
 1

Lisa

KAIU VALLA
ARENGUKAVA
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

 2

Sisukord

SISSEJUHATUS ..5
1 ÜLDISED ARENGUEESMÄRGID..6

1.1 MISSIOON ..6
1.2 VISIOON 2018 ..6
1.3 OODATAVAD TULEMUSED 2018..6
1.4 ARENGUPÕHIMÕTTED...6
1.5 INVESTEERINGUTE JÄRJESTAMISE KRITEERIUMID..7
1.6 HORISONTAALSED VÄÄRTUSED ..7
1.7 STRATEEGILISED EESMÄRGID ..7

2 ASUKOHT, ASUSTUS JA RAHVASTIK ...8
2.1 ASUKOHT...8
2.2 ASUSTUS JA RAHVASTIK ..8

2.2.1 Külad ja keskused ..8
2.2.2 Elanike arv, vanuseline ja sooline struktuur ..9
2.2.3 Ränne ... 10

3 KESKKOND... 11
3.1 KLIIMA... 11
3.2 LOODUS ... 11

3.2.1 Geoloogia... 11
3.2.2 Mullastik.. 12
3.2.3 Pinnavesi ... 12
3.2.4 Põhjavesi.. 13
3.2.5 Maavarad... 14
3.2.6 Kaitstavad maa-alad ja objektid ... 14
3.2.7 Kultuurimälestised... 16

3.3 MAAKASUTUS.. 18
3.3.1 Kaiu valla maakasutus ja -kuuluvus ... 18

4 TEGEVUSVALDKONDADE HETKESEIS JA EESMÄRGID .. 19
4.1 JUHTIMINE JA ARENGU RAHASTAMINE... 19

4.1.1 Hetkeseis.. 19
4.1.1.1 Valdkonda reguleerivad üldaktid... 19
4.1.1.2 Juhtimisstruktuur ja tööjaotus .. 19
4.1.1.3 Hallatavad asutused .. 19
4.1.1.4 Halduslepingud... 20
4.1.1.5 Omavalitsuse osalusega äriühingud.. 20
4.1.1.6 Maksumaksjad... 20
4.1.1.7 Eelarved, varad ja kohustused ... 21
4.1.1.8 Liikmelisus, koostöö ja sõprussidemed... 22
4.1.1.9 Infotehnoloogia kasutamine juhtimises ... 23
4.1.1.10 Ajaleht, avalikud suhted, informeerimine, kaasamine ja blogimine... 23
4.1.1.11 Motivaatorid: tähtsündmused, tunnustamine.. 24

4.1.2 Üldise olukorra analüüs .. 25
4.1.2.1 SWOT ... 25

4.1.3 Võtmeprobleemid .. 25
4.1.4 Visioon ... 25
4.1.5 Eesmärgid ja tegevussuunad.. 26

4.2 ETTEVÕTLUSKESKKOND JA TÖÖ .. 26
4.2.1 Hetkeseis.. 26

4.2.1.1 Palgasaajad, tööhõive... 26
4.2.1.2 Ettevõtlus .. 27

4.2.2 Üldise olukorra analüüs .. 30
4.2.2.1 SWOT ... 30

4.2.3 Probleemid .. 30
4.2.4 Visioon ... 30
4.2.5 Eesmärgid ja tegevussuunad.. 31

4.3 ELUKESKKOND .. 31
4.3.1 Hetkeseis.. 31

4.3.1.1 Valdkonda reguleerivad üldaktid... 31

 3

4.3.1.2 Planeeringud ... 31
4.3.1.3 Teedevõrk... 31
4.3.1.4 Elektrivarustus.. 33
4.3.1.5 Telefoniside , internet .. 33
4.3.1.6 Sideteenused.. 34
4.3.1.7 Elamumajandus .. 34
4.3.1.8 Veemajandus, kanalisatsioon, puhastusseadmed... 34
4.3.1.9 Soojavarustus .. 35
4.3.1.10 Haljastus, heakord ... 35
4.3.1.11 Tänavavalgustus ... 35
4.3.1.12 Jäätmekäitlus ... 35
4.3.1.13 Kalmistud.. 36
4.3.1.14 Ühistransport .. 36
4.3.1.15 Valdkondade finantseerimine .. 36

4.3.2 Üldise olukorra analüüs .. 37
4.3.2.1 SWOT ... 37

4.3.3 Võtmeprobleemid .. 37
4.3.4 Visioon ... 38
4.3.5 Eesmärgid ja tegevussuunad.. 38

4.4 HARIDUS JA NOORSOOTÖÖ ... 38
4.4.1 Hetkeseis.. 38

4.4.1.1 Valdkonda reguleerivad üldaktid... 38
4.4.1.2 Alusharidus... 38
4.4.1.3 Üldharidus .. 39
4.4.1.4 Alus- ja üldhariduse finantseerimine ja investeeringud... 41

Rakendatud lisateenused .. 41
4.4.1.5 Erivajadustega laste haridus ... 41
4.4.1.6 Huviharidus .. 41

Huvihariduse finantseerimine ja investeeringud.. 42
4.4.1.7 Noorsootöö... 42

Noorsootöö finantseerimine ... 42
4.4.2 Üldise olukorra analüüs .. 42

4.4.2.1 SWOT ... 42
4.4.3 Võtmeprobleemid .. 43
4.4.4 Visioon ... 43
4.4.5 Eesmärgid ja tegevussuunad.. 43

4.5 KULTUUR, SPORT ... 44
4.5.1 Hetkeseis.. 44

4.5.1.1 Valdkonda reguleerivad üldaktid... 44
4.5.1.2 Kultuur ... 44

4.5.1.2.1 Rahvamajad ... 44
4.5.1.2.2 Raamatukogud .. 44

4.5.1.3 Kultuurivaldkonna finantseerimine .. 45
4.5.1.4 Sport.. 45
4.5.1.5 Spordivaldkonna finantseerimine.. 46
4.5.1.6 Turism... 47
4.5.1.7 Turismi finantseerimine.. 47
4.5.1.8 Külakultuur, seltsitegevus .. 47
4.5.1.9 Kirik, kogudused.. 47
4.5.1.10 Valdkonna finantseerimine ... 48

4.5.2 Üldise olukorra analüüs .. 48
4.5.2.1 SWOT ... 48

4.5.3 Võtmeprobleemid .. 49
4.5.4 Visioon ... 49
4.5.5 Eesmärgid ja tegevussuunad.. 49

4.6 SOTSIAALNE HEAOLU.. 50
4.6.1 Hetkeseis.. 50

4.6.1.1 Valdkonda reguleerivad üldaktid... 50
4.6.1.2 Sotsiaalhoolekanne... 50

4.6.1.2.1 Hooldekodu ... 50
4.6.1.2.2 Toimetulekutoetus .. 51
4.6.1.2.3 Sotsiaalkorterid.. 51
4.6.1.2.4 Päevakeskuse teenus... 51
4.6.1.2.5 Koduteenus .. 51

 4

4.6.1.2.6 Rakendatud lisateenused ... 52
4.6.1.2.7 Sotsiaalhoolekande finantseerimine ... 52

Tervishoid... 52
4.6.1.2.8 Esmatasandi arstiabi ... 52
4.6.1.2.9 Kiirabi ... 53
4.6.1.2.10 Eriarstiabi ... 53
4.6.1.2.11 Koduõendusteenus ... 53
4.6.1.2.12 Koolitervishoiuteenus... 53
4.6.1.2.13 Hambaravi.. 53
4.6.1.2.14 Nõustamisteenused... 53

4.6.1.3 Tervishoiu finantseerimine.. 53
4.6.2 Üldise olukorra analüüs .. 53

4.6.2.1 SWOT ... 53
4.6.3 Võtmeprobleemid .. 54
4.6.4 Visioon ... 54
4.6.5 Eesmärgid ja tegevussuunad.. 54

4.7 TURVALISUS... 55
4.7.1 Hetkeseis.. 55

4.7.1.1 Turvalisuse finantseerimine.. 55
4.7.2 Üldise olukorra analüüs .. 56

4.7.2.1 SWOT ... 56
4.7.3 Võtmeprobleemid .. 56
4.7.4 Visioon ... 56
4.7.5 Eesmärgid ja tegevussuunad .. 56

5 TEGEVUSKAVA ... 57
6 INVESTEERINGUTE KAVA .. 60
7 KAIU VALLA EELARVESTRATEEGIA AASTATEKS 2015 – 2018 .. 62
8 LISAD .. 67

Arengukava mõisted.. 67
Seotud välised arengukavad (väljavõtted).. 68
Arenguvajadused 2012 - 2018 ... 74

 5

Sissejuhatus

Arengukava on omavalitsusüksuse pika- ja lühiajalise arengu eesmärke määratlev ja
nende elluviimise võimalusi kavandav dokument, mis tasakaalustatult arvestab
majandusliku, sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna arengu
pikaajalisi suundumusi ja vajadusi ning on aluseks erinevate eluvaldkondade arengu
integreerimisele ja koordineerimisele. Arengukava on koostatud kogu omavalitsus-
üksuse territooriumi kohta.
Arengukava on aluseks omavalitsusüksuse eelarve koostamisele, investeeringute
kavandamisele ja rahaliste ja muude vahendite taotlemisele ning laenude võtmisele.
Hiljemalt iga aasta 1. oktoobriks peab volikogu vaatama läbi omavalitsusüksuse
arengukava ja võtma vastu otsuse selle täitmise ja vajadusel muutmise kohta.
Käesoleva Kaiu valla arengukava aluseks on valla arengukava, mis on kinnitatud Kaiu
Vallavolikogu 22.12. 2003.a. määrusega nr 13 „Kaiu valla arengukava 2004 - 2013“ ja
hilisemad Kaiu Vallavolikogu poolt tehtud muudatused.
Teiseks lähtealuseks kavale on esmakordselt koostatud pikaajaline arengudokument
“Kaiu valla arengustrateegia 2025”.
Koostatud arengukava sihiks on tagada valla elanikele arenev ja turvaline elukeskkond,
stimuleerida ettevõtlust, pakkuda vallarahvale kvaliteetseid avalikke teenuseid ning
arendada tihedat koostööd naabrite ja teiste partnerite, investorite ning avalikkusega.

Arengukava koostamiseks moodustati viis teemarühma, kava koostati perioodil märts
2011 - jaanuar 2012.
Kava koosneb kaheksast osast: 1) üldised arengueesmärgid, 2) asukoht, asutus ja
rahvastik, 3) keskkond, 4) tegevusvaldkondade hetkeseis ja eesmärgid, 5) tegevuskava,
6) investeeringute kava, 7) eelarvestrateegia 2012 – 2016 ja 8) lisad.

 6

1 ÜLDISED ARENGUEESMÄRGID1

1.1 Missioon

Turvalise, mitmekesise ja atraktiivse elukeskkonna edasiarendamine, eelduste loomine paikkonna
elanike harituse, majandusliku ja sotsiaalse heaolu ning ettevõtlikkuse kasvuks, säästlikkuse,
kultuurilise ja tervisliku elulaadi väärtustamine, inimeste kaasatõmbamine oma valla arengu
kujundamisse. Kogukonna liikmete arvu kasvatamine.

1.2 Visioon 2018

 Stabiilse elanikkonnaga, turvaline, kõrge kodu- ja külakultuuriga piirkond;

 Maa- ja looduslähedaste töökohtade, kaasaegse infrastruktuuri, eeskujuliku
elukondliku teeninduse ning areneva põllumajanduse ja väikeettevõtlusega vald;

 Kvalifitseeritud kaadriga tugevad haridusasutused, mitmekesise huvihariduse
võimalusega ja elukestva õppe põhimõtteid rakendav omavalitsus;

 Kodanikualgatust, koostööd ja ühistegevust toetav, inimeste muutuvate
vajadustega arvestav, edumeelse vallaorganisatsiooniga omavalitsus;

 Puhta looduse, säilitatud paikkonna traditsioonide, aktiivse kultuuri- ja spordieluga
omavalitsus;

 Rahvusvahelise suhtlemise, mainet kujundavate sündmuste ning meelepäraseid
tegevusi pakkuva – “jõhvika vallana” tuntud omavalitsus

1.3 Oodatavad tulemused 2018

 Valda juhivad kompetentsed ja arenemisvõimelised inimesed

 Valla elanikkond on suurenenud

 Väikeettevõtlus on elavnenud

 Keskkonnakaitse suunitluse ja õpilaskeskse õpikeskkonnaga põhikool

 Heas korras teed, tänavad, haljastus, viidad, infrastruktuur

 Esmavajalikud meditsiiniteenused kohapeal kättesaadavad

 Noored osalevad valla juhtimis-protsessides ja valla elu korraldamisel

 Aktiviseerunud külaelu, igas külas olemas külavanemad

 Tihe koostöö teiste valdadega

 “jõhvika vald”

 Nõuetekohane hooldekodu

 Korrastatud lasteaed

 Hästi korraldatud ühistransport

 Kiire internet on jõudnud igasse kodusse

 Korrastatud Kabli puhkebaas valla elanikele

 Jätkuvalt antakse Kuimetsas I ja II kooliastme põhiharidust

1.4 Arengupõhimõtted

 Seaduslikkuse järgimine ja tegevuse läbipaistvus ning etteennustatavus;

1 Arengudokumendist “Kaiu valla arengustrateegia 2025”.

 7

 Valla arengukava on kooskõlas arengustrateegiaga;

 Valla eelarve tugineb arengukavale ja eelarvestrateegiale;

 Tasakaalustatud areng - valla arendamine sisemiste piirkondade, külade, keskuste ja
ääremaade vastastikusest sõltuvusest lähtudes;

 Partnerlus, koostöö; – vallasiseste ja –väliste koostöövõimaluste aktiivne otsimine ja
kasutamine;

 Avalikkuse kaasamine - kõigi huvitatud osapoolte kaasamine arengute
kavandamisel, rahastamisel ja rakendamisel ning vastavate otsuste
ettevalmistamisel;

 Omaalgatuse ning uute arengule kaasaaitavate projektide käivitamise ja läbiviimise
toetamine;

 Tegutsemine valla kodanike ja institutsioonide huvides ja vajadusi arvestades;

 Õppimisvõime arendamine ning uute ideede ja lahenduste väljatöötamise,
kasutuselevõtu ning levitamise toetamine.

1.5 Investeeringute järjestamise kriteeriumid

1. Kasutajate hulk (52-protsendiline kaal);
2. Valla kui terviku arengule suunatus (30-protsendiline kaal);
3. Parandab sotsiaalset keskkonda mingis piirkonnas (9-protsendiline kaal);
4. Toob kaasa olukorra paranemise ka teistes eluvaldkondades (9-protsendiline

kaal).

1.6 Horisontaalsed väärtused

Horisontaalsed väärtused on põhimõtted või taotlused, millel on kõiki valla tegevus-
valdkondi läbiv tähendus:

 Elanike (maksumaksjate) arvu kasv.

 Elanike harituse, osaluse ja aktiivsuse kasv.

 Arengu territoriaalne tasakaalustatus.

 Elukeskkonna kvaliteedi tõus.

 Töökohtade arvu kasv ja töökohtade kvaliteedi tõus.

1.7 Strateegilised eesmärgid

1. Kõrge teenindusvõime, finantssuutlikkuse ja professionaalse ametnikkonnaga

vallaorganisatsioon.
2. Soodne ettevõtluskeskkond, ettevõtlusaktiivsuse ja töökohtade arvu kasv.
3. Meeldiv elukeskkond, korrastatud külad ja keskused, kaasajastatud tehniline infrastruktuur.
4. Haritud vallarahvas, kättesaadav haridus igale eale, kaasaegne õpikeskkond.
5. Väljaarendatud “jõhvika vald” ja mitmekülgsed võimalused meelepärase ja

arendava tegevusega tegelemiseks.
6. Elanikkonna toimetulek ja kvaliteetne hoolekanne.
7. Turvaline ning tervisele ohutu elu- ja töökeskkond.

 8

2 ASUKOHT, ASUSTUS JA RAHVASTIK

2.1 Asukoht

Kaiu vald asub Rapla maakonna kirdeosas, põhja- ja kirdepiir ühtib maakonna piiriga.
Vald piirneb Rapla maakonna Juuru, Kehtna ja Käru valdadega, Harju maakonna Kõue
vallaga ning Järva maakonnas Väätsa vallaga.

Valla pindala on 261 km2. Elanike arv seisuga 01.01.2011 a. oli 1472 elanikku.

Valla keskuseks on Kaiu alevik, mis asub Purila – Kose mnt.-lt lõunasuunas 3 km
kaugusel. Maakonnakeskusest Raplast asub Kaiu alevik idasuunas 25 km kaugusel.
Pealinnast Tallinnast asub vald lõunasuunas 65 km kaugusel.

2.2 Asustus ja rahvastik

2.2.1 Külad ja keskused

Kaiu valla koosseisus on 12 küla ja 1 alevik.

Külad 1939 Elanike arv
 Maja-

pidamiste
arv/elanike

arv Külad

1993 2002 2011

Saunametsa 22/97

Vahastu 16/71

Tagamäe 8/33

Nõmme 26/92

Määrissoo 17/76

Vahastu 121 126 76

Päri 8/36

Leedi 17/70

Taga-Põllika 11/45

Suurekivi 48 55 42

Ees-Põllika 3/14

Kuimetsa küla 42/165

Kuimetsa asundus 44/235

Kuimetsa 424 425 376

Vaopere 46/199 Vaopere 42 56 51

Kaomäe 9/30

Siuge 21/89

Tamsi 18/124

Tamsi 34 31 34

Oblu 11/57

Lakevainu 12/43

Oblu 42 28 22

Viirika 10/41

Tolla, Luksi 14/56

Tolla 99 77

Toomja 36/142 Toomja 132 55 50

Ärisma 11/41

Kasvandu 44/204

Kasvandu 77 77 59

 9

Karitsa 18/69

Rasala 16/56

Salutaguse 19/77

Rummküla 19/91

Junnküla 13/51

Karitsa 85 79 75

Lihu 14/59

Kaiu asundus 26/146

Oraniku 14/59

Vana-Kaiu 116 102 85

Põlliku 23/126

Tammistu 6/22

Põlliku 36 37 28

 Kaiu alevik 693 571 497

Kokku: 649/2716 1850 1741 1472

2.2.2 Elanike arv, vanuseline ja sooline struktuur

Valla elanike arv on 2003. aastast vähenenud 244 inimese võrra e keskmiselt 30,5
inimest aastas.

Elanike arv

Aasta 2003 2004 2005 2006 2007 2008 2009 2010 2011

Kaiu vald 1716 1676 1640 1618 1564 1538 1501 1491 1472

Sündide arv

19
9

5

19
9

6

19
9

7

19
9

8

19
9

9

20
0

0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
0

7

20
0

8

20
0

9

20
1

0

P 15 9 7 5 8 10 10 7 5 6 6 8 8 9 4 5

T 11 8 10 5 10 12 9 9 4 14 7 5 9 5 13 8

K: 26 17 17 10 18 22 19 16 9 20 13 13 17 14 17 13

Surmad

19
9

5

19
9

6

19
9

7

19
9

8

19
9

9

20
0

0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
0

7

20
0

8

20
0

9

20
1

0

30 16 27 22 11 15 18 16 21 18 17 9 18 20 13 10

 10

Elanike soolis-vanuseline struktuur

0-14 15-24 25-44 45-64 65+ Elanike
arv

kokku

Mehi Naisi

Poisid Tüdrukud Poisid Neiud Mehed Naised Mehed Naised Mehed Naised

1472 735 737 99 114 135 140 218 171 195 182 88 131

EV statistika

2.2.3 Ränne

Viimasel kümnel aastal on rändesaldo olnud negatiivne.

 Sisseränne Väljaränne Rändesaldo

 Siseränne Välisränne Siseränne Välisränne Siseränne Välisränne

2000 24 0 47 2 -23 -2

2001 22 0 48 1 -26 -1

2002 44 0 53 2 -9 -2

2003 43 0 57 2 -14 -2

2004 29 0 50 7 -21 -7

2005 25 0 39 11 -14 -11

2006 22 2 51 9 -29 -7

2007 21 5 45 11 -24 -6

2008 17 1 50 3 -33 -2

2009 28 4 41 7 -13 -3

2010 37 2 54 7 -17 -5
Allikas: EV Statistika

 11

3 KESKKOND

3.1 Kliima

Kaiu vald asub Põhja-Eesti lavamaal, mis kuulub Eesti merelise kliima valdkonda, kuigi
kliima merelised tunnused avalduvad tunduvalt nõrgemini kui rannikualadel. Kaiu
valla kliima on võrreldes rannikualadega ühtlasem. Aasta keskmine temperatuur on +
4,5° C ümber, juulikuu keskmine + 17° ja veebruarikuu keskmine - 7°.
Vegetatsiooni-perioodi pikkus on 174 päeva, sellest ainult 111 on öökülmadeta.
Öökülmad lõpevad mai keskel, algavad septembri lõpul. Keskmine õhu relatiivne
niiskus on 70%. Madalaim on see mais (50%) ja suurim detsembris (85%).

3.2 Loodus

Kaiu valla kaunis ja puhas loodus on üheks põhiliseks ressursiks – seda nii soositud
elupaigana kui ka turismi sihtkohana. Kuigi kohapeal on esmapilgul raske märgata
midagi väga silmapaistvat, siis peateelt pisut kõrvale astudes leidub ulatuslikke ja
põnevaid rabamaastikke ning haritud ja hooldatud põllumajandusmaastikke. Valla
territooriumist suur osa on kaetud maastikukaitsealadega, kus kaitserežiim on olnud
juba pikaajaline ning mille tegevus on selgelt määratletud ja järjepidev – Mahtra,
Kõrvemaa, Aela-Viirika, Piiumetsa. Valla metsadele ja rabadele on iseloomulik
liigirikas looma- ja linnuriik. Kaiu vallas on valdav hajaasustus ning suuri looduse
reostajaid seetõttu vähe. Kuna tegemist on lätete vallaga, siis ei tule siia ka
mujalt alguse saanud reostus. Reostuskoormust on vähendanud ka see, et
põllumajandus muutus peale suurtootmise lõppu märgatavalt „mahedamaks“.
Kaius on esinenud kütte- ja määrdeõlireostust.

Paar kilomeetrit Kuimetsa keskusest Vaopere poole, Neitsikmäe jalamil on
Kuimetsa karstiala, mis on kohapeal tuntud Iida- või Idaurgetena.
Eesti ühel suuremal ja ainulaadsemal karstialal leidub mitmesuguseid
karstivorme: langatusorge, karstilehtreid, -lohke, -kanaleid, -koopaid. Viimased on
Eesti suurimad, viide koopasse mahuvad inimesed sisenema. Üks toredamaid on 12
m pikkune ja 8 m laiune kõlakojakujuline koobas ühe langatuslehtri põhjas.
Karstiala algab umbes 1 km teest ida pool, kus Mustsoost tulev oja kaob paari meetri
kõrguse paejärsaku alla paelõhesse. Enamik karstivorme jääb nimetatud
neeldumiskoha ja maantee vahele.
Kõrgvee ajal võib paljudes paelõhedes ja -kanalites jälgida veevoolu või kuulda maa
alt veesolinat, madalvee ajal veevoolu peaaegu ei näe.
Lääne pool teed on karstivorme vähem. Kuimetsast kagu poole jääv ala
kuulub maastikuliselt juba Kõrvemaa piiridesse.

3.2.1 Geoloogia

Kaiu vald paikneb Põhja-Eesti lavamaal ja Kõrvemaal. Geoloogilise aluspõhja
moodustavad ülemordoviitsiumi ja alamsiluri lubjakivid ja dolomiidid, mis
lasuvad kambriumi liivakividel ja savidel, nimetatud settekivimite all on moonde- ja
tardkivimid: graniidid, gneissid, kildad. Aluspõhja katab vahelduvas paksuses
lubjarikas moreen, kohati ulatub paasaluspõhi maapinnani. Nõgudes ja

 12

orundites on pinnakatteks jääpaisjärvede setted ning turvas, mida esineb kuni 5-6 m,
valdavalt 1-2 m paksuse kihina valla keskosas asuvates rabades põhjavee
väljavoolualadel.

3.2.2 Mullastik

Põhja-Eesti lavamaa kuulub suuremalt osalt Rapla agromullastikulisse mikrorajooni,
kus põllumajandusmaadel on leetmuldi 1,0%, kamar-karbonaatmuldi 39,7%, soostunud
leetmuldi 1,7%, kamar-gleimuldi 36,7%, soomuldi 20,3% ja lammimuldi 0,6%. Lavamaa
äärealal suureneb soostunud ja soomuldade osatähtsus. Põhja- Eesti lavamaa on
võrreldes muude maastikuvaldkondadega rohkem põllustatud ja tihemini asustatud.

3.2.3 Pinnavesi

Kolm suuremat Kaiu valda läbivat jõge on Käru, Atla ja Keila. Käru jõgi voolab põhja
– lõuna-suunaliselt valla idaosas ja suubub Pärnu jõkke.
Kaiu aleviku heitvee suublaks oleva Keila jõe pikkus on 116 km, valgala 682 km2,
kõrguste vahe 75,1 m (lang 0,65 m/km).
Keila jõgi algab Kaiust idas Viirika rabast (rahva-päraselt Kolina aukudest) ja suubub
Keila-Joal Soome lahte. Keila jõgi on nii reostustundlik kui ka lõheliste kude- ja elupaik.
Atla jõgi (muud nimed: Kuimetsa jõgi, Seli jõgi, Kuimetsa peakraav) on Keila jõe
parempoolne lisajõgi. Atla jõe pikkus on 33 km, valgala 124 km2, kõrguste vahe 18,2 m
(lang 0,55 m/km), algab Kadja ehk Kuimetsa järvest ja suubub Keila jõkke 73,2 km
kaugusel suudmest. Jõe lähteveekogu Kadja järv (pindala 13,4 ha) asub Aeli
raba loodeservas, Kuimetsa külast 7 km idakagu pool. Lähtest peaaegu kuni
alamjooksul paikneva Pirgu mõisani on jõgi süvendatud ja õgvendatud ning voolab
enamasti läbi soise, osalt läbi kultuurmaastiku. Kuimetsa karstiala piirkonnas, mis
paikneb jõe paremal kaldal Kuimetsa, Oblu ja Vaopere küla vahel, lisandub jõkke
rohkesti karstiallikate vett (veerohkeim on Õrde allikas).
Pirgu mõisast 1,5 km ülesvoolu pöördub jõgi kagusse ja suubub Keila jõkke Seli
külas, voolates viimased 2 km looduslikus sängis.

Valla järvedest asuvad Loosalu ja Väike-Loosalu edelaosas ning Kadja ja Aela
järved idaosas.
Loosalu järv (tuntud ka Venetpõlve järve, Kaiujärve, Kallejärve ja Venepele järve
nime all) asub Kaiu alevikust 5,5 km lõuna pool, Kõrvemaa lääneserval Loosalu
rabas, kus on sadu laukaid. Järv on merepinnast 73,2m kõrgusel ja keskosas kuni 5m
sügav (keskmine sügavus 3,7 m). 34,1-hektarilise pindalaga on Loosalu järv kõige
suurem rabajärv Eestis, toitub sademetest ja ümbrusest sissevalguvatest rabavetest.
Järve vesi on punakaspruun, kogu aasta vähe läbipaistev (1 m), põhjani segunev ja
soojenev. Vesi on talvel üsna hapnikurikas, kuid taimestikku järves ei ole.
Loosalu järvest 200 m põhjaloode pool asub Väike- Loosalu järv (3,4 ha).
Ardust 11-12 km edela pool, asuvad Kuimetsa järved. Läänepoolsemat
nimetatakse Kadja järveks, idapoolsemat Aela järveks. 9,8 ha suurune põhja-lõuna
suunas piklik ebakorra-pärase kujuga Kadja järv jääb Kuimetsast 8 km ida-kagu poole.
Suurim sügavus on 2,5 m. Kaldad on turbased ja järsult vette laskuvad. Põhi
on põhjaosas liivane, mujal kaetud mudaga. Vesi on põhjani segunev ja soojenev.

 13

Vooluveekogude kallaste kinnikasvamine vähendab nende kalavarusid ja kogu
piirkonna turismipotentsiaali. Maaparandusühistute kaudu ja hooldustoetuste abil
oleks võimalik jõekaldaid korrastada.

3.2.4 Põhjavesi

Kaiu valla territooriumil levivad järgmised põhjaveekompleksid:

 Siluri-Ordoviitsiumi ühendatud põhjavee kogum (S-O) on tähtis veevarustuse
allikas Pärnu – Põlva joonest põhja pool ja samuti Lääne-Eesti saartel. Samuti kasutab
Juuru valla ühisveevärk peamiselt seda veekompleksi. Siluri Ordoviitsiumi
veekompleks koosneb valdavalt mitmesugustest lubjakividest ja dolomiitidest, mis
kohati on tugevasti karstunud ja lõhestunud. Siluri ja ordoviitsiumi karbonaatsed
kivimid moodustavad suhteliselt ühtse veekompleksi. Enamik keemilise koostise
komponente jäävad mageda põhjavee levikualal normi piiridesse. Erandiks on raud,
mille mediaaniline sisaldus 0.3 mg/l, mis osutab, et igas teises puurkaevus ei vasta
vesi Eestis kehtivatele joogivee normidele (Feüld – 0.2 mg/l). Ülenormatiivne raua
sisaldus on probleemiks ka Kaiu vallas.

 Ordoviitsiumi-kambriumi veekompleks (O-C) 68levib praktiliselt kogu Eestis, välja

arvatud Põhja-Eesti rannikumadalik ja Mõniste–Lokno kerkeala. 20-60 m paksune
kompleks koosneb alamordoviitsiumi Kallavere kihistu ja alamkambriumi Tiskre
kihistu peeneteralisest liivakivist ja aleuroliidist. Ordoviitsiumi-kambriumi
veekompleks leiab vähesel määral kasutamist ka Kaiu vallas. Vee keemiline koostis ja
mineraalsus on piirkonniti väga erinev. Põhjavee mineraalsus suureneb lõunasuunas
koos lasuvus sügavuse suurenemisega. Mageda vee levikualal (mineraalainete
sisaldus alla 1 g/l) vastab vee keemiline koostis enamasti joogivee kvaliteedinõuetele.
Ligikaudu 80% veekompleksi levikualast on pehme veega – üldkaredus 1.5- 5
mg·ekv/l. Ainult mõningad piirkonnad Põhja-Eestis ja Lõuna-Eesti mineraalvee
levikuala eristuvad vee suurema karedusega.

 Kambriumi–Vendi (Cm–V) põhjaveekihid levivad Kambriumi ja Ediacara ladestu

kivimites üle kogu Eesti sealhulgas ka mere all Soome lahe lõunaosas. Kambriumi–
Vendi veekompleksi Kaiu vallas põhjavee ammutamiseks ei kasutata. Kambriumi–
Vendi põhjavesi on hästi kaitstud maapinnalt lähtuva reostuse eest. Põhjavesi on
surveline. Vesi liigub vettandva liivakivi ja aleuroliidi poorides ja kohati ka lõhedes.
Mattunud orgude läheduse on Kambriumi–Vendi veekihtide vesi moodustunud
jääajal Eesti ala katnud mandrijää sulamisveest ja tänapäeva sademete
infiltratsiooniveest. Mattunud orgudest kaugemal on vesi kümneid kordi vanem.

Enamjaolt paikneb vald ordoviitsiumi ja siluri paealal. Vettandvad on 45-103 m
sügavusel levivad ülem-ordoviitsiumi porkuni, pirgu, vormsi ja nabala lademete
lubjakivid. Seega on Kaiu vallas enim võimalust vett saada kuni 100 m sügavuseni
maapinnast.
Kaiu vald asub valdavalt nõrgalt kaitstud põhjaveega alal, kohati esineb ka kaitsmata
põhjaveega piirkondi. Probleemseid piirkondi esineb valla loodepiirkonnas Oblu ja
Tamsi külade aladel ning Kaiu aleviku ümbruses.
Tootmisest ja elutegevusest tekkivad reoained levivad koos sademeveega läbi kattekihi,

 14

paepragude ja karstitühimike põhjavette. Hapniku vähesuse tõttu on isepuhastumine
põhjavees nõrk. Joogiks kasutatav põhjavesi on pärit alam-siluri ja ülem-ordoviitsiumi
horisontidest.
Piirkonniti on esinenud tugevat põhjaveereostust, seda eriti põllumajandusliku
suurtootmise ajal suurfarmide piirkonnas. Probleemiks on olnud nitraadireostus,
vähemal määral bakteriaalne- ja õlireostus. Suurtootmise hääbumine on vähendanud
põhjaveereostust.
Kaiu valla üheks peamiseks probleemiks ja arengutakistuseks on kvaliteetse
põhjavee vähesus, mis mõjutab negatiivselt inimeste elukvaliteeti. Veevaesuse
põhjusteks on põhjavee taseme langus, mida on omakorda põhjustanud sademete
vähesus ja pinnavee liiga kiire äravool tiheda kraavituse ja kuivendusvõrkude tõttu.
Vee hulk varieerub aastati suurel määral. Veepuudus ja vee halb kvaliteet ei
ole iseloomulikud kogu valla territooriumile – probleeme on olnud peamiselt
Vahastu kandis.

3.2.5 Maavarad

Kruusliiv
Endises Tagasmäe karjääris on võimalik vähesel määral kasutada maa-ainest, mis vajab
enne kasutamist purustamist.

 Turvas
Soodes, mis on esitatud looduskaitsealusteks aladeks, turba kaevandamine kõne alla ei
tule.
Põlliku rabast kaevandati ja toodeti 1960-1970-ndatel freesturvast, praeguseks ajaks on
raba ammendatud. Mahtra soostikust kaevandati 1980-1990-ndatel väetiseturvast.

 Muud loodusvarad
Muudeks looduslikest ressurssidest võib nimetada graniitkive, paasi ja savi. Paasi
kaevandati Tamsi küla maadel, kus on senini säilinud lubjapõletusahju jäänused. Paljud
endisaegsetest ehitistest on tehtud kohalikust materjalist.

3.2.6 Kaitstavad maa-alad ja objektid

Keskkonnaregister kajastab valla territooriumil kokku 84 kaitstavat maa-ala ja objekti
sh 3 hoiuala ja 13 kaitseala.
Tähtsamad kaitsealad on kirjeldatud allpool.

Mahtra looduskaitseala (7569,4 ha) - asub Rapla maakonna kirdeosas paikneva
soomassiivi lõunaserval. Seda piirab põhjast Atla jõgi, lõunast Kuimetsa - Juuru
maantee. Mahtra (Kolgu) soo on tekkinud Pandivere kõrgustiku jalamil loode-
kagusuunalise nõo põhjaosas järve, lõunaosas mineraalmaa soostumise tagajärjel.
Kuulub Kesk-Eesti väikerabade valdkonda. Turbakihi keskmine paksus on 3 m,
maksimaalne 5 m.
Keskosas levib enamasti puhmaraba, mis läheb üle jõhvikarikkaks siirdesooks, see
omakorda madalsoometsaks. Rabas elutseb ka must toonekurg.
Kaitseala jääb Tallinna veehaarde kaitsetsooni, millest johtub ka tema veemajanduslik
tähtsus. Kaitse alla on võetud eeskätt ökoloogilistel ja ressurssoloogilistel kaalutlustel.

 15

Karitsu loodusala (50,6 ha) - kaitstavad elupaigatüübid on jõed ja ojad, niiskus-
lembesed kõrgrohustud, lamminiidud, aas-rebasesaba ja ürt-punanupuga niidud ning
puiskarjamaad.

Kõnnumaa maastikukaitseala (11337,2 ha) kuulub Kesk-Eesti väikerabade valdkonda,
asetseb Keila ja Käru jõgede veelahkmel kirde-edelasuunalises nõos. Turbalasundi all
leiduv õhuke sapropeelikiht osutub järve soostumisele. Turbalasundi keskmine tüsedus
on 3m piires, maksimaalne 7m. Kaitseala põhja- ja kaguosas ning kõrgsoo äärealadel
levib madalsookaasik või -segamets rikkaliku alustaimestikuga (angervaks, suurtarn,
sõnajalg, pilliroog). Üle poole pindalast on raba - valdavalt puis-laukaraba, servaalal ka
rabamännik. Leidub mitmeid soosaari. Seal asuv 5m sügavune Loosalu järv on suurim
ja ühtlasi tüüpilisim huumustoiteline rabajärv Eestis. Järv on tõenäoliselt jäänuk
kunagisest soostuma hakanud veekogust. Ümbritsetud on ta lagerabast, ainult
järvekaldail leidub üksikuid mände, lõunakaldail ka lehtpuid. Lainetuse murrutuse
tulemusena langevad mõnedki puud koos rabapinnasega vette.
Järv on nõrga läbivooluga, toitub peamiselt rabavetest, keemilise koostise poolest üks
mineraalainetevaesemast järvedest Eestis. Seetõttu puuduvad seal ka kõrgemad taimed;
fütoplanktongi on vaene - domineerivad mõned ikkes- ja ränivetikate liigid.
Zooplanktoni hulga ja koostise poolest kuulub järv keskmiste hulka (peamiselt
vesikirbulised, keriloomad, vähem aerjalalisi), kuid põhjaloomastik on vähene.
Huvipakkuv on teiste surusääsklaste vastsete seas meil haruldase Orthocladius
naumann esinemine, mida peetakse turbamudarikaste setetega vete indikaatoriks.
Paarsada meetrit põhja poole jääb Väike-Loosalu järv, mida suure järvega ühendab
praeguseks kinnikasvanud kraav.
Kaitseala põhieesmärk on Keava, Loosalu ja Palasi rabade, Keava-Esku ja Paluküla-
Sillaotsa servamoodustiste ning kaitsealuste liikide elupaikade kaitse.

Kõnnumaa-Väätsa linnuala (17860,60 ha) - liigid, mille isendite elupaiku kaitstakse, on
kaljukotkas (Aquila chrysaetos), must-toonekurg (Ciconia nigra), laululuik (Cygnus
cygnus), rüüt (Pluvialis apricaria), teder (Tetrao tetrix), metsis (Tetrao urogallus),
mudatilder (Tringa glareola) ja kiivitaja (Vanellus vanellus);

Aela maastikukaitseala paikneb Pandivere kõrgustiku läänenõlval põhja-lõuna-
suunalises nõos ja kuulub Kesk-Eesti väikerabade valdkonda. Raba on tekkinud järve
soostumisel, mida kinnitab kuni 1m paksune sapropeelkiht turbalasundi all.
Hästilagunenud rabaturba esinemine paiguti otse lamami mineraalpõhjal osutub ala
kunagisele kiirele rabastumisele. Turbalasundi suurim tüsedus on 7 m, keskmine 6 m.
Kaitseala koosneb kahest suuremast ja paarist väiksemast rabamassiivist, mis on
üksteisest madala sooribaga eraldatud. Madalsoos kasvab enamasti kase-männi

segamets. Siin leidub ka soosaari. Kõrgsood, mis on valdavalt älve-laukaraba, osalt
puisriba, piirab siirdesoomets või puis-siirdesoo. Kaitsealal elutsevad must toonekurg,
metsis ja teder, pesitseb kaljukotkas.
Peale laugaste leidub Aela rabas kaks suuremat järve - 13,5 ha suurune Kadja järv ja ligi

10 ha suurune, maksimaalselt 2,5 m sügavune Aela järv, mis paikneb kõrgsoos. Kadja
järv on ilmselt jäänuk kunagisest pärast jääaegsest veekogust. Aela järv on aga hiljem
raba arengu käigus tekkinud. Väliselt sarnaneb Aela tüüpilise järsukaldalise
rabajärvega, erineb aga elustikuliselt ja režiimilt. Peale sade- ja rabavete oletatakse veel
allikate uurdevoolu järve. Vesi on mõlemas järves aluseline.

 16

Planktonorganismidest on Aela järvest leitud rohketoitelistele järvedele iseloomulikku
vesikirpu järvekiivrikut. Kadja järv on õõtsikuga ümbritsetud madalaveeline (valdavalt
alla1m) suhteliselt mudane veekogu. Planktoni poolest on järv vaene.
Zooplanktonisse kuuluvate vesikirbuliste seast on leitud omapärase peaehitusega
klaasiku vormi, üllatav on ka hammaslondiku esinemine.
Kaitsealal on sooteaduslik, vee- ja kohalik marjamajanduslik tähtsus. Kaitse alla on ta
võetud eeskätt teaduslikel ja ökoloogilistel kaalutlustel.

Piiumetsa maastikukaitseala (1129,8 ha) asub Türist loodes Rapla ja Järvamaa metsade
keskel. Raba, mis on tuntud ka Rumbi soona, kuulub samuti Kesk-Eesti väikerabade
valdkonda. Turba maksimaalseks sügavuseks on kuni 4m. Nagu juurdepääski, nii on ka
äravool rabast raskendatud. Valitseb lageraba, mida piirab riba metsast siirde- ja
madalsood. Kaitsealal leidub sookurgi, siin pesitsevad metsis, teder.
Kaitse alla võetud eeskätt ökoloogilistel kaalutlustel ja haruldaste lindude elupaigana.

Väärtuslikud maastikud

Raplamaa Maakonnaplaneeringus on väärtuslike maastikena toodud :

- Kuimetsa karstiala ja Iida urked, kui loodusmaastiku ja ajaloolisetähtsusega paik,
millel on maakondlik tähtsus,

- Vahastu piirkond, kui väärtusliku loodus- ja põllumajandusliku maastikuga küla,
millel on ajalooline ja/või kultuurilooline väärtus ning maakondlik (ja võimalik
riiklik) tähtsus.

Lisaks on Raplamaa väärtuslike maastike reservaladeks määratud väiksemad, kuid
siiski huvipakkuvad objektid:

- Toomja küla;

- Karitsa küla, veehoidla, allikad, Aasumägi;

- Kaiu mõisaansambel (peahoone, veski, valitsejamaja);

- Viirika-Kuimetsa palktee.

3.2.7 Kultuurimälestised

Kultuurimälestiste registrisse on kantud Kaiu vallast ajaloomälestisi 4, arheoloogia-
mälestisi 16, ehitismälestisi 1 ja kunstimälestisi 27.

Ajaloomälestised

Reg.
nr

Nimi Aadress
Vana

reg. nr.
Liik

27152 Vabadussõja
mälestussammas

Vahastu küla Kiriku ajaloomälestis

8370 Vahastu kalmistu Vahastu küla Kiriku - ajaloomälestis

8369 II maailmasõjas hukkunute
ühishaud

Vahastu küla Kiriku 30-k ajaloomälestis

8368 Terroriohvrite ühishaud Vaopere küla Laane 33-k ajaloomälestis

 17

Arheoloogiamälestised

Reg.
nr

Nimi Aadress
Vana

reg. nr.
Liik

11937 Asulakoht Vaopere küla 14 Kose-Purila tee, Vaopere
küla 20124 Vaopere küla tee, Vaopere küla
Jaagu, Vaopere küla Kurnitsa, Vaopere
küla Kuuse, Vaopere küla Kõrtsu, Vaopere
küla Rohula, Vaopere küla Vanaveski... (9)

- arheoloogiamälestis

11936 Kultusekivi Vana-Kaiu küla Sirelipõllu 33-k arheoloogiamälestis

11935 Kultusekivi Vana-Kaiu küla Lembitu 32-k arheoloogiamälestis

11934 Kultusekivi Vana-Kaiu küla Kärneri 31-k arheoloogiamälestis

11933 Kultusekivi Vana-Kaiu küla Küüni 2703 arheoloogiamälestis

11932 Kultusekivi Vana-Kaiu küla Kaiu-Mõisa 2702 arheoloogiamälestis

11931 Linnus
"Vahastu
linnamägi"

Vahastu küla Linnuselauda 1517 arheoloogiamälestis

11930 Kultusekivi Tamsi küla Tiitsukopli - arheoloogiamälestis

11929 Kultusekivi Tamsi küla Tiitsukopli - arheoloogiamälestis

11928 Kivikalme Tamsi küla Uuetoa - arheoloogiamälestis

11927 Asulakoht Tamsi küla 20130 Vaopere-Tamsi-Kui-
metsa tee, Tamsi küla Allika, Tamsi küla
Kunima-Priidu, Tamsi küla Kärdi, Tamsi
küla Tänavotsa, Tamsi küla Tõnu (6)

- arheoloogiamälestis

11926 Asulakoht Tamsi küla 20130 Vaopere-Tamsi-Kui-
metsa tee, Tamsi küla Korvimardi, Tamsi
küla Tiitso, Tamsi küla Tiitsukopli, Tamsi
küla Uuetoa, Tamsi küla Uustalu (6)

- arheoloogiamälestis

11924 Kultusekivi Oblu küla Ustamardi 34-k arheoloogiamälestis

11923 Asulakoht Kuimetsa küla Ustamardi, Kuimetsa küla
Uuesauna, Oblu küla Jupperi, Oblu küla
Pärtli maja, Oblu küla Simmardi, Oblu
küla Toome, Oblu küla Tõnsu-Hansu,
Oblu küla Ustamardi (8)

- arheoloogiamälestis

11922 Pelgupaik
"Idaurked"

Kuimetsa küla Ida, Kuimetsa küla Justi,
Kuimetsa küla Oja, Kuimetsa küla Urke
(4)

1519 arheoloogiamälestis

11921 Kultusekivi Kuimetsa küla Vahe-Jaagu maja 2704 arheoloogiamälestis

Ehitismälestised

Reg.
nr

Nimi Aadress Vana reg. nr. Liik

 18

15193 Kuimetsa linnuse territoorium Kuimetsa küla 488 ehitismälestis

20. sajandi arhitektuur

20. sajandil arhitektuuri paremiku, mis vääriks säilitamist, väljaselgitamiseks algatasid
Muinsuskaitseamet ja Kultuuriministeerium 2007. aastal Eesti 20. sajandi arhitektuuri
kaardistamise projekti. Kolme aastaga koostati ülevaated kõigi maakondade ja kolme
suurema linna kohta. Seda tööd toetas ka Kultuurkapital. Töö järgmine faas on kogutud
materjali läbitöötamine, milleks Muinsuskaitseamet ja Kultuuriministeerium viivad
aastatel 2010–2012 ellu Euroopa Sotsiaalfondist rahastatavat projekti „Eesti 20. sajandi
(1870-1991) väärtusliku arhitektuuri kaardistamine ja analüüs“. Projekti teostavad Eesti
Kunstiakadeemia muinsuskaitse ja restaureerimise osakond ning kunstiteaduse
instituut. Selle töö osaks on maakondlikel ülevaadetel põhinev andmebaas 20. sajandi
väärtuslikumate hoonete kohta Eestis. Allolev tabel Kaiu kohta:

Nr Nimetus Aadress
Dateering
periood

Miljöö-
ala

Mälestis

653 Ridaelamu tüüpprojekt Taru 3R Kasvandu tee 24-43, Kaiu nõukogude Ei

652 Elamud Kaius Kasvandu tee 19,21, Kaare 1,3, Kaiu nõukogude Ei

651 Kaiu põhikooli juurdeehitus Kasvandu tee 10, Kaiu nõukogude Ei

650 Kaiu põhikool Kasvandu tee 10, Kaiu tsaariaeg Ei

649 Vahastu kauplus Vahastu nõukogude Ei

648 Vahastu kultuurimaja Vahastu nõukogude Ei

647 Vahastu metskonna elamud Vahastu nõukogude Ei

646 Elamud tüüpprojekt Ants Kuimetsa nõukogude Ei

645 Kuimetsa algkool Kuimetsa nõukogude Ei

3.3 Maakasutus

Raplamaa maakasutus (ha)

Tootlik metsamaa Mittemetsamaa

sellest sellest
Üld-
pind
ala

kokku
puistud

metsata
metsa-
maad

Vähe-
tootlik
metsa-

maa ko
k

ku

so
o

d

p
õ

õs
as

-
ti

k
u

d

p
õl

lu
d

ro
hu

-
m

aa
d

ai
ad

v
ee

d

õ
u

ed

te
ed

m
u

ud

m
aa

d

6
8

,5
55

.9

4
7

,2
86

.5

4
3

,6
52

.0

3
,6

3
4.

5

65
2.

0

2
0

,6
17

.4

1
7

,3
95

.3

2
0.

3

4
.3

21
0.

8

1
3.

6

1
,1

7
7.

0

1
3.

8

20
1.

4

1
,5

8
0.

8

% 69.0 92.3 7.7 1.0 30.1 84.4 0.1 0.0 1.0 0.1 5.7 0.1 1.0 7.7

3.3.1 Kaiu valla maakasutus ja -kuuluvus

Maakasutuse järgi jaguneb valla territooriumi järgmiselt:
- haritav maa 6088 ha;
- looduslik rohumaa 1104 ha;
- metsamaa 11 009 ha.

 19

4 TEGEVUSVALDKONDADE HETKESEIS JA EESMÄRGID

4.1 Juhtimine ja arengu rahastamine

Üldeesmärk: Kõrge teenindusvõime ja finantssuutlikkus, kompetentne ning efektiivne valla-
organisatsioon.

4.1.1 Hetkeseis

4.1.1.1 Valdkonda reguleerivad üldaktid

 Akti nimetus Vastuvõtmise aasta
1 Kaiu valla põhimäärus 2000

2 Kaiu vallavara valdamise, kasutamise ja
käsutamise eeskiri

2000

3 Kaiu valla elanike tunnustamise kord 2007

4 Kaiu valla eelarvest mittetulundustegevuseks
toetuste andmise kord

2011

5 Pädevuse delegeerimise ja kohanime määramise
avalikustamise kord

2011

4.1.1.2 Juhtimisstruktuur ja tööjaotus

 vallavanem Üldjuhtimine
Juhid abivallavanem Üldjuhtimine,

maa- ja keskkonnaalaste
ülesannete täitmine

 vallasekretär Seadusest tulenevate
ülesannete täitmine

Keskastme spetsialistid IT-spetsialist Arvutite riist- ja tarkvara
hooldus ja uuendamine

 ehitusspetsialist Ehitusalase tegevuse
korraldamine

 pearaamatupidaja Raamatupidamisalase töö
korraldamine, tegemine

 raamatupidaja Raamatupidamisalase töö
tegemine

 sotsiaaltöö spetsialist Sotsiaaltöö korraldamine
 spordi- ja terviseedenduse

spetsialist
Spordielu edendamine,
terviseedendus

Nooremspetsialist sekretär Asjaajamise ja personalitöö
korraldamine

Töölised koristaja Vallavalitsuse ruumide
koristamine

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.1.1.3 Hallatavad asutused

Kaiu vallavalitsuse hallatavad asutused

 20

Töökohtade arv Asutus Tegevus/profiil
2006 2007 2008 2009 2010 2011

1. Kaiu Põhikool haridusasutus 32,28 32,28 32,28 32,28 32,28 32,28

2. Kaiu Lasteaed
“Triinutare”

koolieelne laste-
asutus

15,35 15,35 15,35 15,35 15,35 15,35

3. Kaiu Muusika-kool haridusasutus 3,28 3,28 3,28 3,28 3,28 3,28

4. Vahastu rahvamaja kultuuriasutus 0,9 0,9 0,9 0,5 0,5 0,5

5. Kaiu rahvamaja kultuuriasutus 0,4 0,4 1,4 1,4 1,4 1,4

6. Kuimetsa
rahvamaja

kultuuriasutus 2,0 2,0 2,0 2,0 2,0 2,0

7. Kaiu raamatu-kogu raamatukogu 1,0 1,0 1,0 1,0 1,0 1,0

8. Vahastu
raamatukogu

raamatukogu 0,5 0,5 0,5 0,5 0,5 0,5

9. Kuimetsa
raamatukogu

raamatukogu 1,0 1,0 1,0 1,0 1,0 1,0

10. Kaiu Noortetuba noorte vaba aja
keskus

0,75 0,75 0,75 0,75 0,75 0,75

11. Kaiu Hooldekodu hoolekandeasutus 8,9 8,9 8,9 8,9 8,9 8,9

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.1.1.4 Halduslepingud

Kaiu vallas on antud halduslepinguga üle järgmised valdkonnad ja asutused:

Haldaja Valdkond, asutus Töökohtade
arv

Tegevus

MTÜ Kesk-Eesti
Jäätmehoolduskeskus

jäätmemajandus korraldatud jäätmeveo eri- või
ainuõiguse andmiseks avalike
konkursside korraldamine ja
muude korraldatud jäätmeveo
konkursiga seonduvate
haldusülesannete täitmine

4.1.1.5 Omavalitsuse osalusega äriühingud

Kaiu Vallavalitsusel on 100 % -line osalus Kaiu Revival OÜ hääleõiguses. Tütarettevõtte
põhitegevuseks on vee-, kanalisatsiooni- ning puhastusseadmete töö korraldamine.
Lisaks tegeletakse veel haljastusega.

Kaiu Revival OÜ (tuh.eur)

Tulemiaruanne Bilanss Osalus
% Tegevus-

tulud
Tegevus-

kulud
Tulem Varad Kohustused Oma-

kapital

Osaluse
bilansiline

väärtus

2010 100 44,84 43,84 0,32 45,31 7,35 37.96 14,19

2009 100 50,94 42,37 8,76 43,59 6,00 37,58 14.19

4.1.1.6 Maksumaksjad

Maksumaksjate arv väheneb. Vähenemise tempo viimastel aastatel on aeglustunud.

Maksumaksjate arv

 2006 2007 2008 2009 2010 2011

 21

Tööealiste arv 1018 979 977 968 963 960

% elanikkonnast 63 63 64 64 65 65

4.1.1.7 Eelarved, varad ja kohustused

Tulud

 2006 2007 2008 2009 2010 2011

Elanike arv 01.01. 1618 1564 1538 1501 1491 1472

Tulu elaniku kohta 980 887 971 1076 1215 1140

Maksutulud 608865 749902 851923 714103 645787 693396

sh tulumaks 541731 671912 772421 641705 571730 618421

 maamaks 67134 77990 79502 72398 74057 74975

Ressursimaks 1436 1211 1535 1433 1824 1808

Saastetasud 621 652 1004 1143 1188 1026

Kaupade ja teenuste müük 83578 114246 118248 142720 141085 159452

Varade müük 39964 -900 31956 -192 3835 1600

Muud tulud 235 391 391 5951 603 1204

Tasandusfond lg 1 94461 103409 79570 33298 36046 48298

Tasandusfond lg 2 279284 264219 281309 258315 285034 262186

Min.eraldised jooksvateks kuludeks 9657 8571 16512 7717 11801 8883

Min.eraldised investeeringuteks 459034 109672 91123 22650 20043 22124

Toetused sa-delt, av-õigusl. jur.

isikutelt jooksvateks kuludeks 1649 12261 2018 6324 20712 4443

Toetused sa-delt, av-õigusl.
jur.isikutelt investeringuteks 0 22369 12067 421475 640948 472304

Muud toetused 7162 1726 5272 454 2016 1250

Tulud kokku 1585946 1387729 1492928 1615391 1810922 1677974

Kulud

 2006 2007 2008 2009 2010 2011

Üldised valitsussektori teenused 127537 159509 182237 170072 155875 156732

Avalik kord ja julgeolek 9311 8482 9087 7162 6931 8547

Majandus 47008 61296 135970 17113 26648 20455

Keskkonnakaitse 12700 12941 49758 468475 630816 445571

Elamu- ja kommunaalmajandus 17152 12434 31050 90794 17107 16232

Tervishoid 2698 4251 4108 3405 2869 7384

Vaba aeg, kultuur, sport 530206 211256 278634 188833 327609 401578

Haridus 629174 666004 766315 674765 585328 583873

Sotsiaalne kaitse 96045 115427 140992 169061 143620 130859

Kulud kokku 1471831 1251600 1598151 1789680 1896803 1771231

sh varade soetamine ja

renoveerimine 491251 122759 262277 566252 785489 679292

Kulud majandusliku sisu järgi

 2006 2007 2008 2009 2010 2011

Sotsiaaltoetused 35494 27718 23414 28290 29058 38906

Eraldised 14584 16744 25408 27680 22004 22418

Personalikulu 527157 620958 748694 736698 638333 621328

Majandamiskulu 398532 460196 535457 418955 408718 394851

Muud kulud 48 33 196 35 18 19

Intressikulu 4765 3191 2705 11769 13183 14417

Materiaalsete varade 491251 122759 262277 566252 785489 679292

 22

soetamine

Kulud kokku 1471831 1251599 1598151 1789679 1896803 1771231

Finantstehingud

 2006 2007 2008 2009 2010 2011

Laenude võtmine 0 0 127769 130964 136579 70816

Võetud laenude

tagasimaksmine 91238 20952 21790 31020 64292 76422

Kapitaliliisingu maksed 1213 1333 474 0 0 0

Laenud

Jääk Pank Lõpp-
tähtaeg

Intress

Alus-
valuuta 31.12.2010 31.12.2011

Swedbank AS 23.11.2013 6 kuu euribor + 3,5 % EUR 88763.1 60342.07

Swedbank AS 23. 5.2014 6 kuu euribor + 3,5 % EUR 103610.02 75131.36

Swedbank AS 23. 6.2017 6 kuu euribor + 3,0 % EUR 136579.2 117067.84

SEB AS 20.10.2016 6 kuu euribor + 1,3 % EUR 0 70816.35

Muu informatsioon

 2006 2007 2008 2009 2010 2011

Puhastatud eelarve 1108445 1233129 1365935 1156835 1115403 1168970

Laenukohustused 31.12. 73429 51115 156620 256619 328964 323358

6.62 4.15 11.47 22.18 29.49 27.7 Laenukohustuste osakaal tuludest,

millest on maha arvetud siht-
finantseerimine*

8.34 1.81 1.63 2.68 5.76 6.54 Tagasimakstud laenukohustuste

suhe tuludesse, millest on maha
arvetud sihtfinantseerimine**

Märkus
* Laenukohustuse osakaal tulust, millest on maha arvatud sihtfinantseerimine – valla- ja
linnaeelarve seadusega kehtestatud näitaja, mille ülempiiriks on 60%, bilansilised laenukohustused aasta
lõpuks/(kassapõhine tulu - kassapõhiselt saadud sihtotstarbelised eraldised eelarve täitmise aruande
põhjal).

** Tagasimakstud laenukohustuste suhe tulusse, millest on maha arvatud sihtfinantseerimine –
valla- ja linnaeelarve seadusega kehtestatud näitaja, mille ülempiir on 20%. Aruandeaastal tagasi
makstud laenukohustuste summa/(kassapõhiselt saadud sihtotstarbelised eraldised eelarve täitmise
aruande põhjal).

4.1.1.8 Liikmelisus, koostöö ja sõprussidemed

Osalustasud kokku on suurenenud viimase viie aastaga ligi 1,4 korda.

Liikmeksolek ja osalustasud

Kulu aastas Koostööasutused
 2006 2007 2008 2009 2010 2011

Raplamaa Omavalitsuste Liit MTÜ 2437 3932 4391 3772 3390 3968

Eesti Maaomavalitsuste Liit MTÜ 836 929 1301 1709 1301 1301

Raplamaa Partnerluskogu MTÜ 256 128 128 128 128 128

Kesk-Eesti Jäätmehoolduskeskus MTÜ 192 1212 1078 1294 1295 1306

 23

Rapla Maakonnahaigla SA 850 988 1267 1166 1057 1019

Raplamaa Omavalitsuste Arengufond SA 5407 5862 6683 5730 6148 6450

Rapla Maakonna Spordiliit 910 740 686 1149 876 876

Eesti Sotsiaalasutuste Juhtide Nõukogu 19 38 61 61 61 76

Eesti Priitahtlik Päästeliit MTÜ 0 0 0 0 6 7

4.1.1.9 Infotehnoloogia kasutamine juhtimises

Rahvastikuregister X-tee, Rahvastikuregister

Raamatupidamine Verp

Sotsiaalregister Sotsiaalteenuste andmeregister - STAR

Dokumendiregister Amphora

Valla teederegister Riiklik Teeregister

Avalik koduleht www.kaiu.ee

4.1.1.10 Ajaleht, avalikud suhted, informeerimine, kaasamine ja blogimine2

Valla infoleht ilmub kord kuus ning seda trükitakse 600 eksemplari. Leht jõuab
vallaelanikeni tasuta. Reklaami avaldamine infolehes on tasuta. Vallalehe piiratud
mahu tõttu avaldatakse ainult Kaiu valla eraisikute ja ettevõtete kuulutusi ja reklaami.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Oma koha valla meedias on leidnud veebipäevikud e blogid. Vahastu blogi “Vahastu ja
Suurekivi muinasajast tulevikku” (http://vahastu.wordpress.com) on vallas ainus
külaelu kajastav blogi. Kohe saab blogil, millel on mitmeid kirjutajaid, täis 2 aastat.
Veidi vanemad on Kuimetsa, Kaiu ja Vahastu raamatukogu blogid.

2 Ajaveeb (ehk veebipäevik, ka: blogi, kajam; inglise weblog (lühendatult blog)) on veebileht, mis sisaldab
(tavaliselt ühe) autori päevikulaadseid perioodiliselt lisatavaid postitusi.

 24

4.1.1.11 Motivaatorid: tähtsündmused, tunnustamine

Aunimetused,
tunnustamine

Korraldus

elutöö preemia preemia antakse viljaka töö, märkimisväärse pikaajalise panuse eest
Kaiu valla arengusse, arvestatakse kandidaadi panust oma teadmiste ja
oskuste edasi andmisel noorematele põlvedele

aasta tegija aunimetus antakse isikule, kelle töö või idee on möödunud aasta vältel
jätnud kõige silmapaistvama jälje haridus-, kultuuri-, spordi või mõne
muu konkreetse valla jaoks tähtsa valdkonna ellu

aasta kultuuri- või
spordielu edendaja

aunimetus antakse isikule, kollektiivile, seltsile, seltsingule, ürituse
korraldajale, projekti kirjutajale ja selle läbiviijale, trükise või teose
koostajale, kodukandi ajaloo uurijale. Tehtud tegu peab rikastama valla
kultuuri- või spordielu

aasta isa aunimetus antakse Kaiu valla kodanikule, kelle peres kasvab või on üles
kasvatatud vähemalt kaks last ning kelle eduka töö ja ühiskondliku
tegevuse kõrval on jagunud samavõrra tähelepanu, hoolt ja armastust
oma perele. Vajalik on kandidaadi kirjalik nõusolek

aasta ema aunimetus antakse Kaiu valla kodanikule, kelle peres kasvab või on üles
kasvatatud vähemalt kaks last ning kelle eduka töö ja ühiskondliku
tegevuse kõrval on jagunud samavõrra tähelepanu, hoolt ja armastust
oma perele. Vajalik on kandidaadi kirjalik nõusolek

aasta õppija aunimetus antakse isikule, kes on suutnud leida tänu õpingutele uusi
väljakutseid teistel tegevusaladel, on julgenud ja tahtnud täiskasvanuna
teha muutusi oma elus

aasta õpetaja aunimetus antakse õpetajale, kelle töö ja isiklik eeskuju on oluliselt
aidanud kaasa noorte kujunemisel mitmekülgselt arenenud isiksusteks ja
mõjutanud positiivselt haridusasutuse, piirkonna, valla, Eesti elu

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Lisaks nendele aunimetustele tunnustatakse valla parimaid sportlasi:
meessportlane, naissportlane, juunior – mees ja naine, poeglaps ja tütarlaps (põhikooli
ealine).

 25

4.1.2 Üldise olukorra analüüs

4.1.2.1.SWOT

Tugevused Nõrkused

 Arengujärjepidevuse olemasolu

 Kolm suhteliselt tugevat keskust: Kaiu,
Kuimetsa, Vahastu

 Eelarvest suudetakse kinni pidada

 Kõrgharidusega spetsialistide olemasolu

 Amphora olemasolu

 Vallaleht elanikele tasuta

• Suured kulud avalike hoonete ja pindade
ülalpidamisel

• Väike eelarve maht ei võimalda arengut
• Juhtimise struktuur ei vasta tänapäeva

nõuetele
• Ebapiisav info liikumine
• Koduleht – õigusaktide otsingud -

Amphora
• Kodulehe haldamine – puudub

konkreetne vastutaja
• Allasutuste dokumentide haldussüsteem -

Amphora
• Internetiühendus Kuimetsas ebapiisav
• Koostöö teiste valdadega on nõrk
• Kohaturundus, valla reklaam,

mainekujundus jääb maha kaasaja
nõuetest

Võimalused Ohud

 Fondidest võimalus raha saada

 Koostöö: valdade vaheline ja vallasisene

 Projektidega võimalus tulubaasi
suurendada

 Paremini toimiv koduleht

 Kohalik korrespondent

 E-suhtlemise ja e-teenuste juurutamine

 Projektide jätkusuutlikkus

 Taristute amortiseerumine

 Ametnike ülekoormus – arengut ei ole

 Konkurentsi tihenemine projekti-
konkurssidel

4.1.2 Võtmeprobleemid

1. Ebajärjekindel õigusloome ja töö õigusaktidega
2. Väike vallavalitsuse töötajate arv ei võimalda spetsialistide spetsialiseerumist
3. Kommunikatsiooniprobleemid (info liikumine valla sees ja vallast välja), aegunud

koduleht
4. Vara (hooned ja ruumid) ebaefektiivne kasutamine
5. Liigne keskendatus valla keskusele, paljudel küladel puuduvad külavanemad
6. Suur sõltuvus naabervaldade ja keskuste teenustest

4.1.3 Visioon

Avalikud teenused on valla elanikele kättesaadavad, asjaajamine valla asutustega
toimub kiirelt ning efektiivselt. Kogu suhtlus valla asutustega on võimalik üle interneti.

Valla asutustes on tööl kompetentsed motiveeritud oma ala valdavad spetsialistid.

 26

Vallaeelarve tulubaas on suurenenud, mis võimaldab suunata vahendeid valla
arengusse.
Külades on tegutsevad MTÜ-d, kes aktiivselt osalevad nii oma piirkonna kui valla
arendamises.

Vallal on head koostöösuhted naabrite ja rahvusvaheliste partneritega.

4.1.4 Eesmärgid ja tegevussuunad

1) Optimaalne vallavalitsuse juhtimisstruktuur
2) Valla ametiasutuste toimiv kaasaegne infosüsteem
3) Korrastatud töö õigusaktidega
4) Säästlik ja otstarbekas ressursside kasutamine, kulud on kontrolli all, tagatud on

jätkusuutlik investeerimisvõime
5) Väljaarendatud külastruktuurid
6) Operatiivne ja atraktiivne valla koduleht
7) Koostöö naabrite ja rahvusvaheliste partneritega

4.2 Ettevõtluskeskkond ja töö

Üldeesmärk: Soodne ettevõtluskeskkond, ettevõtlusaktiivsuse ja töökohtade arvu kasv.

4.2.1 Hetkeseis

4.2.1.1 Palgasaajad, tööhõive

Palgatöötaja kuukeskmine brutotulu, eurot

Brutotulu Palgasaajad

Vanuserühmad Vanuserühmad

 Kokku
Alla
25 25-49 50-62 63 + Kokku

Alla
25 25-49 50-62 63 +

2004 379.95 334.07 414.72 330.81 218.00 595 76 375 122 22

2005 445.21 376.50 495.25 383.47 227.53 643 82 397 137 27

2006 535.32 421.18 598.72 459.91 378.87 670 92 405 147 27

2007 653.88 537.62 725.27 596.10 422.26 680 105 395 148 32

2008 758.63 640.84 841.08 664.04 575.46 643 90 372 149 32

2009 701.81 573.03 772.95 619.11 651.00 565 74 319 141 31

2010 672.99 565.05 748.16 601.85 472.77 549 66 309 145 29

2011. aasta töötasid palgasaajad 420 erineva tööandja juures.

Suuremad tööandjad ettevõtted ja organisatsioonid 2011. aastal

Kaiu Vallavalitsus keskmiselt 80 töötajat

Kaiu LT OÜ keskmiselt 26 töötajat

Kaiu EKO metall OÜ keskmiselt 13 töötajat

Click AS keskmiselt 10 töötajat

Rapla Tarbijate Ühistu keskmiselt 10 töötajat

Reibal JRK OÜ keskmiselt 10 töötajat

Eeltoodud tabelis on 4 ettevõtet Kaiu vallas, 1 Harjumaal ja 1 Raplas asuv ettevõte.

 27

Võrreldes 2009. ja 2010. aastaga on keskmine regisreeritud töötute arv 2011. aastal
vähenenud (keskmine kuus 2011.a. 65 inimest).

Registreeritud töötud

 Ja
a

n
u

a
r

V
ee

b
ru

a
r

M
ä

rt
s

A
p

ri
ll

M
a

i

Ju
u

n
i

Ju
u

li

A
u

g
u

st

S
ep

te
m

b
er

O
k

to
o

b
er

N
o

v
em

b
er

D
et

se
m

b
er

2006 6 6 4 3 2 3 4 5 4 3 4 6

2007 9 6 6 1 0 1 1 2 3 3 5 6

2008 9 8 7 6 7 7 11 18 24 27 30 36

2009 45 58 78 81 82 81 82 88 87 96 102 101

2010 105 106 97 93 87 89 83 76 75 78 77 77

2011 79 74 79 78 65 55 49 53 58 64 63 62

Allikas: EV Statistika

4.2.1.2 Ettevõtlus

Ettevõtluse oluliseks ressursiks on valla majandusgeograafiline asend Tallinna
läheduses (65 km) (suur turg jm.). Mitmed olulised eeldused ettevõtluse arenguks –
elekter, kommunikatsioonid, teedevõrk, keskuste elamufond ja teenused – on kohapeal
täidetud. Olulised on ka kohapealsed loodusressursid, nagu mets, turvas, head
põllumaad, ilus loodus ja puhas keskkond.
Väljaspool keskusi piirkondade olukord on probleemsem.

Äriregistris registreeritud ettevõtete ja FIE-de arv

 01.01.2007 01.01.2008 01.01.2009 27.02.2009 03.09.2009 31.05.2010 01.01.2011

136 131 110 115 125 143 146

 28

Ettevõtete arv töötajate arvu järgi

Töötajate arv

 Kokku vähem kui 10 10-49 50-249 250 ja enam
2004 92 84 7 1 0

2005 106 98 7 1 0

2006 103 93 9 1 0

2007 98 90 7 1 0

2008 96 92 4 0 0

2009 100 95 5 0 0

2010 120 116 4 0 0

2011 122 118 4 0 0

Allikas: EV Statistika

Ettevõtete arv tegevusala järgi

 2004 2005 2006 2007 2008 2009 2010 2011

Tegevusalad kokku 92 106 103 98 96 100 120 122

Põllumajandus, metsamajandus ja
kalapüük

65 76 72 65 60 56 64 68

Mäetööstus 0 0 0 0 0 0 0 0

Töötlev tööstus 6 7 7 7 7 7 8 11

Elektrienergia, gaasi, auru ja kondit-
sioneeritud õhuga varustamine

2 1 1 1 1 0 0 0

Veevarustus; kanalisatsioon; jäätme- ja
saastekäitlus

0 1 1 1 1 1 1 1

Ehitus 1 1 1 2 3 2 5 4

Hulgi- ja jaekaubandus; mootor-
sõidukite ja mootorrataste remont

7 7 8 9 10 11 10 8

Veondus ja laondus 4 5 6 6 7 7 6 6

Majutus ja toitlustus 2 0 0 0 0 0 0 0

Info ja side 0 1 1 3 2 3 3 3

Finants- ja kindlustustegevus 1 1 1 1 1 1 1 1

Kinnisvaraalane tegevus 0 1 0 0 1 1 3 2

Kutse-, teadus- ja tehnikaalane tegevus 3 3 3 2 2 8 11 11

Haldus- ja abitegevused 0 1 1 0 0 1 3 2

Avalik haldus ja riigikaitse; kohustuslik
sotsiaalkindlustus

0 0 0 0 0 0 0 0

Haridus 0 0 0 0 0 0 0 0

Tervishoid ja sotsiaalhoolekanne 0 0 0 0 0 0 1 1

Kunst, meelelahutus ja vaba aeg 0 0 0 1 1 1 2 3

Muud teenindavad tegevused 1 1 1 0 0 0 2 1

Kodumajapidamised tööandjana;
kodumajapidamiste oma tarbeks
kaupade tootmine

0 0 0 0 0 0 0 0

Eksterritoriaalsete organisatsioonide ja
üksuste tegevus

0 0 0 0 0 0 0 0

Allikas: EV Statistika
Ettevõtjate hinnangul on vajadus vallas alljärgnevate toetusmeetmete järele.

Toetusmeetmete hindamine (ettevõtjate hinnang)

 29

Meede Olemas-
olu

Kvaliteet
(1 – 3)

Vajadus

1 2 3 4

Arengukavade, planeeringute koostamine, ettevõtjate
kaasamine

olemas rahuldav vajalik

Kohalikult ettevõtjalt teenuste ostmine olemas nõrk vajalik

Ettevõtlust toetavate infrastruktuuriprojektide
läbiviimine

olemas rahuldav vajalik

Trükised (majandusülevaated, investeerimiskataloog,
rahastamisvõimalused)

ei - vajalik

Internetivärav (info, ettevõtted, kontaktid,
investeerimiskataloog)

ei - vajalik

Väikeettevõtjate ideede koordineerimine projektideks ei - vajalik

Kultuuriväärtuste taastamist toetava ettevõtluse
toetamine

ei - vajalik

Ühiskondliku transpordi toetamine olemas rahuldav vajalik

Õppereiside läbiviimine ei - vajalik

Meediatooted (tele- ja raadiosaated, artiklid
ajalehtedes/ajakirjades)

ei - vajalik

Elukeskkonna muutmine meeldivaks (investeeringute
soodustamine/toetamine toidukoht, majutusasutus,
heakord jms)

ei - vajalik

Äriideede konkursside läbiviimine ei - vajalik

Ettevõtlusprobleemide vahendamine
ministeeriumidele, Vabariigi Valitsusele

ei - vajalik

EAS meetmete rakendamine (vahendamine jt) ei - vajalik

Ettevõtjate koolitamine ei - vajalik

Ettevõtjate ümarlaud ei - vajalik

Ettevõtjate kohtumised vallajuhtidega olemas hea vajalik

Ettevõtluse tugistruktuuride rajamine (tööstuspark,
teaduspark, inkubaatorid)

ei - üle valla
piiride teema

Äriplaanide, projektide nõustamine (sh nõustamise
vahendamine)

ei - vajalik

Ettevõtlusküsitluste, -uuringute koostamine ei - vajalik

Ettevõtjate kaasamine projektipartneriks ei - vajalik

Ametkondlikus asjaajamises takistuste vältimine ei - vajalik

Toetus alustavale ettevõtjale ei - vajalik

Tugi noorte inimeste (praktikandid) töölevõtmisel
(elamispind jne)

ei - vajalik

 30

4.2.2 Üldise olukorra analüüs

4.2.2.1 SWOT

Tugevused Nõrkused

• Heade oskustega töötajate olemasolu
• Elektrienergiaga varustatus
• Internetiga varustatus
• “Vedajate” ettevõtete olemasolu
• Suhteliselt hea geograafiline asukoht
• Metsa ja maa olemasolu
• Sotsiaalne infrastruktuur

• Elektrienergiaga varustatus äärealadel (sh
Vahastu, Vaopere)

• Kvalifitseeritud tööjõu puudus
• Puuduvad bussiühendused tööl käimiseks
• Arsti vastuvõtt ainult töö ajal
• Perearsti kvalifikatsioon
• Teede hooldamisel ei arvestata ettevõtjate

vajadustega
• Internet äärealadel
• Vallaga suhtlemine
• Puudub oma kruusakarjäär
• Puuduvad kergliiklusteed

Võimalused Ohud

• Odava raha taotlemine
• Ettevõtjate ja valla koostöö arendamine
• Ettevõtjaid ühendava MTÜ loomine
• Valla kodulehe täiustamine

• Tallinna bussiliini kadumine
• Poliitiline ebastabiilsus

4.2.3 Probleemid

1. Töötuse suurenemine
2. Valla äärealade tehniline infrastruktuur
3. Ettevõtete koostöö ja suhtlemine vallaga

4.2.4 Visioon

Kaiu valla ettevõtluse üldine konkurentsivõime oluliselt paranenud.
Kaiu on aktiivse ettevõtlusega vald, kus töödeldakse kohapeal vähemalt 50% toorainest
– välja veetakse peamiselt vaid vääristatud kaupu.

Kaiu valla ettevõtluskliima ja -tingimused on paranenud. Olemas on ettevõtluseks
vajalik kaasaegne tehniline infrastruktuur.
Hea partnerlussuhe vallavalitsuse ja ettevõtete vahel (informatsioon, nõuanne)
võimaldavad ettevõtjatel paremini oma tegevust ette kavandada.
Arenenud on ettevõtete vaheline koostöö – ühisprojektid.

Noortel on võimalik leida rakendust koduvallas – kohapeal on laiem valik kaasaegseid
tasuvaid töökohti ning vajadus töörände järele on väiksem.

Kaiu vallas on esikohal traditsioonilised majandusvaldkonnad, kuid nendes on
saavutatud konkurentsivõime kasv – parem tehnoloogiline tase ja kõrgem tööviljakus.

 31

4.2.5 Eesmärgid ja tegevussuunad

1) Süsteemne ettevõtluse, töökohtade loomiseks arengutingimuste kujundamine
2) Valla arenguprotsessi kaasatud ettevõtjad

4.3 Elukeskkond

Üldeesmärk: Meeldiv elukeskkond, korrastatud külad ja keskused, kaasajastatud
tehniline infrastruktuur.

4.3.1 Hetkeseis

4.3.1.1 Valdkonda reguleerivad üldaktid

 Akti nimetus Vastuvõtmise aasta

1. Kaiu valla ehitusmäärus 2003
2. Kaevetööde eeskiri 2004
3. Valla üldplaneering 2003
4. Jäätmehoolduseeskiri 2007
5. Jäätmeveo rakendamise tingimused ja kord 2006
6. Raieloa andmise tingimused ja kord Kaiu valla

tiheasustusaladel
2010

7. Koerte ja kasside pidamise eeskiri 2009
8. Ühisveevärgi ja kanalisatsiooniga liitmise ja nende

kasutamise eeskiri
2001

4.3.1.2 Planeeringud

Valla ehitustegevus baseerub koostatavatel üld-, detail- ja erinevatel temaatilistel
planeeringutel.
Üldplaneeringu koosseisus määratakse ka detailplaneeringu kohustusega alad.
Üldplaneeringu ja avalikes huvides koostatavate detailplaneeringute kulud kannab
vald. Ärilistes huvides koostatavate detailplaneeringute kulude kandmise kohustus
lasub huvitatud isikul.

Kaiu valla üldplaneering kehtestati vallavolikogu poolt 26.märtsil 2004.a määrusega nr
19. Kaiu valla üldplaneering on valla arengukava juurde kuuluv ja seda täiendav
planeeringulise suunitlusega kompleksne projektmaterjal, mille abil omavalitsus
määratleb valla edasise arengu visioonid ja strateegia. Ehitustegevus valla
tihehoonestusega piirkondades saab toimuda ainult üldplaneeringu alusel koostatud
detailplaneeringute järgi.

4.3.1.3 Teedevõrk

Riigiteede võrk jaguneb vastavalt Teeseadusele riigi tugimaanteedeks ja riigi kõrval-
maanteedeks.

 32

Kaiu valda läbivad riigiteed:

Nr Nimetus Tee liik

14 Kose-Purila tugimaantee

15129 Paide - Roovere - Kuimetsa kõrvalmaantee

20121 Kaiu - Lau kõrvalmaantee

20122 Kaiu - Vahastu kõrvalmaantee

20124 Vaopere küla tee kõrvalmaantee

20126 Toomja tee kõrvalmaantee

20130 Vaopere - Tamsi - Kuimetsa kõrvalmaantee

20154 Lelle - Vahastu kõrvalmaantee

Kõvakattega riigiteede võrk valla piirides on valdavalt heas seisundis.
Riigimaanteelt talude-majapidamiste juurde hargnevad valla- ja erateed on reeglina
kruusakattega ja rahuldavas seisukorras.

Kaiu valla kohalike maanteede loetelu seisuga 01.01.2014. a.
tee nr tee nimi kattetüüp algus lõpp pikkus

2770001 Kuimetsa tee kruusatee 185 3063 2878
2770002 Saueaugu tee kruusatee 0 2183 2183
2770003 Karitsa tee kruusatee 0 2419 2419
2770004 Lihu tee kruusatee 0 4524 4524
2770005 Pallipere tee kruusatee 0 1294 2460

 kruusatee 1524 2447 923
2770006 Oblu tee kruusatee 0 3312 3312
2770007 Tagasmäe tee mustkate, kruusatee 0 2869 2869
2770008 Vade tee asfaltbetoon 0 341 341
2770009 Aavikuristi tee kruusatee 0 3325 3325
2770010 Väravavahi tee kruusatee 0 627 627
2770011 Velge tee kruusatee 0 748 748
2770012 Kodula tee kruusatee 0 5052 5052
2770013 Aeli tee kruusatee 0 3271 3271
2770014 Vesti tee kruusatee 0 1411 1411
2770015 Kilgi tee kruusatee 0 1728 1728
2770016 Pähklimäe tee kruusatee 0 513 513
2770017 Luige tee kruusatee 0 2375 2375
2770018 Rasala tee kruusatee 0 3609 3609
2770019 Kadja tee kruusatee 0 1410 1410
2770020 Viirika tee kruusatee 0 2771 2771

 kruusatee 3012 4117 1105
2770021 Ülesoone tee kruusatee 0 983 983
2770022 Mustlepa tee kruusatee 0 1769 1769
2770023 Nurme tee kruusatee 0 3127 3127
2770024 Siuge tee kruusatee 0 842 842

 kruusatee 1136 2611 1475
2770025 Kapteni tee kruusatee 0 4108 4108
2770026 Kasvandu tee asfaltbetoon, mustkate 0 418 418
2770027 Mägiste tee asfaltbetoon 0 472 472
2770028 Einsemäe tee asfaltbetoon, kruusatee 0 985 985
2770029 Ibaru tee kruusatee 0 689 689

 kruusatee 878 2871 1993
2770030 Laastu tee kruusatee 0 572 572
2770031 Jaagu tee asfaltbetoon 0 194 194

 33

2770050 Kaare tn asfaltbetoon 0 391 391
2770051 Keskuse tn asfaltbetoon 0 346 346
2770052 Pargi tee kruusatee 0 364 364
2770185 Kivimäe tee kruusatee 0 696 696
2770220 Ida tee kruusatee 0 583 583
2770233 Ernemäe tee kruusatee 0 543 543
2770265 Veehoidla tee kruusatee 0 259 259
2770280 Leandri tee asfaltbetoon, kruusatee 0 472 472
2770281 Lasketiiru tee kruusatee 0 92 92
2770282 Maisimäe tee mustkate 0 243 243
2770283 Maisimäe põik mustkate, asfaltbetoon 0 258 258
2770284 Tehnika tn mustkate 0 73 73
 asfaltbetoon 190 392 202

Allikas: riiklik teeregister

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Kevadeti ja sügiseti on kohalikud teed kehvas seisukorras. Lumetõrjetöid ja
greiderdamist tellib vald. Enamus metsateid on RMK omanduses. Probleeme tekitab
metsamaterjalide vedu, mis lõhub teid.

Orienteeruvalt samas mahus (70 km) kohalike teedega on vallas ka erateid. Erateede
paljudel omanikel on raskusi teede hooldamisel ja talvel lumest lahtihoidmisel.

Europrojektide taotlusvoorude avanemisel ja rahaliste vahendite olemasolu korral on
plaanis ehitada kergliiklusteed Kaiu ja Kuimetsa.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.3.1.4 Elektrivarustus

Elektriliinid on valdavalt paljasjuhtmelised õhuliinid. Nende rekonstrueerimisvajadus
on tõstatatud Eesti Energia hankekomisjonis ning rekonstrueerimine algab vahendite
olemasolu korral 2014. majandusaastal. Paljasjuhtmelised õhuliinid asendatakse maa- või
õhukaablitega.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]
Elektrienergeetika plusspoolele võib kanda korras keskpingevõrgu (10 kV), piisava
võimsuse ja suure 35 kV alajaama Kaius. Samas on lõpptarbijatel siiski veel probleemi
ebapiisava pinge ja ebakvaliteetse voolu tõttu vananenud madalpingeliinides.
Elektririkete likvideerimise aeg on ebarahulavalt pikk.

4.3.1.5 Telefoniside , internet

Telefoniside on külades piisav, side kvaliteet on rahuldav.
Valla territooriumil asub 3 EMT masti, 1 ELISA ja 2 Tele 2 masti. Kättesaadav on 3,5 G
internetiühendus ja WiMAX andmeside. Eesti Energia pakub Kõu internetiühendust.
Mobiilside leviala on tagatud kogu valla territooriumil. Siiski on mitmel pool levi
katkendlik. Problemaatiline võib olla internetiühendus taludes, mis paiknevad metsade
vahel.
Algust on tehtud projektiga EstWin, mis lubab kiiret 100Mbit/s lairibaühendust maa-

piirkondadesse 2015. aasta lõpuks.

 34

4.3.1.6 Sideteenused

Postkontor asub Kaius. Kirjakastid on paigaldatud enamikesse küladesse.
Kirjakandja tellimise teenus on mõeldud füüsilistele ja juriidilistele isikutele, kes elavad
või asuvad maapiirkonnas lähimast postkontorist kaugemal kui 5 km. Maapiirkonnaks
on küla, aleviku või alevi territoorium. Postkontor pakub ka pangateenust.

4.3.1.7 Elamumajandus

Kaasajal on Kaiu vallas kokku 487 elamut, milles kokku 789 tavaeluruumi. Kortermaju
on kokku 24, milles kokku 261 korterit. Eramuid on 426.
Enamik Kaiu valla asulate kortermajadest ja ühepereelamutest on ehitatud nõukogude
ajal ning hajapiirkondade talumajatüüpi elamud enne 1945. aastat.

Olemasolevad korterelamud on erastatud, läbi loodud korteriühistute toimub
ühismajade hooldus ja remont.

Enamus valla elanikest elab ühepereelamutes. Pikaajalised ehituslaenud võivad luua
soodsa võimaluse uute pereelamute ehitamiseks ja vanade rekonstrueerimiseks.

Täpsemalt uuriti elamufondi olukorda peale 2000.a rahvaloendust 2003. aastal.
Tulemused on koondatud järgnevasse tabelisse.

Hooned, eluruumid, leibkonnad, elanikud 2003. a.

 Hoonete arv Eluruumide
arv

Leibkondade
arv

Elanike arv

Kõik hoone liigid 383 612 626 1670

Paljukorteriline elamu 26 233 235 613

Pereelamu 331 338 349 936

Muu väikeelamu 17 28 29 85

Elukorteritega mitteelamu 3 3 3 7

Majutushoone 0 0 0 0

4.3.1.8 Veemajandus, kanalisatsioon, puhastusseadmed

2011.aastal võeti vastu valla ühisveevärgi ja kanalisatsiooni arendamise kava 2011-2022.
Kaiu vallas paiknevate ühisveevärgi ja -kanalisatsiooni arendamise piirkondadeks ehk
ÜVK-ga kaetud aladeks on Kaiu aleviku ja Kuimetsa küla tiheasustusalad. ÜVK-ga
kaetud alal on kliendil õigus saada ühisveevärgist vett ning juhtida ühiskanalisatsiooni
heitvett.

Nii Kaiu aleviku kui Kuimetsa küla vee- ja kanalisatsiooni trassid ning puhastid
kuuluvad Kaiu vallale.

Kaiu vald on koostöös SA Keskkonnainvesteeringute Keskusega rekonstrueerinud Kaiu aleviku
ja Kuimetsa küla vee- ja kanalisatsioonisüsteemid. Kokku on investeeritud 2 476 000 eurot
(sellest Kaiu vald 454 000 eurot ja SA Keskkonnainvesteeringute Keskus 2 022 000 eurot).
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

 35

Kaiu vallas kasutab ühisveevarustuse teenust 780 inimest, Kaiu alevikus 500 inimest ja
Kuimetsa külas 280 inimest. Ühiskanalisatsiooniteenust kasutab kokku 760 inimest sh
Kaiu alevikus 500 inimest ja Kuimetsa külas 260 inimest.

Kaiu aleviku ja Kuimetsa küla reoveekogumisalas elavad inimesed on saja-
protsendiliselt liitunud ühisveevärgiga. Ühiskanalisatsiooniga on liitunud 99 protsenti
elanikkonnast. Ühisveevärgi ja –kanalisatsiooniteenuseid tarbivatele elanikele on
kindlustatud puhas joogivesi ning heitveekanalisatsiooni teenus.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Kuimetsa küla elanikest 90 protsenti on liitunud ühisveevärgiga. Ühiskanalisatsiooniga
on liitunud 84 protsent elanikkonnast. Kaaluma peab ühisveevärgi ja –kanalisatsiooni
väljaehitamise otstarbekust küla kaguosas.

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.3.1.9 Soojavarustus

Vallas tsentraalset keskkütet ei ole. Kuimetsas lõpetati tsentraalse soojusenergia

tootmine 1996. aastal, Kaiu alevikus 2004. aastal. Kõik köetavad hooned on varustatud
lokaalsete küttesüsteemidega.
Vallale kuuluvates hoonetes on kütteliigiks valdavalt vedelkütus, kuid köetakse ka
elektri ja tahke kütusega. Korterelamute kütmiseks on elamutesse paigaldatud
elektriküte või rajatud väiksed katlamajad.

4.3.1.10 Haljastus, heakord

Kaiu aleviku ja Kuimetsa küla haljastusplaneering on nõukogude ajast, mõlemas asulas
puuduvad kõnniteed. Korteriühistud hooldavad kortermajade ümbrust koostöös OÜ-
ga Kehtna Elamu. Valla eramajade omanikud pööravad oma hoonete ümbruse
haljastusele ja heakorrale üha rohkem tähelepanu. Samas leidub ka väga räämas
koduõuesid. Probleemiks on ka lagunevad põllumajandushooned.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.3.1.11 Tänavavalgustus

Tänavavalgustus on rakendatud Kuimetsas (800 m), Kaius (1,8 km) ja Vahastus, kus
põlevad üksikud lambid. Tänavavalgustuse sisse- ja väljalülitamiseks kasutatakse
fotoelementi. Olemasolev tänavavalgustus vajab rekonstrueerimist energiasäästlikumaks.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.3.1.12 Jäätmekäitlus

Kaiu vald on Kesk-Eesti Jäätmehoolduskeskuse liige. Valla jäätmekäitluseeskiri ja
jäätmekava on vastu võetud.

Olmejäätmevedu on korraldatud. Tiheasustusaladel toimub vedu 24 päeva tagant,
hajaasustuspiirkondades 84 päeva tagant. Vastavalt valla jäätmekavale vabastatakse
suvilaomanikud taotluse alusel talvisel ajal jäätmeveost.

 36

Igas külas asuvad ühised sega- ja paberipakendikonteinerid. Kaius alevikus on
kompostimisväljak ja ohtlikke jäätmete kogumispunkt. Igal aastal korraldatakse ohtlike
jäätmete kogumisringe. Nii saavad oma ohtlikud jäätmed ära anda külade elanikud.
Lähim prügila asub Väätsal Järva maakonnas.
Kohalikud likvideeritud prügilad on rekultiveeritud.
Jäätmealase probleemina võib välja tuua vähese aktiivsuse prügi sorteerimisel. Väike
osa jäätmevaldajaid ei anna vedajale olmejäätmeid üle (jäätmed põletatakse, maetakse
või viiakse võõrasse konteinerisse).

4.3.1.13 Kalmistud

Kalmistuid on valla territooriumil 1 - Vahastus. Lahkunuid maetakse ka naabervalla
Juuru kalmistule.

4.3.1.14 Ühistransport

Üldiselt on ühistranspordi kasutamine inimestele, kes ei oma isiklikku sõiduvahendit,
raskendatud. Ka on keeruline ühistransporti kasutades Tallinnas tööl käia.

Peatus.ee andmetel otseliinid Kaiust Tallinna puuduvad. Võimalus Tallinna sõita on
ümberistumisega Koselt.
Marsruudil Kaiu – Rapla on käigus 5 ja Rapla – Kaiu suunal 6 otseliini.
Vahastu – Rapla ja Rapla – Vahastu suunal 3 otseliini.
Kuimetsa –Rapla suunal 4 ja Rapla – Kuimetsa suunal 5 otseliini.
4.3.1.15 Valdkondade finantseerimine

 2007 2008 2009 2010 2011

Vallateede- ja tänavate korrashoid 56391 77158 14996 26422 19982

 s.h investeeringud 37795 50934

Liikluskorraldus 4818 57669 970 0 0

 s.h investeeringud 3722 56970

Muu majandus 13 1144 1094 226 457

Jäätmekäitlus 2177 18647 2984 1816 8106

 s.h investeeringud 17063 6400

Heitveekäitlus 0 19420 279848 614092 422018

 s.h investeeringud 19420 279848 613887 421768

Veevarustus 0 12224 235998 2858 6376

 s.h investeeringud 7051 232487

Haljastus, muu keskkonnakaitse 10763 11691 17230 14909 15447

Tänavavalgustus 3628 9398 10816 5183 2537

 s.h investeeringud 4691

Elamu- ja kommunaalmajandus 4248 4315 5047 1911 4046

Kalmistud 3073 2775 3046 3001 3060

Hulkuvate loomadega seotud kulud 82 103 1201 120 213

Elukeskkond k o k k u 85193 214544 573230 670538 482242

 37

4.3.2 Üldise olukorra analüüs

4.3.2.1 SWOT

Tugevused Nõrkused

 Toimivad korteriühistud

 Korras jäätmemajandus

 Talgud külade heakorrastamisel

 Ühisveevärgi ja –kanalisatsiooni
renoveerimine

 Hea mobiililevi

 Korterelamute amortiseerumine

 Uusi elamuid ehitatakse vähe

 Kaiu alevikul puudub haljastusplaan ja
kõnniteed

 Vahastu kirik valgustamata

 Vahastu, Kuimetsa, Vana-Kaiu
välisvalgustus ebapiisav

 Rauarikas joogivesi

 Tolmuvabade teede osatähtsus väike

 Erateede halb olukord

 Valla piirialade interneti ja mobiili levi

 Elektri pingekõikumised

 Ühistranspordi ühenduste vähenemine

 Tuletõrje veevõtukohtade vähesus ja
olemasolevate halb seisund

 Viidamajandus halb

Võimalused Ohud

 Tuulegeneraatorite toitel välisvalgustuse
rajamine

 Koostöö maakonna valdadega energia-
säästlike tehnoloogiliste lahendite
leidmisel ja rakendamisel

 Lisavahendite taotlemine

 Liita rohkem majapidamisi ühisvee-värgi
ja kanalisatsiooniga

 Tsentraalkütte ehitamine

 Vahendite taotlemine kohalike teede
korrashoiu tagamiseks

 Kogu valla katmine stabiilse ja kiire
internetiga

 Koostöö EEga liinide ja alajaamade
korrastamisel

 Kortermajade tühjenemine

 Kütte ja elektri hinna kallinemine

 Maksejõuetus

 Ühistranspordiga Tallinna otseühenduse
kadumine

4.3.3 Võtmeprobleemid

1. Ebarahuldav ühistransport
2. Tolmavad teed ja talvel läbimatud teed
3. Vilets side piirialadel
4. Sagedased elektriavariid
5. Amortiseeruvad kortermajad

 38

4.3.4 Visioon

Kaiu vald on kaasaegse tehnilise infrastruktuuri ja –teenustega, heakorrastatud ja
keskkonnasõbralik omavalitsus.

4.3.5 Eesmärgid ja tegevussuunad

1. Suur osa kortermaju on renoveeritud
2. Kaiu alevik vastavalt plaanile haljastatud ja rajatud kõnniteed
3. Külad ja olulised objektid on säästlikult valgustatud
4. Kaasaegne veemajandus
5. Teed on hooldatud, turvalised ja enamik tolmuvabade katetega
6. Ühistransport, mobiililevi ja internet vastab vajadustele
7. Kultuuri, spordi jt objektide ja vaatamisväärsuste, maastike korrastatud välisilme
8. Paranenud keskkonnateadlikkus

4.4 Haridus ja noorsootöö

Üldeesmärk: Haritud vallarahvas, kättesaadav haridus igale eale, kaasaegne õpikeskkond. Kaiu
valla lapsed omandavad põhihariduse oma valla koolis.

4.4.1 Hetkeseis

4.4.1.1 Valdkonda reguleerivad üldaktid

Akti
nr

Akti nimetus Vastuvõtmise aasta

1. Kaiu Põhikooli arengukava aastateks 2010-2013, 2010

2. Vanemate poolt kaetava osa määra kehtestamine Kaiu Lasteaias 2010

3. Kaiu Muusikakooli õppetasu kehtestamine, 2010

4. Kaiu Lasteaed "Triinutare" arengukava aastateks 2010-2012, 2010

5. Kaiu Lasteaia teeninduspiirkonna kinnitamine, 2010

6. Kaiu Põhikooli põhimäärus, 2011

7. Koolilõuna kasutamise tingimused ja kord, 2011

8. Üldhariduskooli hoolekogu moodustamise kord ja töökord, 2011

9. Kuimetsa Algkooli arengukava aastateks 2011-2013, 2011

10. Õpilastele sõidusoodustuse võimaldamise kord, 2011

11. Elukohajärgse munitsipaalkooli määramise tingimused ja kord, 2011

12. Kuimetsa Algkooli põhimäärus, 2011

13. Kaiu Muusikakooli põhimäärus, 2011

14. Kaiu Lasteaed "Triinutare" põhimäärus, 2011

4.4.1.2 Alusharidus

Kaiu lasteaed “Triinutare”.

Kaiu Lasteaias on kolm rühma 54 lasteaiakohaga. 2010. aastal toimus lasteaias riiklik
järelvalve, mis on kinnitatud Rapla maavanema 12. 04. 2010. a korraldusega nr 217.

 39

Aktis tunnustatakse lasteaia head keskkonda, õpetajate kõrget kvalifikatsiooni ja
motiveeritust.
Hoolekogu ettepanekul tõsteti lasteaias lapsevanema poolt tasutavat kohamaksu, mis
on nüüd 12 eurot kuus. Lasteaias uuendati õpperuumide valgustust ja turvavalgustust.
Koostatud on lasteaia arengukava aastateks 2010 - 2012.

Laste arv 2002 - 2010 Õpetajate arv ja haridus 2010

Laste arv Õpetajad

 Alusharidus-
asutus

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

K
õ

rg
em

K
e

sk
-e

ri

K
o

k
k

u

Kaiu lasteaed 56 56 58 54 52 50 45 53 54 6 3 9

4.4.1.3 Üldharidus

Kaiu vallas tegutseb üks üldhariduskool - Kaiu Põhikool.

Kaiu Põhikoolis õpib 95 õpilast. Enamus lõpetajatest jätkab õpinguid Raplas või mõnes
teises maakonna gümnaasiumis samuti veel Nõo Reaalgümnaasiumis, Noarootsi
Gümnaasiumis, Audentese Spordigümnaasiumis jne.
Kool on liitunud „Tervistedendavate koolide” liikmeskonnaga.
Koolis töötab 20 õpetajat ja abipersonal. Kool viis läbi sisehindamise, kus tuli välja palju
positiivset. Kool on uuendusmeelne ja avatud. Toimib koostöö lastevanematega.
Näiteks korraldati talgupäev kuuskede istutamiseks. Osaletakse rahvusvahelises
projektis „Sa oled see mida sa sööd“. Aktiivne oli vilistlaste osavõtt „Hea õpetaja kuu“
raames, kus kooli külastas ja tunde andsid Kaiu vallast pärit noored inimesed.
Poistel on kasutada uus vastvalminud kaasaegne tööõpetusklass, mis oluliselt parandab
tööõpetuse tundide kvaliteeti.
Väga häid tulemusi on saavutanud õpilased maakondlikel aineolümpiaadidel: inglise
keel, eesti keel, ajalugu, matemaatika, vene keel, bioloogia, geograafia.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Kaiu Põhikoolil on sõpruskoolid Norras ja Šotimaal, kus õpilased on mitmel korral
käinud oma eakaaslastel külas. Kool on olnud aastaid Eesti Koolispordiliidu aktiivseim
põhikool. Nimetamisväärsed on kordaminekud kergejõustikus ja korvpallis Popu-
laarne ala on ka laskmine Laskjaid juhendavad Liivi Erm ja Endel Kaasiku. Kool on
tuntud nii Eestis kui ka väljaspool vabariiki just sportlike saavutuste poolest. Suurt
rõhku pööratakse liikluskasvatusele. Väga paljudel lastel on jalgratta juhtimiseks
väljastatud tunnistused.
Kool tunnistati Rapla maakonna sportliku aktiivsuse poolest parimaks põhikooliks.
Kaiu Põhikooli lähedusse rajati multifunktsionaalne palliväljak ning 2009.a lõpus võeti
vastu ka Skate Park, mis oli paljude noorte unistuseks.

Lapsed osalesid Rapla maakonna laulu-ja tantsupeol, Rakveres meeste tantsupeol ning
2011. aastal vabariiklikul noorte tantsu- ja laulupeol. Osaletakse riiklikus koolipiima ja
koolipuuvilja projektis.

 40

Õpilaste arv

Õpilaste arv õppeaastal

Üldharidus-asutus

2
0

0
2

/0
3

2
0

0
3

/0
4

2
0

0
4

/0
5

2
0

0
5

/0
6

2
0

0
6

/0
7

2
0

0
7

/0
8

2
0

0
8

/0
9

2
0

0
9

/1
0

2
0

1
0

/1
1

2
0

1
1

7
1

2

Kaiu Põhikool 210 205 171 156 132 117 108 94 85 82

Kuimetsa Algkool 36 31 24 17 15 15 23 23 22 22

Õpilaste arvu prognoos (Kaiu Põhikool)

Õppeaasta 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16 2016/17 2017/18

Õpilaste
üldarv

86 79 79 83 93 88 90 91

1. kl tulevate
õpilaste arv

5

4

8

10

11

11

11

12

Osa Kaiu valla õpilasi on siirdunud oma põhiharidust omandama väljapoole Kaiu
valda, kuna laste vanemad on leidnud töökoha naabervaldades ja kaasa võetakse ka
lapsed.

Teistes koolides käivad põhikooliealised õpilased

2004 2005 2006 2007 2008 2009 2010 2011
29 36 45 43 31 31 26 25

2010/11. õppeaastal 21-st tööl oleval pedagoogil on seaduses sätestatud kvalifikatsioon
18-l õpetajal, 9 õpetajat töötab osalise koormusega (ajalugu, füüsika, vene keel,
ühiskonnaõpetus, laulmine, käsitöö, tööõpetus, kunstiõpetus, III kooliastme eesti keel ja
kirjandus).

Pedagoogide arv ja haridus

Haridus Ametikohad Pedagoogide
arv pedag.

kõrgem
muu

kõrgem
pedag.
keskeri

muu kesk-
eri

üldkesk

11,77 21 13 4 1 1 2

Pedagoogide vanus ja ametijärgud

Vanus Ametijärgud
<29 30-

39
40-
49

>50 s.h.
pens
. M

eh
ed

 N

ai
se

d

pedag. -
metoodik

vanem-
pedag.

pedagoog noorem-
pedag.

2 1 10 8 4 6 15 1 1 19 0

Kõik õpetajad on läbinud ja läbivad erinevaid täiendkoolitusi. Kohustusliku 160 tundi
viie aasta jooksul on täitnud 21-st 17 õpetajat. Infotehnoloogia alal on end täiendanud
20 õpetajat. Mentorkoolituse on läbinud 1 õpetaja. Juhtimiskoolitused on läbinud
direktor, tema asetäitja õppekasvatusöö alal ja huvijuht.

 41

Kaiu Vallavalitsus on huvitatud Kaiu Põhikooli heast käekäigust, arenevas koolis
saavad lapsed hea põhihariduse, mis võimaldab lõpetajatel haridusteed jätkata
soovitud koolides. Kool toimib hästi tänu sellele, et on loodud täiendavad töökohad:
parandusõppe õpetaja (0,5), huvijuht (0,5), infojuhid (1,5), ringijuhid (1,5 kohta),
pikapäevarühma õpetajad (1,2), õpikufondiga tegeleja (0,2). Koolipersonal on samuti
valla palgal: sekretär (0,5), majandusjuhataja (0,5), majahoidja (1,0), koristajad (3),
remondimees (0,5), kokk (1) ja koka abi (1).

4.4.1.4 Alus- ja üldhariduse finantseerimine ja investeeringud

Asutuse nimetus 2007 2008 2009 2010 2011

Kaiu Lasteaed 135206 160159 135564 126664 125579

 s.h investeeringud 29838 10596 0 0 0

Kaiu Põhikool 340120 381288 339236 278455 286646

 s.h investeeringud 6033 24548 0 0 0

Kuimetse Algkool 59503 68678 65164 62063 63025

Eraldised teistele KOV-dele lasteaiad 7705 6474 3502 0 367

Eraldised teistele KOV-dele koolid 68497 80260 71628 64010 48894

Õpilastransport 29275 38074 34261 26833 27029

Hariduse abiteenused 25700 31381 25410 27303 32333

Kokku: 666006 766314 674765 585328 583873

Rakendatud lisateenused

Täiendavad toetused (volikogu kinnitatud tingimustel ja korras)

 Teenuse nimetus Teenuse lühikirjeldus
 Õpilastele sõidusoodustus sõidusoodustus päevases õppes põhi- ja

üldkeskharidust omandavatele õpilastele
õppeperioodil, kelle elukoht eesti
rahvastikuregistri andmetel on Kaiu vald.

4.4.1.5 Erivajadustega laste haridus

Erivajadustega lapsi kaasatakse tavakoolidesse ja tavalasteaedadesse, luuakse
võimalused õppetööks ja lapse igakülgseks arenguks.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.4.1.6 Huviharidus

Kaiu vallas tegutseb Kaiu Muusikakool.
Muusikakool sai enda kasutusse kaasaegsed ruumid renoveeritud Huvikeskuses.
Samas majas hakkab tegutsema ka kunstiklass, mis on noorte eetilise kasvatuse üks
väljapakutud võimalustest.

Kaiu Muusikakool, õpilaste arv

Asutuse nimetus 2007 2008 2009 2010 2011

Kaiu Muusikakool 20 23 16 17 16

 42

Lisaks on vallas olemas mitmeid võimalusi ka huvialahariduseks ja huvitegevuseks –
toimivad mitmesugused ringid lastele ja täiskasvanutele, noortetuba, noorte-
organisatsioonid (Kodutütred, Noorkotkad) ning kasutatakse ka huvitegevuse
võimalusi ka mujal maakonnas: poistekoor, laulustuudio, korvpall, jalgpall jm. Siiski ei
saa pidada noorte vaba aja kasutamise võimalusi piisavaks, eriti puudutab see
suveaega, mis on noortel sisustamata.

Praegusel hetkel ei toimi Kaius pühapäevakool. Suhteliselt halb ühistranspordiühendus
maakonna teiste asulatega on lastele tihti takistuseks osalemaks maakondlikel üritustel.

Huvihariduse finantseerimine ja investeeringud

Asutuse nimetus 2007 2008 2009 2010 2011

Kaiu Muusikakool 26552 86943 33446 134365 281602

 s.h investeeringud 3835 56843 0 84286 251124

Eraldised teistele KOV-dele huviharidus 838 4312 6106 1483 1809

Kokku: 27390 91255 39552 135848 283411

4.4.1.7 Noorsootöö

Noortetoa tegevus on peatatud, kuna ruumid vajavad remonti ja hetkel puudub töötaja.

Noorsootöö finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011
Noorsootöö 6898 8258 5374 3934 1549

4.4.2 Üldise olukorra analüüs

4.4.2.1 SWOT

Tugevused Nõrkused

 Kodulähedane alus ja põhiharidus

 Tugev põhikool, algkool, lasteaed,
huvikool

 Olemasolev kogemustega personal
(õpetajad)

 Kvaliteetne haridus ja head tulemused
õpilasspordis

 Hea koolibussiringide olemasolu

 Vastvalminud ja toimiv huvikeskus

 Õpetajate ametikorterite olemasolu

 Toimiv ja tugev infotehnoloogia

 Haridushoonete head küttesüsteemid

 Väike õpilaste väljalangevus

 Pikapäeva rühma olemasolu

 Õpetajate head võimalused
enesetäiendamiseks

 Inimeste püsiv huvi enesetäiendamise

 Laste arvu vähenemine

 Valla lapsed käivad vallast väljas
põhikoolis

 Haridusasutuste alarahastatus (palgad,
haldus-kulud, huviringid)

 Suurenev hoonete ja süsteemide
remondivajadus (kooli saali põrand,
vundamendi ja hoone soojustus, klasside
põrandad, katus, lasteaia katus ja
fassaadi soojustus jt)

 Noorsootöö puudumine

 Kohapealse perearsti puudumine

 Tugisüsteemide puudumine

 Madal õpetajate koormus

 Laste õpimotivatsiooni vähenemine

 Õpetajad käivad kaugelt tööl

 Vananev õpetajaskond

 43

vastus  Perede (lastevanemate) nõrk toimetulek

Võimalused Ohud

 Parem individuaalne töö lastega

 Õpilaste mujalt koolidest tagasi toomine

 Tihedam koostöö valla allasutuste vahel

 Tehniliste vahendite kiire areng annab
lastele mängulisi võimalusi

 Huvikeskuse võimaluste parem
kasutamine (ka täiskasvanud)

 Lastevanemate kaasamine
erialade/ametite tutvustamisele

 Ettevõtjate kaasamine erialade/ametite
tutvustamisele

 Lisarahade taotlemine

 Sõprussuhted välisriikide koolidega

 Laste arvu vähenemine alla
koolipidamise kriitilise piiri

 Uue Põhikooli- ja gümnaasiumiseaduse
rakendamine käib üle jõu (ressursid)

 Riigipoolse rahastamise vähenemine

 Vallast väljas põhikoolis käivate laste
arvu kasv

 Õpetajate lahkumine

 Liitklasside tekkimine põhikoolis

 Rahva arvu vähenemine

 Lastevanemate kauge töökoht – enam
järelvalveta lapsi

 Ei suuda sammu pidada tehniliste
vahendite kiire arenguga

 Elukalliduse pidev tõus

4.4.3 Võtmeprobleemid

1. Vanemate kaugtöötamise tõttu on lapsed pikka aega järelvalveta
2. Tugisüsteemide puudumine koolis
3. Lasteaia hoone soojapidavus
4. Kaiu PK renoveerimise vajadus
5. Noorsootöö spetsialisti puudumine

4.4.4 Visioon

Kaiu vallas on loodud võimalused hea hariduse omandamiseks lasteaias ja koolis. Seda
võimaldavad tänapäevased ning noorte võimeid ja eripära arvestavad õppekavad,
pakutavad tugiteenused, motiveeritud oma tööle pühendunud õppijasõbralikud
õpetajad ning haridusasutuste kaasajastatud õppehooned ja -klassid.
Kaiu koolist on kujunenud valla kogukonna oluline vaimukeskus.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Kaius elavad noored hindavad ja hoiavad oma kodukohta teades, et noori hoitakse,
hinnatakse ja tahetakse siia nii tööle, elama kui õppima.

4.4.5 Eesmärgid ja tegevussuunad

1) Stabiilne õpilaste arv Kaiu Põhikoolis
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]
2) Motiveeritud õpetajad ja töötajad
3) Rakendatud tugiteenused
4) Renoveeritud õppehooned, -klassid ja ruumid
5) Käivitunud mitmekesine noorte tegevus
6) Mitmekesine täiskasvanute õpitegevus

 44

7) Erivajadustega inimestele loodud võimalused üldhariduse ja kutsehariduse
omandamiseks.

4.5 Kultuur, sport

Üldeesmärk: Väljaarendatud “jõhvika vald” ja mitmekülgsed võimalused meelepärase ja
arendava tegevusega tegelemiseks.

4.5.1 Hetkeseis

4.5.1.1 Valdkonda reguleerivad üldaktid

 Akti nimetus Vastuvõtmise aasta
1 Vahastu raamatukogu põhimäärus 2008

2 Kuimetsa raamatukogu põhimäärus 2008

3 Kaiu raamatukogu põhimäärus 2008

4 Raamatukogude kasutamise eeskiri 2008

4.5.1.2 Kultuur

4.5.1.2.1 Rahvamajad

Kaiu vallal on kolm rahvamaja. Kõige suurema külastatavusega ja ürituste hulgaga on
Kuimetsa rahvamaja, mille saal mahutab 250 inimest ja kus viiakse läbi
tunnustusüritused, tantsuõhtud, teatrid ja lasteüritused. Rahvamajas tegutseb rida
taidluskollektiive. Kuimetsa noorte segarahvatantsurühma moodustamine tunnustati
2010. aasta valla aasta teoks.
Vahastu rahvamaja on antud MTÜ Vahastu Küla Seltsile, kes taotledes hoone
renoveerimisprojekti rahastust Leader meetmest, mis ka rahastust leidis.
Kaiu Rahvamaja kasutavad taidluskollektiivid, ansamblid. Läbi viiakse terviseedendus
koolitusi ja puhkeõhtuid

Välja on kujunenud kindlad valla ühisüritused: vabariigi aastapäev, südamepäev, valla
kultuuripäev täiskasvanutele, valla kultuuripäev lastele, emadepäev, jaanituled
erinevates piirkondades, valla sünnipäev, ekskursioon eakatele, I Advendi
väljakuulutamine Kaius – Kuimetsas, eakate jõulupidu, koolieelikute jõulupidu.
Igal aastal käivad meie memmed-taadid maakonna suvepeol. Rahvatantsijad osalevad
maakonna pidudel, konkurssi läbinutel ka vabariigi suurtel tantsupidudel, meeste
tantsupeol, naiste tantsupeol jne
Kuimetsa näitering osaleb iga-aastastel näitemänguringide ülevaatustel ja edukalt.

4.5.1.2.2 Raamatukogud

Kaiu vallas on kolm raamatukogu. Raamatukogu töötajad on läbinud kutsekoolituse
Tallinna Raamatukogus. Raamatukogude töötajad teevad koostööd, organiseerivad
üritusi ja näituseid.
Külastajate arv on mõnevõrra langenud, raamatute ja perioodika soetamiseks ei ole
valla eelarves kärpeid tehtud.

 45

Raamatukogud

 Teeninduspiirkond, elanike arv Kasulik pind
m2

Töökohtade
arv

Kaiu raamatukogu Kaiu alevik ja ümberkaudsed
külad, kokku 871 inimest (2011.a.)

123,3 1

Kuimetsa
raamatukogu

Kuimetsa ja ümber-kaudsed külad,
kokku 483 inimest (2010.a.)

156,3 1

Vahastu
raamatukogu

Vahastu küla, kokku 118 inimest
(2011.a.)

58 0,5

Lugejate ja laenutuste arv 2009 - 2011

Lugejate ja laenutuste arv

2009 2010 2011

Lugejad Laenutus Lugejad Laenutus
/külastus

Lugejad Laenutus
/külastus

Kogud
aasta

lõpul, 2011

Kaiu
raamatukogu

 312 6491/
4689

288 6069/
4512

12208

Kuimetsa
raamatukogu

180 5057 187 5596/
2373

186 6063/
2461

7065

Vahastu
raamatukogu

 96 2308/
1271

82 2356/
1324

6087

Elanikele on korralikud võimalused interneti kasutamiseks Kuimetsa raamatukogus,
Kaiu raamatukogus, Vahastu raamatukogus.

4.5.1.3 Kultuurivaldkonna finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011

Kaiu Rahvamaja 9716 28474 18642 9937 9031

Kuimetsa Rahvamaja 34877 36953 31222 40568 35139

Vahastu Rahvamaja 6100 6153 1667 822 449

Kaiu Raamatukogu 12023 13992 13303 11894 11803

Kuimetsa Raamatukogu 11405 11738 10865 10409 10576

Vahastu Raamatukogu 5818 9242 7293 6204 6230

Kultuuriüritused 16041 22902 13766 13669 10315

Ringhäälingu- ja kirjastamisteenus 6747 4053 7256 6754 7040

Kokku: 102727 133507 104014 100257 90583

4.5.1.4 Sport

Kaiu vallas on võimalik heal tasemel tegeleda korv-, võrk- ja jalgpalliga, laskmisega,
tennise mänguga, skeitinguga, talvel suusatamisega. Ideaalsed tingimused on
motokrossi harrastajatele, väga populaarne on kalasport, kergejõustiku tingimused
rahuldavad. Uuesti on hakatud harrastama kabe- ja malemängu.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Traditsiooniks on saanud Spordiklubi Laansoo Motokrossi Teami poolt korraldav
Jaanikross Kuimetsas, Rahvusvahelised laskevõistlused Kaiu Lasketiirus Endel Kaasiku
ja Liivi Ermi eestvedamisel, suvemängud üle 200 osavõtjaga Kablis.

 46

Vabariigi tasemega võistlused on Einu Ehase mälestusturniir kabes, Taivo Sildvee
mälestusturniir korvpallis, Vendade Vilbergite mälestusvõistlus laskmises, Leo
Rehemaa mälestusturniir males, Kaiu SK karikavõistlused võrkpallis, ZAZ
lumerajasõidu võistlused , millest saab alguse 2010.a. maakondlik lumerajasõitude sari
jne. Väga tihedad on kontaktid Juuru valla kultuuri- ja spordiinimestega. Korraldatud
on ühiseid suvemänge, sõpruskohtumisi mitmetel spordialadel sh kihelkonna päevade
korraldamine jne
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

Spordirajatised

 Omanik Mõõtmed Teoreetiline
läbilaskevõime,

kasutatavus

Rajatise olukorra
hinnang

Kaiu Lasketiir Kaitseliidu Rapla
Malev

10, 25 ja 50 m, 10
laskekohta

hea hea

Kaiu Põhikooli
staadion

Kaiu Vallavalitsus 333m, 4 rada,
100 m sirge 8
rada, 80x40
jalgpalliväljak

rahuldav rahuldav

Kaiu korvpalli-
väljak

Kaiu Vallavalitsus 15x30 m rahuldav rahuldav

Kaiu rannavolle
väljak

Kaiu Vallavalitsus 13x23 m hea rahuldav

Kaiu Põhikooli
võimla

Kaiu Vallavalitsus 9,9x18,6 m hea rahuldav

Kaiu multi-
funktsionaalne
mänguväljak

Kaiu Vallavalitsus 15x30 m hea hea

Karitsa veehoidla Avalik veekogu 4,4 ha rahuldav rahuldav

Selgemäe
ujumiskoht

Kaiu Vallavalitsus 1,6 ha rahuldav rahuldav

Kuimetsa
spordihoone

Kaiu Vallavalitsus 37,6x17,8 m,
jõusaal

hea rahuldav

Kaiu lumerada Kaiu Vallavalitsus 710 m hea hea

Kuimetsa
motokrossirada

Laansoo Motokross
Team MTÜ

1 km hea väga hea

Suusarajad: Kaius,
Kuimetsas, Tollal

Kaiu Vallavalitsus erinevad
pikkused

 hea hea

Kaiu terviserada Kaiu Vallavalitsus 1,4 km väga hea hea

Karitsa Jahispordi
ja Puhkebaas

Kaiu Jahindusklubi - rahuldav hea

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.5.1.5 Spordivaldkonna finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011
Kuimetsa spordihoone 10854 14367 13401 11478 10766

Jõusaal 0 0 0 0 6076

Kaiu saun 1402 2235 3098 4034 0

Sporditegevus 26189 13688 8380 2062 1826

 s.h investeeringud 15971 3744

Spordiüritused 7680 8984 6796 5086 3143

 47

Kokku: 46125 39274 31675 22660 21811

4.5.1.6 Turism

Kaiu valla kaunis ja puhas loodus on tema üheks põhiliseks ressursiks – seda nii
soositud elupaigana kui ka turismi sihtkohana. Kuigi kohapeal on esmapilgul raske
märgata midagi väga silmapaistvat, siis peateedelt pisut kõrvale astudes leiab põnevaid
rabamaastikke ja teisi vaatamisväärsusi. Vallas on juba loodud eeltingimused turismi
arendamiseks – tähistatud on matkarajad Loosalus, Aelis, Kuimetsa karstialal.
Supluskohtadena kasutatakse Salutaguse (Karitsa) veehoidlat ja Selgemäe karjääri.
Ujuda on võimalik ka jõgedes, kuid ohutuid supluskohtasid rajatud ei ole.
Väljaarendatud on Karitsa jahispordi- ja puhkebaas, Loosalu matkaraja puhkekoht, Hirvelaane
puhkekoht, Kuimetsa karstiala puhkekoht.
Vallas on olemas võimalus saada majutusteenust ja toitlustamise teenust. Tihe teedevõrk ja
Tallinna lähedus lubaksid enamat. Vajalik on koostöö üle-eestiliste turismiprojektidega.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.5.1.7 Turismi finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011
Kabli puhkebaas 2667 3647 3214 3299 3509

Puhkealad 26211 3648 7655 65007 396

 s.h investeeringud 25565 7291 51113

Turism 74 0 52 0 15

Kokku: 28952 7295 10921 68306 3920

4.5.1.8 Külakultuur, seltsitegevus

Külaelu arengu aluseks on küla kui elupaiga elujõulisuse väärtustamine. Külas elavate
aktiivsete inimeste koordineerida on küla ühistegevus ja elukorraldus, tagades külaelu
traditsioonid ja põlvkondade järjepidevuse.
Külaelu arengu prioriteetideks on koostöö vallaga, kohalike initsiatiivide ja algatuste
toetamine.
Vallas ei ole moodustatud piirkondlikke külade liite.
Tegutsevad külaseltsid, -ühingud: MTÜ Tolla küla, MTÜ Vahastu Küla Selts, Kuimetsa
Kultuuriselts, Kuimetsa Noored MTÜ ja Muinas-Viirika Külaseltsing.

Külade arengukavad on Vahastu-Suurekivi ja Karitsa külal.
Ametlikult on vallas vastuvõetud külavanema statuut, kinnitatud külavanemaid seni
veel pole.
Traditsioonilisteks üritusteks on kujunenud külapäevad kihelkonna päevade raames,
jaanipäeva tähistamise Kaius, Kuimetsas ja Vahastus.

4.5.1.9 Kirik, kogudused

Vahastu kirik - kirik on ehitatud 1883. aastal Türi abikirikuna. Kogudus kuulub Järva
Praostkonda.

 48

Juuru kirik - kuulub Ida-Harju Praostkonda, tegutseva Mihkli koguduse liikmeteks on
ka Kaiu valla elanikud.
Registreeritud on Kuimetsa-Harmi Vabakogudus ning Kuimetsa Kristlik Elava Jumala
kogudus.

4.5.1.10 Valdkonna finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011
Religioon ja muud ühiskonnateenused 639 1278 447 639 320

4.5.2 Üldise olukorra analüüs

4.5.2.1 SWOT

Tugevused Nõrkused

 Tugev koolisport

 Tugev Kuimetsa rahvamaja

 Spordirajatiste mitmekesisus

 Tugevad seltsid

 Palju erinevate harrastustega tegelevaid
inimesi

 Raamatukogud kolmes tõmbekeskuses

 Palju rahastatud projekte
terviseedenduses

 Kaiu valla kultuuripäev

 Vahastu kirik, kogudus

 Harrastuspordi tõus

 Tublid ringijuhid

 Huvikooli olemasolu

 Tegutsevad käsitöö-, kunstiringid,
ansamblid

 Traditsioonilised spordisündmused

 Spordi- ja teiste valla rajatiste hooldus
käib üle jõu

 Paikkonna võimaluste kasutamata
jätmine - loodus, rajatised jne

 Ringijuhid alatasustatud

 Osalejad ühed ja samad inimesed,
suutmatus haarata kaasa uusi inimesi

 Vahastus puudub toimiv rahvamaja

 Kaius rahvamaja tegevus nõrk

 Transpordiprobleemid

 Raamatukogude külastajate arv väheneb
iga aastaga

 Puuduvad kultuuri väliüritused ja
välilavad

 Turismiobjektide nõrk majandamine, sh

turundus ja hooldamine

 Infotehnoloogia puudulikkus

 Kohalike giidide puudumine

 Maakondlike ürituste võimaluste mitte
ärakasutamine

Võimalused Ohud

 Projektikirjutamine ja lisarahastuse
leidmine

 Inimeste huvide ja vajaduste selgitamine

 Mittetulundusühingute ja seltside
loomine

 Karitsu jahispordi- ja puhkebaasi
kasutamine

 Töökohtade vähenemine

 Ringijuhtide lahkumine

 Eelarveliste võimaluste järsk
vähenemine valdkonnas

 Harrastajate, tegutsejate vähenemine

 Kultuuri- ja spordirajatiste
hooldamatusest allakäik

 Kultuuri järk-järguline mandumine

 Kabli puhkebaasi kaotus

 Sõltuvusaine tarbimise kasv

 49

4.5.3 Võtmeprobleemid

1. Rajatiste, hoonete ja ruumide ebaefektiivne kasutamine
2. Kultuuri teatud ühekülgsus
3. Kohaliku turismiinfopunkti puudumine
4. Kehtetu -
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.5.4 Visioon

Kaiu vallas on aktiivne ja mitmekülgne erinevaid elanike- ja huvigruppe hõlmav ning
rahvuskultuuri arengut toetav kultuuritegevus. Kultuuriasutused on avatud uutele
ideedele, algatustele ja tegijatele. Valla kultuurielu on mitmekesine, jätkusuutlik ning
olulisel kohal on üle valla piiride kultuuriprojektid ja koostöövõrgustikud.
Kultuuritegevusel on püsiv omavalitsuslik toetus (materiaalne, mittemateriaalne).
Kultuuriasutuste materiaal-tehniline baas on kaasajastatud. Toimib kultuuritöötajate ja
edukate kollektiivide tunnustamissüsteem. Raamatukogud ja neis pakutavad teenused
rahuldavad enamuse vallaelanike vajadusi.

Koolides on kaasaegsed spordibaasid koos kaasaegse spordivarustusega kehalise
kasvatuse tundide läbiviimiseks. Suur osa valla kodanikest osaleb tervisespordiüritustel
ning tegeleb regulaarselt ja iseseisvalt tervisespordiga. Vallas on ajakohased
spordibaasid, terviserajad ja spordiväljakud. Toimib ühtne spordisüsteem, mis
võimaldab inimestel tegeleda erinevate spordialadega vajadusel pühendunud
treenerite, õpetajate, juhendajate juhendamisel. Meil on rahvusvahelise tasemega
tippsportlasi erinevatel spordialadel.
Jätkuvad traditsioonilised üritused- projektid- jaanilaat, spordipäevad, kultuuripäevad
jne. Toetatakse laste ja noorte sporditegemist, kultuuritegemist. Toimuvad
maakondliku ja üleriigilise tähtsusega üritused.

Vallas on väljakujundatud kohalikku omapära ja vaatamisväärsusi väärtustav turismi-
infrastruktuur.
Valla turismiobjektide, -radade, sündmuste kohta käiv info on kättesaadav, loodud on
tingimused puhketeenuste väljaarendamiseks, toimib turismialane koostöö naabrite ja
vastavat teenus pakkuvate organisatsioonide ja ettevõtjatega.

Külade järjepidev tegutsemissuutlikkuse kasv ning mitmesuunaline koostöö on
suurendanud kohalike inimeste kodanikuaktiivsust ja -julgust ning pidurdanud elanike
väljarännet küladest.

Hästi toimivate kodanikeühenduste kaudu on rahuldatud erinevate vanuse- ja
huvigruppide vajadused. Kohaliku kultuurielu korraldajad piirkondades on
külaseltsid, kes teevad aktiivset koostööd rahvamajade, raamatukogude ja
spordiklubidega.

4.5.5 Eesmärgid ja tegevussuunad

1) Kuimetsa spordi- ja mänguväljak

 50

2) Kaasaajastatud, korrastatud, renoveeritud spordi- ja kultuuriobjektid sh Kuimetsa
spordihoone, Kaiu välibassein, Karitsa ujumiskoht, Loosalu õpperada, ujumiskoht,
valgustatud terviserada, Kaiu staadion, Vahastu rahvamaja, Kaiu peoplats ja
Kuimetsa laululava, Kaiu “valge maja”

3) Kaiu rahvamaja parem rakendus
4) Muusikakooli erialade valik suurem
5) Rapla kolhooside muuseum
6) Tugevad seltsid, aktiivne kodanikualgatus
7) Korras viidamajandus
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.6 Sotsiaalne heaolu

Üldeesmärk: Elanikkonna toimetulek ja kvaliteetne hoolekanne.

4.6.1 Hetkeseis

4.6.1.1 Valdkonda reguleerivad üldaktid

Valdkonda reguleerivad omavalitsuse üldaktid

 Akti nimetus Vastuvõtmise aasta
1.

Volikogu määrus nr. 23. Kaiu valla eelarvest täiendavate
sotsiaaltoetuste maksmise tingimused ja kord,

2001

2. Volikogu määrus nr.28. Lapse sünnitoetuse maksmise kord, 2002
3. Volikogu otsus nr.31. Sünnitoetuse suuruse määramine, 2010

4.

Volikogu määrus nr.7 Hooldekodusse vastuvõtmise ja sealt
väljaarvamise kord,

2003

5.

Vallavalitsuse korraldus nr 44. Kaiu hooldekodu koha
arvestusliku maksumuse kinnitamine,

2014

6.

Volikogu määrus nr. 4. vanemate poolt kaetava osa määra
kehtestamine Kaiu lasteaias,

2010

7. Volikogu määrus nr.15. Õpilastele sõidusoodustuse
võimaldamise kord,

2011

8.

Volikogu määrus nr. 1. Riigi rahastatava lapsehoiuteenuse
rahaliste vahendite ülejäägi kasutamise kord,

2008

9. Volikogu määrus nr. 20. Koduteenuse osutamise kord Kaiu
vallas,

2000

10.

Volikogu määrus nr. 2. Eluruumi alaliste kulude piirmäärade
kehtestamine toimetulekutoetuse määramisel,

2010

11.

Volikogu määrus nr. 1-3/5. Hoolduse seadmise ja hooldaja
määramise kord,

2011

12.

Volikogu määrus nr. 1-3/4. Hooldajatoetuse määramise ja
maksmise kord,

2011

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.6.1.2 Sotsiaalhoolekanne

4.6.1.2.1 Hooldekodu

 51

Kaiu hooldekodus on 19 voodikohta, pakutakse ööpäevaringset üldhooldust.
Renoveerimiste käigus uuendati 2008.a. põrandad, 2009.a. aknad-uksed, fassaad,
metallkäigutee ja 2010.a. katus ja soojustati laed. 2013. a remondiga tõsteti hoone
tuleohutusklassi. Hooldekodu personal on stabiilne ja koolitatud.
[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.6.1.2.2 Toimetulekutoetus

Toimetulekutoetust makstakse abivajavatele isikutele toimetuleku soodustamiseks.
Toetus on riigi abi puudusekannatajatele, mida maksab kohalik omavalitsus.
Toimetulekutoetust makstakse siis, kui kõik muud vaesuse ja puuduse leevendamise
abinõud ei ole olnud efektiivsed.
2010. aastal sai toimetulekutoetust 23 peret, summas üle 16 tuhande euro ning
täiendavaid toetusi toimetuleku soodustamiseks maksti 11 perele summas ligi 900
eurot. 2011. aastal suurenesid väljamakstud toimetulekutoetuse summad juba üle 22
tuhande euro.

Toimetulekutoetuste kasutamine

2007 2008 2009 2010 2011
7885,67 2912,07 8301,42 16182,54 22170,23

Toimetulekutoetust saavate leibkondade arv

A
as

ta

ja
an

u
ar

ve
eb

ru
ar

m
är

ts

ap
ri

ll

m
ai

ju
u

n
i

ju
u

li

au
gu

st

se
p

te
m

b
er

ok
to

ob
er

n
ov

em
b

er

d
et

se
m

b
er

2007 15 12 13 11 9 9 8 8 6 7 5 2

2008 4 3 5 4 3 4 4 4 6 5 5 7

2009 4 7 8 10 10 12 13 13 13 13 17 19

2010 15 17 19 17 16 17 15 14 16 17 17 17

2011 20 18 20 20 19 19 17 16 16 15 15 14

4.6.1.2.3 Sotsiaalkorterid

Vallal olemas 4 sotsiaalkorterit, millest on hõivatud 3. Lisaks on munitsipaal-eluruumid.
 [RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

4.6.1.2.4 Päevakeskuse teenus

Vald ostab vajadusel teenust Vahtra Tugikeskuselt, mõeldud on see vaimupuudega
noortele.

4.6.1.2.5 Koduteenus

Koduteenus on kodustes tingimustes osutatavad teenused, mis aitavad inimesel
harjumuspärases keskkonnas toime tulla. Abi osutatakse Kaiu vallas elavatele
vanuritele, kellel puuduvad sugulased ja lähedased. Koduhooldusteenus sisaldab
koduabi ja hooldusabi.

 52

Tänapäeval peetakse väga oluliseks puuetega inimestele võrdsete võimaluste loomist
tavakodanikega. Kõikides üldkasutatavates ehitistes tuleb tagada liikumis-, nägemis- ja
kuulmispuudega inimestele liikumisvõimalused. Kaiu vallas pääseb ratastooliga ainult
Kaiu Põhikooli, Vahastu raamatukogusse ja Kuimetsa rahvamajja.

4.6.1.2.6 Rakendatud lisateenused

Kaiu vallas on abivajajatel võimalik taotleda järgmisi sotsiaaltoetusi:
Täiendavad sotsiaaltoetused (volikogu kinnitatud tingimustel ja korras)

 Teenuse nimetus Teenuse lühikirjeldus
1. Koolilõunatoetus koolitoidu maksumuse osaliseks või

täielikuks hüvitamiseks vähekindlustatud ja
toimetuleku-raskustes peredest õpilastele

2. Koolitoetust raskustes olevatele peredele koolitarvete,
kooli-riiete, huvikoolituse kulude osaliseks
kompenseerimiseks

3. Erivajadustega seotud kulutuste
kompenseerimine

puuetega inimestele ja vanuritele puudest
tingitus erivajadustega seotud kulutuste
osaline või täielik
kompenseerimine

4. Õnnetusjuhtumi toetus vastavalt eelarve võimalustele

5. Ravikindlustusteta isikute ravi ja
puude raskusastme kindlaks-
määramise kulude
kompenseerimine

rahalised kulutused kompenseeritakse
vastavalt eelarve võimalustele

6. Ühekordsed toetused üksikvanuritele, puuetega isikutele, üksik-
vanematele, paljulapselistele peredele, eest-
kostjatele jt. toimetulekuraskuste
leevendamiseks

4.6.1.2.7 Sotsiaalhoolekande finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011
Kaiu Hooldekodu 89961 118963 143484 114734 92023

 s.h investeeringud 10417 41933 23427

Toimetulekutoetus 11326 6560 11053 17019 23010

Muud toetused 5356 3962 5966 3049 7622

Muu sotsiaalne kaitse 8784 11506 8557 8819 8204

Kokku: 115427 140991 169060 143621 130859

Tervishoid

4.6.1.2.8 Esmatasandi arstiabi

Arstiabi kättesaadavus ei ole paranenud, vaid halvenenud, kuna on tekkinud
lisaprobleem transpordiga.
Eriarstiabi teenust saadakse põhiliselt Raplast ja Tallinnast. Kuid sageli on
ravijärjekorrad pikad ja abi ei saada õigeaegselt.
Probleemiks on perearsti lahkumine. Kohapeal teenindab pereõde 2 korda nädalas.

 53

Ravimitega varustamiseks elanikkonnale töötab jätkuvalt apteegipunkt, digiretsepti
võimalus.

Sõltuvusainete tarbimine (alkohol) on laienenud töötute noorte meeste hulgas.

4.6.1.2.9 Kiirabi

Teenindab Kohila kiirabi brigaad.

4.6.1.2.10 Eriarstiabi

Haiglad - Rapla, Märjamaa ja valikuliselt Tallinnas, Tartus, Pärnus.

4.6.1.2.11 Koduõendusteenus

Koduõendusteenuse osutajaid ei ole. Teenust on võimalik saada läbi maakonnahaigla.

4.6.1.2.12 Koolitervishoiuteenus

Teenust osutab perearst ja pereõde.
Psühholoogi, logopeedi teenust saab inimene Raplast.

4.6.1.2.13 Hambaravi

Hambaravi – lähim teenus Raplas, lisaks veel võimalik Kosel ja Tallinnas.

4.6.1.2.14 Nõustamisteenused

Nõustamisteenused sh perenõustamine, seksuaalnõustamine, ohvriabi teenus, psühho-
loogia teenus, suitsetamisest loobumine jt põhiliselt Raplas.
SA Raplamaa Info- ja Nõustamiskeskuses - logopeed, psühholoog, eripedagoog, õppe-
nõustamis koordinaator.
Lastepsühhiaatria teenuse võimalus Tallinna Lastehaiglast.
Astangu Kutserehabilitatsiooni Keskus- erivajadustega inimeste kutseõpe ja
nõustamine.

4.6.1.3 Tervishoiu finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011
Tervishoiuasutused 3687 2924 2505 2473 2424

Muu tervishoid (tervisedendus, üritused) 564 1184 900 395 4960

Kokku: 4251 4108 3405 2868 7384

4.6.2 Üldise olukorra analüüs

4.6.2.1 SWOT

Tugevused Nõrkused

 54

 Kvalifitseeritud personaliga hooldekodu



 Töötab apteegipunkt

 Remonditud ruumide olemasolu
perearstile

 Ametikorter perearstile

 Puhas joogivesi

 Maakonnahaigla suhteline lähedus

 Kaiu alevikus kanalisatsiooni ja
veetrassid korrastatud

 Valla asutustes olemas ATS

 Perenõustamise olemasolu maakonnas

 Vabatahtlik sotsiaaltöö

 Koduhooldus puudub

 Noorte perede nõustamine puudub

 Töötute rehabilitatsioon

 Valla keskustes (Kaiu, Kuimetsa, Vahastu)
puuduvad kõnniteed

 Internetiühendus väiksemates külades
aeglane

 Nõrgenenud töö kodutütarde ja
noorkotkastega

 Elektriliinid väiksemates külades on
vananenud

 Osadel valla asutustel riskianalüüs
aegunud

Võimalused Ohud

 Vabatahtliku töö tunnustamine

 Kodutütarde ja noorkotkaste liikumise
aktiviseerimine

 Tervislike eluviiside ja terviseedenduse
propageerimine

 Puuetega inimestele ligipääsude
tagamine asutustesse

 Sotsiaalmajutusüksuse loomine

 Töötuse kasv

 Elukalliduse tõus, toimetuleku
vähenemine

 Valla tulubaasi vähenemine

 Inimeste (sh noored pered) turvatunde
langus

 Elektrienergia, kütuse hinnatõus

 Elanikkonna lahkumine suutemate
tõmbekeskuste suunas

4.6.3 Võtmeprobleemid

1. Esmatasandi arstiabi kättesaadavus
2. Koduhooldus teenus puudub
3. Noorte perede nõustamine
4. Töötute rehabilitatsioon

4.6.4 Visioon

Vallas on turvaline elukeskkond, eluks vajalikud teenused on kättesaadavad. Tagatud
on esmatasandi arstiabiteenus, maakonnakeskuses võimalik saada eriarstiabi.
Hooldekodu on renoveeritud ja kaasaegne, mitmesuguste lisateenustega.
Lastele vajalikud tugiteenused võimaldavad erivajadustega lastel õppida
kodulähedases koolis-lasteaias.
Erivajadustega inimestele on tagatud juurdepääsud kõikidesse üldkasutatavatesse
hoonetesse. Erivajadustega noortele on loodud kutseõppeks tugi ja toetus .

4.6.5 Eesmärgid ja tegevussuunad

1) Korrastatud sotsiaalelamispinnad
2) Taastatud perearstikeskuse tegevus
3) Rakendatud avahooldus

 55

4) Toimiv koduõendusteenus
5) Tervislikke eluviise harrastav elanikkond
6) Tihe koostöö küladega
7) Kooli tervishoiuteenus
8) Hooldekodu renoveeritud

4.7 Turvalisus

Üldeesmärk: Turvaline ning tervisele ohutu elu- ja töökeskkond.

4.7.1 Hetkeseis

Kohalike operatiivteenistuse näol on tegutsev Päästekomando. Kaitseliidu osa
turvalisuse tagamisel ei ole täheldatav. Naabrivalve ei ole töösse rakendunud.
Kohalikku konstaablit ei ole, valda teenindab konstaabel kahasse Rapla linna ja vallaga.
Seetõttu ennetuslike tööde teostamine on raskendatud.

4.7.1.1 Turvalisuse finantseerimine

Asutuse nimetus 2007 2008 2009 2010 2011
Päästeteenused 8482 9088 7163 6931 8547

 56

4.7.2 Üldise olukorra analüüs

4.7.2.1 SWOT

Tugevused Nõrkused

 Suhteliselt turvaline keskkond

 Valla kolmes keskuses vabatahtlikud
pritsimehed

 Nõrk korrakaitsesüsteem

 Tuletõrje veevõtukohad pole korras

 Kriisikomisjoni puudulik valmisolek

 Puudub ohtlike jäätmete käitlemise
kontroll

 Puuduvad tehnilised vahendid kriiside
likvideerimiseks

 Naabrivalve sektorite puudumine

Võimalused Ohud

 Koostöö korrakaitse organitega

 Ennetustöö

 Naabrivalve

 Kuritegevuse kasv

4.7.3 Võtmeprobleemid

1. Stabiilne turvalisus

4.7.4 Visioon

Koostöös politsei, päästeameti ja kaitseliiduga, tagatakse elanikkonnale turvaline
elukeskkond ja pööratakse rohkem tähelepanu ennetustööle.
Kaasatud on vabatahtlikud ja toimivad naabrivalve sektorid.

4.7.5 Eesmärgid ja tegevussuunad

1) Toimib edukas koostöö olemasolevate korrakaitsestruktuuridega.

 57

5 TEGEVUSKAVA

Eesmärk Kokku 2012 2013 2014 2015 2016 2017 2018

 JUHTIMINE JA ARENGU RAHASTAMINE

4.1.5 (6) Liitumine KOVTP veebikeskkonnaga, haldamine 1 915 383 383 383 383 383

4.1.5 (4)

Valla hoonete ruumikasutuse hindamine, kulude
optimeerimine 0 0 0 0 0 0 0

4.1.5 (4) Analüüsidel baseeruv investeeringute juhtimine 0 0 0 0 0 0 0

4.1.5 (5)

Elanikega kohtumiste korraldamine valla erinevates
piirkondades 0 0 0 0 0 0 0

4.1.5 (7) Koostööpartnerite leidmine, koostööplaanide koostamine 0 0 0 0 0 0 0

4.1.5 (7) Koostööplaanide elluviimine 0 0 0 0 0 0 0

4.1.5 (3) Enne 2007. aastat vastuvõetud õigusaktide digitaliseerimine 0 0 0 0

4.1.5 (2) Esitlustehniliste vahendite soetamine * 450 450

4.1.5 (5) Külavanema statuudi täpsustamine ja kinnitamine 0

4.1.5 (1) Vallavalitsuse juhtimisstruktuur korrastamine ja täiendamine * 52 000 0 13 000 13 000 13 000 13 000

4.1.5 (3) Amphora laiendamine allasutustele * 700 0 700

 55 065 0 0 383 13 833 14 083 13 383 13 383

 ELUKESKKOND

4.3.5 (1)

Ühistute ja inimeste teadlikkuse tõstmine säästvast
renoveerimisest 0 0 0 0 0 0 0

4.3.5 (6) Ettepanekute esitamine ühistranspordi optimeerimiseks, 0 0 0 0 0 0 0

 mobiililevi ja interneti parandamiseks

4.3.5 (7) Ida urked: haljastus, korrastamine * 0 0 0 0 0 0

4.3.5 (8) Keskkonnateavituse ja -koolituste korraldamine 0 0 0 0 0 0 0

4.3.5 (5) Teede katete ehituse ja korrashoiu plaani koostamine 0 0

4.3.5 (7) Vahastu kalmistu haljastus, korrastamine * 2 000 2 000

4.3.5 (7) Kasutamata ja lagunevate hoonete lammutamine * 4 500 500 4 000

 58

 sh toetuse arvelt 3 600

4.3.5 (2) Kaiu aleviku haljastusplaani tellimine * 2 000 1 000 1 000

4.3.5 (3)

Vahastu kiriku valgustuslaheni väljatöötamine ja
rakendamine * 4 000 4 000

 12 500 0 500 2 000 5 000 5 000 0 0

 HARIDUS JA NOORSOOTÖÖ

4.4.5 (2) Koostöö partneritega Eestis ja kaugemal

 Nord Plus – Norra 2 500 2 500

 sh toetuse arvelt 2 500

 Comenius 20 000 5 000 5 000 5 000 5 000

 sh toetuse arvelt 5 000 5 000 5 000 5 000

4.4.5 (3) Logopeedi ametikoha komplekteerimine * 20 000 5 000 5 000 5 000 5 000

4.4.5 (4) Klassiruumide järk-järguline remont Kaiu Põhikool * 2 600 650 650 650 650

4.4.5 (4) Kooli inventari järk-järguline uuendamine Kaiu Põhikool * 11 200 2 800 2 800 2 800 2 800

4.4.5 (5) Noorkotkaste ja kodutütarde töö aktiveerimine * 1 000 1 000

 sh toetuse arvelt 900

4.4.5 (5) Tehnikaring Kuimetsas 0 0 0 0 0 0

4.4.5 (4) Laste mööbli järk-järguline uuendamine Kaiu Lasteaias 8 200 2 500 2 500 3 200

4.4.5 (6) Rahvaülikooli käivitamine 0

 65 500 0 0 8 500 13 450 15 950 15 950 11 650

 KULTUUR JA SPORT

4.5.5 (5) Mittetulundustegevuste toetamine * 13 600 1 800 1 800 2 000 2 000 2 000 2 000 2 000

4.5.5 (2)

Kaiu Rahvamaja efektiivsem kasutamine: klubimaja,
seltsimaja * 3 000 1 000 500 500 500 500

4.5.5 (3)

Laulueriala rakendamine muusikakoolis: lauluõpetaja
töökoht * 25 000 5 000 5 000 5 000 5 000 5 000

4.5.5 (6) Viidasüsteemi loomine

4.5.5 (6) Vallateede, objektide, allasutuste, külade viitadega 5 000 5 000

 59

varustamine *

 46 600 1 800 1 800 8 000 12 500 7 500 7 500 7 500

 SOTSIAALNE HEAOLU

4.6.5 (2) Perearstikeskuse tegevuse taastamine 0 0 0 0 0 0 0

4.6.5 (3) Koduteenuse rakendamine 0

4.6.5 (4) Koduõeteenuse toetamine 0 0 0 0 0

4.6.5 (5) Tervislike eluviiside propageerimine 7 531 1 161 1 370 1 000 1 000 1 000 1 000 1 000

 sh toetuse arvelt 855 1198 900 900 900 900 900

4.6.5 (6) Märkamise ja teavituse rakendamine 0 0 0 0 0 0 0

 7 531 1 161 1 370 1 000 1 000 1 000 1 000 1 000

 TURVALISUS

4.7.5 (1) Elanike teadlikkuse tõstmisele suunatud tegevused 0 0 0 0 0 0 0

4.7.5 (1) Turvakaamerate paigaldamine

4.7.5 (1) Liiklusmärgistuse ülevaatamine

 0 0 0 0 0 0 0 0

 Kokku 187 196 2 961 3 670 19 883 45 783 43 533 37 833 33 533

 sh toetuse arvelt 33 953 855 1 198 9 300 9 900 5 900 5 900 900

 sh omafinantseering 153 243 2 106 2 472 10 583 35 883 37 633 31 933 32 633

* tegevused ei ole kajastatud eelarvestrateegias

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

 60

6 INVESTEERINGUTE KAVA

Eesmärk Investeeringud Kokku 2012 2013 2014 2015 2016 2017 2018

4.3.5 (4) Veeprojektide jätkamine 934 500 434 545 499 955

 sh toetuse arvelt 370 055 451 563

4.3.5 (8) Jäätmejaama ehitus 10 160 10 160

4.6.5 (8) Hooldekodu renoveerimine 82 916 702 38 088 44 126

 sh toetuse arvelt 28 760 3 196

4.4.5 (4) Kooli saali põranda remont 14 616 14 616

4.5.5 (1) Vahastu rahvamaja rekonstrueerimine 128 000 128 000

4.5.5 (1)

Kuimetsa küla spordi- ja mänguplatsi projekteerimine ja
ehitus 35 413 3 413 32 000

 sh toetuse arvelt 2 559 22 500

4.3.5 (2) Pargi tee ja valgustuse projekteerimine ja ehitus 32 720 520 32 200

4.4.5 (4) Lasteaia rekonstrueerimise projekt 20 000 20 000

4.4.5 (4) Lasteaia rekonstrueerimine 200 000 100 000 100 000

 sh toetuse arvelt 80 000 80 000

4.3.5 (3) Terviseraja valgustus * 65 000 5 000 60 000

 sh toetuse arvelt 3 500 42 000

4.3.5 (5) Teede remont 100 000 20 000 20 000 20 000 20 000 20 000

4.6.5 (1) Karitsa töölistemaja projekteerimine ja ehitus 320 000 22 500 297 500

4.3.5 (1) Kaiu aleviku haljastamine ja kõnniteede ehitamine * 32 000 16 000 16 000

4.3.5 (3) Kaiu ja Kuimetsa tänavavalgustuse rekonstrueerimine* 8 000 8 000

4.3.5 (7) Kuimetsa pargi ja laululava projekteerimine, rajamine * 46 500 2 500 4 000 4 000 36 000

 sh toetuse arvelt 1 750 3 200 3 200 25 200

4.5.5 (1) Kaiu peoplatsi planeerimine, ehitamine * 40 000 4 000 36 000

 sh toetuse arvelt 2 800 25 200

4.5.5 (1) Kaiu “valge maja” noortekeskusena planeerimine * 84 000 10 000 37 000 37 000

 61

 sh toetuse arvelt 8 700 32 000 32 000

4.5.5 (1) Kuimetsa spordikeskus * 290 000 290 000

4.3.4 (4) Sadevete ärajuhtimine * 127 800 127 800

 sh toetuse arvelt 108 600

4.5.5 (1) Kaiu staadioni uuendamine * 128 000 64 000 64 000

 Kokku investeeringud 2 699 625 445 927 716 272 84 126 174 000 607 500 288 800 383 000

 sh toetuse arvelt 1 326 783 370 055 482 882 3 196 85 250 159 200 169 000 57 200

 sh omafinantseering 1 372 842 75 872 233390 80 930 88 750 448 300 119 800 325 800

* tegevused ei ole kajastatud eelarvestrateegias

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

 62

7 KAIU VALLA EELARVESTRATEEGIA AASTATEKS 2015 – 2018

7.1 Ülevaade eelarvestrateegia koostamisest

Valla eelarvestrateegia koostamise peaeesmärgiks on kindlustada eelarvepoliitika pikemaajalise
jätkusuutliku arengu tagamine ning iga-aastane tulude/kulude parem planeerimine.
Eelarvestrateegia koostatakse arengukavas sätestatud eesmärkide saavutamiseks, et planeerida
kavandatavate tegevuste finantseerimist.

7.2 Ülevaade Eesti majanduskeskkonnast

Eesti majandus on viimase kümne aasta jooksul teinud läbi suuri muutusi. Sisemajanduse kasv
aastatel 2001-2007 oli keskmiselt 8% aastas. Olles vahepealsetel aastatel languses pöördus
majanduskasv taas tõusule 2010. aastal. 2012. aastal kasvas majandus 3,2% ning 2013. aastal
0,8%. Rahandusministeeriumi prognoosi kohaselt kasvab SKP 2014. aastal 2%.

Eesti eksport on 2010. ja 2011. aastal näidanud kiiret kasvu kuid 2012. aastal ekspordi kasv
pidurdus. 2013. aastal kaupade ja teenuste eksport suurenes 3% ning järgnevatel aastatel püsib
stabiilsena.

2014. aastal pidurdub tarbijahindade tõus 1,4%ni ning Rahandusministeeriumi prognoosi
kohaselt stabiliseerub järgnevatel aastatel 2,7% juures. Hinnatõusu aeglustumine on suurel
määral tingitud eluasemekulutuste odavnemisest.

Kiire majanduskasv tõi 2011. aastal kaasa tööjõunõudluse olulise kasvu ning hõivatute arv
kasvas 6,7% ning 2012. aastal kasvas koguhõive 2,5%. Tööhõive kasv peatub ning võib
järgnevatel aastatel pöörduda ka langusesse. Tööpuudus on kriisiajaga võrreldes oluliselt
vähenenud (2011 aastal 12,5%) ning jõudnud 2013. aastal 9,3%ni ja 2014. aastal 8,3%ni.

Seoses ettevõtete majandusolukorra paranemisega tõusis keskmine palk 2013. aastal pea 4,9%
(2012. aastal 1,7%). Järgnevatel aastatel peaks palga kasv veidi aeglustuma.

Eesti majandusarengu prognoos
(allikas: Rahandusministeeriumi 2013 aasta suvine majandusprognoos)

Majandusnäitaja 2012 2013 2014* 2015* 2016* 2017* 2018*

SKP jooksevhindades (mld eurot) 17,0 12,8 13,1 13,6 14,0 14,5 15,0

SKP reaalkasv (%) 3,2 0,8 2,0 3,5 3,6 3,4 3,2

SKP nominaalkasv (%) 6,6 5,9 4,9 6,9 6,8 6,4 6,1

Tarbijahinnaindeks (%) 3,9 2,8 1,4 2,7 2,8 2,8 2,8

Hõive (tuh inimest) 624,4 621,4 622,5 624,5 624,0 622,0 619,0

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

Keskmine palk (eurot) 887 948 1007 1 071 1 139 1 213 1 293

Palga nominaalkasv (%) 5,7 7,8 6,2 6,3 6,4 6,5 6,6

Palga reaalkasv (%) 1,7 4,9 4,8 3,5 3,5 3,6 3,7

 63

7.3 Ülevaade Kaiu valla majanduskeskkonnast

Kaiu valla elanike arv 1. jaanuari 2014. aasta seisuga oli 1 333 elanikku. See on 48 elanikku
vähem kui eelmisel aastal samal ajal. Perioodil 2005-2013 on elanike arv vähenenud ligi 19%.
Rahvaarvu vähenemine on tingitud väljarändest. Tööealise elanikkonna osakaal on viimastel
aastatel olnud keskmiselt 63% elanikest. Registreeritud töötuid oli 30. juuni seisuga 23 ning on
vähenenud võrreldes aasta algusega 8 inimese võrra.
Kaiu vallas tegutsevatest ettevõtetest on 42% füüsilisest isikust ettevõtjad ja 26%
mittetulundusühingud ja sihtasutused.
Eelarvestrateegia perioodil aeglustub elanike arvu vähenemine ning ettevõtluskeskkond olulisi
muutusi kaasa ei too.

7.4 Põhitegevuse tulude prognoos

Kaiu valla tulud kasvavad aastatel 2015-2018 5%. Tulubaasist on suurima osatähtsusega
maksud, mis moodustavad strateegiaperioodi lõpuks tuludest 67%. Olulise tähtsusega on ka
tegevuskuludeks saadavad toetused moodustades tuludest 20%.
Lähtudes Rahandusministeeriumi prognoosist keskmise kuupalga suurenemise osas ning
arvestades vähese tööga hõivatuse muutusega on tulumaksu laekumise suurenemiseks
arvestatud järgneval kahel aastal 4% aastas.
Maamaksu on planeeritud tõsta 2016. aastal.
Tasandusfond, toetusfond ja teede korrashoiuks eraldatud vahendid on kavandatud järgnevatel
aastatel samal tasemel.

7.5 Põhitegevuse kulude prognoos

Toetused tegevuskuludeks moodustavad põhitegevuse kuludest 4% ning järgnevatel aastatel
muutust ette ei nähta.
Personalikulusid on 2015. aastal võrreldes 2014. aastaga vähenenud 2%. Vähenemist on
mõjutanud Kuimetsa Algkooli sulgemine kuid suurendatud on teiste kulukohtade
personalikulusid.
Strateegiaperioodi lõpuks on majanduskulude 2014. aasta tasemel olles vahepealsetel aastatel
languses seoses Kuimetsa Algkooli sulgemise ning Kuimetsa spordihoone kulude vähenemisega.

7.6. Investeeringud

Kaiu valla investeeringute maht aastatel 2014-2018 on kokku 723 630 eurot, millest on
arvestatud toetustena katta 285 696 eurot.
Aastateks 2015-2018 on planeeritud teede renoveerimiseks 20 000 eurot aastas, Kaiu lasteaia
renoveerimiseks kokku 200 000 eurot, Karitsa töölistemaja projekteerimiseks ja ehituseks
320 000 eurot ning Kuimetsa spordi- ja mänguväljaku ehituseks 32 000 eurot.

7.7 Laenukohustused

Kaiu vallal on seisuga 01.jaanuar 2014 võlakohustuste maht 426 734 eurot. Investeeringute
teostamiseks on vajadus perioodil 2014-2018 võtta laenu 389 500 eurot. Kuigi finantsdistsipliin
on tagatud ei ole kõigiks tegevuskavas toodud investeeringuteks võimalik laenu võtta madala
omafinantseerimise võimekuse tõttu.

 64

7.8 Eelarvestrateegia koondülevaade

Kaiu valla eelarvestrateegia aastateks 2015-2018

Kaiu Vallavalitsus
Täitmine

2013
Eelarve

2014
Eelarve

2015
Eelarve

2016
Eelarve

2017
Eelarve

2018

Põhitegevuse tulud kokku 1 246 212 1 262 976 1 279 305 1 309 854 1 331 843 1 341 743
 Maksutulud 775 610 803 000 833 000 870 000 890 000 900 000
 sh tulumaks 692 102 720 000 750 000 780 000 800 000 810 000
 sh maamaks 83 508 83 000 83 000 90 000 90 000 90 000
 Tulud kaupade ja teenuste müügist 165 785 175 000 170 000 166 000 166 000 166 000
 Saadavad toetused tegevuskuludeks 302 301 282 476 274 005 271 754 273 743 273 743
 sh tasandusfond (lg 1) 5 440 0 0 0 0 0
 sh toetusfond (lg 2) 246 784 248 743 248 743 248 743 248 743 248 743
 sh muud saadud toetused
tegevuskuludeks 50 077 33 733 25 262 23 011 25 000 25 000
 Muud tegevustulud 2 516 2 500 2 300 2 100 2 100 2 000
Põhitegevuse kulud kokku 1 175 294 1 189 148 1 161 000 1 176 000 1 201 000 1 213 000
 Antavad toetused tegevuskuludeks 40 964 44 872 45 000 46 000 46 000 46 000
 Muud tegevuskulud 1 134 330 1 144 276 1 116 000 1 130 000 1 155 000 1 167 000
 sh personalikulud 700 277 723 963 710 000 720 000 735 000 745 000
 sh majandamiskulud 434 043 420 313 406 000 410 000 420 000 422 000
 sh muud kulud 10 0
Põhitegevuse tulem 70 918 73 828 118 305 133 854 130 843 128 743

Investeerimistegevus kokku -211 627 -72 884 -43 450 -336 950 -13 950 -14 950

 Põhivara müük (+) 3 500 6 000 4 000

 Põhivara soetus (-) -578 522 -91 630 -142 500 -449 500 -20 000 -20 000

 sh projektide omaosalus -68 434 -42 500 -327 000 0 0
 Põhivara soetuseks saadav
sihtfinantseerimine (+) 499 103 23 196 100 000 122 500 20 000 20 000
 Põhivara soetuseks antav
sihtfinantseerimine (-) -128 000 -2 000

 Finantstulud (+) 54 50 50 50 50 50

 Finantskulud (-) -7 762 -8 500 -5 000 -10 000 -14 000 -15 000

Eelarve tulem -140 709 944 74 855 -203 096 116 893 113 793

Finantseerimistegevus 139 481 -109 000 -87 500 207 000 -110 000 -115 000

 Kohustuste võtmine (+) 244 318 20 000 42 500 327 000 0

 Kohustuste tasumine (-) -104 837 -129 000 -130 000 -120 000 -110 000 -115 000

Likviidsete varade muutus (+
suurenemine, - vähenemine) -1 228 -108 056 -12 645 3 904 6 893 -1 207
Likviidsete varade suunamata
jääk aasta lõpuks 150 069 42 013 29 368 33 272 40 165 38 958
Võlakohustused kokku aasta lõpu
seisuga

426 734 317 734
230 234 437 234 327 234 212 234

Netovõlakoormus (eurodes) 276 665 275 721 200 866 403 962 287 069 173 276

Netovõlakoormus (%) 22,2% 21,8% 15,7% 30,8% 21,6% 12,9%
Netovõlakoormuse ülemmäär
(eurodes) 747 727 757 786 767 583 803 124 799 106 805 046

Netovõlakoormuse ülemmäär (%) 60,0% 60,0% 60,0% 61,3% 60,0% 60,0%

Vaba netovõlakoormus (eurodes) 471 062 482 065 566 717 399 162 512 037 631 770

 65

Kaiu valla põhitegevuse ja investeerimistegevuse kulud tegevusvaldkonniti

Põhitegevuse ja
investeerimistegevuse kulud
valdkonniti (COFOG)*

Eelarve
2013

Eelarve
2014

Eelarve
2015

Eelarve
2016

Eelarve
2017

Eelarve
2018

01 Üldised valitsussektori
teenused 166 878 160 886 166 000 176 000 184 000 187 000

 Põhitegevuse kulud 159 116 152 386 161 000 166 000 170 000 172 000

 sh saadud toetuste arvelt 5 529 3 275 2 533 278 40 40

 sh muude vahendite arvelt 153 587 149 111 158 467 165 722 169 960 171 960

 Investeerimistegevuse kulud 7 762 8 500 5 000 10 000 14 000 15 000

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 7 762 8 500 5 000 10 000 14 000 15 000

03 Avalik kord ja julgeolek 8 894 14 667 11 500 10 000 11 000 11 000

 Põhitegevuse kulud 8 894 14 667 11 500 10 000 11 000 11 000

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 8 894 14 667 11 500 10 000 11 000 11 000

 Investeerimistegevuse kulud 0 0 0 0 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt

04 Majandus 66 791 55 375 52 000 53 000 55 000 56 000

 Põhitegevuse kulud 29 725 27 875 32 000 33 000 35 000 36 000

 sh saadud toetuste arvelt 23 398 22 773 22 773 22 773 22 773 22 773

 sh muude vahendite arvelt 6 327 5 102 9 227 10 227 12 227 13 227

 Investeerimistegevuse kulud 37 066 27 500 20 000 20 000 20 000 20 000

 sh saadud toetuste arvelt 22 000 20 000 20 000 20 000 20 000 20 000

 sh muude vahendite arvelt 15 066 7 500

05 Keskkonnakaitse 517 857 19 000 19 000 22 000 25 000 25 000

 Põhitegevuse kulud 17 902 17 000 19 000 22 000 25 000 25 000

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 17 902 17 000 19 000 22 000 25 000 25 000

 Investeerimistegevuse kulud 499 955 2 000 0 0 0 0

 sh saadud toetuste arvelt 451 563

 sh muude vahendite arvelt 48 392 2 000
06 Elamu- ja
kommunaalmajandus 17 762 17 150 40 500 316 500 22 000 22 000

 Põhitegevuse kulud 17 762 17 150 18 000 19 000 22 000 22 000

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 17 762 17 150 18 000 19 000 22 000 22 000

 Investeerimistegevuse kulud 0 0 22 500 297 500 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt 22 500 297 500

07 Tervishoid 4 235 4 700 4 500 4 600 5 000 5 000

 Põhitegevuse kulud 4 235 4 700 4 500 4 600 5 000 5 000

 sh saadud toetuste arvelt 550 300

 sh muude vahendite arvelt 3 685 4 400 4 500 4 600 5 000 5 000

 Investeerimistegevuse kulud 0 0 0 0 0 0

 sh saadud toetuste arvelt

 sh muude vahendite arvelt

08 Vabaaeg, kultuur ja religioon 290 590 162 500 151 000 184 000 155 400 158 000

 Põhitegevuse kulud 159 177 162 500 151 000 152 000 155 400 158 000

 sh saadud toetuste arvelt 3 488 5 362

 66

 sh muude vahendite arvelt 155 689 157 138 151 000 152 000 155 400 158 000

 Investeerimistegevuse kulud 131 413 0 0 32 000 0 0

 sh saadud toetuste arvelt 2 559 22 500

 sh muude vahendite arvelt 128 854 9 500

09 Haridus 643 885 672 724 716 000 719 000 624 200 629 000

 Põhitegevuse kulud 643 885 652 724 616 000 619 000 624 200 629 000

 sh saadud toetuste arvelt 241 534 245 171 245 171 245 171 245 171 245 171

 sh muude vahendite arvelt 402 351 407 553 370 829 373 829 379 029 383 829

 Investeerimistegevuse kulud 0 20 000 100 000 100 000 0 0

 sh saadud toetuste arvelt 80 000 80 000

 sh muude vahendite arvelt 20 000 20 000 20 000

10 Sotsiaalne kaitse 172 686 184 276 148 000 150 400 153 400 155 000

 Põhitegevuse kulud 134 598 140 146 148 000 150 400 153 400 155 000

 sh saadud toetuste arvelt 11 692 11 619 6 429 6 429 6 429 6 429

 sh muude vahendite arvelt 122 906 128 527 141 571 143 971 146 971 148 571

 Investeerimistegevuse kulud 38 088 44 130 0 0 0 0

 sh saadud toetuste arvelt 28 760 3 196

 sh muude vahendite arvelt 9 328 40 934

KOKKU
1 889

578
1 291

278
1 308

500
1 635

500
1 235

000
1 248

000

 Põhitegevuse kulud
1 175

294
1 189

148
1 161

000
1 176

000
1 201

000
1 213

000

 sh saadud toetuste arvelt 286 191 288 500 276 906 274 651 274 413 274 413

 sh muude vahendite arvelt 889 103 900 648 884 094 901 349 926 587 938 587

 Investeerimistegevuse kulud 714 284 102 130 147 500 459 500 34 000 35 000

 sh saadud toetuste arvelt 504 882 23 196 100 000 122 500 20 000 20 000

 sh muude vahendite arvelt 209 402 78 934 47 500 337 000 14 000 15 000

[RT IV, 18.11.2014, 6 – jõust. 01.01.2015]

 67

8 LISAD
LISA 1

Arengukava mõisted

Arengukava – arengustrateegiast lähtuv omavalitsusüksuse pika-ja lühiajalise arengu
eesmärke määratlev ja elluviimise võimalusi kavandav seadusandlik dokument.
Arenguruum – geograafiline piirkond, millega vald seostub, suhtestub.
Eesmärk – visioonist lähtuv siht, milleni soovitakse teatud ajaks jõuda ja mis on
määratletav, mõõdetav, reaalselt elluviidav ja liigendatav.
Erasektor - üldmõiste, mis tuleneb avaliku võimu ja erasfääri lahutamisest ning hõlmab
endas kahte põhilist koostisosa: ärisektorit ja mittetulundussektorit oma
institutsionaalses kogumis.
Ettevõtja – iseseisev majandusüksus, juriidilise vormiga füüsilisest isikust ettevõtja või
äriühing.
Haldussuutlikkus3 - riigi/kohaliku omavalitsuse funktsioneerimise tagamine kõikides
ettenähtud valdkondades. Tähendab tegevuspoliitikate elluviimise suutlikkust.
Horisontaalsed väärtused - põhimõtted, millel on kõiki arengukava strateegilisi
valdkondi läbiv tähendus.
Konkurents4 - on subjektide püüdlemine ühise eesmärgi poole olukorras, kus ühe edu
tähendab teise ebaedu (institutsionaalne konkurents ehk süsteemikonkurents on
konkurents regioonide vahel mobiilsete tootmistegurite pärast).
Koostöö - vastastikku üksteisele edu saavutamiseks (kasu saamiseks) vajalike eelduste
loomine.
Koostööpiirkond – kohalike omavalitsusüksuste territoorium, mida iseloomustavad
sarnased sotsiaalmajanduslikud, geograafilised ja kultuurilised tingimused ning kus
avaliku, era- ja kolmanda sektori vahel toimub tihe koostöö).
Missioon – organisatsiooni olemasolu lühipõhjendus.
Organisatsiooni standard – reeglistik, mis peab tagama teenuste pakkumise protseduuri

kvaliteedi.
Partner – huvitatud osapool.
Piirkond – mistahes ala maakonnas/vallas, mis võib hõlmata vastavalt kontekstile mitut
valda/küla.
Prioriteet – esmatähtis, millega arvestatakse eesmärke püstitades ja tegevusi
kavandades.
Probleem – olukorra seisund, mille jätkumist me ei soovi.
Põhimõtted – kokkulepitud reeglid.
Regioon – mistahes piirkond Eesti Vabariigis, mis võib hõlmata vastavalt kontekstile
mitut valda või maakonda.
Strateegia – üldine tegutsemisviis pikaajaliste eesmärkide saavutamiseks
dokumenteeritud tulevikukujutlus; ideede, printsiipide, eesmärkide jt. kompleks.
Organisatsiooni ja muutuva keskkonna vahelise tasakaalu saavutamise ja hoidmise
vahend. Määratleb eesmärkidest tulenevalt organisatsiooni adekvaatse reageerimise
keskkonnas toimuvatele muudatustele.

3 Eesti Juhtimiskvaliteedi Keskus
4 Wiki

 68

SWOT - inglisekeelsete sõnade esitähtedest moodustatud lühend, millega kirjeldatakse
ettevõtte sisemisi tugevusi (Strengths) ja nõrkusi (Weaknesses) ning väliskeskkonna
pakutavaid võimalusi (Opportunities) ja ohte (Threats).
Tegevuskava – loend konkreetsetest ülesannetest ja tegevustest, mida vallal on vaja
täita püstitatud eesmärkide saavutamiseks.
Tegevussuund – olemuslikult sarnaste tegevuste kogum, mille kaudu kavatsetakse
saavutada püstitatud eesmärgid.
Valdkond (teema) – omavalitsuse terviktegevuse jaotus erinevateks osadeks,
sfäärideks, mille aluseks on teatud ühisvajaduste rahuldamine.
Valla organisatsioon - valla allasutused, vallavalitsus ja volikogu.
Visioon – soovitud tulevikuseisund, mille poole organisatsioon oma tegevuses püüdleb.
Üldeesmärk – visioonist lähtuv üldsiht, milleni soovitakse teatud ajaks jõuda ning mis
on määratletav, mõõdetav, reaalselt elluviidav ja liigendatav.

LISA 2

Seotud välised arengukavad (väljavõtted)

RAPLAMAA KOOLIVÕRGU ARENDUSKAVA AASTAIKS 2005 - 2015

Ümberkorraldused koolivõrgus

Olulisemad põhjused, mis tingivad ümberkorraldusi koolivõrgus

6. Keskhariduse vajadus kogu maakonnas väheneb õpilaskontingendi hulga järgi
otsustades 1,6 korda ehk ca 40% võrra. Piirkonniti enamgi (lisa 10). 15-19 aastaste laste
vanusegrupp kahaneb kõige enam Kaiu, Kehtna ja Käru vallas - kõigis neist enam kui
poole võrra! Õige pisut aeglasem on kahanemine Märjamaa, Vigala ja Raikküla vallas
(lisa 11). Ainsana on kahanemine suhteliselt vähemärgatav Kohila vallas.

7. Algkoolivajadus kahaneb maakonnas tervikuna 1,33 korda e. 25% võrra (lisa 12).
Rohkem kui poole võrra väheneb 7-10 aastaste laste arv tuleva kümne aasta vältel
Järvakandi ja Märjamaa alevites. Pisut alla kahe korra Raikküla ja Vigala vallas. Kohila
ja Käru vallas ning end. Loodna valla territooriumil seevastu laste arvu vähenemine
muudatusi esialgu kavandama ei sunni.
Järvakandi ja Märjamaa alevites nii nagu ka Rapla linnas kahaneb algkooliealiste hulk
jätkuvalt ka prognoosijärgsel ajal, s.o pärast 2015. aastat, sest nooremate
vanusegruppide
(5-6 ja ka kokkuvõttes 0-6 aastaste) pealekasv kahaneb sarnaselt kiirenevas tempos.
Ehkki maakonnas eristuvad 5 piirkonda, kus prognoosiperioodi jooksul väikelaste arv
ei
lange kümne aasta tagusest arvust allapoole (need on Kaiu, Kehtna, Kohila, Käru vallad
ning end. Loodna valla piirkond), on nendeski täpsemal võrdlusel tegemist
kahanemistrendiga. Seda suhtelist stabiliseerumist võib lugeda 1980ndate teise poole
“beebibuumi” kohatiseks järellainetuseks.

 69

Piirkonnad ja koolid, kus probleemid kipuvad kuhjuma

Väheneva põhikooliastme õpilaste arvuga peavad läbi ajama ka Kaiu põhikool ja Juuru
Gümnaasium, kes hakkavad konkureerima poole väiksemale selleealisele õpilashulgale
oma piirkonnas.
Sama oht ähvardab Juuru Gümnaasiumi, sest nii Juurus kui Kaius väheneb keskkooli-
vajajate hulk eesoleval kümnendil enam-vähem poole võrra (lisa 11). Ning ka
põhikooli-astmete õpilaskonda hakkab kahe kooli jaoks nappima.

Põhimõttelised lahendusteed

4. Üle vaadata õpilaskontingendi kriitilise vähenemise piirkondi teenindavate põhi- ja
keskastme koolide arengukavad, et asjakohaselt reageerida nõudluse muutustele
(ennekõike vahest Järvakandi/Purku, Kabala ja Raikküla/Lipa põhikoolid, Vigala valla
põhikoolid, Haimre põhikool, Kaiu põhikool, Lelle ja Käru põhikoolid ning Juuru ja
Järvakandi gümnaasiumid).

Võimalikud lahendusvariandid kriitiliste piirkondade ja koolide jaoks

Lahendid edaspidiseks toimimiseks tuleks aegsasti välja töötada vähemalt järgmistele
piirkondadele ja koolidele.
1. Raikküla vald oma kolme põhikooliga
2. Vigala valla mõlemad põhikoolid
3. Varbola kool
4. Juuru gümnaasium, Järlepa lasteaed-algkool, Ingliste lasteaed-algkool ja Kaiu valla
koolid (Kaiu põhikool ja Kuimetsa algkool)
5. Järvakandi gümnaasium
6. Lelle ja Käru põhikoolid
7. Märjamaa gümnaasium, Haimre põhikool ja Sipa lasteaed-algkool Juuru, Kaiu valda
ning Kehtna valla põhja- ning Rapla valla lääneserva teenindava 5 kooli - Juuru
gümnaasiumi, Ingliste ja Järlepa lasteaed-algkoolide, Kuimetsa algkooli ning vähem
ehk Kaiu põhikooli jaoks napib juba praegu õpilasi. Eesolevad aastad süvendavad
seda puudust märkimisväärselt veelgi kõigis kooliastmetes. Seetõttu võiks kaaluda
Kaiu ja Kuimetsa koolide liitmist üheks asutuseks. Teisalt võiks tagada allesjäämise
tagasihoidlikuks jäänud laste arvuga Järlepa ja Ingliste algkoolidele nende ühendamine
Juuru gümnaasiumiga, kellel juba on ja jääb oma piirkonnas kasinamaks veelgi
algkooli ja põhikooli esimesse astmesse tulijate hulk ning seejärel ka põhikooli teise
astmesse liikujate kogus. Liitmine Järlepa algkooliga oli arutusel ka Juuru valla
arengukava koostamisel, kuid jäi hiljem sellest välja.

 70

RAPLAMAA SPORDI ARENGUKAVA 2015

Tulevikuvisioon “Raplamaa sport 2010”

Omavalitsused
Oluliselt on kasvanud rahavood maakonna spordis, kuna omavalitsuste eelarved on
kasvanud ja eraldised spordile on sihikindlad ning läbipaistvad. Saavutatud on hea
koostöö ja usaldus spordiüksuste ja omavalitsuste vahel.

Raplamaa spordielu on mitmekesine, valikuvõimalusi pakkuv. Lähenemine
tervisespordile on mitmekesisem ning tervise- ja looduskesksem (ka seenel- või
jahilkäik, jalutamine jms. on sportlik tegevus).

Laialdaste rahvusvaheliste kontaktidega Raplamaa pakub aktiivselt oma võimalusi ja
teenuseid pealinna ja välisturule.

Raamatukaante vahele on jõudnud maakonna spordiajalugu.

RAPLA MAAKONNA HOOLDUS- JA ÕENDUSVÕRGU ARENGUKAVA 2009-2015

6.2. Maakonna hoolekande üldstruktuur ja osutatavad teenused 2008 andmed:

 Omavalitsus Üle 65

ea
elanike
arv
2009

Hoolekande-
asutus

Ju
ri

id
il

in
e

st
aa

tu
s

T
ee

n
u

se

k
as

u
ta

ja
d

T
eg

el
ik

k

o
h

ta
d

e
ar

v

P
er

so
n

al

Õ
en

d
u

s-
p

er
so

n
al

3.

Kaiu vald

216 Kaiu hoolde-
kodu

KOV 17 19 4

7. Planeeritavad institutsionaalsed hooldus-, õendusabi ja intergreeritud teenused

 Teenused praegu Teenused tulevikus 2012
osutab/võib osutada

Finantseerija

Pikaajaline ööpäeva
ringne hooldusabi

Juuru Hooldekodu 24
Kaiu Hooldekodu 19
OÜ Kuuda
Hooldekodu 35

C 80 /
Juuru Hooldekodu 24
Kaiu Hooldekodu 19
OÜ Kuuda Hooldekodu 35

KOV
Isik

 71

RAPLA MAAKONNA TURISMI ARENGUKAVA 2011–2020

2.3. Objektide arendamine
Kultuuri-spordikompleksi rajamine Ingliste mõisakompleksi MTÜ, omanik 2015
Projektid, omanik
Kuimetsa krossiraja teeninduskeskuse väljaarendamine MTÜ 2016 MTÜ, projektid
Õppe- ja loodusmatkaradade rajamine ning arendamine maakonnas
(igas vallas 2 rada) KOV 2018 KIK
4Kuninga Tee väljaarendamine turismitooteks MTÜ, KOV 2018 Projektid

2.4. sündmuste korraldamine ja turundamine.
Piirkonda tutvustavate ürituste korraldamine.

Jaanikross Kuimetsas MTÜ Pidev AF
Loosalu Ahven – jää-alune kalapüügivõistlus MTÜ Pidev projektid

3.2. Portaalid, andmebaasid maakonnaportaal, puhkaeestis, jms andmebaasid
Valdade kodulehtedel turismiinfo avaldamine ja täiendamine KOV Pidev KOV

RAPLA MAAKONNA KESKUSTE ARENGUSTRATEEGIA

7.1 Lisa 1. Arendusideed ja –plaanid

Kaiu lasketiiru edasiarendus, 2010-2015, Kaitseliit
Kaiu Jahispordi- ja Puhkekeskuse edasiarendamine, 2010-2015, Kaiu Jahimeeste Selts
Kuimetsa krossirada , Laansoo & Co
Kuimetsa spordihoone rekonstrueerimine, 2011, Kaiu vald
Vana-Kaiu Vahastu tee viimisest mustkatte alla, 2010- 2015, Maanteeamet
Kaiu-Toomja tee mustkatte alla viimine, 2010- 2015, Maanteeamet
Karitsa -Ingliste teelõigu mustkatte alla viimine, 2010- 2015, Maanteeamet
Kaiu Muusika ja Kunstide Kooli maja rekonstrueerimine ja ehitus, 2010-2012, Kaiu vald
Agnese ja Gabrieli lugu, 2015, Kaiu vald
Vilbergite karikavõistlused, igal aastal, Kaiu Laskurklubi
Jaanikross Kuimetsas, igal aastal, Laansoo & Co

RAPLAMAA KOMMUNIKATSIOONI- JA TURUNDUSSTRATEEGIA

3.6. Raplamaa kaubamärkide analüüs

Kaiu vald (veebiküsitluse tulemused)

1. Mahtra sõda ja muuseum 2/14

2. Mahtra sookaitseala 1/0

 72

Ajaloopärand:
4. Mõisad
Sutlema, Rabivere, Lohu, Tohisoo, Kohila, Pirgu, Lümandu
Kodila, Kuusiku, Kabala, Raikküla, Lelle, Käru, Kehtna, Kaiu, Alu, Hõreda,
Ingliste, Maidla, Juuru, Atla, Järlepa, Härgla, Hagudi, Purila, Seli
Vardi, Vaimõisa, Lümandu, Loodna, Maidla, Sooniste, Sipa, Teenuse, Konuvere,
Vana-Vigala, Päärdu, Valgu, Kasti, Mõisamaa

KEILA JÕE PIIRKONNA INTEGREERITUD TURISMI ARENDAMISE
KONTSEPTISOON

7.2 Eesmärgid ja turismivaldkonnad

Keila jõe piirkonna visioon ja neli põhieesmärki.

KEILA JÕGI – LOODUSE PÄRL

Keila jõe piirkonna
keskonna paran-
damine

Majutuste ja teiste
teenuste arend-
amine ja paran-
damine

Informatsioon +
Turunduse
tõhustamine

Uuendatud koordi-
neeritud info

1. Veeturism: kõige ilmsem valdkond, kuna see on otseseltseotud piirkonda siduva
elemendiga, jõega. Veeturism ühendab endas kõik vabaajategevused jõel või selle ääres.
2. Üritusturism: kuna piirkonnas korraldatakse juba mõningaid, peamiselt
kultuuriüritusi (nt. laulupidu), peaks seda valdkonda edasi arendama. See võiks
pakkuda huvi eriti külastajatele Eestist kuid ka üha enam välisturistidele.
3. Aktiivne turism: kõik piirkonna loodusega seotud tegevused (kanuu- ja kajakisõit,
matkamine, rattasõit, ratsutamine, jaht, kalastamine jne.).
4. Seiklus-/ekstreemturism: aktiivse turismi ekstreemsem või seiklusrohkem vorm (nt.
ekstreem-trekisõit, ATV-sõit või isegi “ellujäämisretked”). Piirkonnas ka asustusest
kaugel asuvaid alasid,mis on seiklus- ja ekstreemturismi harrastajate päralt.
5. Ökoturism: kuna otsustati rõhutada piirkonna puutumata loodust ning kindlat
kavatsust seda sellisena hoida, sobivad siia valdkonda kõik tegevused, mis kasutavad
loodust säästval moel. Näiteks võiks tuua giidiga matkad rabadesse ja karstialadele.

 73

RAPLAMAA MAAKONNAPLENEERING

Kehtestatud 22.septembril 1999.a. Rapla maavanema korraldusega nr.916

Tulenevalt erinevate mõttetalgute tulemuste kokkuvõtetest, uurimustöö “Eesti
haldusterritoriaalne
korraldus” analüüsidest ning pooleliolevate haldusterritoriaalsete läbirääkimiste
tulemustest on
võimalik täheldada järgnevaid tendentse:
Kõige reaalsemad haldusterritoriaalsed ühinemised:

Kohila alev ja Kohila vald
Rapla linn ja Rapla vald
Märjamaa alev, Märjamaa vald ja Loodna vald

Reaalsed ja loogilised haldusterritoriaalsed ühinemised:
Juuru vald ja Kaiu vald
Järvakandi vald ja Kehtna valla Ahekõnnu, Selja ning Nõlva külad

Tõenäoliselt jäävad eraldi eksisteerima:
Käru vald
Vigala vald

Probleemsed piirkonnad, mille haldusterritoriaalsed suundumused on kõige
keerulisemad:
Kehtna valla Ingliste piirkond – Ingliste küla tõmbekeskus on Juuru, Pae külal Rapla ja Lau
küla tõmbekeskust on raske määrata;
Kehtna valla Kaerepere piirkond (Kaerepere alevik, Kaerepere küla, Saunaküla, Kumma, Hertu
ja Põrsaku külad) – tõmbekeskus on rohkem Rapla kui Kehtna;
Kehtna valla Kõrbja küla – elanike soov ühineda Käru vallaga;
Raikküla valla Purku piirkond – tõmbekeskused nii Rapla kui ka Järvakandi;
Raikküla valla Raikküla ja Tamme piirkond – tõmbekeskus Rapla;
Raikküla valla Riidaku piirkond – elanike soov ühineda Märjamaa vallaga;
Loodna valla Laukna piirkond – tõmbekeskused nii Märjamaa kui Kullamaa Maakondade
piire ületavad tõmbealad:
Pärnu maakonna Kaisma valla tõmbekeskus on Järvakandi – võimalik ühinemine Rapla
maakonnaga;
Harju maakonna Tagadi küla tõmbekeskus on Kohila – võimalik ühinemine Kohila vallaga;
Loodna valla Laukna piirkonna üks tõmbekeskustest on Kullamaa – võimalik liitumine
Kullamaa vallaga.

 74

LISA 3
Arenguvajadused 2012 - 2018

Arengukava koostamise käigus kogutud tegevusideed ja –ettepanekud.

5.1. Tegevusvaldkond Juhtimine ja arengu rahastamine

Arengu üldeesmärk valdkonnas Kõrge teenindusvõime ja finantssuutlikkus, kompetentne ning efektiivne
vallaorganisatsioon.

Arengueeldused • Järjepidevuse olemasolu
• Kolm suhteliselt tugevat keskust
• Amphora olemasolu
• Vallaleht elanikele tasuta
• Eelarvest suudetakse kinni pidada
• Kõrgharidusega spetsialistide olemasolu

Probleemid 1. Ebajärjekindel õigusloome ja töö õigusaktidega
2. Väike vallavalitsuse töötajate arv ei võimalda spetsialistide spetsialiseerumist
3. Kommunikatsiooniprobleemid (info liikumine valla sees ja vallast välja), aegunud

koduleht
4. Vara (hooned ja ruumid) ebaefektiivne kasutamine
5. Liigne keskendatus valla keskusele, paljudel küladel puuduvad külavanemad
6. Suur sõltuvus naabervaldade ja keskuste teenustest

Tegevusprioriteedid 1.- 4. Valla hoonete ruumikasutuse hindamine, kulude optimeerimine
1.- 4. Analüüsidel baseeruv investeeringute juhtimine sh vastavate analüüside koostamine
1.- 4. Külavanema statuudi täpsustamine ja kinnitamine
1.- 4. Regulaarsete kohtumiste korraldamine ja läbiviimine elanikega valla erinevates
piirkondades

Eesmärk 1 Optimaalne vallavalitsuse juhtimisstruktuur

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

 75

1.1. Vallavalitsuse juhtimisstruktuuri
korrastamine ja täiendamine sh pädevuse
parendamine arendustegevuse valdkonnas

65000 13000 13000 13000 13000 13000 eelarve

1.2. Vallavalitsuse personali
täiendkoolituse kava koostamine

- X X eelarve

1.2.1. täienduskoolituse kava rakendamine 21000 3000 3000 3000 4000 4000 4000 eelarve, tasuta
koolitused, projektid

Kokku maksumus: 86000

Eesmärk 2 Valla ametiasutuste toimiv kaasaegne infosüsteem

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

2.1. Olemasolevate infotehnoloogiliste
vahendite audit

- X X X X eelarve

2.2. Esitlustehniliste vahendite soetamine 800 800 eelarve

Kokku maksumus: 800

Eesmärk 3 Korrastatud töö õigusaktidega

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

3.1. Enne 2007. aastat vastuvõetud
õigusaktide digitaliseerimine

1100 275 275 275 275 eelarve

3.2. Amphora laiendamine allasutustele 700 700 eelarve

Kokku maksumus: 1800

Eesmärk 4 Säästlik ja otstarbekas ressursside kasutamine, kulud on kontrolli all, tagatud on jätkusuutlik investeerimisvõime

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

 76

4.1. Valla hoonete ruumikasutuse
hindamine, kulude optimeerimine

- X X X X X X X eelarve

4.2. Analüüsidel baseeruv
investeeringute juhtimine sh vastavate
analüüside koostamine

- X X X X X X X projektid, eelarve

Kokku maksumus:

Eesmärk 5 Väljaarendatud külastruktuurid

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

5.1. Külavanema statuudi täpsustamine ja
kinnitamine

- X eelarve

5.2. Külade isejuhtimissüsteemide
kehtestamine, omaalgatuse toetamine

31800 1800 3000 4000 5000 6000 6000 6000 eelarve

5.3. Regulaarsete kohtumiste korraldamine
ja läbiviimine elanikega valla erinevates
piirkondades

- X X X X X X X eelarve

Kokku maksumus: 31800

Eesmärk 6 Operatiivne ja atraktiivne valla koduleht

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

6.1. Liitumine KOVTP veebikeskkonnaga 2458 160 383 383 383 383 383 383 eelarve

6.2. Uue kodulehe haldamise
kindlustamine

- X X X X X X eelarve

Kokku maksumus: 2458

Eesmärk 7 Koostöö naabrite ja rahvusvaheliste partneritega

 77

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

7.1. Koostööpartnerite leidmine,
koostööplaanide koostamine

- X X eelarve

7.2. Koostööplaanide elluviimine - X X X X X X X eelarve

Kokku maksumus:

5.2. Tegevusvaldkond Ettevõtluskeskkond (sh ettevõttemajandus ja erateenindus)

Arengu üldeesmärk valdkonnas Soodne ettevõtluskeskkond, ettevõtlusaktiivsuse ja töökohtade arvu kasv.

Arengueeldused • Heade oskustega töötajate olemasolu
• Elektrienergiaga varustatus
• Internetiga varustatus
• “Vedajate” ettevõtete olemasolu
• Suhteliselt hea geograafiline asukoht
• Metsa ja maa olemasolu
• Sotsiaalne infrastruktuur

Probleemid 1. Töötus
2. Valla äärealade tehniline infrastruktuur
3. Ettevõtete koostöö ja suhtlemine vallaga

Tegevusprioriteedid Ettevõtete koostöö

Eesmärk 1 Süsteemne ettevõtluse, töökohtade loomiseks arengutingimuste loomine.

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

1.1. Ettevõtluse toetusmeetmete
väljatöötamine ja rakendamine

- X X X X X X X eelarve

Kokku maksumus:

 78

Eesmärk 2 Valla arenguprotsessi kaasatud ettevõtjad

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad
2.1. Ettevõtjate kaasamine arengute
kavandamisse

- X X X X X X X eelarve

Kokku maksumus:

5.3. Tegevusvaldkond Elukeskkond

Arengu üldeesmärk valdkonnas Meeldiv elukeskkond, korrastatud külad ja keskused, kaasajastatud tehniline infrastruktuur.

Arengueeldused • Toimivad korteriühistud
• Korras jäätmemajandus
• Talgud külade heakorrastamisel
• Ühisveevärgi ja –kanalisatsiooni renoveerimine
• Hea mobiililevi

Probleemid 1. Ühistransport
2. Tolmavad teed ja talvel läbimatud teed
3. Vilets side piirialadel
4. Elektriavariid
5. Amortiseeruvad kortermajad

Tegevusprioriteedid 1. Veeprojektide jätkamine
2.-7.Ühistute ja inimeste teadlikkuse tõstmine säästvast renoveerimisest
2.-7.Terviseraja valgustus
2.-7.Teede katete ehituse ja korrashoiu plaani koostamine
2.-7.Teede korrashoiu tagamine
2.-7.Ettepanekute esitamine ühistranspordi optimeerimiseks, mobiililevi ja interneti paranda-
miseks
2.-7.Ida urked: haljastus, korrastamine

 79

Eesmärk 1 Suur osa kortermaju on renoveeritud

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad
1.1. Ühistute ja inimeste teadlikkuse
tõstmine säästvast renoveerimisest

- X X X X X X X eelarve

Kokku maksumus:

Eesmärk 2 Kaiu alevik vastavalt plaanile haljastatud ja rajatud kõnniteed

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

2.1. Haljastusplaani tellimine sh
lähteülesande ettevalmistamine

 X X eelarve

2.2. Haljastamine ja kõnniteede ehitamine 32000 X X eelarve

Kokku maksumus:

Eesmärk 3 Külad ja olulised objektid on säästlikult valgustatud

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

3.1. Asulate (Kaiu, Kuimetsa, Vahastu,
Vana-Kaiu) säästlik välisvalgustus

10000 700 9300 eelarve

3.2. Vahastu kiriku valgustuslaheni
väljatöötamine ja rakendamine

4000 4000 eelarve

3.3. Terviseraja valgustus 65000 5000 60000 projekt + eelarve

3.4. Kuimetsa kergliiklustee valgustamine 89500 PRM+ eelarve

Kokku maksumus: 168500

Eesmärk 4 Kaasaegne veemajandus

 80

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

4.1. Veeprojektide jätkamine 765100 44150 32360 projekt + eelarve

4.2. Sadevete ärajuhtimine 127800 127800 projekt + eelarve

4.3. Tuletõrje veevõtukohtade
renoveerimine, kaasajastamine

7000 7000 projekt + eelarve

Kokku maksumus: 899900

Eesmärk 5 Teed on hooldatud, turvalised ja enamik tolmuvabade katetega

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

5.1. Teede katete ehituse ja korrashoiu
plaani koostamine

- X eelarve

5.2. Teede korrashoiu tagamine 160000 40000 40000 40000 40000 riik + eelarve

Kokku maksumus: 160000

Eesmärk 6 Ühistransport, mobiililevi ja internet vastab vajadustele

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

6.1. Ettepanekute esitamine ühistranspordi
optimeerimiseks, mobiililevi ja interneti
parandamiseks

- X X X X X X X eelarve

Kokku maksumus:

Eesmärk 7 Kultuuri, spordi jt objektide ja vaatamisväärsuste, maastike korrastatud välisilme

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

7.1. Karitsa veehoidla haljastus, niitmine,
puhastamine

24000 100 100 11750 11750 100 100 100 projekt + eelarve

 81

7.2. Kuimetsa pargi rajamine:
projekteerimine, haljastamine

10000 2000 4000 4000 projekt + eelarve

7.3. Ida urked: haljastus, korrastamine 5500 4300 200 200 200 200 200 200 projekt + eelarve

7.4. Vahastu surnuaia haljastus,
korrastamine

10000 5000 5000 projekt + eelarve

7.5. Kasutamata ja lagunevate hoonete
lammutamine

4000 4000 projekt + eelarve

Kokku maksumus: 53500

Eesmärk 8 Paranenud keskkonnateadlikkus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

8.1. Keskkonnateavituse ja -koolituste
korraldamine

- X X X X X X X projekt+
eelarve

Kokku maksumus:

5.4. Tegevusvaldkond Haridus ja noorsootöö

Arengu üldeesmärk valdkonnas Haritud vallarahvas, kättesaadav haridus igale eale, kaasaegne õpikeskkond. Kaiu valla
lapsed omandavad põhihariduse oma valla koolis.

Arengueeldused • Hea koolibussiringide olemasolu
• Kvaliteetne haridus ja head tulemused õpilasspordis
• Olemasolev kogemustega personal (õpetajad)
• Tugev põhikool, algkool, lasteaed, huvikool
• Õpetajate ametikorterite olemasolu
• Toimiv ja tugev IKT
• Haridushoonete head küttesüsteemid
• Väike õpilaste väljalangevus
• Pikapäeva rühma olemasolu
• Õpetajate head võimalused enesetäiendamiseks
• Vastvalminud ja toimiv huvikeskus
• Inimeste püsiv huvi enesetäiendamise vastus

 82

Probleemid 1. Vanemate kaugtöötamise tõttu on lapsed pikka aega järelvalveta
2. Tugisüsteemide puudumine
3. Lasteaia soojapidavus
4. Kaiu PK renoveerimise vajadus
5. Noorsootöö spetsialisti puudumine

Tegevusprioriteedid 1.Kaiu kooli saali põranda remont
2.Koostöö lastevanematega
3.Lasteaia rekonstrueerimine
4.-9.Kaiu koolide klassiruumide järk-järguline uuendamine
4.-9.Kaiu kooli- ja lasteaiamööbli järk-järguline uuendamine
4.-9.Logopeedi ametikoha komplekteerimine
4.-9.Noorsootöö projektijuhi komplekteerimine
4.-9.Koostöö partneritega Eestis ja kaugemal
4.-9.Tehnikaring Kuimetsas
10.-13.Kuimetsa AK majaesiste treppide ja kõnnitee korrastamine
10.-13.Kuimetsa õpetajate toa põranda renoveerimine
10.-13.Lasteaia toidublokkides sisustuse ja tehnika uuendamine
10.-13.Lasteaia pesuruumide ja kanalisatsiooni renoveerimine

Eesmärk 1 Stabiilne õpilaste arv koolides

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

1.1.Selgitustöö, personaalne lähenemine - X X X X X X X eelarve

1.2. Koostöö lastevanematega - X X X X X X X eelarve

1.3. Valla haridusasutuste koostööplaani
koostamine ja elluviimine

- X eelarve

Kokku maksumus

 83

Eesmärk 2 Motiveeritud õpetajad ja töötajad

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad
2.1. Õpetajate täiendõpe (sh lasteaed) X X X X X X X

2.2. Koostöö partneritega Eestis ja
kaugemal sh

 Nord Plus – Norra 5000 2500 2500 projekt

 Comenius 20000 5000 5000 5000 5000 projekt

Kokku maksumus 25000

Eesmärk 3 Rakendatud tugiteenused

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

3.1. Logopeedi ametikoha
komplekteerimine

9000 9000 9000 9000 9000 9000 9000 haridus-asutuste
eelarve

3.2. Noorsootöö projektijuhi
komplekteerimine

 X eelarve

Kokku maksumus

Eesmärk 4 Renoveeritud õppehooned, -klassid ja ruumid

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad
 4.1. Lasteaia rekonstrueerimine sh

projekteerimine 25000 25000 l/a eelarvest

rekonstrueerimine 200000 100000 100000 projekt

 4.2. Kooli saali põranda remont 10000 10000 kooli eelarvest,
projekt

 84

 4.3. Klassiruumide järk-järguline
renoveerimine

 X koolide eelarvest

 4.4. Koolimööbli järk-järguline uuendamine 25000 25000 koolide eelarvest

 4.5. Õppevahendid vastavalt uuele
Põhikooli- ja gümnaasiumiseadusele

 X X Kaiu PK ja
Kuimetsa AK

eelarvest, projekt

4.6. Lasteaia toidublokkides sisustuse ja
tehnika uuendamine

4000 1000 2000 1000 lasteaia eelarvest

4.7. Laste mööbli järk-järguline
uuendamine

8200 1640 1640 1640 1640 1640 lasteaia eelarvest

4.8. Lasteaia pesuruumide ja
kanalisatsiooni renoveerimine

4200 2100 2100 lasteaia eelarvest,
projekt

4.9. Klassiruumi ja õpetajate toa põranda
renoveerimine

1300 650 650 Kuimetsa AK
eelarvest

4.10. Majaesiste treppide ja kõnnitee
korrastamine

350 350 Kuimetsa AK
eelarvest

4.11. Uued siseuksed 1000 1000 Kuimetsa AK
eelarvest

Kokku maksumus 279050

Eesmärk 5 Käivitunud mitmekesine noorte tegevus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

 5.1. Ajurünnaku läbiviimine noortele
nendele vajalike tegevuste selgitamiseks

50 50 projekt + eelarve

 5.2. Noorkotkaste ja kodutütarde töö
aktiveerimine

1000 1000 projekt + eelarve

5.3. Tehnikaring Kuimetsas - X

5.4. Noorte Volikogu - X eelarve

Kokku maksumus 1050

 85

Eesmärk 6 Mitmekesine täiskasvanute õpitegevus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
allikad

6.1. Rahvaülikooli käivitamine - X projekt

Kokku maksumus

5.5. Tegevusvaldkond Kultuur ja sport

Arengu üldeesmärk valdkonnas Väljaarendatud “jõhvika vald” ja mitmekülgsed võimalused meelepärase ja arendava
tegevusega tegelemiseks.

Arengueeldused • Tugev koolisport
• Tugev Kuimetsa rahvamaja
• Spordirajatiste mitmekesisus
• Tugevad seltsid
• Palju erinevate harrastustega tegelevaid inimesi
• Raamatukogud kolmes tõmbekeskuses
• Palju rahastatud projekte terviseedenduses
• Kaiu valla kultuuripäev
• Vahastu kirik, kogudus
• Harrastuspordi tõus
• Tublid ringijuhid
• Huvikooli olemasolu
• Tegutsevad käsitöö-, kunstiringid, ansamblid
• Traditsioonilised spordisündmused

Probleemid 1. Rajatiste, hoonete ja ruumide ebaefektiivne kasutamine
2. Kultuuri teatud ühekülgsus
3. Kohaliku turismiinfopunkti puudumine
4. Korrastamata Loosalu laudtee ja karstiala (Kuimetsas)

 86

Tegevusprioriteedid 1.Kaiu staadioni rajakatte uuendamine
2.Kuimetsa spordikeskus
3.Laulueriala rakendamine muusikakoolis
4.Vahastu rahvamaja rekonstrueerimine

Eesmärk 1 Kaasaajastatud, korrastatud, renoveeritud spordi- ja kultuuriobjektid

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

1.1. Kuimetsa spordikeskus - 290000 90000 100000 100000 projekt + eelarve

1.2. Kaiu staadioni rajakatte uuendamine 128000 32000 32000 32000 32000 projekt + eelarve

1.3. Vahastu rahvamaja rekonstrueerimine 320000 8000 8000 8000 8000 projekt + eelarve

1.4. Kaiu peoplatsi planeerimine,
ehitamine

40000 15000 15000 10000 projekt + eelarve

1.5. Kuimetsa laululava projekteerimine,
ehitamine

40000 15000 15000 10000 projekt + eelarve

1.6. Kaiu “valge maja” noortekeskusena
planeerimine

90000 20000 20000 20000 30000 projekt + eelarve

1.7. Kaiu väliujula renoveerimine 100000 5000 95000 projekt + eelarve

Kokku maksumus 1008000

Eesmärk 2 Kaiu rahvamaja parem rakendus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

2.1. Kaiu Rahvamaja efektiivsem
kasutamine: klubimaja, seltsimaja

4000 1000 1000 500 500 500 500 eelarve

Kokku maksumus 4000

Eesmärk 3 Muusikakooli erialade valik suurem

 87

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

3.1. Laulueriala rakendamine
muusikakoolis: lauluõpetaja töökoht

- X X X X X X X eelarve

Kokku maksumus

Eesmärk 4 Rapla kolhooside muuseum

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad
4.1. Muuseumiprojekti mõtestamine ja
lahtikirjutamine

200 200 projekt + eelarve

4.2. Muuseumi käivitamine, museaalide
kogumine

10000 6000 1000 1000 1000 1000 projekt + eelarve

Kokku maksumus 10200

Eesmärk 5 Tugevad seltsid, aktiivne kodanikualgatus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

5.1. Toetussüsteemide täiustamine
külaseltsidele, -algatustele, sisutegevuste
toetamine

13800 1800 2000 2000 2000 2000 2000 2000 eelarve

Kokku maksumus 13800

Eesmärk 6 Korras viidamajandus ja turismiinfo

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad
6.1. Viidasüsteemi loomine 200 200 projekt + eelarve

6.2. Vallateede, objektide, allasutuste,
külade viitadega varustamine

2000 2000 projekt + eelarve

 88

Kokku maksumus 2200

5.6. Tegevusvaldkond Sotsiaalne heaolu

Arengu üldeesmärk valdkonnas Elanikkonna toimetulek ja kvaliteetne hoolekanne.

Arengueeldused • Töötab apteek
• Remonditud ruumide olemasolu perearstile
• Ametikorter perearstile
• Kvalifitseeritud personaliga hooldekodu
• Puhas joogivesi
• Maakonnahaigla suhteline lähedus
• Kaiu alevikus kanalisatsiooni ja veetrassid korrastatud
• Valla asutustes olemas ATS
• Perenõustamise olemasolu maakonnas
• Vabatahtlik sotsiaaltöö

Probleemid 1. Esmatasandi arstiabi kättesaadavus
2. Koduhooldus puudub
3. Noorte perede nõustamine
4. Töötute rehabilitatsioon

Tegevusprioriteedid 1.-3.Hooldekodu renoveerimine nõuetele ja vajadustele vastavaks
1.-3.Perearstikeskuse tegevuse taastamine
1.-3.Tervislike eluviiside propageerimine
4.-5.Leida lahendus Karitsa Töölistemajale
4.-5.Märkamise ja teavituse rakendamine

Eesmärk 1 Korrastatud sotsiaalelamispinnad, majutusüksused

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

1.1. Leida lahendus Karitsa Töölistemajale 320000 22500 297500 projekt + eelarve

1.2. Hooldekodu renoveerimine nõuetele ja
vajadustele vastavaks

65000 50000 15000 projekt + eelarve

 89

Kokku maksumus 385000

Eesmärk 2 Taastatud perearstikeskuse tegevus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

2.1. Perearstikeskuse tegevuse taastamine - X X X X X X X eelarve

Kokku maksumus

Eesmärk 3 Rakendatud avahooldus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

3.1. Koduteenuse rakendamine - X eelarve

Kokku maksumus

Eesmärk 4 Toimiv koduõendusteenus

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

4.1. Koduõeteenuse toetamine X X X X X X X

Kokku maksumus

Eesmärk 5 Tervislikke eluviise harrastav elanikkond

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

5.1. Tervislike eluviiside propageerimine 7000 1000 1000 1000 1000 1000 1000 1000 projekt +eelarve

5.2. Aiamaade kasutamine Kaius ja
Kuimetsas

350 50 50 50 50 50 50 50 kasutajate
omaosalus +

eelarve

 90

5.3. Tervise- ja spordiobjektide korrashoid 6000 1000 1000 1000 1000 1000 1000 projekt +eelarve

Kokku maksumus 13350

Eesmärk 6 Tihe koostöö küladega

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
võimalikud

allikad

6.1. Märkamise ja teavituse rakendamine - X X X X X X X projekt +eelarve

Kokku maksumus

5.7. Tegevusvaldkond Turvalisus

Arengu üldeesmärk valdkonnas Turvaline ning tervisele ohutu elu- ja töökeskkond.

Arengueeldused • Valla kolmes keskuses vabatahtlikud pritsimehed
• Suhteliselt turvaline keskkond

Probleemid 1. Turvalisus

Tegevusprioriteedid 1.Elanike teadlikkuse tõstmisele suunatud tegevused
2.Vajaliku ametikoha - valla konstaabel - täitmisele kaasaaitamine

Eesmärk 1 Toimib edukas koostöö olemasolevate korrakaitsestruktuuridega ja elanikega

Tegevus 2012-2018 kokku
täiendavad
vahendid

2012 2013 2014 2015 2016 2017 2018 Vahendite
allikad

1.1. Vajaliku ametikoha - valla konstaabel -
täitmisele kaasaaitamine

- X X eelarve

1.2. Elanike teadlikkuse tõstmisele suunatud
tegevused

- X X X X X X X eelarve

Kokku maksumus

 91

Arenguvajaduste maksumus

 Valdkond KOKKU 2012 2013 2014 2015 2016 2017 2018

1 Juhtimine kokku 122858 3.80% 1960 7458 21358 21658 23658 23383 23383

2 Ettevõtlus kokku 0 0.00% 0 0 0 0 0 0 0

3 Elukeskkond kokku 1313900 40.65% 445900 377900 142650 81250 176100 300 300

4
Haridus ja
noorsootöö kokku 359100 11.11% 0 76650 121890 117640 16640 15640 10640

5
Kultuur, sport
kokku 1038200 32.12% 81800 230400 368000 265500 85500 3500 3500

6
Sotsiaalne heaolu
kokku 398350 12.32% 51050 17050 2050 24550 299550 2050 2050

7 Turvalisus kokku 0 0.00% 0 0 0 0 0 0 0

ARENGU-
VAJADUSED,
HIND KOKKU
EUR 3,232,408 100.00% 580,710 709,458 655,948 510,598 601,448 44,873 39,873

ARENGU-
VAJADUSED
HIND KOKKU
EEK 50,576,195 9,086,137 11,100,606 10,263,356 7,989,123 9,410,616 702,110 623,877

Arvestuslik
keskmine aastas
EUR 461,772.6

Arvestuslik
keskmine aastas
EEK 7,225,171

