorajooni  korrusmajad,  mida  veavad  klienditeenindusele  suunatud
kinnisvaraprojektid. Valminud on saneerimisprojekt Ahtme linnaosa jaoks.

Linna on juurde tulnud uusi riigiasutusi. Peale mõne erandi on riigiasutuste regionaalsed keskkontorid koondunud
kõik Jõhvi. Linna/valla administratiivse rolli kasv loob uusi töökohti kohaliku kvalifitseeritud tööjõupotentsiaali
rakendamiseks  ning  eeldusi  Kirde-Eesti  asustussüsteemi  tasakaalustamiseks  ja  kohalike  ressursside  paremaks
kasutamiseks. Jõhvi on Eesti üldisesse logistikasüsteemi kuuluv informatsiooni- ja transpordikeskus. Jõhvi valivad
oma asupaigaks Euroopa Liiduga seotud ettevõtete harukontorid, et alustada laienemist vene turule.
Jõhvi arengu mootoriks on tugev regionaalne kõrgkool (riikliku kõrgkooli kolledž), mis toimib koostöös kohalike
teadusasutuste, kutseõppekeskuse ning gümnaasiumitega.
Jõhvi Kontserdimaja ja teiste partnerite koostöös on kujunenud Kirde-Eesti keskne konverentsikeskus, mida toetab
kaasaegne  messikeskus.  Valminud  on  juurdeehitus  maakonnaraamatukogule,  mis  on  kujunenud
multifunktsionaalseks infokeskuseks.
Lisaks olemasolevale staadionile ja spordihallile on valminud ka regionaalne veekeskus.
Jõhvi - Toila teljel on kujunenud turismi ja meelelahutusteenust pakkuv klaster, mis toimib ühtlasi Kirde-Eesti
turisminduse logistikakeskusena. Välja on arendatud atraktiivne piirkonnamuuseum, mille filiaalina toimib Jõhvi
Kindluskiriku Muuseum.

Jõhvi - kõiki haridustasemeid hõlmav ja ühendav hariduskeskus. 
Alus-  ja  üldhariduse  korraldus  tagab kvaliteetse  ja mitmekesise  õppetöö.  Jõhvi  Gümnaasiumi  ja  Jõhvi  Vene
Gümnaasiumi  gümnaasiumiastmete  baasil  on  kujunenud  üks  terviklik  gümnaasium  (koos
progümnaasiumiastmega). Valminud on kaasaegsed lasteaiahooned, mis rahuldavad piirkonna lastehoiu vajadused.
Ida-Virumaa Kutsehariduskeskus toimib kutsehariduse koordineerimiskeskusena, mis on partnersuhetes maakonna
üldharidusgümnaasiumitega ning mis pakub võimalust omandada teadmisi ja oskusi paljude elukutsete tarvis. 
Jõhvi - Kohtla-Järve regioon pakub rahvusvahelistele nõuetele vastavat kõrgharidust, mille tähtsaimaks kandjaks
on Jõhvis asuv riikliku ülikooli kolledž, koos teadusasutustega.   

21 Ida-Virumaa elanikkond väheneb umbes 150 tuhandeni, st. järgmise kümnekonna aastaga veel paarikümne tuhande inimese
võrra  (=Viljandi  suurune  linn).  Seega  vähenemise  tempo  mõnevõrra  langeb  (eelmise  10  aastaga  50  tuhat), kuid  selle
peatamiseks  tuleb riigil  investeerida  märkimisväärseid  summasid  tööstuslinnade elukeskkonna parandamisse  (Vt.  Ida-Viru
rahvastiku prognoos aastani 2010).

http://www.johvi.ee/ 31


Jõhvi valla arengukava 2007-2020

Kõrg-,  kutsekõrg-,  kutse-  ja  üldhariduse  läbipõimunud  korraldus  tagab  kohalikele  noortele  paindlikud
eneserealiseerimise  võimalused,  väärtustades  isiksust  ja  karjääri  planeerimist.  Noorte  Jõhvist  lahkumine  on
oluliselt vähenenud ning seda kompenseerib mujalt Jõhvi õppima tulemine.
Jõhvis on täienduskoolituskeskus,  kus koolitatakse kaadrit  kogu Kirde-Eesti  tööturu jaoks.  Toimib  efektiivne,
indiviidi ja tööturu vajadusi arvestav täiend- ja ümberõppe süsteem. 
Valla  institutsioonid  (muusikakool,  kunstikool,  spordikool,  kultuuri-  ja  huvikeskus,  koolid)  pakuvad
mitmesuguseid võimalusi huvihariduseks kogu Keskregioonile. 

Tulevikupilt Jõhvist kui tugevast keskusest eeldab, et siinsed  asutused, ühendused, ettevõtjad suudavad ja tahavad
integreerida oma tegevustega (agendaga) piirkonna teisi asutusi, ühendusi, ettevõtjaid, omandades sel moel keskse
ja juhtiva positsiooni piirkonna elus. See nõuab nii raha kui ka inimeste aja investeerimist.

5.2. Jõhvi kui kvaliteetse euroopaliku elukeskkonnaga omavalitsus

Jõhvi - innovatsiooni edendav, investeerijale atraktiivne ja ettevõtlust soosiv omavalitsus.
Jõhvis on esindatud arendustegevust ning innovatsiooni toetav riiklik tugisüsteem, mis teenindab kogu maakonda
ning mida toetab omavalitsuste ühisomandis olev arenduskeskus.
Jõhvi Tööstuspargist on kujunenud ettevõtluse ja investeeringute tugisüsteem mis toimib omavalitsuse, riigi ja
erastruktuuride  võrgustikuna  ning  mõjutab  oluliselt kohalikku  ettevõtluse  arengut.  Tööstuspark  on  tunduvalt
laiendanud oma praegust territooriumit.
Koostöös kohalike arendusinstitutsioonide,  erafirmade ja ettevõtetega on loodud uuendusmeelne ja  ettevõtteid
toetav  keskkond.  Peamiseks  uute  töökohtade  tekkimise  piirkondades  tootmissektoris  on  Vana-Ahtme  ning
Sillamäe. 
Kvaliteetse  tööjõu  paindlik  kohapealne  ettevalmistamine,  vallavalitsuse  soosiv  suhtumine  ettevõtlusse  ja  heal
tasemel  infrastruktuur,  koos inimest  väärtustava elukeskkonnaga,  on kujundanud rahvusvahelist  huvi  pakkuva
atraktiivse investeerimiskliima. See realiseerub enamasti Jõhvi lähiümbruses, sest Jõhvi linna tänasel territooriumil
vabu tootmiskrunte enam ei jätku.
Jõhvis  korraldatakse  Jõhvi  Kontserdimaja,  messikeskuse  ja  kohaliku  kõrgkooli  (kolledži)  baasil  regulaarselt
rahvusvahelisi konverentse, messe ja näitusi. 
Jõhvi vald on kogu Kirde-Eesti kaubandus- ja teeninduskeskus ning koos Ahtmega ka oluline tööstuskeskus.

Jõhvi - atraktiivne elupaik, tervislik ja tervist edendav vald.
Tulevikupilt Jõhvist kui kvaliteetse elukeskkonnaga vallast saab toetust hinnangust, et Jõhvi linn on juba praegu
maakonna parimat linnalist elukeskkonda pakkuv omavalitsus. Samas on just siin linnaelanike ja noorte arvates
veel  palju  saavutada  ning  eksisteerib  palju  väliseid  ohte,  mis  seotud  konkurentsiga  teiste  asulatega  nii
lähipiirkonnas kui ka Eestis (noorte igatsustes kogu maailmas) tervikuna.

Aastal 2025 on Jõhvi:
•turvaline,  hea  liikluskorralduse  ja  autovaba  Jõhvi  kesklinnaga,  korrastatud  arhitektuurilise  ilmega  ja
heakorrastatud vald; tänu tootmise keskkonnasõbralikkusele on tagatud looduskeskkonna püsimine ning säästva
arengu põhimõtete järgimine; 
•linn/vald, mis pakub oma elanikele heal tasemel teenindust, mitmekesist seltsielu ja meelelahutust;
•linn/vald, mis pakub külalistele tasemel majutust, teenindust ja huvitavaid üritusi;
•linn/vald, millele on omane avatus, avalikkus ja koostöövaim; 
•linn/vald, kus on võimalik tegelda nii tervise- kui tippspordiga. Elu- ja puhkepiirkondi ühendavad jalgrattateed;
•Kirde-Eesti kultuurielu kujundaja; linn soodustab nii professionaalse kui rahvakultuuri arengut. 
•erinevate rahvuskultuuride säilitaja ja edendaja - korraldatakse erinevate rahvuste laulupidusid, rahvakunstipäevi
ja kontserte, mida tullakse külastama ka väljastpoolt Eestit. 

5.3. Jõhvi kui koostöö ja -meele kogukond 

Aastal 2025 on Jõhvi: 
•terve ja terviklik kogukond, mis sisaldab erinevaid keele- ja rahvusrühmi, kes töötavad ühiste eesmärkide nimel
teineteist toetades ja täiendades;
•vald, milles põlvkondlikud lõhed on ületatud;
•vald, milles oluliselt on vähenenud nõrgemate tõrjutus ühiskondlikust elust; 

http://www.johvi.ee/ 32


Jõhvi valla arengukava 2007-2020

•vald, kus on välja arendatud töötamist stimuleeriv ja iseseisvat toimetulekut toetav tasakaalustatud teenuste ning
toetuste süsteem, mis sisaldab rehabilitatsiooniteenuseid, peres hooldamist, avahooldust, toetatud tööd ja  elamist,
krooniliste haigustega ja puuetega inimeste õpetamist iseseisvalt toime tulema, pikaajaliste töötute aktiviseerimist
tööturule naasmiseks (sotsiaalne rehabilitatsioon);
•vald, kus kergesti haavatavatele inimgruppidele (erivajadustega inimesed) on tagatud võrdsed võimalused eluga
toimetulekuks ja tööhõiveks arvestades nende vajadusi.

http://www.johvi.ee/ 33


Jõhvi valla arengukava 2007-2020

6. Arengumudel
Tulevikupildid Jõhvist aastal 2025 on seotud olemasoleva olukorra hinnanguga. See tugineb valla tugevuste ja
nõrkuste ning võimaluste  ja  ohtude ühisosal.  Strateegia ülesandeks on,  et  visiooni  saavutamisel  realiseeritaks
võimalikult palju valla tugevusi, parandataks nõrkusi, kasutataks võimalusi ja välditaks ohtusid (vt. 2.1. SWOT-
analüüsi tulemused).

Jõ
hv

i k
ui

 tu
ge

v 
in

te
gr

ee
riv

 k
es

ku
s

Tugevused Nõrkused Võimalused Ohud

2. maakonnakeskuse roll

1. koostöö erine-
vate partneritega
maakonnas,
riigis, maailmas

2. maine langus
riigis

3. hea asukoht teede
sõlmpunktis

2. tugevnev posit-
sioon riigi
regionaalses
haldussüsteemis

4. elu ja raha jätkuv
koondumine
Tallinnasse

8. hea kaubandusvõrk

6. riiklik haldus-
reform ja naaber-
omavalitsustega
liitumine

14. tuntus Eestis

Jõ
hv

i k
ui

 k
va

lit
ee

ts
e 

el
uk

es
kk

on
na

ga
 v

al
d

1.territooriumi suhteline
kompaktsus

1. madal elatustase
4. vahendid EL
struktuuri-
fondidest

1. riik ei pea vaja-
likuks piirkonna
programmilist
arendamist

4. palju tublisid
entusiaste

2. Keskuse poolt
teenindatava ruumi
suur hajutatus

2. maine langus
riigis

5. rahuldav ettevõtlus-
keskkond

4. turvalisuse
puudumine

3. naaber-
omavalitsuste areng
on kiirem

6. mitmekesine
huviharidus

6. avaliku teabe ja PR
vähesus

4. elu ja raha jätkuv
koondumine
Tallinnasse

10. arenev sotsiaalsfäär
8. vananenud hooned,
rajatised ja
tehnovõrgud

6. töötajad valivad
elukohaks
naaberasulad

11. korralik kooliharidus
9. heade spetsialistide
puudus

12. ajalooline ja
kultuuripärand

12. kesine teeninduse
kvaliteet

14. arhitektuurilise
ilme puudulikkus

15. invaliidi-vaenulik
toimekeskkond

16. mänguväljakute
vähesus

http://www.johvi.ee/ 34


Jõhvi valla arengukava 2007-2020

Jõ
hv

i k
ui

 k
oo

st
öö

 ja
 –

m
ee

le
 k

og
uk

on
d

4. palju tublisid
entusiaste

3. elanike passiivsus
ja nõrk kaasatus

9. aktiivsed noored
6. avaliku teabe ja PR
vähesus

10. väike otsustajate
ring

6.2. Arengupõhimõtted ja lahendatavad ülesanded

6.2.1. Missioon

Jõhvi  arengu missiooniks  on püstitatud tulevikuvisiooni  realiseerumise  kindlustamine.  See eeldab vallalt  uute
arenguprotsesside käivitamist ning nende katalüsaatorina toimimist.
Selleks on vaja saavutada:
•valla institutsioonide tõhus toimimine, klienditeeninduse taseme tõstmine ning elanike omaalgatuse suurenemine,
st  inimressursi areng; 
•erinevate kogukondade ja huvigruppide sidusus, sh
- partnerlus keskuslinna ja tagamaa vahel, st koostöö ning ühismeetmete rakendamine     naaberomavalitsustega; 
-  sidusus Eestiga, eriti teiste regionaalkeskustega; 
 - avatus maailmale. 
•Kvaliteetne ja inimese arengut toetav toimekeskkond.

6.2.2. Arengupõhimõtted

Püstitatud visiooni ja missiooni realiseerimisel peetakse silmas:
•Säästva ja tasakaalustatud arengu põhimõtteid; 
•Inimkesksust - kõige mõõduks on elanike ja külaliste rahulolu; 
•Demokraatiat - luuakse kodanikele võimalused vallaelus osalemiseks; 
•Innovaatilisust - soodustades uute ideede ning lahenduste väljatöötamist ja kasutuselevõttu; 
•Koostööd - mis on suunatud Jõhvi konkurentsivõime tõstmisele ja ettevõtluskliima parandamisele; 
•Avatust - soodustades piirkondlike ning rahvusvaheliste koostöövõrkude laienemist, kuna Jõhvi omavalitsuse
tegevus kasvab üha enam valla piiridest välja. 

6.2.3. Eesmärkide saavutamiseks lahendatavad ülesanded

6.2.3.1. Jõhvi arengut toetavad strateegilised suunad ja strateegiliste eesmärkide
saavutamiseks lahendatavad ülesanded

Esimene samm tulevikupildi muutmiseks 2025 aastal tõelisuseks on strateegiliste arendussuundade määratlemine
aastateks 2007-2020. Valla arendamisel keskendutakse kolmele üldisele prioriteedile, mis on eesmärgistatud ning
seotud vastavalt panusele tulevikupildi saavutamises:

http://www.johvi.ee/ 35


Jõhvi valla arengukava 2007-2020

6.2.3.1.1. Valla inimressursi tugevdamine

Eesmärgid: Jõhvi vallas on rohkem ettevõtlikke inimesi, kes oleksid võimelised looma ja arendama ettevõtteid ja
toimivaid koostöövõrgustikke. Jõhvi valla töötajate kompetents ja tööviljakus on tõusnud tasemele, mis tagab Eesti
maakonnakeskuste keskmisest 10% kõrgema sissetuleku. 
Kriteeriumid: ettevõtete arv,  hõivatute ja mittehõivatute suhtarv,  töötute arv,  pikaajaliste töötute arv,  kõrg- ja
kutseharidusega inimeste osakaal valla rahvastikus, täiendkoolitust läbivate inimeste arv, mittetulundusühingute
arv ja mittetulundussektorisse haaratud inimeste arv.
Seos  tulevikupildiga: Inimressursi  tugevdamine  aitab  kaasa  Jõhvi  valla  kui  keskuse  rolli  kindlustamisele  ja
kasvatamisele ning toetab inimestevahelist mõistmist, kommunikatsiooni ja koostööd.

6.2.3.1.2. Toimekeskkonna arendamine

Eesmärgid: Jõhvis on tuleviku regioonikeskuse nõuetele vastav toimekeskkond: heakorrastatud ja hubane miljöö,
turvaline liiklus, EL nõuetele vastavad tehnilised infrastruktuurid, kvaliteetne õpikeskkond lastele, harrastajate ja
pealtvaatajate vajadusi rahuldavad kultuuri- ja spordikeskused, kvaliteetsed võimalused elanike meditsiiniliseks
teenindamiseks.
Vallakodanike, ettevõtjate ja külaliste rahulolu Jõhvi vallaga on kasvanud.
Kriteeriumid: investeeringute maht, valminud objektid, inimeste ja ettevõtjate rahulolu indeks.
Seos tulevikupildiga: Füüsilise  keskkonna arendamine  parandab üldist  elukeskkonda,  pakub materiaalse  baasi
sotsiaalse keskkonna väljaarendamiseks ning ühtlasi pakub vallale võimalusi täita keskusele langevaid ülesandeid
(sh nn meeldiva „külastusruumi” pakkumine).

6.2.3.1.3. Sotsiaalse sidususe suurendamine

Eesmärgid: Jõhvis  on toimunud kogukondlik  ja  kogukondade vaheline  integratsioon,  mis  on  eeskujuks  kogu
Eestile. Kasvab kodanike osalus valla avalikus elus, ühistes üritustes.  Oluliselt on vähenenud sotsiaalselt tõrjutute
arv ja osakaal rahvastikus.
Kriteeriumid: eesti keele oskuse levik ja kvaliteet, vene gümnaasiumi lõpetajate eesti keele oskuse tase, tööpuuduse
vähenemine,  toetatud  töökohtade  arv,  seltsielus  osalevate  inimeste  arv,  valla  keskse  ürituse  olemasolu ja
populaarsus, hinnangud erinevate gruppide suhetele vallas.
Seos  tulevikupildiga: Inimestevahelised  head  ja  tegusad  suhted  ja  tõrjutute  vähesus  parandab  oluliselt
elukeskkonda vallas. Sotsiaalne sidusus on alus edukaks koostööks.

Strateegiliste eesmärkide saavutamiseks on vaja lahendada mitmeid  ülesandeid.  Valla  strateegilise arendamise
suundades eristatakse järgnevad ülesanded, mis on järjestatud olulisuse alusel valla arengule:

6.2.3.2. Valla inimressursi tugevdamiseks tuleb:

1. rakendada spetsialistide sisserännet soosivaid ja võimekate noorte väljarännet pidurdavaid meetmeid;
2. teostada ettevõtlikkuse arendamisele suunatud tegevusi;
3. tõsta üldhariduse kvaliteeti;
4. rakendada noortele peredele suunatud tugimeetmeid;
5. koolitada avaliku ja mittetulundussektori spetsialiste (sh. inglise keele oskuse ja IT-oskuste parandamine);
6. arendada tervistedendavaid tegevusi;
7. mitmekesistada ja kaasajastada laste/noorte huviharidust; 
8. kaasajastada kutseharidust;
9. soodustada uute avaliku sektori töökohtade teket kohapeal;
10. täiendkoolitada koolitajaid ja õpetajaid;
11. teostada otsustuskvaliteeti parandavad uuringuid ja kavasid, hankida ekspertteadmisi;
12. luua noorte omavastutust arendavaid ettevõtmisi;
13. koolitada ja aktiviseerida töötuid;
14. juurutada efektiivseid organisatsioonimudeleid valla juhtimisel.

6.2.3.3. Toimekeskkonna arendamiseks tuleb:

1. tagada vallasiseste liiklusvoogude turvalisus ning parandada maanteetransiidi kulgemist, lahendades selleks
Jõhvi liiklussõlme probleemid;

2. luua soodne infrastruktuur (tööstuspargi edasiarendused) tänapäevase tööstusettevõtluse arenguks;

http://www.johvi.ee/ 36


Jõhvi valla arengukava 2007-2020

3. luua kaasaegsetele nõuetele vastavad tingimused/võimalused kultuuri- ja spordiürituste pealtvaatajatele ning
kultuuritarbijatele laiemalt;

4. luua atraktiivseid turismiobjekte (arendada edasi kindluskirikut kui külastusobjekti, keskse muuseumi loomine,
linnapargi ja kontserdimaja kooslus, rohkete vaba aja veetmise võimalustega kesklinna promenaad jmt);

5. parandada kultuuri- ja spordiseltside tegutsemise tingimusi, eeskätt spordibaaside rajamise teel;
6. rakendada elanike turvalisuse suurendamisele suunatud tegevusi;
7. parandada jalakäijate ja jalgratturite liikumisvõimalusi (kesk)linnas ja vallas;
8. parandada linna/valla välisilmet ja mitte lubada selle halvendamist;
9. rajada ja hoida käigus avalikke puhkealasid;
10. parandada invaliidide liikumisvõimalusi;
11. luua ja hoida käigus terviserajatisi;
12. parandada elanike veevarustust;
13. moderniseerida õppekeskkonda;
14. parandada  turismi  infrastruktuuri  (I-punkt,  majutus,  toitlustus,  konverentsiruumid,  messikeskus,  aktiivse

turismi võimalused);
15. parandada sotsiaalhoolde- ja meditsiiniasutuste töökeskkonda;
16. kaitsta ja kujundada linna/valla miljööväärtuslikke alasid;
17. tagada liikumispuudega inimestele sobivad sotsiaaleluruumid;
18. parandada keskküttesüsteemide efektiivsust;
19. tugevdada IT-keskkonda, sh püüelda interneti võrdse kättesaadavuse poole kogu vallas;
20. luua tingimused korterelamute piirkondade saneerimiseks.

6.2.3.4. Sotsiaalse sidususe suurendamiseks tuleb:

1. kasvatada läbi sisemise mainekujunduse ja turunduse oma valla patriotismi; 
2. parandada vallavalitsuse ja riigiasutuste koostööd;
3. luua valdkondlikke koostöövõrgustikke vallas, maakonnas ja maailmas;
4. kujundada välja oma traditsioonilised ülevallalised kultuuri- ja spordiüritused;
5. arendada välja avahooldusteenused eakate, laste ja puuetega inimeste toimetuleku soodustamiseks;
6. kaasata mittetulundusühinguid senisest enam avalike teenuste osutamiseks;
7. teha tööd integreeritud õppesüsteemi juurutamiseks;
8. luua motivatsioonisüsteem riskirühma noortele;
9. toetada noorteprojekte;
10. luua toetatud töökohti  väikese konkurentsivõimega inimestele  ja  rakendada tugimeetmeid  pensionäride ja

puudega inimeste sotsiaalse hõivatuse tõstmiseks;
11. arendada huvitavat seltsielu ning kultuuri- ja spordiseltside tegevust;
12. tugevdada kohaliku omavalitsuse ja ettevõtjate koostööd;
13. tugevdada välispartnerite kaasatust valla arengu edendamisel;
14. arendada välja vabatahtliku töö süsteem sotsiaalvaldkonnas;
15. teavitada vallakodanikke paremini avalikest teenustest ja üritustest;
16. teha ettevalmistavat tööd naaberomavalitsustega liitumiseks;
17. propageerida kodanikualgatust;
18. toetada eesti ja vene keele/kultuuri õpet;
19. suurendada IT-alast algõpet.

Strateegiliste  eesmärkide  saavutamisele  suunatud  ülesannete  lahendamine  toimub  konkreetsete  tegevuste  ja
projektide näol, mis sisalduvad Jõhvi valla arengukava tegevusvajaduste kavas.
Iga konkreetse ülesande lahendamiseks, tegevusvajaduse täitmise täpsem kirjeldus tuleb edaspidi lahti kirjutada
valdkondlikes arengukavades.

http://www.johvi.ee/ 37


Jõhvi valla arengukava 2007-2020

7. Tegevusvajaduste kava 2007-2020
valdkondade ja strateegiliste

arendussuundade alusel

7.1 Identiteet ja maine

7.1.1 Arendussuund: Sotsiaalse sidususe suurendamine

7.1.1.1 Jõhvi kuvandi (brändi) loomine: valla identiteedi ja missiooni määratlemine, ühtse sümboolika ja selle  
kasutusreeglite väljatöötamine, kujunduslahenduste tootmine (paberid, vimplid, kleebised, bukletid jms.)

7.2 Juhtimine

7.2.1 Arendussuund: inimressursi tugevdamine

7.2.1.1 Koolituspõhimõtete väljatöötamine, regulaarse ja süsteemse koolituse rakendamine vallavalitsuse 
töötajate erialaseks ja meeskonnatöö täiendõppeks.

7.2.1.2 Vallavalitsuse ja hallatavate asutuste juhtivtöötajate meeskonnatöö koolitussüsteemi rakendamine ning  
inglise keele koolitusprogrammi läbiviimine võtmevaldkondades (projektid, planeerimine, finants-
majanduslik tegevus jms.)

7.2.1.3 Koolitusvajaduse järjepidev kaardistamine, haldussuutlikkuse tõstmise programmide ettevalmistamine ja 
läbiviimine.

7.2.1.4 Arengukavas seatud eesmärkide täitmise monitooring läbi elanike rahulolu uuringute.

7.2.2 Arendussuund:  Toimekeskkonna arendamine

7.2.2.1 Üldplaneeringu, teemaplaneeringute ja omavalitsuse jaoks oluliste detailplaneeringute koostamine.
7.2.2.2 Arendustöö  Ida-Virumaa Tööstusalade Arenduse AS ettevõtlusala laienemiseks.
7.2.2.3 Vallavalitsuse üleviimine seltsimaja ruumidesse, seltsimaja ruumide osalise üleviimisega
noortekeskuse hoonesse ning tulevikuperspektiivis kontserdimaja juurdeehitusse.

7.2.3 Arendussuund:  Sotsiaalse sidususe suurendamine

7.2.3.1 Haldusreformi toetava piirkondliku ühtse üle Interneti toimiva GIS-i (planeeringuid  jm. arendustegevust 
toetava geoinformatsiooni süsteemi) koostamine koos Ahtme linnaosaga

7.2.3.2 PR-poliitika väljatöötamine
7.2.3.3 Koostöö  naaberomavalitsustega  piirkonda  ühendavates  tegevus-  ja  koostöövaldkondades  arengu-

strateegiate koostamisel
7.2.3.4 Piirkondliku strateegia koostamine arenduse võtmevaldkondades (piirkondlik halduslik integratsioon ja  

EL  regionaalpoliitika  võimaluste  kasutamine,  tööhõive  ja  ettevõtluse  arendamine,  turismi  ja  miljöö  
arendamine)

7.2.3.5 Kohaliku Agenda 21 (säästva arengu programm) tegevuskava koostamine
7.2.3.6 Pikaajalise finantsplaneerimise põhimõtete väljatöötamine ja rakendamine
7.2.3.7  Kohaliku omaalgatuse initsieerimine – külade arengukavade koostamise toetamine, küla või linnaosa  

 initsiatiivil tehtavate projektide toetamine, kodanike organiseerumise toetamine

http://www.johvi.ee/ 38


Jõhvi valla arengukava 2007-2020

7.3 Haridus ja noorsootöö

7.3.1 Arendussuund: inimressursi tugevdamine

7.3.1.1  Koolieelse hariduse ja huvihariduse spetsialistide töötasude viimine samale tasemele üldhariduskoolide 
õpetajate töötasudega.

7.3.1.2 Projektifondi loomine iga-aastaste väikeprojektide konkursi läbiviimiseks noorsoo- organisatsioonidele,  
-klubidele, õpilasesindustele ja ühendustele tegevuste ja algatuste tõhustamiseks ning suuremate projektide

omaosaluse finantseerimiseks
7.3.1.3 Koostöös  ettevõtete,  Töötukassa,  kutseliitude,  haridusasutustega  karjäärinõustamise  süsteemi
väljaarendamine, mis suudaks kaasata nii noori kui täiskasvanuid
7.3.1.4 Jõhvi Noortekeskuse juures Ida-Virumaa Noorte Info- ja Nõustamiskeskuse baasil loodud maakondlik  

noorsootöö nõustamiskeskuse ja ressursikeskuse (“Varaait“ jt. programmide toel) edasiarendamine
7.3.1.5 Eralasteaedade ja lapse päevahoiu võimaluste loomise soodustamine
7.3.1.6 Lasteaedade õpetajate ja õpetajaabide erialane täiendkoolitus
7.3.1.7 Erivajadustega  laste  kutseõppe  tingimuste  loomine  ja  õppetöö  käivitamine  koostöös  Ida-Virumaa
Kutsehariduskeskusega
7.3.1.8 Majandusõppe ja ja ettevõtlikkusõppe arendamine gümnaasiumides ja lasteaedades erinevate programmide
ja  meetodite  kaudu.  Meediaharu  edasiarendamine  Jõhvi  Gümnaasiumis.Gümnaasiumide  reaalsuundadae
arendamine koostöös kõrgkoolide ja  kohalike ettevõtetega, lasteaedades ja koolides ettevõtlikkuse suuna arengu
toetamine.
7.3.1.9 Jõhvi  gümnaasiumide  raamatukogudele  (iga-aastane)  täiendav  raamatuost  kaasaegse  kirjanduse  

muretsemiseks
7.3.1.10 Haridusasutuste  õpilaste  ja  pedagoogide  üle-eestilise  ja  rahvusvaheliste  koostööprojektide  toetamine,
Jõhvi kahe gümnaasiumi vahelise koostöö tõhustamine.
7.3.1.11 Tallinna  Tehnikaülikooli  Virumaa  Kolledži  ja  Ida-Virumaa  Kutsehariduskeskuse  koostöö  baasil
kutsehariduse kvaliteedi parandamine läbi kvaliteedisüsteemi loomise
7.3.1.12 Töötada välja huvihariduse ja –tegevuse arengusuunad ja huviala valdkonna poliitika
7.3.1.13 Suurendada noorte osalemist erinevates üle-eestilistes ja rahvusvahelistes noorteprogrammides, tõhustades
haridus- ja noorsootööasutuste koostööd. 
7.3.1.14 Kriisikavade koostamine valla haridusasutustes.
7.3.1.15 Toetada  noorte  koondumist  noorteorganisatsioonidesse  ja  arendada  organisatsioonide  omaalgatuses  

jätkusuutlikkust ja järjepidevust
7.3.1.16 Jätkata  ÜRO  Lastefondi  UNICEF  Euroopa  linnade liikumise  mainekujunduskonkursi  programmis  

osalemist ja teostada omistatud laste- ja noortesõbralikkuse sertifikaadiga kinnitatud tegevusi
7.3.1.17 Haridus- ja noorsootöövaldkonna spetsialistide tunnustamissüsteemi väljatöötamine 
7.3.1.18 Jõhvist pärit üliõpilastele ja kutseõppuritele toetussüsteemi (stipendiumid) jätkamine ja edasiarendamine
7.3.1.19 Haridusasutuste tugisüsteemide kaasajastamine, sh vajalike spetsialistide koolitamine ja võrgustiku 

väljaarendamine.
7.3.1.20 Elukestvat õpet toetavate projektide soodustamine.

7.3.2 Arendussuund: Toimekeskkonna arendamine

7.3.2.1 Jõhvi valla haridusobjektide tuleohutus- ja signalisatsioonisüsteemide kaasajastamine
7.3.2.2 Jõhvi valla haridusobjektide vastavusseviimine kehtivate tervisekaitsenõuetega
7.3.2.3 Jõhvi Muusikakooliõppevahendite uuendamine ja ruumide kohandamine (esinemisruum)
7.3.2.4 Jõhvi  Kunstikooli  hoone  kapitaalremondi  tehnilise  dokumentatsiooni  ettevalmistamine,  remondi   

teostamine
7.3.2.5 Jõhvi Kunstikooli inventari kaasajastamine: uute arvutite, tarkvara ja videotehnika soetamine
7.3.2.6 Karjamaa laagri väljaarendamine: laagri hoonete kapitaalremondi jätkamine 
7.3.2.7 Noorte huvitegevuse õppeklasside sisustamine Kultuuri- ja Huvikeskuses, täiendavate õppevahendite ost
7.3.2.8 Jõhvi Noortekeskuse väljaarendamine - renoveerimise jätkamine: kommunikatsioonide rajamine, fassaadi-

tööd, keskuse sisustuse kaasajastamine, mänguväljakute laiendamine hoone ümbruses
7.3.2.9 Kaasaegsete õpetamismetoodikate juurutamine haridusasutustes: õpetajate täiendkoolitus, vastava taristu
ja tehnilise varustatuse parandamine.
7.3.2.10 Lasteaedade "Sipsik" ja "Kalevipoeg" hoonete rekonstrueerimisprojektide koostamine ja rekonstrueeri-

mistööde läbiviimine
7.3.2.11 Lasteaedade „Sipsik” ja „Kalevipoeg” territooriumite kaasajastamine (mängu- ja spordiplatsid, õuesõppe 

võimalused)

http://www.johvi.ee/ 39


Jõhvi valla arengukava 2007-2020

7.3.2.12 Kaasaja nõuetele vastava Jõhvi Gümnaasiumi rekonstrueerimine ja algklassidele või gümnaasiumiastmele
uue koolimaja ehitamine.
7.3.2.13 Riigigümnaasiumi rajamine Jõhvi.
7.3.2.14 Jõhvi  gümnaasiumite  keeleõppealase  ja  loodus-tehniliste  teaduste  õppevahenditega  varustatuse
parandamine.
7.3.2.15 Jõhvi Vene Gümnaasiumi staadioni kaasajastamise jätkamine, ja kaitsva heki rajamine Raudtee tänava
poolsesse serva
7.3.2.16 Jõhvi  Vene Gümnaasiumi  renoveerimise  jätkamine  vastavalt  valmivale  rekonstrueerimisprojektile  (sh
fassaadi taastamine, elektri-, vee- ja kanalisatsioonivõrkude, valgustuse väljavahetamine, kooliaia korrastamine,
tuleohutussüsteemide kaasajastamine, kütte- ja ventilatsioonisüsteemi korrastamine.
7.3.2.17 Väikelaste ujula ja saali ehitamine lasteaed Sipsik juurdeehitusena
7.3.2.18 Väikelastele  huvitegevuse  võimaluste  laiendamine  (beebikool,  mudilasringid  jms.)

7.3.3 Arendussuund: Sotsiaalse sidususe suurendamine

7.3.3.1  Koolieelsetes lasteasutustes Sipsik ja Kalevipoeg baasil süvendatud keeleõppe programmi (sh
keelekümblus), ettevõtlikkuse õppe (programm Ettevõtlik kool), tervislike ja säästlike eluviiside õpetamise
(programm “Tervist edendav lasteaed”) edasiarendamine.

7.3.3.2 Õpilaste ja pedagoogide üle-eestilistes ja rahvusvahelistes projektides osalemise toetamine
7.3.3.3 Uute  laste  mängu-  ja  spordiväljakute  rajamine  ning  olemasolevate  väljakute  renoveerimine  

elamukvartalites ja külakeskustes.
7.3.3.4 Haridus- ja noorsootööasutuste renoveerimine ja olmetingimuste parendamine.
7.3.3.5 Haridusvaldkonna ja noorsootöö arengukavade koostamine ja uuendamine
7.3.3.6 Linnalaagrite korraldamine lastele (sisuka vaba aja veetmise võimaluse pakkumiseks koolivaheaegadel)
7.3.3.7 Õpilasesinduste ja noorteparlamendi suurem kaasamine valla otsustusprotsessidesse. 

7.4  Tervishoid

7.4.1 Arendussuund: inimressursi tugevdamine

7.4.1.1 Tervishoiutöötajate erialaline ja meeskonnatöö täiendkoolitus
7.4.1.2 Tervist ja tervislikku elukeskkonda väärtustava hoiaku kujundamisele suunatud teavitus- ja ühistegevuse 

toetamine
7.4.1.3 Sõltuvushäiretega noorte ambulatoorse ravi ja nõustamise toetamine.
7.4.1.4 Valla tervishoiupoliitika kujundamine- arengukava väljatöötamine, tervistedendava tegevuse arendamine
7.4.1.5 Terviseedenduse teemapäeva väljakujundamine: terviseürituste sidumine traditsiooniliste vallaüritustega
7.4.1.6 Koostatava Jõhvi  valla  terviseprofiili  (mida käsitletakse kui  temaatilist  arengukava terviseedenduslike
tegevuste kohta) järgsete tegevuste ja projektide elluviimine.

7.4.2 Arendussuund: Toimekeskkonna arendamine

7.4.2.1 SA Jõhvi Haigla  baasil multifunktsionaalse hooldus-ja rehabilitatsiooni keskuse loomise toetamine
7.4.2.2 Eriarstiabi teenuse osutamise taastamise toetamine Jõhvis.
7.4.2.3 Sõltuvushäiretega noorte statsionaarse ravi-ja rehabilitatsioonikeskuse tegevuse toetamine
7.4.2.4 Jõhvi sauna remonditööde lõpuleviimine (teise korpuse remont, fassaaditööd)

7.4.3 Arendussuund: Sotsiaalse sidususe suurendamine

7.4.3.1 Osalemine tervislike linnade liikumises vastavalt terviseprofiili tegevuskavale.

7.5 Sotsiaalhoolekanne

7.5.1 Arendussuund: inimressursi tugevdamine

7.5.1.1 MTÜ-de arengu toetamisele suunatud nõustamisteenuste arendamine
7.5.1.2 Noorte tööhõive parandamise meetmete väljatöötamine

http://www.johvi.ee/ 40


Jõhvi valla arengukava 2007-2020

7.5.1.3 Töötute  ja  töötuks  jäävatele  inimestele  suunatud  ettevõtlusõppe  programmi  kasutamine  koostöös  
Tööhõiveametiga

7.5.1.4 Sotsiaaltöötajate erialaline ja meeskonnatöö täiendkoolitus ning supervisioon e. tööjuhendamine.
7.5.1.5 Sotsiaalteenuste süsteemi loomine ning elanike vajaduste kaardistamine.
7.5.1.6 Sotsiaaltöötajate  turvalisuse  tagamiseks  meetmete  väljaarendamine:  töökeskkonna  kohandamine  ja  

turvasüsteemi loomine.
7.5.1.7 Jõhvi valla invapoliitika strateegia välja töötamine.
7.5.1.8 Jõhvi narkoennetusstrateegia ja tegevuskava väljatöötamine. Koostöö tõhustamine uimastiennetuse alal
erinevate ametkondade vahel: politsei, sotsiaal-, tervishoiu ja haridussüsteemi vahel
7.5.1.9 Perspektiivis sotsiaaltöötaja ametikoha loomine ja rakendamine valla lasteaedades
7.5.1.10 Valla sotsiaalhoolekande strateegia väljatöötamine.

7.5.2 Arendussuund: Toimekeskkonna arendamine

7.5.2.1 Ratastooli- ja kaldteede ehitus ning tänavate kohandamine liikumispuudega inimestele liiklemiseks ja  
juurdepääsu võimaldamiseks avalikesse asutustesse.

7.5.2.2 Helisignaaliga valgusfooride paigaldamine Jõhvi kesklinna, et võimaldada nägemispuudega inimestel  
iseseisvalt liikuda

7.5.2.3 SA Jõhvi Hooldekeskuse hoone renoveerimise lõpule viimine: 3 ja 4 korruse väljaehitamine kujundatava 
multifunktsionaalse sotsiaalhoolekande keskuse osana

7.5.2.4 Erivajadustega (puudega) inimeste päevakeskuse tegevuse toetamine
7.5.2.5 Eakate  päevakeskuse  loomine:  ruumide  renoveerimine  ja  sisustamine  ning  päevahoiuteenuse  välja  

arendamine dementsetele eakatele.
7.5.2.6 Jõhvi Sotsiaalmaja renoveerimise jätkamine.
7.5.2.7 Taaskasutuskeskuse loomine ja keskuse tegevuse käivitamine.
7.5.2.8 Kohandatud elamispindade väljaehitamine liikumispuudega inimestele
7.5.2.9 Noorteküla rajamise toetamine vaimupuudega noortele
7.5.2.10 Toetatud elamise teenuse laiendamine
7.5.2.11 Pansionaat- tüüpi sotsiaalelamute rajamise toetamine eakatele
7.5.2.12 "Komplekse ja turvalise eakate avahooldusteenuste (koduhooldus ja koduabi) süsteemi välja arendamine 

kolmanda sektori baasil"
7.5.2.13 Puuetega laste päevakeskuse loomine, lapsehoiuteenuse ja peret toetavate tugiteenuste väljaarendamine
(sh. perspektiivse ööpäevaringse hoiuteenuse loomine).

7.5.3 Arendussuund:  Sotsiaalse sidususe suurendamine

7.5.3.1 Toetatud töökohtade süsteemi loomine: avaliku sektori poolt tellitavate sobivate tööde kaardistamine ning 
sotsiaalabi vajavate elanike süsteemipärane kaasamine neil töödel

7.5.3.2 Töökeskuste loomine erivajadustega inimestele toetatud ja kaitstud töö osutamiseks.
7.5.3.3 Puudega inimeste tööhõive tagamise projektide toetamine
7.5.3.4 Erivajadustega noorte integreerimine tavaellu läbi Jõhvi Noortekeskuse tegevuse
7.5.3.5 Kasu- ja hooldusperede süsteemi loomine ja toetamine

7.6 Turvalisus

7.6.1 Arendussuund: Toimekeskkonna arendamine

7.6.1.1 Jõhvi linna videovalvesüsteemi väljaehitamine.
7.6.1.2 Tammiku,  Kose,  Kahula  ja  Edise  piirkondlike  ning  kõigi  aianduskooperatiivide  juurde  tuletõrje  

veevõtureservuaaride rajamine, 
7.6.1.3 Turvalisuse ja kriminaalpreventiivsete meetmete rakendamine Jõhvi linna mikrorajoonis (koostööprojekt 

Ida Politseiprefektuuriga).
7.6.1.4 Valla riskianalüüsi koostamine
7.6.1.5 Päästeameti regionaalse keskuse ja Ida Politseprefektuuri ühise halduskompleksi rajamisele kaasaaitamine

7.7 Kultuur ja sport

http://www.johvi.ee/ 41


Jõhvi valla arengukava 2007-2020

7.7.1 Arendussuund: inimressursi tugevdamine

7.7.1.1 Projektipõhise tegevuse kompetentsi suurendamine mittetulundussektori aktivistide hulgas.
7.7.1.2 Külaseltside ja -vanemate tegevuse soodustamine koolitusinfo edastamine, vajadusel koolitusel osalemise
kulude katmine.
7.7.1.3 Treenerite ja huvikoolide õpetajate töötasude viimine samale tasemele üldhariduskoolide õpetajate
töötasudega.

7.7.2 Arendussuund: Toimekeskkonna arendamine

7.7.2.1 Linnapargi lauluava üldine renoveerimine s.h. elektrisüsteemi taastamine.
7.7.2.2 Spordi- ja mänguväljakute rajamine elamukvartalitesse ning külakeskustesse.
7.7.2.3 Jõhvi staadioni ehitamine
7.7.2.4 Jõhvi raamatukogu juurdeehitus: põhiprojekteerimine ja ehitus, avaliku internetipunkti laiendamine.
Tammiku raamatukogu laiendamine (välja arendada nn. infokeskus, sh avalik internetipunkt)
7.7.2.5 Jõhvi valla suveürituste läbiviimiseks välilava soetamine.
7.7.2.6 Kultuuri- ja Huvikeskuse ning Seltsimaja restruktuureerimine ja ühise arengukava väljatöötamine.
7.7.2.7 Jõhvi Kindluskiriku Muuseumi arendamine: ettevalmistustööd kindluskiriku täiendavaks renoveerimiseks,
Kindluskiriku rõdu juurdeehitus.
7.7.2.8 Jõhvi kindluskiriku täiendav ettevalmistamine turistidele eksponeerimiseks (torn, võlvide pealne) ning
vanema ajaloo muuseumi laiendamiseks.
7.7.2.9 Jõhvi muuseumi rajamine
7.7.2.10 Jõhvi õigeusu kiriku uue aia lõpetamine ning Aleksius II esimese töökoha jäädvustamine.
7.7.2.11 “Külatubade” loomine valla tõmbekeskustesse.
7.7.2.12 Jõhvi valla kultuuriobjektidel tuleohutus- ja signalisatsioonisüsteemide kaasajastamine.
7.7.2.13 Seltsimaja hoone renoveerimise põhiprojekti koostamine ja hoone renoveerimine.
7.7.2.14 Tammiku rahvamaja lava ja elektrisüsteemi rekonstrueerimine, inventari uuendamine.
7.7.2.15 Motokrossi-, jalgaratta-, motokelkude-, ATVde, kardi- jms radade asukoha määramine ja väljaehitamine.
7.7.2.16 Tammiku spordihoone remont ja inventari soetamine
7.7.2.17 Jalgrattateede rajamine Illuka (Pannjärve spordikompleks) ja Toila (mererand) suunal ning Tartu maanteel
Tammikuni. Tänavate korrastamisel märkida jalgratturite rajad. Naaberomavalitsuste ja Maanteeametiga koostöös
kergliiklusteede teemaplaneeringu koostamine
7.7.2.18 Valgustatud liuväljade ja rajamine linna koos uiskude laenutamisega (vald peaks toetama erainitsiatiivi).
7.7.2.19 Jäähalli ja uue ujula rajamine Jõhvi linna.
7.7.2.20 Kose ja  Tammiku spordiplatsi ning Kotinuka motoplatsi (endine lõhkeainelao plats) maa
munitsipaliseerimine.
7.7.2.21 Sise-skatepargi arendamise soodustamine.
7.7.2.22 Ida-Virumaa keskregiooni sporditöö toetamise põhimõtete ja spordirajatiste ühise kasutamise ning
arendamise plaani väljatöötamine. 
7.7.2.23  Tammiku aherainepuistangule seiklusradade  rajamine.

7.7.3 Arendussuund: Sotsiaalse sidususe suurendamine

7.7.3.1 Koostöösidemete arendamine (lepingute sõlmimine) naaberomavalitsuste, sõpruslinnade ja välisriikide
omavalitsustega kultuuri- ja sporditöö valdkonnas.
7.7.3.2 Kultuuri- ja spordivahetuse intensiivistamine sõprusomavalitsustega Eestis ja välismaal.
7.7.3.3 Traditsiooniliste rahvusvaheliste spordivõistluste korraldamine ja oma võistlussarja väljakujundamine.
7.7.3.4 Rahvus- ja pärimuskultuuride säilimist toetavate tugimeetmete väljatöötamine
7.7.3.5 Maa kultuurielu säilitamiseks ja tugevdamiseks vallaelanike initsiatiivi toetamine (külapäevade
korraldamine jne).
7.7.3.6 Kultuuri- ja spordivaldkonna arengukavade koostamine ja uuendamine.
7.7.3.7 Teatri- ja etendustegevuse toetamine.
7.7.3.8 Valla spordibaaside viimine ühise administreerimise alla

7.8 Avalik ruum ja heakord

7.8.1 Arendussuund: Toimekeskkonna arendamine

7.8.1.1 Tolmu ja prahi levikut põhjustada võivate objektide hooldamise korra kehtestamine.
7.8.1.2 Linnatänavatelt kogutud lume kogumisplatsi(de) rajamine.

http://www.johvi.ee/ 42


Jõhvi valla arengukava 2007-2020

7.8.1.3 Jäätmemajade  võrgu  laiendamine,  mis  võimaldaks  koguda  sorteeritud  jäätmeid  ja  neid  sorteerituna 
transportida.

7.8.1.4 Jõhvi linna ja valla miljööväärtuse suurendamine - linnapargi ja haljasalade puhkepiirkonnaks arendamine
- renoveerimistööde jätkamine, sealhulgas terviseradade renoveerimine, teede ja väikevormide  rajamine

jms.
7.8.1.5 Jõhvi valla parkide, haljasalade ja puisniitude korrastamine
7.8.1.6 Valla kõrghaljastuse uuendamine: uute puude istutamine ja hooldamine
7.8.1.7 Tallinn-Narva maanteeäärse Pühajõe ümbruse kujundamine teeäärseks puhkepiirkonnaks
7.8.1.8 Haljastusprojektide koostamine
7.8.1.9 Linna ja valla välisvalgustussüsteemi uuendamine ning rajamine: kaabelliinide ja välisvalgustusmastide 

ning ökonoomsete valgustite paigaldamine. 
7.8.1.10 Jõhvi kalmistu korrastusprojekti koostamine ja teostamine, digitaalse kalmisturegistri rakendamine.
7.8.1.11 Lemmikloomade jalutusväljakute rajamine elamurajoonidesse,  koerteregistri  sisseseadmine ja  lemmik-

loomakalmistu rajamine.
7.8.1.12 Jõhvile ainuomaste väikevormide (tänavamööbli jms.) komplekti väljatöötamine ja järk-järguline välja-

vahetamine.
7.8.1.13 Tammiku tiigi ja selle ümbruse korrastamine.
7.8.1.14 Külakeskuste  jt.  olemasolevate  või  planeeritavate  avalikuks  kasutamiseks  mõeldud  alade  hea-

korrastamine,  vajadusel  detailplaneerimine ja maa munitsipaliseerimine (nt.  Edise metsapark, Kahula  
keskus jt.).

7.8.1.15 Edise  piirkonna (mõis,  vasall-linnuse ase ja  kontaktvöönd)  arendusprojekt  –  turismi  ja  teeninduse  
planeerimine seoses Tallinn-Narva mnt. Kukruse-Jõhvi lõigu ümberehituse valmimisega.

7.8.1.16 Tammiku aherainemäe ja lähiümbruse arendusprojekt – puhke- ja rekreatsioonirajatiste ning turismialase 
kasutuselevõtu uurimistöö koos maakorraldusliku tsoneerimisega. 

7.8.1.17 Jõhvi  kesklinna ja Rakvere tänava jalakäijate ala (nn.  Promenaadi)  korrastamine ning kergliiklustee  
rajamine.

7.8.1.18 Jõhvi mikrorajooni nn "mikromäe" väljaarendamine piirkonna aktiivseks kasutamiseks.
7.8.1.19 Parkimisvõimaluste väljaarendamine Jõhvi kesklinnas – raudtee ja Pargi tn vahelisel alal ning raudtee ja 3.

Tartu põik vahelisel alal.
7.8.1.20 Kogukonnale  vajalike  maade  munitsipaliseerimine:  Jõhvi  linna  Vahe  tänava  mänguväljak,  Edise
metsapark, Pauliku külas paiknevad aiamaad, Tammiku keskuse mänguväljak ja -spordiväljak jt. vastavalt uuele
valla üldplaneeringule.

7.8.2 Arendussuund: Sotsiaalse sidususe suurendamine

7.8.2.1 Aktiivne osalemine loodusobjektide kaitset käsitleva teabevahetuse korraldamisel. 
7.8.2.2 Vallas tegutsevate ettevõtete ja organisatsioonide aktiivne kaasamine avaliku ruumi kujundamisel ning
heakorra tagamisel.

7.9 Teed ja transport

7.9.1 Arendussuund: Toimekeskkonna arendamine

7.9.1.1 Teede ja tänavate remont ning tolmuva katte alla viimine, parkimisplatside rajamine:
Jõhvi linn:

• Jaama tn rekonstrueerimine (2011. a.)
• Raudtee tn rekonstrueerimine alates Lille tn kuni Uue/Kooli ringristmikuni (koos ristmiku

väljaehitamisega) 2012. a.
• Kooli tn rekonstrueerimine Jaama tn kuni Uue/Kooli ringristmikuni 2012. a.
• Nooruse tn rekonstrueerimine Jaama kuni Rahu tn lõik (vastavalt lepingule Siseministeeriumiga, 2012. a.)
• Kalmistu tee asukoha muutmine 2012. a. (min 50 m praegusest asukohast loode poole)
• Rahu tn rekonstrueerimine Rakvere tn-st kuni Muru tn-ni (2012. a.)
• Veski tn rekonstrueerimine Allika tn-st kuni Jaama tänavani (2012. a.)
• Linda tn rekonstrueerimine Narva mnt-st kuni busside lõpp-peatuseni (2012. a.)
• Kergliiklustee rajamine Tammiku teeristist kuni II Tartu põiguni (2012. a.)
• Rakvere tn rekonstrueerimine (2013. a.)
• Uus tn pikenduse rekonstrueerimine kuni Sompa tänavani 2013. a.
• Puru tee läbimurde rajamine (2014. a.)
• II Tartu põik ja Tartu mnt rekonstrueerimine (2014. a.)

http://www.johvi.ee/ 43


Jõhvi valla arengukava 2007-2020

• Hotelli ligipääsu rajamine (Pargi tn 38)
Külad:

• 5 km tolmuvaba katte ehitus külades (lõiguti, 2 km 2012. a. ja 3 km 2013. a.)
• Kose küla tänavate rekonstrueerimine 2 km  2012. a.
• Puru-Jaamaküla teede rekonstrueerimine (lõiguti)
• Paljualuse teede rekonstrueerimine (lõiguti)
• Edise teede rekonstrueerimine (lõiguti)
• Kahula külatänava otsast kuni koolimajani (e. bussipeatuseni).

7.9.1.2 Raudteest tingitud müra elamiskeskkonda kandumise vähendamine.
7.9.1.3 Põhimaanteede T-1 ja T-3 Jõhvi sõlmpunkti (liiklussõlme) rekonstrueerimine.
7.9.1.4 "VIA HANSEATICA" (Narva-Jõhvi-Tartu-Valga-Riia) arenguvööndi projektide toetamine.
7.9.1.5 Teemaplaneeringu "Jõhvi linna liiklusskeem" jätkamine ja laiendamine valla territooriumile uue
üldplaneeringu protsessi käigus.
7.9.1.6 Liikluskorraldusliku kava uuendamine, valgusfooride ja liiklusmärkide situatsiooni vastavusseviimine 

tänapäeva standarditega.
7.9.1.7 Jõhvi väikelennukite lennuvälja taastamine – teostatavus-tasuvusanalüüsi ja detailplaneeringu koostamine,

rajatiste projekteerimine ja väljaehitamine.
7.9.1.8 Tööstusaladele raskeveokite juurdepääsu planeerimine ja rajamine.
7.9.1.9 Jalakäijate ülekäikude väljaehitamine Tallinn- Narva raudteele.
7.9.1.10 Puuduvate bussiootepaviljonide paigaldamine intensiivsema kasutusega peatustes, bussipeatuste 

korrastamine.
7.9.1.11 Turuplatsi ja parkla ühine rajamine kesklinna piirkonda.
7.9.1.12 Koostöös õppesõitu korraldavate firmadega õppesõiduplatsi väljaarendamise soodustamine.

7.10 Veevarustus ja kanalisatsioon

7.10.1 Arendussuund: Toimekeskkonna arendamine

7.10.1.1 Olmekanalisatsioon  torustike  ja  pumbajaamade  ning  sadeveekanalisatsiooni  torustike  ehitamine  ja  
rekonstrueerimine  Kohtla-Järve  regionaalse  sade-  ja reoveekäitlussüsteemi  rekonstrueerimisprojekti  
osana.

7.10.1.2 Kohtla-Järve  piirkonna  (sealhulgas  Jõhvit  teenindava)  reoveepuhasti  rekonstrueerimine  ja  ühis-
kanalisatsioonivõrgu väljaehitamine.

7.10.1.3 Jõhvi  veevarustuse  renoveerimine  -  (a)  veevarustussüsteemi  projekteerimine;  (b)  valla  veetorustike  
rekonstrueerimine ja ehitamine, kaevude ja pumbajaamade rekonstrueerimine.

7.10.1.4 Tammiku  aleviku ühendamine Ahtme kanalisatsioonisüsteemiga,  Edise aiandi  piirkonna ühendamine  
Jõhvi linna kanalisatsioonisüsteemiga, märgalapuhasti rajamine Kose külla.

7.10.1.5 Tsentraalveevarustuse täiendav rajamine küladesse koostöös ASiga Eesti Energia Kaevandused.

7.11 Soojamajandus

7.11.1 Arendussuund: Toimekeskkonna arendamine

7.11.1.1 Endiste soojakooperatiivide trasside (võetud munitsipaalomandisse) renoveerimine.
7.11.1.2 Osaleda arendusprotsessides leidmaks Jõhvi  ühissoojatarbijale stabiilne ja soodus varustaja.  Eelistada

võimalusel keskkonnasäästlikke lahendusi, nt. kaevandusvete kasutamist maakütte meetodil.

7.12 Elamumajandus

7.12.1 Arendussuund: Toimekeskkonna arendamine

7.12.1.1 Uute  elamuehituspiirkondade  tsoneerimine  üldplaneerimise  protsessis,  koostöö  arendajatega  tehno-
võrkude ja juurdepääsude planeerimisel.

http://www.johvi.ee/ 44


Jõhvi valla arengukava 2007-2020

7.12.1.2 Valla  korterelamute  kande-  ja  piirdekonstruktsioonide rekonstrueerimise  vajadusuuringud ja  ühistute  
teavitamine  (madalakvaliteediliste  majade  põhikonstruktsioonid  võivad  osutuda  niivõrd  
amortiseerunuteks, et majade kapitaalne renoveerimine ei tasu tulevikuperspektiivi arvestades ära).

7.12.1.3 Elamute energiakasutuse parendamisele kaasaaitamine.

7.13 Ettevõtlus

7.13.1 Arendussuund: Inimressursi tugevdamine

7.13.1.1 SA Ida-Viru Ettevõtluskeskuse jätkuv arendamine ja tugevdamine.
7.13.1.2 Keskregiooni ettevõtluse arendamise võimaluste ja perspektiivsete töökohtade uuringute läbiviimine.
7.13.1.3 Jõhvi Vallavalitsuse, Ida-Virumaa Kutsehariduskeskuse ja Eesti Töötukassa koostööna ühise tööhõive-

programmi väljatöötamine.
7.13.1.4 Koostöös SA Ida-Virumaatööstusalade Arendus Jõhvi äri- ja logistikapargi väljaarendadamine.

7.13.2 Arendussuund: Toimekeskkonna arendamine

7.13.2.1 Koostöö  Tallinn  -  Narva  maantee  äärse  turistidele  mõeldud  toitlustus-  ja  teeninduskeskuste  välja-
arendamisel.

7.13.2.2 Jõhvi  uue  vähemalt  kolmetärni  hotelli  ehitamise  ja  selleks  vajaliku  infrastruktuuri  väljaarendamise  
soosimine.

7.13.2.3 Jõhvi logistilise infrastruktuuri parandamine (viidad, infosildid, maakonna-, linna- ja vallakaardid jms)
7.13.2.4 Uute  turismitoodete  väljatöötamisele  kaasaaitamine  (näiteks  suunal  Peterburi  -  Jõhvi  -  Tallinn,  Via  

Hanseatica jne)
7.13.2.5 Maakondliku  turismiinfokeskuse  (TIK)  jätkuv arendamine  Jõhvis,  leida  lahendus  ruumikitsikusele 

praeguses TIK-is.
7.13.2.6 Pühajõe piirkonda järvekeste ja kalatiikide rajamise soosimine.
7.13.2.7 SA  Ida-Virumaa  tööstusalade  Arendus  jätkuv  arendamine  ja  laiendamine (sh  inkubaatorteenuse  

väljaarendamine). 
7.13.2.8 Jõhvi  tööstusalade  (Sompa  tn,  Jõhvi  küla,  Malmi-Pargi  tn  vaheline  ala,  Linnaküla  ning  Kotinuka  

tööstusalad) väljaarendamine.
7.13.2.9 Kiriku  nn  Leeriaugu  arendamine  külastajatele atraktiivseks  keskkonnaks,  koostöös  kiriku,  Jõhvi  

Muuseumi  Seltsiga  ja  Muinsuskaitseametiga  (aastaringsete  ürituste  korraldamine,  keskaegsete
kaitserajatiste väljakaevamine ja püsieksponeerimine, muuseumi abiruumide rajamine jms.).
7.13.2.10 Uuringu koostamine Jõhvi logistikapotentsiaali väljaselgitamiseks.
7.13.2.11  Jõhvi  linnapargi  väljaarendamine  nn.  kultuuripargiks  (vastavalt  pargi  arenduskavale  ja  teostatavus-

tasuvusanalüüsile  (IVEK,  2006-2007),  kujundamaks  sellest  meelispaik  nii  kohalikele  elanikele  kui  
turistidele.

7.13.2.12 Jõhvi linna ja ümbruse toimivate  ning potentsiaalsete turismiobjektide määratlemine ja arendamine  
(linnapargi ja Jõhvi Kontserdimaja kooslus, kindluskiriku kompleks, Edise mõisakompleks, Tammiku  
aherainemäed jpt.).

7.13.3 Arendussuund:  Sotsiaalse sidususe suurendamine

7.13.3.1 Jõhvi valla turismi arenduskava uuendamine.
7.13.3.2 Piirkonna ettevõtluspoliitika väljatöötamine koostöös ettevõtjatega ja naaberomavalitsustega.
7.13.3.3 Piirkondliku tööturu reguleerimise ja töökohtade loomisele suunatud ühistegevuse arendamine.

http://www.johvi.ee/ 45


Jõhvi valla arengukava 2007-2020

8. Prioriteetsused
Arengukava  uuendamise  käigus,  mil  käsitleti  uue,  linna  ja  valla  liitumisel  moodustunud  Jõhvi  valla
terviklikku arengut, määratleti prioriteetsused laialdasemalt, liikudes üldiselt üksikule:

8.1 valdkondadevaheline prioriteetsus, 
8.2 valdkondade sisesed tegevusvajaduste prioriteetsused, 
8.3 valdkondadeüleselt tegevusvajaduste prioriteetsused maaelu arengu vaatevinklist.

8.1 Valdkondadevaheline prioriteetsus 2007-2020

Arengukava ellurakendamiseks on määratletud nelja suurema valdkonna omavaheline tähtsusjärjekord. Siinjuures
tuleb  meeles  pidada,  et  tegemist  on  pigem  rõhuasetustega,  mitte  niivõrd  üks-ühese  tähtsuse  järjekorraga.
Rõhuasetuste järjestus on suuniseks kõrgemate strateegilise tasandi otsuste vastuvõtmisel. Rakendustasandil on see
järjestus kasutatav täiendava argumentatsioonina iseloomult võrdsete valikute korral.  Valla eelarvete koostamisel
on prioriteetsus indikatsiooniks, kuhu esmajoones suunata valla eelarve mahu kasvu arvelt lisanduvad vahendid.

Valdkondade prioriteetsus määratleti 2007-2020 arengukava perioodiks järjekorras:

1.  haridus ja noorsootöö
2.  majandus
3.  kultuur ja sport
4.  sotsiaalhoolekanne ja tervishoid

Suuremate kuluartiklite ja investeeringute lõikes kätkeb see eneses esmajoones valdkonniti alljärgnevat:

1. Haridus ja noorsootöö 
Olemasolevate  lasteaedade  „Kalevipoeg”  ja  „Sipsik”  ning  Jõhvi  Gümnaasiumi  ja  Jõhvi  Vene  Gümnaasiumi
renoveerimisprojektide  koostamisel,  samuti  uue  Jõhvi  algkooli-  või  gümnaasiumihoone  ehitamise  vajaduse
otsustamisel, tuleb lähtuda Ida-Virumaa Omavalitsuste Liidu (taotlus nr 1.5.0107.10-0069) projekti „Regionaalse
haridusvõrgustiku perspektiivse väljaarendamise kava metoodika väljatöötamine Ida-Virumaa näitel“ (Jõhvi vald
osaleb koos kõigi Ida-Virumaa omavalitsustega), töö tulemustest.

2. Majandus
Teed-tänavad - suurematest objektidest nähakse võimalusel ette Rakvere, Jaama, Veski, Kooli, Raudtee ja Puru tee
tänavate rekonstrueerimis- ja ehituskulud, mis toimuvad paralleelselt vee- ja kanalisatsioonisüsteemide ja Jõhvi
viadukti  rekonstrueerimisprojektiga.  Maapiirkondades jätkatakse teede  tolmuvaba  katte  alla  viimist.  Vahendid
reserveeritakse ka vee- ja kanalisatsioonisüsteemide rekonstrueerimistegevuse jätkamiseks. 
Soojamajandus - energiasäästu tagamiseks nähakse ette kaasfinantseering Jõhvi valla omandis olevate soojatrasside
rekonstrueerimiseks.
Hooned -  Tartu  mnt  2  hoone renoveerimine ning ruumide võimaldamine SA Ida-Viru  Ettevõtluskeskusele  ja
turismiinfokeskusele, Kooli tn 2 hoone (projekt olemas) renoveerimine vallamajaks. 
Linnapark -  linna rohealade intensiivsemaks kasutamiseks tuleb projekteerida ja ehitada välja Jõhvi  linnapark
(planeering kehtestatud, pargi arenduskava ja teostatavus-tasuvusanalüüs olemas).

3. Kultuur ja sport

Järgnevate aastate eelarvetega tuleb leida rahastus jätkamaks Kahula Seltsimaja renoveerimist,  Jõhvi Seltsimajale
uute ruumide projekteerimiseks ja väljaehitamiseks, Jõhvi Kunstikooli renoveerimiseks (projekt olemas), samuti
kaasrahastus  Jõhvi  pargi  terviseraja  väljaehitamiseks.  Koostöös  naabervaldadega  ning  Maanteeametiga
projekteerida  ja  ehitada  välja  jalgratta-  ja  jalgteed   Jõhvi-Toila  ning  Jõhvi-Pannjärve.  Tuleb  leida  rahastus
algatamaks  ka  Jõhvi  staadionikompleksi  rajamist  (eelprojekt  olemas).  Nende  järel  on  vajalik  ka Jõhvi
Keskraamatukogu juurdeehitus (peab selguma Kultuuriministeeriumi võimaliku toetuse osa). Koostöös riigi- ja
erasektoriga leida rahastamine jäähalli ja ujula ehitamiseks (planeering kehtestatud).

4. Sotsiaalhoolekanne ja tervishoid

http://www.johvi.ee/ 46


Jõhvi valla arengukava 2007-2020

Vajalikud on sotsiaalmaja renoveerimine ja hooldekeskuses eakate päevakeskuse väljaehitamine – garanteeritakse
abitaotlusprojektide oma- või kaasfinantseeringu katmine valla eelarvest. Juhul, kui oma- või kaasfinantseerimise
garanteerimine on vajalik eelarveaasta keskel ning eelarves pole piisavalt vahendeid, arvestatakse, et oma- või
kaasfinantseering reservfondi nn. projektide osast tuleb tagada eeskätt ülalloetletud projektide läbiviimiseks.
Samuti on vajalik hooldekeskuse ehitustööde lõpetamine (ei kätke vallaeelarvele otsest finantskulu, kuid otsust
lubada laenuskeem rakendada). 

8.2 Valdkonnasisesed tegevusvajaduste prioriteetsused

Nelja suurema valdkonna sisesed tegevusvajaduste prioriteetsused on juhiseks vallavalitsuse töös ja valla
eelarvete koostamisel. Võimalusel lülitatakse eelarvetesse antud valdkondades esmalt need tegevused ning
arvestades allpooltoodud tähtsusjärjekorda: 

8.2.1 Haridus ja noorsootöö

1.  Koolihoonete  vastavusseviimine  kaasaja  nõuetele, sealhulgas  Jõhvi  Gümnaasiumile  uue  algklasside-  või
gümnaasiumiosa juurdeehitamine.
2.  Riigigümnaasiumi rajamine Jõhvi.
3.  Kaasaegsete õpetamismetoodikate juurutamine haridusasutustes: õpetajate täiendkoolitus, vastava taristu ja
tehnilise varustatuse parandamine.
4.  Koostöös ettevõtete, Töötukassa, kutseliitude, haridusasutustega karjäärinõustamise süsteemi väljaarendamine,
mis suudaks kaasata nii noori kui täiskasvanuid.
5.  Gümnaasiumide reaalsuundade arendamine koostöös kõrgkoolide ja  kohalike ettevõtetega, lasteaedades ja
koolides ettevõtlikkuse suuna arengu toetamine.
6.  Koolieelse hariduse ja huvihariduse spetsialistide töötasude viimine samale tasemele üldhariduskoolide
õpetajate töötasudega.
7.  Projektifondi loomine iga-aastaste väikeprojektide konkursi läbiviimiseks noorsoo- organisatsioonidele,
õpilasesindustele, klubidele ja ühendustele tegevuste ja algatuste tõhustamiseks ning suuremate projektide
omaosaluse finantseerimiseks.
8.  Üldhariduskoolide rahvusvahelise koostöösidemete laiendamine.
9.  Koostöö intensiivistamine kõrgkoolidega erinevates ainevaldkondades.
10. Noortekeskuse töö ja tegevusvaldkondade laiendamine.

8.2.2 Majandus

Turvalisus: 
1. Luua õigusrikkumiste ja turvariskide vähendamise plaan.
2. Koostada Jõhvi valla liikluskorraduse plaan.
3. Tõhustada korrakaitse alast koostööd teiste organisatsioonidega.
4. Paigaldada linna videovalvesüsteem.
5. Soodustada naabrivalve piirkondade teket.
6. Rahastada abipolitseinike tegevusi.

Avalik ruum ja heakord: 
1. Jõhvi linna ja valla miljööväärtuse suurendamine - linnapargi ja haljasalade puhkepiirkonnaks arendamine -

renoveerimistööde jätkamine, sealhulgas jalutus-, jooksu-, suusaradade renoveerimine, teede ja väikevormide
rajamine jms.

2. Haljastusprojektide koostamine.
3. Lemmikloomade jalutusväljakute rajamine elamurajoonidesse, koerteregistri sisseseadmine ja lemmiklooma-

kalmistute rajamine.

Teed- ja transport:
1. Teede ja tänavate remont ning parkimisplatside rajamine, sh. vallateede tolmuvabaks muutmine.
2. Tööstuspargile raskeveokite juurdepääsu planeerimine ja rajamine.
3. Liikluskorraldusliku  kava  uuendamine,  valgusfooride  ja  liiklusmärkide  situatsiooni  vastavusseviimine

tänapäeva standarditega.
4. Jõhvi väikeennukite lennuvälja taastamine - teostatavus-tasuvusanalüüsi ja detailplaneeringu koostamine,
       rajatiste projekteerimine ja väljaehitamine.

http://www.johvi.ee/ 47


Jõhvi valla arengukava 2007-2020

Veevarustus ja kanalisatsioon:
1. Jõhvi  valla  veevarustuse-  ja  kanalisatsioonisüsteemide  renoveerimise  suurprojekt  (koostöös  teiste

omavalitsustega).
2. Tammiku aleviku ühendamine Ahtme kanalisatsioonisüsteemiga, Edise aiandi piirkonna ühendamine Jõhvi

linna kanalisatsioonisüsteemiga, reoveepuhasti rajamine Kose külla.
3. Tsentraalveevarustuse täiendav rajamine küladesse koostöös ASiga Eesti Energia Kaevandused.

Soojamajandus:
1. Endiste soojakooperatiivide trasside (võetud munitsipaalomandisse) renoveerimine.

Elamumajandus:
2. Uute elamuehituspiirkondade tsoneerimine (üldplaneerimise protsessis), koostöö arendajatega tehnovõrkude ja

juurdepääsude planeerimisel
3. Valla  korterelamute  kande-  ja  piirdekonstruktsioonide  rekonstrueerimise  vajadusuuringud  ja  ühistute

teavitamine (madalakvaliteediliste majade põhikonstruktsioonid võivad osutuda niivõrd amortiseerunuteks, et
majade kapitaalne renoveerimine ei tasu tulevikuperspektiivi arvestades ära)

Ettevõtlus:
1. Jõhvi logistilise infrastruktuuri parandamine (viidad, infosildid, maakonna- ja linna- ja vallakaardid jms.)
2. Sihtasutuse Ida-Virumaa Tööstusalad jätkuv arendamine (sh. inkubaatorteenuse väljaarendamine Jõhvis)
3. Koostöös SA Ida-Virumaatööstusalade Arendus Jõhvi äri- ja logistikapargi väljaarendadamine.
4. Jõhvi tööstusalade (Sompa tn, Jõhvi küla, Malmi-Pargi tn vaheline ala, Linnaküla ning Kotinuka tööstusalad)

väljaarendamine.
5. Piirkonna ettevõtluspoliitika väljatöötamine koostöös ettevõtjatega ja naaberomavalitsustega.
6. Ida-Viru Ettevõtluskeskuse (koos turismiinfokekusega) jätkuv arendamine ja tugevdamine.

8.2.3 Kultuur ja sport

1. Jalgrattateede rajamine Illuka (Kose ja Pannijärve spordikompleksi) ning Toila (mererand) suunal. Linna
tänavate korrastamisel märkida jalgratturite rajad. Naaberomavalitsuste ja Maanteeametiga koostöös
kergliiklusteede teemaplaneeringu koostamine, sh. planeerida ka vallasisene kergliiklus (Tammiku-Jõhvi jms.)
2. Jõhvi Kultuuri- ja Huvikeskuse ja Seltsimaja tegevuste ühtse juhtimise alla viimine, jätkuv arendamine Jõhvi
valla rahvakultuuri keskusena. Selleks Jõhvi Kontserdimaja juurdeehituse projekteerimine ning ehituse
rahastamisvõimaluste leidmine
3. Jõhvi staadioni ehitamine
4. Spordi- ja mänguväljakute rajamine elamukvartalitesse ning külakeskustesse
5. Treenerite ja huvikoolide õpetajate töötasude viimine samale tasemele üldhariduskoolide õpetajate töötasudega
6. Koolide spordiväljakute renoveerimine
7. Terviseraja väljaehitamine Jõhvi linnaparki 
8. Jõhvi parki rannavolle ja -jalgpalli platsi rajamine
9.  Linnapargi laululava üldine renoveerimine, sh elektrisüsteemi taastamine.
10. Jäähalli ja ujula ehitus
11. Jõhvi raamatukogu juurdeehitus: väikeste boksidega õppesaali ja muusikasaali ehitamine,
avaliku internetipunkti laiendamine. Tammiku raamatukogu laiendamine (välja arendada nn. infokeskus, sh.
avalik internetipunkt).
12. Valgustatud liuvälja rajamine linna koos uiskude laenutamisega (vald peaks toetama erainitsiatiivi).
13. Tammiku aherainepuistangule seiklusradade  rajamine 

8.2.4 Sotsiaalhoolekanne ja tervishoid

Sotsiaalhoolekanne:
1. Valla sotsiaalhoolekande strateegia väljatöötamine; Sotsiaalteenuste süsteemi loomine ning elanike vajaduste

kaardistamine; Jõhvi valla invapoliitika strateegia välja töötamine.
2. Sotsiaaltöötajate  turvalisuse  tagamiseks  meetmete väljaarendamine:  töökeskkonna  kohandamine  ja

turvasüsteemi loomine.
3. Erivajadustega elkooliealiste laste lapsehoiuteenuse loomine.
4. Dementsete eakate hooldus- ja päevahoiuteenuste väljaarendamine
5. Jõhvi Sotsiaalmaja ja Jõhvi Hooldekeskuse renoveerimise jätkamine
6. Erivajadustega inimeste liikumisvõimaluste parandamine avalikus ruumis (Ratastooli- ja kaldteede ehitus ning

tänavate kohandamine liikumispuudega inimestele liiklemiseks ja  juurdepääsu võimaldamiseks avalikesse

http://www.johvi.ee/ 48


Jõhvi valla arengukava 2007-2020

asutustesse,  helisignaaliga  valgusfooride  paigaldamine  Jõhvi  kesklinna,  et  võimaldada  nägemispuudega
inimestel iseseisvalt liikuda.

7. Eakate päevakeskuse loomine: ruumide renoveerimine ja sisustamine ning päevahoiuteenuse välja arendamine
8. Noorteküla rajamise toetamine vaimupuudega noortele.

Tervishoid: 
1. Valla tervishoiupoliitika kujundamine- arengukava (terviseprofiili) väljatöötamine, tervistedendavate tegevuse

arendamine.
2. Sõltuvushäiretega  noorte  ambulatoorse  ja  statsionaarse  ravi  ning  nõustamise  ja  rehabilitatsioonikeskuse

tegevuse toetamine.
3. Tervist  ja  tervislikku  elukeskkonda  väärtustava  hoiaku  kujundamisele  suunatud  teavitus-  ja  ühistegevuse

toetamine,  sh.  Terviseedenduse  teemapäevade  väljakujundamine  ning  terviseürituste  sidumine  valla
traditsiooniliste üritustega.

4. SA Jõhvi Haigla baasil multifunktsionaalse hooldus-ja rehabilitatsiooni keskuse loomise toetamine.
5. Eriarstiabi teenuse osutamise taastamise taotlemine Jõhvis.

8.3 Valdkondadevaheline tegevuste prioriteetsus maaelu arengu vaatevinklist

Valdkondadevaheline tegevusvajaduste prioriteetsuse loend maaelu arengu vaatevinklist on määratletud toomaks
välja  olulisema maapiirkondade  arengu seisukohast.  See on samuti  juhiseks  valla  eelarvete  koostamisel  ning
rakendustasandil kasutatav täiendava argumentatsioonina iseloomult võrdsete valikute korral.

(NB! Samatüübilised tegevused on selles alajaotuses grupeeritud ühte prioriteetsusastmesse)

1.  Teede ja tänavate remont ning tolmuvaba katte alla viimine, parkimisplatside rajamine;
Jalgrattateede  rajamine  Kose-Illuka  (Pannijärve  spordikompleks)  ja  Toila  (mererand)  suunal,  valla  siseselt
kergliiklusteed  Edise  küla  suunal,  Tartu  maanteel  Tammikuni  ning  Kahula  koolimaja  ja  ridaküla  teeotsa
ühendamine. Tänavate korrastamisel märkida jalgratturite rajad. Naaberomavalitsuste ja Maanteeametiga koostöös
kergliiklusteede teemaplaneeringu koostamine.

2.  Tsentraalveevarustuse täiendav rajamine küladesse koostöös AS-iga Eesti Energia Kaevandused.

3.  Jõhvi valla haljasalade ja puisniitude korrastamine ja edaspidine hooldamine;
Külakeskuste  jt.  olemasolevate  või  planeeritavate  avalikuks  kasutamiseks  mõeldud  alade  heakorrastamine,
vajadusel detailplaneerimine ja maa munitsipaliseerimine (nt. Edise metsapark, Kahula kiigeplats jt);
Tammiku tiigi ümbruse korrastamine.

4.  Uute mängu- ja spordiväljakute rajamine ning olemasolevate spordiväljakute renoveerimine elamukvartalites ja
külakeskustes;
Tammiku rahvamaja lava ja elektrisüsteemi rekonstrueerimine, inventari uuendamine;
Tammiku spordihoone remont (seinte ja laepealse soojustamine) ja inventari soetamine.

5.  Maa kultuurielu säilitamiseks ja tugevdamiseks valla elanike initsiatiivi toetamine (külapäevade korraldamine
jne); koostöö külade arengukavade koostamisel ja piirkondlike planeeringute koostamisel; “Külatubade” loomine
valla tõmbekeskustesse.

6.  Puuduvate bussiootepaviljonide paigaldamine intensiivsema kasutusega peatustes, bussipeatuste korrastamine.

7.  Tammiku, Kose, Kahula ja Edise piirkondlike tuletõrje  veevõtureservuaaride rajamine.

8.  Tammiku aleviku ühendamine Ahtme kanalisatsioonisüsteemiga,  Edise aiandi piirkonna ühendamine Jõhvi
linna kanalisatsioonisüsteemiga, reoveepuhasti rajamine Kose külla.

9.  Arendustöö tööstusalade laienemiseks; raskeveokite juurdepääsu planeerimine ja rajamine.

10.  Koostöö naaberomavalitsustega piirkonda ühendavates tegevus- ja koostöövaldkondades arengustrateegiate
koostamisel.

11.  Jõhvi väikelennukite lennuvälja taastamine.

http://www.johvi.ee/ 49


Jõhvi valla arengukava 2007-2020

12.  Uute elamuehituspiirkondade tsoneerimine üldplaneerimise protsessis, koostöö arendajatega tehnovõrkude ja
juurdepääsude planeerimisel.

13.  Kahula külatänava välisvalgustuse rajamine.

14.  Kasutuseta ning varemetes olevate endiste tootmishoonete lammutamine.

http://www.johvi.ee/ 50


Jõhvi valla arengukava 2007-2020

Lisa 1: Jõhvi valla arengumudel 

http://www.johvi.ee/

Jõhvi 2025 tulevikupildi 
realiseerumine:
tugev regioonikeskus Eestis
kvaliteetse elukeskkonnaga piirkond
koostöö ja -meele kogukond

Ressursside 
kasutus ja 
piirangute 
elimineerimine

Jõhvi arengueelduste 
hinnang: ressursside ja 
piirangute analüüs TEGEVUSKAVA koos tegevuse kirjeldusega

Ellu viidavad projektid

Jõhvi arengueelduste 
hinnang: SWOT- 
analüüsi tulemused, 
piirangute analüüs

Jõhvi arengueelduste 
hinnang: SWOT- 
analüüsi tulemused, 
piirangute analüüs

3 strateegilist arendussuunda

Lahendust nõudvate ülesannete loendid

ülesanded valla 
inimressursi 

tugevdamiseks

ülesanded 
vallakeskkonna 
parandamiseks

ülesanded sotsiaalse 
sidususe 

suurendamiseks

3. Sotsiaalse sidususe 
suurendamine

2. Toimekeskkonna 
parandamine

1. Valla inimressursi 
tugevdamine

51


Jõhvi valla arengukava 2007-2020

Lisa 2: Valla elu suunavad arengukavad
ja muud strateegilised dokumendid

1. Jõhvi valla ja Jõhvi linna ühinemisleping.
2. Jõhvi linna arengukava 2004-2007.
3. Jõhvi valla arengukava 2002...2005.
4. Jõhvi linna üldplaneering (2000).
5. Jõhvi valla üldplaneering (2000).
6. Jõhvi valla üldplaneering (projektversioon, koostamisel)
7. Jõhvi linna positsioneerimise analüüs ja ettepanekud Jõhvi linna tasakaalustatus arenguks (2005).
8. Jõhvi Gümnaasiumi arengukava.
9. Jõhvi Vene Gümnaasiumi arengukava.
10. Lasteaed Sipsik arengukava 2010-2012.
11. Lasteaed Kalevipoeg arengukava 2010-2012.
12. Lasteaed Pillerkaar arengukava (koostamisel).
13. Jõhvi Muusikakooli arengukava projektversioon.
14. Jõhvi Kultuuri- ja huvikeskuse arengukava projektversioon.
15. Jõhvi Kunstikooli arengukava projektversioon.
16. Jõhvi Spordikooli arengukava projektversioon.
17. Jõhvi Seltsimaja arengukava projektversioon.
18. Jõhvi Keskraamatukogu arengukava projektversioon.
19. Jõhvi Sotsiaalmaja arengukava projektversioon.
20. SA Jõhvi Hooldekeskus arengukava projektversioon.
21. “Jõhvi linna tööhõivepoliitika”, Hollandi MATRA-projekt (2001).
22. Jõhvi valla ühisveevärgi ja -kanalisatsiooni arengukava aastani 2012 (uuendamisel). 
23. Jõhvi Noortekeskuse arengukava.
24. Kahula küla arengukava (uuendatud 2011).
25. Tammiku piirkonna arengukava (2009).
26. Jõhvi valla rahvastikuprognoos 2007-2025.
27. Jõhvi valla ettevõtlus 2002-2006. Analüütiline ülevaade.
28. Jõhvi valla eelarveprognoos 2009-2013.
29. Jõhvi Linnapargi haljastusprojekt (1996).
30. Jõhvi pargi arenduskava „Jõhvi Kultuuripark“ (2006).
31. Jõhvi haljasalade (kõrghaljastuse inventariseerimine) kõrghaljatuse hinnang (2006).
32. Jõhvi Kultuuripargi virgestuskompleks. Teostatavus-tasuvusanalüüs (2007).
33. Jõhvi valla mänguväljakute inventariseerimine (2007).
34. Jalgrattamarsruutide väljaarendamise ettevalmistamine Jõhvi ning lähiümbruse omavalitsustes hoogustamaks

turismialast arengut. Tasuvus-teostatavusanalüüs (2008).
35. Edise mõisa arenduskontseptsioon (2008).
36. Jõhvi Tööstuspargi detailplaneering.
37. Jõhvi Linnapargi detailplaneering.
38. Jõhvi valla turismiarengukava (2009-2013).
39. Jõhvi valla jäätmekava (2009-2013).
40. Ida-Virumaal asuva Jõhvi pargi puittaimestiku dendropatoloogiline inventuur (2009).
41. Jõhvi valla riskianalüüs (2009).
42. Alutaguse piirkonna arenduskeskuse rakenduskava (2010).
43. Energeetika arengukava suunised aastani 2030 (koos projekti „Jõhvi, Toila ja Mäetaguse valla ühise

energiasäästliku arengu kavandamine“ käigus valminud alusuuringutega). 
44. Jõhvi valla terviseprofiil (koostamisel).
45. Ida-Virumaa haridusvõrgustiku arengukava (koostamisel).
46. Kirderanniku Koostöökogu strateegia aastateks 2008-2013.

http://www.johvi.ee/ 52


Jõhvi valla arengukava 2007-2013

Lisa 3: Statistilised andmed
Tabel 1. Rahvastiku üldandmed 1998- 2009

1998 2002 2003 2004 2005 2006 2007 2008 2009

Linn
Maapii
rkond Linn

Maapii
rkond Linn

Maapii
rkond Linn

Maapii
rkond Linn

Maapii
rkond Linn

Maapii
rkond Linn

Maapii
rkond Linn

Maapiir
kond Vald

Muutus
1998-09

Elanike arv 12810 1819 12364 1766 12229 12306 12308 174612111  1736 11724  1735 11580  1722 13020 -1609
Loomulik iive -124 -16 -153 -7 -136 -16 -81 -12 -73 1 -79 -86      -113 -95

- sünnid 85 15 91 14 83 12 104 14 104 14 125 130       126 105
- surmad 209 31 244 21 219 28 185 26 177 13 204 216       239 200

Rändesaldo -45 18 213 83 -124 -    175        -52        -45 -39
- sisseränne 426 499 638 543 391 121      300       359       328 398
- väljaränne 471 481 425 460 515 108      475        411       373 437

Tabel 3. Rahvastiku haridustaseme võrdlus (Rahvaloendus, 2000)

Jõhvi Ida-Virumaa Eesti
Ilma alghariduseta 6% 7% 7%
Alg- ja põhiharidus 31% 31% 31%
Üldkeskharidus 18% 19% 22%
Kutseharidus 29% 31% 25%
Kõrgharidus 13% 10% 12%
Kraadiharidus 0,15% 0,07% 0,43%

Tabel 4. Lasteaialaste arvu muutumine 2006 - 2011

2006 2007 2008 2009 2010 2011

Lapsi Jõhvi lasteaedades 410 428 465449 439 487

Jõhvi valla lapsed Jõhvi
lasteaedades

369 393 405 393 391 470

http://www.johvi.ee/ 53


Jõhvi valla arengukava 2007-2013

Jõhvi valla laste arv teistes
lasteaedades

52 48 60 56 48 42

Tabel 5. Jõhvi Gümnaasiumi õpilaste arv

Õpilaste arv 10.01.200
2

10.01.200
3

10.01.200
4 

10.01.200
5

10.01.200
6

10.01.200
7 

10.01.200
8

10.01.200
9

10.01.201
0

10.1.11

Jõhvi linn 399 421 393 394 387 346 347 347 328

Jõhvi valla
maapiirkond

143 135 141 141 137 120 120 103 103

Muu 179 203 227 229 237 231 230 169 173 181

Kokku 721 759 761 764 761 697 697 619 604 685

Tabel 6. Jõhvi Vene Gümnaasiumi õpilaste arv

Õpilaste arv 10.01.200
2

10.01.200
3

10.01.200
4

10.01.200
5

10.01.200
6

10.01.200
7

10.01.200
8

10.01.2009 10.01.2001
0

10.01.2011

Jõhvi linn 666 663 563 515 514 452 452 424 433 461

Jõhvi valla
maapiirkond

41 36 34 32 32 31 31 34 31

Muu 186 161 154 151 146 126 128 111 179 180

Kokku 893 860 751 698 692 609 611 569 643 641

Tabel 7. Töötud ja toimetulekutoetuste saajad linnas ja maapiirkonnas kokku 1998 - 2010 

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Töötute arv 460* 647* 633* 698* 736* 794* 682* 685 453 240 300811 780

Toimetulekutoetust saavate perede arv 334* 358* 465* 410* 382* 323* 298* 256 216 105 182 200 165

* Jõhvi linna statistika

http://www.johvi.ee/ 54


Jõhvi valla arengukava 2007-2013

Tabel 9. Elamufondi baasandmed 2010

Linnas Vallas Kokku

Üksikelamud   945 256 1221

Korterelamud   206   39   245

Korterid korterelamutes 4983 440 5423

Munitsipaalkorterid     13     8     21

Sotsiaalkorterid   12    5     17

Suvilad, aiamajad  456 271   727

Kaksikelamud     18     1     19

Kahe korteriga elamud       2     0       2

Kolme või enam korteriga elamud   186   38    224

http://www.johvi.ee/ 55


Jõhvi valla arengukava 2007-2013

Lisa 4: Jõhvi valla finantskohustused
Laenude tagasimaksmise ajagraafik (EUR)

Jrk.
nr.

Laenu väljaandja või
emissiooni korraldaja

Laenu jääk seisuga
01.01.2011

Tagastatav osa 2011 2012 2013 2014 2015 2016 - 2018

1 SEB pank
Leping nr 2008010052

3451228 Põhisumma 191736 319559 383470 447382 511292 1597789

2 AS Sampo Pank 
Leping nr. KL-101204JL

42608 Põhisumma 42608

Kokku 3493836 234344 319559 383470 447382 511292 1597789

Jõhvi Kontserdimaja /Kultuuri- ja huvikeskus (EUR)

Jrk.
nr

Toetus Laenu jääk seisuga
01.01.2011

Tagastatav osa 2011 2012 2013 2014 2015 2016 - 2025

3 Toetus 3834699 Põhisumma 255647 255647 255647 255647 255647 2556464

4 Toetus 2307211 Põhisumma 159779 153388 153388 153388 153388 1533880

Kokku 6141910 415426 409035 409035 409035 409035 4090344

Kõik kokku
9635746

649770 728594 792505 856417 920327 5688133

http://www.johvi.ee/ 56


