

Järva Vallavalitsuse ja selle hallatavate
asutuste optimaalse piirkondliku struktuuri

kujundamine

Lõppraport

November 2019

 2

SISUKORD

SISSEJUHATUS .. 3
1. METOODIKA ... 4
2. JÄRVA VALLA PAIKNEMINE, RUUMIMUSTER JA RAHVASTIK .. 6

2.1. ASUKOHT JA RUUMIMUSTER ... 6
2.2. JÄRVA VALLA RAHVASTIK .. 10
2.3. TEENUSEVAJADUSE PROGNOOS AASTANI 2040 ... 17

3. JÄRVA VALLA ASUTUSED JA TEENUSED ... 23
3.1. ASUTUSED JA NENDE PAIKNEMINE ... 23
3.2. TEENUSTE TARBIMINE JA KASUTAJATE PAIKNEMISMUSTER ... 24
3.2.1. VALITSEMINE .. 24
3.2.2. ALUSHARIDUS .. 24
3.2.3. ÜLDHARIDUS ... 26
3.2.4. HUVIHARIDUS ... 29
3.2.5. NOORSOOTÖÖ .. 29
3.2.6. KULTUURITEGEVUS ... 30
3.2.7. RAAMATUKOGUD ... 32
3.2.8. SOTSIAALASUTUSED ... 33

4. ASUTUSTE EELARVED JA TÖÖTAJAD .. 35
4.1. VALLA EELARVEPOSITSIOON .. 35
4.2. ASUTUSTE EELARVED JA TÖÖTAJATE KOOSSEIS ... 36

5. TEENUSE OSUTAMISEKS KASUTAV KINNISVARA ... 42
5.1. HOONETE JA TEENUSTE ANDMED .. 42
5.2. SEISUKORD JA INVESTEERIMISVAJADUS ... 45

6. JÄRELDUSED JA OPTIMAALSE PIIKONDLIKU STRUKTUURI KUJUNDAMINE ... 49
6.1. JÄRVA VALLA PIIRKONNAD ... 49
6.2. TEENUSTE KORRALDUSE LAHENDUSED PIIRKONDADES .. 50
6.3. VÕIMALIKUD OPTIMEERIMISPROJEKTID .. 52
6.4. ÜMBERKORRALDUSTE TEGEVUSKAVA JA MÕJUD .. 66

LISAD ... 68
Lisa 1. Rahvaarv ja muutus kantides .. 68
Lisa 2. Vanuserühm 0-18 piirkondades ... 68
Lisa 3. Rahvastiku vanusstruktuur piirkondades ... 70
Lisa 4. Rahvastikuprognoos piirkondades ... 74
Lisa 4.1 Albu-Ambla piirkond ... 74
Lisa 4.1.1 Albu .. 76
Lisa 4.1.2 Ambla ... 77
Lisa 4.2 Imavere-Koigi piirkond .. 78
Lisa 4.2.1 Imavere .. 80
Lisa 4.2.2 Koigi ... 81
Lisa 4.3 Järva-Jaani – Kareda piirkond ... 82
Lisa 4.3.1 Järva-Jaani ... 84
Lisa 4.3.2 Kareda .. 85
Lisa 4.4 Koeru piirkond ... 86
Lisa 5. Lasteaedade töökohtade koosseis ... 88
Lisa 6. Koolide töökohtade koosseis ... 89

 3

SISSEJUHATUS

Järva vald moodustus 2017. aastal haldusreformi tulemusena, kui ühinesid seitse Järva maakonna
omavalitsusüksust – Albu, Ambla, Imavere, Järva-Jaani, Kareda, Koeru ja Koigi vald. Valla
eripäraks on paiknemine Eesti keskel, suur territoorium, hõre asustus ja ühe kindla tõmbekeskuse
puudumine. Valla elanike arv on rahvastikuregistri andmetel 9029 seisuga 1. jaanuar2019. Pindala
on 1223 km2, mis teeb keskmiseks asustustiheduseks 7,4 in/km2 kohta.

Valla juhtimise seisukohast on väljakutseks asjaolu, et vald ei moodusta uutes piirides ühe
tõmbekeskusega tervikut, vaid koosneb piirkondadest, millel on omad tõmbekeskused ja
liikumissuunad. Samuti on erinevate toimepõhimõtetega harjunud seni eraldi toimetanud
kogukonnad, erinevatest aluspõhimõtetest on lähtunud ka teenuste korraldus jms.

Valla hallata on 41 asutust 15nes erinevas asustusüksuses. Valla tänane finantsvõimekus näitab, et
tulevikus positiivse tulemiga majandamiseks ja investeeringute elluviimiseks on vajalik ellu viia ka
teenuste korraldust ja vallavara optimeerivaid otsuseid. Mitme keskusega toimemudel on,
arvestades vajadust tagada põhiteenuste kättesaadavus mitmes erinevas asukohas, kulukam kui ühe
keskusega, kuid teenused peavad olema kättesaadvad kogu valla territoorimul. Ühe
tõmbekeskusega omavalitsus ei tagaks teenuste kättesaadavust ja kvaliteeti. Nii vallavalitsuse
ametiasutusena kui ka hallatavate asutuste optimaalse töökorralduse väljatöötamine ja rakendamine
on seega üks suuremaid valla arengu väljakutseid.

Valla toimemudeli ülevaatamise keskne põhjus peitub demograafias. 2003. aastal oli piirkonna
elanike arv ca 11 500, tänaseks on see enam kui 20% väiksem. Sama aja jooksul on aga vanusegrupp
0-18 vähenenud ligi kaks korda, samas pole suuri muudatusi nt haridusasutuste võrgus tehtud.
Tööealine elanikkond on vähenenud enam kui 20% võrra ja jätkab kiiret vähenemist ka tulevikus.
Sarnased väljakutsed on iseloomulikud paljudele Eesti maapiirkondadele, kus haldusreformi
järgselt on omavalitsusüksuse toimemudeleid hakatud ka muutunud olukorrast lähtuvalt
aktiivsemalt üle vaatama.

Kestlikuma valla toimemudeli väljatöötamiseks on koostatud käesolev analüüs, mille raames
esitatakse visioon Järva Vallavalitsuse (ametiasutus) ja selle hallatavate asutuste optimaalse
piirkondliku struktuuri kohta. Analüüsi raames on kaardistatud tänane olukord, teenuste tarbimine,
asutuste struktuurid ja töötajate koosseisud, tugiprotsessid ning kinnisvara kasutamine, koostatud
rahvastikuprognoos ja teenusvajaduse prognoos nii valla kui terviku kui ka iga piirkonna kohta,
esitatud ettepanekud ümberkorraldusteks ja hinnatud muudatustega kaasnevaid finantsmõjusid.
Optimeerimisettepanekute puhul on arvestatud, et teenuste kättesaadavus peab erinevates
piirkondades ka peale muudatuste elluviimist säilima nii, et teenused oleks kvaliteetsed ja
vajadustest lähtuv.

Väljapakutud lahenduste puhul peab arvestama, et kõik nn optimeerimisprojektid pole teostatavad
koheselt ning osa neist vajab laiemat diskussiooni nii vallavolikogus kui ka kogukonnaga. Samas
tähendab eelkõige suurema finantsmõjuga projektide edasilükkamine aga seda, et valla
investeerimisvõimekus ajas väheneb ning võimekus teenuste ja taristu arendamiseks jääb väga
tagasihoidlikuks.

Analüüsi on koostanud OÜ Cumulus Consulting, koostajad tänavad Järva Vallavalitsust meeldiva
koostöö eest ning loodavad, et analüüs on aktiivsete ja konstruktiivsete arutelude ning otsuste jaoks
heaks sisendiks.

 4

1. METOODIKA

Töös on andmed esitatud 2017. aasta haldusreformi järgse administratiivjaotusega. Haldusreformi
raames toimus Albu, Ambla, Imavere, Järva-Jaani, Kareda, Koeru ja Koigi valla ühinemine ning
moodustus uus omavalitsusüksus Järva vald.

Analüüsis on Järva vallas eristatud seitse piirkonda endise omavalitsuse piirides ning neli
teeninduspiirkonda:

• Albu - Ambla piirkond – asustusüksused haldusreformi eelse Albu ja Ambla valla piirides;
• Imavere - Koigi piirkond – asustusüksused haldusreformi eelse Imavere ja Koigi valla

piirides;
• Järva-Jaani - Kareda piirkond – asustusüksused haldusreformi eelse Järva-Jaani ja

Kareda valla piirides;
• Koeru piirkond – asustusüksused haldusreformi eelse Koeru valla piirides.

Analüüsis on erinevate andmete esitamise perioodiks valitud peamiselt möödunud viis-kuus aastat.
Valla rahvastikuülevaates on kasutatud järgnevaid rahvastikuregistri andmeid:

• rahvastiku soo-vanusjaotus 1. jaanuari seisuga aastatel 2013-2019;
• elussünnid ja surmad aastatel 2013-2018;
• sisse-, välja- ja siseränne aastatel 2013-2018.

Piirkondade rahvaarvus ei sisaldu Järva valla täpsusega registreeritud elanike andmed.
Rahvastikuregistri andmed piirkondade kohta on aluseks demograafilise prognoosi koostamisele.

Haridusülevaates on kasutatud Eesti Hariduse Infosüsteemi (EHIS) andmeid Järva valda
registreeritud elanikest õppijate ja valla haridusasutustes õppivate isikute kohta alus-, üld- ja
huvihariduse tasemel. Üldhariduskoolides on arvestatud ainult statsionaarses õppevormis
õppijatega.

Töös on kasutatud valla ja asutuste arengudokumentides, vallaeelarves ning teistes vallavalitsuse
edastatud ja avalikult kättesaadavates dokumentides sisalduvat infot, samuti erinevate riiklike
andmekogude andmeid.

Töös sisalduv rahvastikuprognoos koosneb Järva valla seitsme piirkonna rahvastikuprognoosidest,
mis on koostatud enimkasutataval kohortkomponendi ehk vanusnihke meetodil. Vanusnihke
meetodil koostatud prognoos näitab rahvastikku moodustavate aastakäikude suuruse
sammsammulist teisenemist ühest kalendriaastast järgmisse. Igal aastal lisab sündimus
prognoositavasse rahvastikku ühe uue sünnipõlvkonna, vanemate aastakäikude suurus aga
väheneb surnute arvu võrra. Avatud rahvastiku puhul muudab aastakäikude suurust ka ränne.
Vanusnihke põhimõttel tehtud prognoosi väljund on eri aastakäikude suurus tulevikus.

Tulevast rahvaarvu ja rahvastiku koosseisu mõjutavad kaks olulist tegurit ― prognoosi hetkeks
kujunenud rahvastiku vanuskoosseis ja see, mis juhtub sündimuse, suremuse ja rändega
prognoosiperioodil. Prognoosi lähteaasta rahvastiku vanuskoosseis on prognoosi hetkeks juba
kujunenud ehk see mõjutab ühtemoodi kõiki prognoosi stsenaariume. Seega tekib stsenaariumide
vaheline erinevus sündimus-, suremus- ja rändekäitumisest.

Prognoos on koostatud aastateks 2019-2040, mis demograafilisel ajaskaalal vastab enam kui ühe
põlvkonna pikkusele vaatele. Kuni 16-aastasel perioodil on rahvastikuarengute peamiseks
mõjutajaks rändeprotsessid, seejärel aga eelkõige soo-vanuskoosseis ning sündimus- ja

 5

suremuskäitumine. Milliseks reaalsuses kujuneb rahvastiku dünaamika esimesel prognoosipoolel,
sõltub seega peamiselt siiski lähituleviku tegelikust rändekäitumisest.

Prognoos lähtub stabiilse arengu eeldusest ehk ei näe ette suuri ja ootamatuid muutusi, mida on
võimatu ennustada. Samas peab arvestama, et majandus on tsükliline ja kriisid omavad olulist mõju
elanikkonna rände- ja ka sündimuskäitumisele.

Prognoosi väljundiks on Järva valla igale piirkonnale koostatud baas-stsenaarium ja
rändestsenaarium. Baasstsenaariumis eeldatakse tavapäraselt, et tegemist on suletud rahvastikuga,
mis tähendab, et selle koostamisel rännet ei arvestata ning analüüsitakse tänase sündimus- ja
suremuskäitumise mõju tuleviku rahvastiku arengule. Seega iseloomustab baasstsenaarium
tänaseks kujunenud rahvastiku sisemist taastevõimet piirkondades. Rändestsenaariumis on
arvestatud viimaste aastate piirkondlikult diferentseeritud sündimuskäitumise ja väljarände
jätkumisega. Prognoosistsenaariumite koostamiseks on kasutatud tarkvara Spectrum.

Lähtuvalt analüüsist on püstitatud järgnevad eeldused, mis jäävad kehtima kogu prognoosiperioodi
jooksul:

§ alushariduses (sõime- ja lasteaiakohad) osalevad 1,5 kuni 6 (k.a) aastased lapsed,
põhihariduses osalevad 7-15-aastased lapsed ja gümnaasiumihariduses 16-18-aastased
lapsed;

§ põhikooli ja gümnaasiumi teenusevajadus tekib jooksva aasta 1. septembri seisuga.
Arvestatud on proportsiooniga, mille kohaselt läheb 1 klassi 74% siseneva aasta ja 26%
sellest vanema aasta lastest;

§ lasteaialaste ning põhikooli- ja gümnaasiumiõpilaste osakaal vastavas eas lastest on
arvestatud õppeaasta 2015/2016 kuni 2018/2019 aastakeskmisena. Lasteaias käib 85%
vanuserühma lastest, statsionaarses õppes omandab põhiharidust 99% vanuserühma
lastest ja statsionaarses õppes gümnaasiumiharidust 48% vanuserühma lastest1.

Prognoosi väljundiks on valla tuleviku rahvaarv erinevates vanuserühmades ja hinnanguline
teenusevajadus alus-, põhikooli- ja gümnaasiumihariduse kohta. Rahvastikuprognoosi tulemused
ja täpsemad eeldused on esitatud peatükis 2.3 ja töö lisades.

1 Rahvastikuregistri ja EHIS andmete võrdlus

 6

2. JÄRVA VALLA PAIKNEMINE, RUUMIMUSTER JA
RAHVASTIK

2.1. Asukoht ja ruumimuster

Järva vald asub Kesk-Eestis, sirutudes kaarjalt Lõuna-Kõrvemaalt üle Pandivere kõrgustiku
edelaosa Kesk-Eesti tasandikule. Valla keskosas asuva valla halduskeskuse Järva-Jaani alevi kaugus
nii Tallinnast kui ka Tartust on u 100 km ning maakonnakeskusest Paidest u 30 km. Järva vald
piirneb põhjas Tapa, Anija ja Kose vallaga, läänes Paide linna ja Türi vallaga, lõunas Põhja-Sakala
ja Põltsamaa vallaga ning idas Jõgeva ja Väike-Maarja vallaga.

Järva valla (joonis 1) eripäraks on suur territoorium (1223 km²) ja hõre asustus. Järva maakonna
kolmest omavalitsusüksusest on Järva pindalalt suurim, moodustades 50% maakonnast, kuid

rahvaarvult väikseim (29%).

Enne 2017. aastal toimunud
haldusreformi koosnes
praegune Järva vald seitsmest
omavalitsusüksusest:
✓ Albu – u 1100 elanikku,
pindala 257 km²,
asustustihedus u 4 in/km²;
✓ Ambla – u 2000 elanikku,
pindala 167 km²,
asustustihedus u 12 in/km²;
✓ Imavere – u 900 elanikku,
pindala 140 km²,
asustustihedus u 6 in/km²;
✓ Järva-Jaani – u 1500
elanikku, pindala 127 km²,
asustustihedus u 12 in/km²;
✓ Kareda – u 600 elanikku,
pindala 92 km²,
asustustihedus u 6 in/km²;
✓ Koeru - u 2100 elanikku,
pindala 237 km²,
asustustihedus u 9 in/km²;
✓ Koigi - u 900 elanikku,
pindala 204 km²,
asustustihedus u 4 in/km².

Joonis 1. Järva vald

2017. a lõpus kehtestatud Järva maakonnaplaneeringus 2030+ määratud hierarhia järgi asub Järva
vallas neli kohaliku tasandi keskust ja neli nn lähikeskust (joonis 2):

 7

● Järva-Jaani, Koeru, Aravete ja Imavere kohalik keskus (keskus, mis pakub kodukoha
lähedal esmavajalikke teenuseid. Keskus, mis võib, kuid ei pruugi olla ka oluliseks kohaliku tasandi
töökohtade pakkujaks);
● Albu, Ambla, Koigi ja Peetri lähikeskus (keskus, mis pakub kohaliku keskusega võrreldes
suhteliselt väiksemat hulka teenuseid, kuid mille roll on oluline üksikute kodulähedaste teenuste
pakkumisel).

Joonis 2. Keskuste võrgustik (Järva maakonnaplaneering 2030+)

Kuna Järva vald moodustus seitsemest väiksemast vallast, selle territoorium on geograafiliselt
„välja venitatud“ (põhja- ja lõunaosa vahemaa on 60-70 km,) ning kõik valla asulad on väiksemad
kui 1000 elanikku, ei ole vallal välja kujunenud klassikalisi tõmbekeskuseid. Maakonnaplaneeringu
järgi on valdav osa valla territooriumist ääreline ala (elanikest 15% ja vähem on seotud linnaga
(maakondliku keskuse Paide linnaga). Valla elanikud liiguvad tööle ja teenuseid tarbima eri
piirkondadesse (sh naabermaakondadesse). Kodu lähedalt on võimalik saada enamus teenuseid –
haridus, huviharidus, sotsiaalteenused, perearsti- ja osaliselt eriarstiteenus, erasektori pakutavad
teenused (kaubandus jms).

Maakonnakeskusesse on Järvamaal hästi korraldatud ühistransport. Valdavalt kasutavad
vallaelanikud isiklikku sõiduvahendit. Valda läbivatel Tallinn-Tartu ja Pärnu-Rakvere maanteedel
on võimalik kasutada ka kaugliine. Pooleteise tunni pikkuse autosõidu kaugusel on kaks Eesti
suurimat linna – Tallinn ja Tartu, aga ka Viljandi ja Rakvere. Samuti on hea rongiühendus
Aegviidust Tallinna.

 8

Järva vallas on eristatud 23 kanti, milles kokku on 106 asustusüksust – valla halduskeskus Järva-
Jaani alev, viis alevikku (Ambla, Aravete, Kärevete, Peetri, Koeru) ja 100 küla. Valla asustustihedus
on 7,4 in/km², mis on üks madalamaid näitajaid Eestis ja ka väiksem maakonna keskmisest (11,5
in/km²). Valla rahvaarvult suurimad asustusüksused ongi endised vallakeskused, enam kui 100
elanikku on seitsmeteistkümnes asustusüksuses. Palju on väikeseid külasid - 50-99 elanikku on 24
külas, 65 külas elab vähem kui 50 inimest.

Asustus on maakonnas koondunud peamiselt suurematesse keskustesse ja nende lähiümbrusesse
ning suuremate maanteede äärde. Tulenevalt loodulikest tingimustest (suured metsamassiivid ning
raba- ja soomaastikud) on nii maakonnas kui ka Järva vallas mitmeid hõredamalt asustatud alasid.
Eriti väikese asustustihedusega on enise Albu ja Imavere välla läänepoolne osa ning endise Koeru
ja Koigi valla kagupoolne osa (joonis 3).

Joonis 3. Rahvastikutihendus Järva maakonnas REL 2011 (Statistikaamet)

Hõre asustus ja suur territoorium tähendavad seda, et teenuste (üldarstiabi, abielu sõmimine jms),
mida osutatakse maakonnakeskuses, tarbimiseks tuleb elanikel sõiduaeg keskmiselt 20-30 minutit.
Igas valla teeninduskeskuses (endises vallakeskuses, v.a Albu) on elanikele tagatud Järva valla enda
osutatavad kodulähedased teenused.

Järva valla puhul on tegu võrgustiku tüüpi omavalitsusüksusega, kus Järva-Jaani on märgitud
administratiiv keskuseks, kuid ei omada täienavad suuremat mõju kui Aravete ja Koeru.

 9

Kodanikulähedaseks vallajuhtimiseks ning teenuste tagamiseks on vald jaotatud neljaks
teeninduspiirkonnaks. Piirkondlikud teeninduskeskused on moodustatud järgmiselt:
1. Albu–Ambla – enam kui 3000 elanikku, teeninduskeskus Aravetel, teeninduspunkt
Amblas;
2. Järva-Jaani– Kareda – enam kui 2100 elanikku, teeninduskeskus Järva-Jaanis, kus asub ka
valla juhtkond, teeninduskeskus Peetris;
3. Imavere – Koigi – ligi 1800 elanikku, teeninduskeskused asuvad Imaveres ja Koigis;
4. Koeru – üle 2000 elaniku, teeninduskeskus Koerus.

Lähtuvalt valla kujust on erinevate piirkondade keskuste ja teenustega asulate omavahelised
vahemaad suhteliselt suured (tabel 2).

Tabel 1. Keskuste vahemaad (Regio veebikaart)

 Vahemaa (kilomeetrit)

V
ah

em
aa

 (m
in

ut
it

sõ
id

ua
eg

a)

 Ambla Aravete Ahula Albu Käravete Imavere Koigi Käsukonna Päinurme Järva-Jaani Peetri Karinu Koeru Ervita Vao PAIDE Tallinn Tartu

Ambla 9 14 14 6 62 50 55 64 23 35 21 36 41 32 43 84 122
Aravete 8 4 7 5 52 41 46 55 15 28 20 29 33 33 33 83 114
Ahula 10 4 9 10 48 37 41 51 14 24 20 28 38 37 29 88 114
Albu 14 8 9 8 52 41 46 55 22 29 27 35 40 40 34 78 126
Käravete 5 5 7 9 58 46 51 60 19 31 24 32 37 37 40 78 118
Imavere 43 37 33 40 40 12 7 21 45 32 52 40 45 36 29 111 76
Koigi 36 30 26 32 33 9 6 14 33 21 41 29 34 25 18 100 86
Käsukonna 40 33 30 36 36 5 5 20 38 26 45 34 38 30 23 105 81
Päinurme 48 42 38 44 45 21 13 18 36 25 33 22 27 18 32 114 76
Järva-Jaani 18 11 11 19 13 35 28 31 36 13 6 14 18 18 31 96 99
Peetri 28 23 22 28 25 23 16 19 25 12 17 13 18 10 21 96 106
Karinu 22 18 18 26 20 40 33 36 35 7 17 12 16 16 35 102 95
Koeru 28 23 23 31 25 29 21 25 24 12 11 11 5 4 35 109 89
Ervita 33 28 34 37 30 34 27 30 29 17 16 16 5 9 39 114 87
Vao 31 27 35 35 29 25 18 21 20 16 8 15 4 9 31 106 93
PAIDE 32 27 22 28 29 22 15 18 27 25 20 32 26 32 23

Tallinn 66 66 68 62 61 78 71 75 83 74 71 80 82 88 79
Tartu 90 84 85 92 86 55 62 58 62 74 76 72 65 67 69

Samas on neli piirkonda suhteliselt kompaktsed:

• Ambla - Albu piirkonnas on sõiduaeg keskusesse Aravetele kõikjalt vähem kui 10 min;
• Koeru piirkonnas on sõiduaeg Koeru alevikku kõikjalt vähem kui 10 min;
• Järva-Jaani - Kareda piirkonnas jääb sõiduaeg Peetri alevikust Järva-Jaani alla 15 min – mis

on sama, mis Peetrist Koeru;
• Imavere ja Koigi omavaheline kaugus on samuti alla 10 min, mõnevõrra eraldiseisvaks jääb

vaid Päinurme küla.

Paidesse on kõikidest piirkondadest sõiduaeg keskmiselt 20-30 minutit, Albu-Ambla ja Järva-Jaani-
Kareda piirkonnast on lähim suurem keskus Tallinn ning Koeru ja Imavere-Koigi piirkonnast
Tartu. Väiksematest keskustest jääb Tapa Amblast 11 minuti pikkuse ja Põltsamaa Imaverest 14
minuti pikkuse teekonna kaugusele.

 10

2.2. Järva valla rahvastik

Järva maakonnas elas rahvastikuregistri andmetel 30 661 inimest seisuga 01.01.2019 ehk 2,3% kogu
Eesti rahvastikust. Maakonna keskmine asustustihedus on 11,5 inimest km², seega on tegemist
Eesti kontekstis väikese ning hõredalt asustatud piirkonnaga. Järva maakond on pärast
taasiseseisvumist üks suuremaid väljarändepiirkondi Eestis. Kõikide maakonna omavalitsuste
vanusstruktuuri jätkusuutlikkus on küsitav, kuna kogu maakonnas on demograafilise
tööturusurveindeksi väärtus väiksem kui üks.

Järva valla elanike arv 1. jaanuari 2019 seisuga oli 9029 inimest mis moodustab 29,4% kogu Järva
maakonna elanikest. Nii nagu kogu Järva maakonna elanike arv näitab langustrendi, teeb seda ka
elanike arv Järva vallas. Viimase 15ne aasta jooksul on rahvaarv valla territooriumil vähenenud u
2 500 inimese võrra (-22%), mis teeb aastakeskmiseks -1,4% (joonis 4).

Joonis 4. Rahvaarvu muutus Järva vallas 2004-2019 (Rahvastikuregister)

Seejuures on kõige enam (47% võrra) kahanenud 7-18-aastaste laste arv. Tööealiste ja eakate arv
on kahanenud 23% ning koolieelikute arv 10%. Ainsana on suurenenud 65-aastaste ja vanemate
elanike arv (7%). Kui koolieelikute aastakeskmine kahanemise tempo on püsinud stabiilsena ja 7-
18-aastaste kahanemise tempo viimasel viiel aastal vähenenud, siis tööealiste kahanemise tempo
on oluliselt kiirenenud (joonis 5).

Joonis 5. Rahvaarvu aastakeskmine muutus vanuserühmades 2004-2019 (Rahvastikuregister)

Järva valla pindala on 1223 km² ja valla keskmine asustustihedus 7,4 inimest km², mis on väikseim
näitaja maakonnas. Valla siseselt on olulised erinevused piirkondade vahel. Kõige tihedam asustus
on endise Järva-Jaani ja Ambla valla territooriumil, kõige madalamad näitajad on endise Albu ja

 11

Koigi valla territooriumil. Enam kui kolmandik rahvastikust elab Albu-Ambla piirkonnas, 24% %
Järva-Jaani – Kareda, 23% Koeru ning 19% Imavere-Koigi ning ligi 20 piirkonnas (tabel 2).

Tabel 2. Rahvaarv ja asustustihedus piirkondades (Rahvastikuregister)

Asustusüksuste
arv

Elanike arv
seisuga 1.01.2019

Pindala (km²) Asustustihedus
(in/ km²)

Osakaal
elanikest

Osakaal
pindalast

Albu 16 1 099 257 4,3 12% 21%
Ambla 13 1 928 167 11,6 21% 14%
Imavere 13 835 140 6,0 9% 11%
Järva-Jaani 10 1 502 127 11,8 17% 10%
Kareda 12 631 92 6,9 7% 7%
Koeru 27 2 034 237 8,6 23% 19%
Koigi 15 918 204 4,5 10% 17%
KOV täpsusega 81 1%
Kokku 106 9 028 1 223 7,4
Albu-Ambla 29 3 027 424 7,1 34% 35%
Imavere-Koigi 28 1 753 344 5,1 19% 28%
Järva-Jaani-
Kareda 22 2 133 218 9,8 24% 18%
Koeru 27 2 034 237 8,6 23% 19%

Viimase viie aasta jooksul on rahvaarv kahanenud kõikides piirkondades, kuid kahanemise tempo
seisukohalt saab eristada kolm gruppi. Kõige kiiremini on toimunud vähenemine Albu ja Ambla
piirkonnas (11-13%). Imavere, Järva-Jaani ja Koeru piirkonnas on see olnud 7-8% ning Koigi ja
Kareda piirkonnas veelgi tagasihoidlikum (joonis 6).

Joonis 6. Rahvaarvu muutus piirkondades 2014-2019 (Rahvastikuregister)

Valla rahvastikust kaks kolmandikku elab enam kui 100 elanikuga asulates. Kahanemise tempo on
olnud kiirem aga enam kui 200 elanikega asustusüksustes (tabel 3).

Tabel 3. Rahvaarvu osakaal ja muutus 2014-2019 asustusüksuste suuruse alusel (Rahvastikuregister)

Asustusüksuse selanike arvu
vahemik

Asustusüksuste arv Osakaal rahvastikust Elanike arv 2019 Muutus 2014-2019

500 ja enam 3 30% 2 689 -8,5%
200 kuni 499 8 25% 2 287 -10,7%
100 kuni199 6 10% 911 -7,2%
50 kuni 99 24 18% 1 595 -6,8%
10 kuni 49 52 15% 1 399 -6,7%
kuni 10 13 1% 66 -7,0%
Omavalitsuse täpsusega 1% 82
Kokku 106 9 029 -8,4%

Suuremad asustusüksused on (joonis 7):

 12

• Albu-Ambla piirkonnas Aravete alevik (768 elanikku), Ambla alevik (325), Ahula küla ja
Albu küla (mõlemas 255 elanikku);

• Imavere Koigi piirkonnas Imavere küla (419), Koigi küla (370) ja Päinurme küla (141);
• Järva-Jaani – Kareda piirkonnas Järva-Jaani alev (989), Peetri alevik (190) ja Karinu küla

(187);
• Koeru piirkonnas Koeru alevik (932), Ervita küla (224) ja Vao küla (214 elanikku).

Joonis 7. Rahvaarv Järva valla suuremates asustusüksustes 2019 (Rahvastikuregister)

Albu-Ambla, Järva-Jaani - Kareda ja Koeru piirkondades joonistub selgelt välja üks suurem keskus,
kus rahvaarv ületab mitmekordselt suuruselt järgmise asustusüksuse rahvaarvu. Imavere-Koigi
piirkonnas on aga kaks võrdse suurusega väiksemat keskust.

Valla loomulik iive on juba pikemat aega negatiivne, mis tähendab, et surmade arv ületab oluliselt
sündide arvu. Viimasel viiel aastal on aastakeskmiselt olnud sünde 96 ja surmasid 124 (ainult 2017.
aasta oli erakorraliselt, tulenevalt madalamast surmade arvust, positiivse loomuliku iibega). Samuti
on rändeiive olnud pikka aega negatiivne. Viimasel viiel aastal on aastakeskmiselt lahkunud 135
inimest enam kui saabunud (joonis 8).

Joonis 8. Loomulik- ja rändeiive 2014-2018 (Rahvastikuregister)

Samas on nii periooditi kui ka piirkonniti sündimuskäitumine olnud erinev. Kui aastatel 2013-2015
vähenes rahvaarv loomuliku iibe tulemusena aastakeskmiselt 42 inimese võrra, siis perioodil 2016-
2018 vähem - aastakeskmiselt 23 inimese võrra. Piirkondadest on loomulik iive olnud stabiilselt
negatiivne Albu, Ambla ja Koeru piirkonnas, teistes on viimasel kolmel aastal toimunud
mõningane positiivne nihe (joonis 9).

 13

Joonis 9. Aastakeskmine loomulik iive piirkondades 2013-2018 (Rahvastikuregister)

Sündide arv on püsinud viimasel viiel aastal stabiilne. Sündide arvu langust on pidurdanud
sündimuskäitumises aset leidnud olulised muutused. Viimasel kuuel aastal on ema keskmine vanus
lapse sünnil nii Eestis tervikuna kui ka Järva maakonnas kiirelt kasvanud. Kui aastal 2013 oli 29-
aastaste ja nooremate naiste osakaal sündide arvukuses 69,2%, siis 2018. aastal juba vaid 45,6%
(joonis 10). Selline trend võib tulenevalt riigi perepoliitika jm mõjudest veel ka järgnevatel aastatel
jätkuda, kuid arvestades bioloogilisi tegureid, mitte lõputult. Rahvaarvult väiksemate põlvkondade
peamisse viljakasse ikka jõudmisel hakkab sündide arv ka Järva vallas paratamatult vähenema.

Joonis 10. Sündide osakaal viljakas eas naiste vanuserühmades 2013-2018 Järva maakonnas (Statistikaamet)

Summaarne sündimuskordaja on Järva vallas viimasel kuuel aastal järjepidevalt suurenenud,
väärtuselt 1,18 last viljakas eas naise kohta aastal 2013 väärtuseni 2,07 last aastal 2018. See on väga
vähe allpool rahvastiku taastetaset (keskmiselt 2,1 last) ja näitaja on oluliselt kõrgem võrreldes Eesti
keskmisega (mis oli 2018. aastal 1,67 last viljakas eas naise kohta).

Piirkondade vaates saab eristada kaks erineva sündimuskäitumisega piirkondade rühma. Albu,
Ambla ja Imavere piirkondades on sündimuskordaja stabiilselt selgelt madalam (u 1,6 last) ja
positiivset muutust perioodide 2013-2015 ja 2016-2018 võrdluses toimunud ei ole. Järva-Jaani,
Kareda ja Koeru piirkonnas on perioodide võrdluses toimunud oluline kasv taastetasemeni või
sellest kõrgemale. Koigi piirkonnas oli sündimuskordaja juba varem taastetaseme lähedal (joonis
11).

 14

Joonis 11. Summaarne sündimuskordaja piirkondades 2013-20182

Nii periooditi kui ka piirkonniti on rändekäitumine olnud erinev. Perioodil 2013-2015 oli
rändesaldo negatiivne aastakeskmiselt 185 inimese võrra ja aastatel 2016-2018 negatiivne
aastakeskmiselt 113 inimese võrra. Sisse- ja väljaränne ei jaotu valla territooriumil ühtlaselt. Kõige
enam elanike on lahkunud Ambla piirkonnast. Aastakeskmiselt stabiilselt enam kui paarkümmend
inimest Albu, Imavere, Järva-Jaani ja Koeru piirkonnast. Perioodide lõikes on toimunud olulisem
muutus Koigi ja Kareda piirkonnas, kus viimasel kolmel aastatal on rändesaldo vastavalt tasakaalus
või isegi positiivne. Samas tuleb siiski arvestada, et 2018 aasta rändenumbrite üheks oluliseks
mõjutajaks on üle Eesti toimunud valla täpsusega elanikkonna registreerumine konkreetsesse
elukohta (joonis 12).

Joonis 12. Aastakeskmine rändeiive piirkondades 2013-2018 (Rahvastikuregister)

Võrreldes peamises rändeeas (0-49) rahvastiku vanusstruktuuri (2019. a andmed) viie aasta taguse
ajaga (sh arvestades sünde), joonistub piirkondade lõikes välja sarnane dünaamika. Enam kui 80%
väljarändajatest on vanuses 20-39, seejuures kõige enam vanuses 25-29 (29%) ja vanuses 30-34
(23%) ehk peamises fertiilses eas. Nooremates (ja ka vanemates) vanuserühmades on
rändeliikumised oluliselt tagasihoidlikumad, millest saab järeldada, et välja rändavad eelkõige
inimesed, kellel ei ole veel lapsi (tabel 4).

2 Konsultandi arvestused

 15

Tabel 4 . Rände kogumõju perioodil 2014- 2019 vastava aasta vanuserühmade võrdluses piirkondade lõikes
(Rahvastikuregister)

 Albu Ambla Imavere Järva-Jaani Kareda Koeru Koigi Järva vald
0 –4 2 -13 -3 -9 1 9 0 -12
5 – 9 -7 -11 -2 0 5 1 5 -10
10 – 14 0 -9 -2 -8 -3 -5 -4 -29
15 – 19 -2 -7 -4 -5 -3 2 -1 -19
20 – 24 -15 -8 -9 -14 7 -18 -5 -60
25 – 29 -24 -50 -23 -22 -10 -29 -13 -169
30 – 34 -37 -44 -11 -21 4 -17 -10 -134
35 – 39 -22 -22 -18 -7 -1 -31 -8 -106
40 – 44 2 -14 -2 2 2 -4 -4 -21
45 –49 -5 -3 -4 -4 3 -4 -4 -17
0-49 -108 -181 -78 -88 5 -96 -44 -577

Vaadeldes täpsemalt haridusasutuste seisukohalt olulist vanuserühma 0-18 ja võrreldes 2019. a laste
arvu viie aasta taguse ajaga (sh arvestades sünde), on muster mõnevõrra erinev. Väljaränne jaotub
suhteliselt ühtlaselt vanuse lõikes, on ka mõned üksikud sisserändajate vanusrühmad, kuid
summaarselt on numbrid väikesemahulised. Kõige enam on lahkunud lapsi Ambla piirkonnast (-
38 last), Järva-Jaani (-20)ja Imavere (-14) piirkonnast. Teistes piirkondades jääb muutus allapoole
10 lapse piiri (tabel 5).

Tabel 5. Rände kogumõju perioodil 2014-2019 vanuses 0-18 eluaastat piirkondade lõikes (Rahvastikuregister)

 Albu Ambla Imavere Järva-Jaani Kareda Koeru Koigi Järva vald
0 0 0 0 0 0 0 0 0
1 0 -1 1 -2 0 4 -1 1
2 -1 -4 1 -1 1 4 2 2
3 2 -2 -2 -4 0 2 -5 -9
4 1 -6 -3 -2 0 -1 4 -7
5 -1 -1 1 0 3 2 -1 3
6 0 -4 -1 1 5 3 0 4
7 -6 2 -3 -1 -2 1 2 -7
8 3 -5 1 0 0 -3 2 -2
9 -3 -3 0 0 -1 -2 2 -7

10 -2 -5 -1 2 -2 2 -3 -9
11 0 -1 0 0 -1 -2 3 -1
12 -1 0 -1 -3 0 1 -1 -5
13 3 -4 -1 -1 -1 0 -1 -5
14 0 1 1 -6 1 -6 -2 -11
15 -4 0 -1 2 -1 -1 0 -5
16 0 -1 0 -1 -2 3 2 1
17 1 -1 -4 1 0 0 -1 -4
18 0 -3 -2 -5 0 2 1 -7

Kokku -8 -38 -14 -20 0 9 3 -68

Järva valla elanikest 19% on nooremad kui 18 eluaastat, tööealisi on 59% ning 65-aastaseid ja
vanemaid elanikke 22% kogurahvastikust. Piirkondade lõikes on mõningad erinevused. Noorima
koosseisuga rahvastik on Imavere ja Koeru piirkonnas, kus 18-aastaseid ja nooremaid on 22%
elanikkonnast ja eakaid vastavalt 18% ja 21%. Ka Järva-Jaani piikonnas on nooremate
vanuserühmade osakaal kõrgem (21%). Albu ja Ambla piirkonnas on 0-6-aastaste osakaal 6%, mis
on võrreldes teiste piirkondadega (8%) madalam. Eakate osakaal kogurahvastikust on kõige
kõrgem (23%) Ambla ja Koigi piirkonnas (joonis 13).

 16

Joonis 13. Vanuserühmade osakaal piirkondades 2019 (Rahvastikuregister)

Järva valla elanikkonna soo-vanuskoosseisu vaadeldes on näha, et valla elanike jaotus ei ole
tasakaalus. Laste põlvkonnad on väiksemad kui vanemate põlvkonnad. Lähikümnendil sisenevad
peamisse viljakasse ikka seega oluliselt väiksemad põlvkonnad. Vanuserühmad 45-69 on
kolmandiku suuremad kui vanuserühmad 0-19. Samuti on meeste ülekaal naiste suhtes arvestatav,
mis on eriti märkimisväärne vanuses 20-59. Rahvastiku vananedes olukord pöördub, alates 65.
eluaastast on naisi tulenevalt sooliselt diferentseeritud elueast märgatavalt enam (joonis 14).

Joonis 14. Rahvastiku soo-vanusjaotus Järva vallas seisuga 1.01.2019 (Rahvastikuregister)

Piirkondade lõikes on rahvastiku soo-vanusjaotuses olulised erinevused (vt ka lisad). Kokkuvõttev
profiil peamistest demograafilistest näitajatest on esitatud tabelis 6.

Tabel 6 Demograafilised näitajad piirkondades (Rahvastikuregister ja Statistikaamet)

 Albu Ambla Imavere Järva-Jaani Kareda Koeru Koigi Järva vald
Keskmine vanus 46 48 40 44 46 43 45 45
Ülalpeetavate määr3 0,53 0,57 0,56 0,63 0,55 0,63 0,64 0,59
Demograafilise tööturusurve indeks4 0,53 0,54 0,97 0,80 0,56 0,84 0,67 0,69
Sugude suhe5 1,11 1,05 0,98 0,97 1,11 1,00 1,07 1,04
Sugude suhe vanuserühmas 20-39 1,51 1,38 1,58 1,35 1,37 1,23 1,47 1,39

3 Ülalpeetavate määr – mittetööealiste (0–14-aastased ja üle 65-aastased) elanike arv 100 tööealise (15–64-aastased) elaniku kohta.
4 Demograafiline tööturusurveindeks – eelseisval kümnendil tööturule sisenevate noorte (5–14-aastased) ja sealt vanuse tõttu väljalangevate inimeste
(55–64-aastased) suhe. Kui indeks on ühest suurem, siseneb järgmisel kümnendil tööturule rohkem inimesi, kui sealt vanaduse tõttu potentsiaalselt
välja langeb.
5 Sugude suhe – meeste arv suhtena naiste arvu

 17

2019. aastaks on Järva valla suuremad laste aastakäigud (vanuses 8-12 eluaastat) juba sisenenud
põhikooliikka. Teisalt ei ole laste arv vanuses 0-4 eluaastat oluliselt madalam ehk arvestades juba
sündinud laste arvuga, püsib põhikoolieas laste arv järgneval seitsmel aastal pigem stabiilne.
Kolme-nelja aasta pärast jõuab mõningane kasv ka gümnaasiumiastmesse. Lasteaiaeas laste
arvukus sõltub eelkõige tuleviku sündimusest (joonis 15).

Joonis 15. Kuni 18 aastased lapsed Järva vallas (Rahvastikuregister)

Piirkondade lõikes on laste vanusjaotuses samuti olulised erinevused, vastavad joonised on esitatud
töö lisades.

2.3. Teenusevajaduse prognoos aastani 2040

Statistikaameti koostatud rahvastikuprognoosi järgi kahaneb Järva maakonna rahvaarv järgneva 20
aastaga veel ligi kolmandiku ehk enam kui 8000 elaniku võrra. Järva valla seisukohalt tähendaks
see rahvaarvu vähenemist u 2500 elaniku võrra.

Demograafilised trendid on valla piirkondades olnud mõnevõrra erinevad ja teenuste võrgu
planeerimisel on oluline vaadata väiksemaid üksuseid. Seetõttu on töö raames koostatud eraldi
rahvastikuprognoos Järva vallale. Valla seitsmele piirkonnale on koostatud baas-stsenaarium
(joonistel A) ja rände-stsenaarium (joonistel B). Vastava stsenaariumi piirkondade prognooside
liitmisel moodustub valla (ja teeninduspiirkondade) tervikvaade. Lisaks on Albu-Ambla ja Imavere
piirkonnale eraldi koostatud kõrgema sündimusega rände-stsenaarium (esitatud ainult lisades).

• Baas-stsenaariumile on püstitatud eeldused, kus rändeprotsessidega ei ole arvestatud ehk
stsenaarium iseloomustab rahvastiku sisemist taastevõimet. Sündimuse aluseks on
piirkondlikult diferentseeritud summaarne sündimuskordaja – Albu, Ambla ja Imavere
piirkonnas 1,60 last ning Järva-Jaani, Kareda, Koeru ja Koigi piirkonnas 2,1 last viljakas
eas naise kohta. Kordaja jääb samale tasemele terveks prognoosiperioodiks, suremuse
puhul on aluseks Järva maakonna meeste ja naiste oodatav eluiga sünnimomendil aastal
2017/2018 (meestel 72,9 ja naistel 82,3 eluaastat), mis jääb muutumatuks
prognoosiperioodi lõpuni.

• Rände-stsenaariumis on arvestatud sama väärtusega summaarse sündimuskordajatega kui
baas-stsenaariumis. Rände-eeldused on piirkondlikult diferentseeritud: Ambla, Albu,
Imavere ja Järva-Jaani piirkonnas on arvastatud aastakeskmise väljarändega 1,5 %
rahvastikust, Koeru piirkonnas 1,0% ning Kareda ja Koigi piirkonnas 0,7%. Arvestatud on
vanusrühmade lõikes diferentseeritud rändajate vanusstruktuuriga. Suremuse puhul on
aluseks Järva maakonna meeste ja naiste oodatav eluiga sünnimomendil aastal 2017/2018
(meestel 72,9 ja naistel 82,3 eluaastat), mis kasvab prognoosiperioodi lõpuni, jõudes aastal
2040 tasemele meestel 77,2 ja naistel 88,4 eluaastat.

Prognoosi väljundiks on rahvaarv analüüsi seisukohalt olulistes vanuserühmades.

 18

Järva valla rahvaarv kahaneb sõltumata rändekäitumisesi võrreldes lähteaastaga prognoosiperioodil
iga-aastaselt tulenevalt elanike vanusstruktuurist igal juhul. Baas-stsenaariumi vaates kahaneb
elanike arv aastaks 2040 u 900 elaniku võrra ehk 10%, väljarände jätkumisel 3000 ehk 34% võrra
(joonis 16).

Joonis 16. Järva valla kogurahvastiku prognoos aastani 20406

Tänase sündimuskäitumise jätkudes ja väljarände puudumisel on tuleviku sünnipõlvkonnad vallas
ainult umbes kümnekonna lapse võrra väiksemad. Kui viimastel aastatel on sündinud keskmiselt
96 last aastas, siis lähiaastatel sünniks jätkuvalt u 90 last aastas. See on põhjustatud eelkõige
taastetasemel sündimusest valla mitmes piirkonnas, kus ka rahvastiku vanusstruktuur on suhteliselt
ühtlaselt jaotunud. Väljarände jätkudes algab sündide arvu kiire langus ning juba aastaks 2028 on
sündide arv u 40 võrra väiksem (ehk vähem kui 60 last aastas) ja jääb sellele tasemele
prognoosiperioodi lõpuni. Sündimuskäitumise muutumisel (juhul kui taastetasemel sündimus
piirkondades ei jää pikalt püsima) on sündide arvu kahanemine veel suurem ja kiirem (joonis 17).

Joonis 17. Järva valla sündide arvuprognoos aastani 2040

Võttes arvesse, et baas-stsenaarium on pigem ebareaalne, hakkab järgnevatel aastatel alates
lasteaiast vähenema teenusevajadus haridusvaldkonnas. Prognoosiperioodi lõpuks aastal 2040 on
nii lasteaia- kui ka põhikooli eas lapsi ligi poole vähem. Gümnaasiumi eas laste arv on esimese osa
prognoosiperioodist lähteaastaga võrreldes samaväärsel tasemel. Väljarände puudumisel (mis on
küll pigem ebatõenäoline) jääb lasteaia ja põhikooli vanuses laste arvu kahanemine järgneval
kümnel aastal väiksemaks kui 10% (joonis 18).

6 siin ja kogu töös konsultandi koostatud prognoosimudelid rahvastikuregistri andmete alusel

 19

Joonis 18. Lasteaia-, põhikooli- ja gümnaasiumieas laste arvu muutuse prognoos Järva vallas aastani 2040

Lasteaialaste arv püsib järgnevad neljal aastal veel u 500 lapse piirimail, misjärel algab kahanemine.
Kümne aasta pärast on neid võrreldes olemasoleva olukorraga kolmandiku ehk u 150 võrra vähem
(joonis 19).

Joonis 19. Lasteaiaeas laste arvu prognoos Järva vallas aastani 2040

Põhikoolieas laste arv hakkab kahanema 3-4 aasta pärast ja on kümne aasta möödudes enam kui
150 lapse võrra madalam (joonis 20).

Joonis 20. Põhikoolieas laste arvu prognoos Järva vallas aastani 2040

 20

Mõlema prognoosistsenaariumi järgi toimub kiirem kahanemine nii I kui ka II kooliastmes, samas
jääb III kooliaste lähimatel aastatel stabiilseks (joonis 21).

Joonis 21. Põhikoolieas laste arvu prognoos kooliastmete lõikes Järva vallas aastani 2040

Gümnaasiumieas laste arv suureneb lähiaastatel mõlema prognoosistsenaariumi järgi ja langeb
allapoole olemasolevat taset alles u 10 aasta möödudes (joonis 22).

Joonis 22. Gümnaasiumieas laste arvu prognoos Järva vallas aastani 2040

Piirkondade lõikes on laste arvu muutuse dünaamika lähikümnendil küll erinev, kuid lasteaialaste
arv hakkab väljarände ja senise sündimuskäitumise jätkudes vähenema kõikides piirkondades.
Kõige kiirem on lasteaiaeas laste arvukuse vähenemine Imavere ja Albu piirkonnas, millele
järgnevad Ambla ja Järva-Jaani. Karedas, Koigis ja Koerus püsib vastava vanusegrupi arvukus
lähiperspektiivis veel tänasel tasemel, 10 aasta möödudes on ka neis piirkondades lapsi paarikümne
protsendi võrra vähem (joonis 23).

Joonis 23. Lasteaiaeas laste arvu muutuse prognoos piirkondades aastani 2040 (rände-stsenaarium)

 21

Põhikoolieas laste arvu muutused on pikas perspektiivis sarnased, kiirem laste arvu langus jõuab
aga kätte peale 2025. aastat. Kuigi Kareda piirkonnas võib põhikooliealiste arvukus veel ka 10 aasta
vaates olla suurem tänasest, tähendab see siiski vaid keskmiselt 7 last ühes aastakäigus praeguse 5-
6 asemel (joonis 24).

Joonis 24. Põhikoolieas laste arvu muutuse prognoos piirkondades aastani 2040 (rände-stsenaarium)

Aastal 2025 on gümnaasiumieas lapsi enam kõikides piirkondades, v.a Albu. Prognoosiperioodi
lõpuks on siiski toimunud oluline kahanemine (joonis 22).

Joonis 25. Gümnaasiumieas laste arvu muutuse prognoos piirkondades aastani 2040 (rände-stsenaarium)

Järgneva 10 aasta muutused teeninduspiirkondades on esitatud tabelis 7. Arvestades lasteaiarühma
keskmiseks suuruseks 18 last, on vajalik vähemalt 3-9 rühma tegevuse lõpetamine. Juba tänases
vaates on valla igas piirkonnas lapsi ainult ühe põhikooli jagu. Arvestades, et gümnaasiumis õpib
alla poole vastavas vanuses lastest ja neist omakorda pool väljaspool valda, siis ei ole ka terve valla
gümnasistide koondamisel võimalik ühe riigi poliitiktes soovitava suurusega (256 õpilasrlast)
gümnaasiumi pidamine.

Tabel 7. Lasteaia-, põhikooli- ja gümnaasiumieas laste arvu muutuse prognoos teenuspiirkondades 2030

Teenuspiirkond Aasta Lasteaed Põhikool Gümnaasium Lasteaed Põhikool Gümnaasium
Albu-Ambla 2019 138 260 82

 2030 A 115 212 85 -24 -47 3
 2030 B 76 175 76 -62 -84 -6
Imavere-Koigi 2019 101 182 49

 2030 A 86 161 59 -15 -22 10
 2030 B 65 141 53 -36 -42 4
Järva-Jaani-Kareda 2019 124 200 62

 2030 A 115 218 60 -9 19 -3
 2030 B 86 194 54 -38 -5 -9
Koeru 2019 122 226 71

 2030 A 117 207 57 -5 -19 -14
 2030 B 94 185 51 -28 -40 -20
Kokku 2019 485 867 264

 2030 A 433 798 260 -52 -69 -4
 2030 B 321 696 233 -164 -171 -31

 22

Prognoositud muutused piirkondades on täpsemalt esitatud töö lisades. Haridusteenuse
seisukohalt oluliste vanuserühmade kokkuvõttes on Järva vallas 20 aasta pärast:

• sündimuskäitumise ja väljarände jätkudes 195 lasteaiaeas last (-40%), ligi 410 põhikoolieas
last (-46%) ja 90 gümnaasiumieas last (-33%) vähem;

• sündimuskäitumise jätkudes ja väljarände puudumisel lasteaiaeas 35 last (-8%) ja ligi 160
põhikoolieas last (-18%) vähem. Gümnaasiumieas lapsi aga peaaegu sama palju (-7%) kui
praegusel hetkel.

Valla tulude seisukohast väga olulise mõjuga on muutused tööealise rahvastiku arvukuses, mis
jätkab tulenevalt olemasolevast vanusstruktuurist tempokat kahanemist igal juhul.
Baasstsenaariumi järgi on juba 10 aasta pärast vallas enam kui 500 tööealist vähem, rände-
stsenaariumi järgi u 1600 tööealist vähem. Prognoosiperioodi lõpuks on muutus vastavalt -800 (-
17%) ja -2300 (-45%) vastavas eas elanikku (joonis 26).

Joonis 26. Tööeas elanike (vanus 19-64) arvu prognoos Järva vallas aastani 2040

Ainsaks kasvavaks vanuserühmaks on tulevikus eakad, kelle koguarv suureneb järgneva kümnendi
jooksul u 300 võrra. Kahaneva maksutulu juures seega erinevate sotsiaalteenuste osutamise
vajadus suureneb. Sealhulgas vanemate kui 80 eluaastat elanike arv (lähteaastal 502 elanikku)
suureneb kümne aastaga 100 võrra ja prognoosiperioodi lõpuks on vanuserühmas enam kui 700
elanikku (joonis 27).

Joonis 27. Eakate (vanus 65+) arvu prognoos Järva vallas aastani 2040

 23

3. JÄRVA VALLA ASUTUSED JA TEENUSED

3.1. Asutused ja nende paiknemine

Järva vald pakub elanikele erinevaid teenuseid viieteistkümnes valla asustusüksuses (joonis 28).

Joonis 28. Järva valla avalikud teenused

 24

Järva valla hallata on 42 otseselt valla elanikele isikuteenuseid pakkuvat asutust:
• 8 kooli, neist 4 ühendasutust koos lasteaiaga;
• 3 lasteaeda – 4 tegevuskohta ning kooliga ühendasutuste lasteaedade 6 tegevuskohta;
• 1 huvikool;
• 13 raamatukogu – 15 tegevuskohta;
• 5 kultuuri- ja rahvamaja – 7 tegevuskohta;
• 6 noortekeskust7;
• 4 sotsiaalasutust, sh hoolekandeasutus, varjupaik, perekodu ja päevakeskus;
• vallavalitsuse teenused seitsmes asukohas;
• Aravete Spordi- ja Tervisekeskus (haldab Aravete Keskkooli juures olevat spordihoonet);
• Aravete Külamuuseum.

Vallal on 100% osalus ettevõttes Järva Haldus AS. Täielik või osaline kontroll on vallal
sihtasutustes SA A. H. Tammsaare Muuseum Vargamäel, SA Eesti Piimandusmuuseum, SA
Valgehobusemäe Suusa- ja Puhkekeskus ning osalus ettevõtetes AS Järvamaa Haigla, AS Paide
Vesi ja AS Väätsa Prügila.

3.2. Teenuste tarbimine ja kasutajate paiknemismuster

3.2.1. Valitsemine

Järva valla omavalitsusorganid on vallavolikogu ja vallavalitsus.

Järva Vallavolikogu on 21-liikmeline. Vallavolikogu tööd juhib palgaline volikogu esimees.
Vallavolikogu on moodustanud seitse alatist komisjoni: eelarve- ja majanduskomisjon, haridus- ja
noorsootöö komisjon, keskkonnakomisjon, kultuuri- ja spordikomisjon, külaelukomisjon,
sotsiaalkomisjon ja revisjonikomisjon. Komisjonidesse kuulub reeglina 9 liiget, välja arvatud
revisjonikomisjon, mis on 3-liikmeline. Kokku on komisjonide liikmeid 66.

Järva Vallavalitsus on 7-liikmeline, sinna kuuluvad 6 vallavalitsuse liiget ja vallavanem, kelle vahel
on jaotatud piikondlik esindatus. Vallavalitsuse struktuuris on neli osakonda: vallakantselei,
finants-, majandus- ja sotsiaalosakond. Osa spetsialiste on vallavanema, abivallavanemate või nelja
teeninduspiirkonna juhi otsealluvuses. Piirkonnajuhtide ülesanne on igapäevaste küsimuste
lahendamine piirkonnas: talihoolduse, haljasalade, tänavavalgustuse, mänguväljakute,
ühistranspordi jne järelevalve teostamine. Kohaliku võimu teostamisega seotud teenistuskohti on
61,6, nendest amnetnike ametikohti on 52 ja töötajate kohti 9,6. Ametiasutuse hallatavaid asutusi
teenindavaid ning vallavara valitsemise ja korrashoiuga seotud töökohti on 21,4. Valla teenuseid
osutatakse valdavalt endistes vallamajades – Aravete, Imavere, Järva-Jaani, Koeru, Koigi ja Peetri
teeninduskeskustes ja Ambla teeninduspunktis. Igas keskuses on nii püsivad töökohad kui ka
võimalused mobiilseks tööks.

3.2.2. Alusharidus

Järva valla asutustena tegutseb kolm lasteaeda ja neli põhikool-lasteaeda:

• Albu Põhikooli lasteaed tegevuskohtadega Ahula külas ja Albu külas;
• Ambla-Aravete Kooli lasteaedtegevuskohtadega Ambla alevikus ja Aravete alevikus;
• Imavere Lasteaed Mõmmi Imavere külas;
• Järva-Jaani Lasteaed Jaanilill Järva-Jaani alevis;

7 lisaks tegutseb vallas üks noortekeskus MTÜ vormis

 25

• Koeru Lasteaed Päikeseratas tegevuskohtadega Koeru alevikus ja Vao külas;
• Koigi Kooli lasteaed Koigi külas;
• Peetri Kooli lasteaed Peetri külas.

Laste arv lasteaedades on viimase viie aastaga vähenenud valdavas osas asutustes, kokku 52 lapse
võrra 476lt 424ni (joonis 29).

Joonis 29. Laste arv Järva valla lasteaedades õppeaastatel 14/15 kuni 18/19 (EHIS)

Valla lasteaiad teenindavad oma valla lapsi - ligi 95% lasteaedades käivatest lastest on Järva valla
lapsed. Teiste omavalitsusüksuste laste arv on püsinud stabiilselt 25 piirimail. Ligikaudu 15 Järva
valla last käib lasteaias väljaspool valda (tabel 8).

Tabel 8. Lapsed lasteaedades õppeaastal 14/15 kuni 18/19 (EHIS)

 14/15 15/16 16/17 17/18 18/19
Valla lasteaedades kokku 476 450 438 420 424
sh Järva valla lapsed 447 424 409 395 398
sh teise kov lapsed 29 26 29 25 26
Järva laste osakaal valla lasteaedade lastest 94% 94% 93% 94% 94%
Järva valla lapsed kokku 461 440 430 406 415
Järva lapsed mujal 14 16 21 11 17
Järva valla lastest paikne 97% 96% 95% 97% 96%

Teistest omavalitsusüksustest pärit lapsi käib ja teise omavalitsusüksuse lasteaias käiakse peamiselt
Ambla piirkonnast, kuid oma vallas käib ikkagi ka seal üle 90% lastest. Valla vaates on kõige
paiksemad Koigi piirkonna lapsed, piirkondade vaates Koeru ja Järva-Jaani lapsed. Teiste
piirkondadega võrreldes on mõnevõrra väiksem oma piirkonnas lasteaias käivate laste osakaal
Peetris (tabel 9).

Tabel 9. Lasteaedade lapsed piirkondade lõikes õppeaastal 18/19 (EHIS)

Albu
Põhikool

Ambla
Lasteaed-
Põhikool

Imavere
Lasteaed

Järva-
Jaani
Lasteaed

Peetri
Kool

Koeru
Lasteaed

Koigi
Kool

Lapsed valla
lasteaedades

Lapsed
mujal

Lapsi
piirkonnas
kokku

Õpib oma
piirkonnas

Õpib
oma
vallas

Albu 36 5 41 41 88% 100%
Ambla 8 64 72 7 79 81% 91%
Imavere 49 2 51 2 53 92% 96%
Järva-Jaani 1 73 1 75 2 77 95% 97%
Kareda 2 21 2 25 3 28 75% 89%
Koeru 1 96 97 3 100 96% 97%
Koigi 1 1 1 34 37 37 92% 100%
Järvamaa 3 1 4
Muu maakond 4 6 1 2 4 3 2 22
Kokku 49 75 51 78 29 103 39 424 17 415 90% 96%

65

72

59

86

12
6

37 31

63

76

59

66

12
7

36

23

53

81

56

66

12
1

36

25

49

82

53

65

10
5

38

28

49

75

51

78

10
3

39

29

0

20

40

60

80

100

120

140

Albu Põhikool Ambla-Aravete
Kool

Imavere Lasteaed Järva-Jaani
Lasteaed

Koeru Lasteaed Koigi Kool Peetri Kool

14/15 15/16 16/17 17/18 18/19

 26

Lasteaedades on kokku 28 rühma 441 lapsega, keskmiselt on ühes rühmas 15,8 last ja lapse kohta
pinda 15,7 m². Samas on asutuste lõikes olukord erinev. Kui koguvaates on täitmata veerand
lasteaiakohtadest, siis Amblas, Imaveres, Peetris ja Aravetel on see oluliselt enam. Ahula, Koeru ja
Koigi lasteaiad on täis (tabel 10).

Tabel 10. Lasteaedade tegevusnäitajad õppeaastal 18/198

Kohtade
arv

Laste arv Üldpind
(m²)

Pinda
lapse kohta
(m²)

Vabad
kohad

Rühmade
arv

Keskmine
laste arv
rühmas

Vabade
kohtade
osakaal

Ahula tegevuskoht 32 31 428 13,8 1 2 15,5 3%
Albu tegevuskoht 32 27 273 10,1 5 2 13,5 16%
Ambla tegevuskoht 40 15 159 10,6 25 1 15,0 63%
Aravete tegevuskoht 80 55 1 462 26,6 25 4 13,8 31%
Imavere Lasteaed 80 51 918 18,0 29 3 17,0 36%
Järva-Jaani Lasteaed 96 78 1 162 14,9 18 5 15,6 19%
Koeru tegevuskoht 90 92 934 10,2 -2 5 18,4 -2%
Vao tegevukoht 32 24 388 16,2 8 2 12,0 25%
Koigi Kool 40 39 454 11,6 1 2 19,5 3%
Peetri Kool 50 29 731 25,2 21 2 14,5 42%
Kokku 572 441 6 909 15,7 131 28 15,8 23%

3.2.3. Üldharidus

Vallas tegutseb kaheksa üldhariduskooli, nendest kolm on gümnaasiumid:

• Albu Põhikool on 9-klassiline mõisakool Albu külas, õpe toimub osaliselt liitklassides;
• Ambla-Aravete Kool on 9-klassiline kool Ambla alevikus, õpe toimub osaliselt liitklassides;
• Aravete Keskkool on gümnaasiumiastmega kool Aravete alevikus;
• Imavere Põhikool on 9-klassiline kool Imavere külas;
• Järva-Jaani Gümnaasium on gümnaasiumiastmega kool Järva-Jaani alevis, eraldi võimla;
• Koeru Keskkool on gümnaasiumiastmega kool Koeru alevikus, õpe toimub kolmes

erinevas hoones, sh algklassid Aruküla mõisahoones ja kunstialad mõisa kõrvalhoones;
• Koigi Kool on 9-klassiline mõisakool Koigi külas, mis tegutseb kolmes erinevas hoones

(lisaks võimla);
• Peetri Kool on 9-klassiline kool Peetri alevikus, õpe toimub osaliselt liitklassides.
• Päinurme külas tegutseb Haridus-ja Teadusministeeriumi haldusalas olev erikool.

Järva vallas koolides õppis 2018/2019 õppeaastal kokku 950 õpilast, neist 875 põhikoolis ja 75
gümnaasiumis. Suurima õpilaste arvuga on kolm gümnaasiumi. Koerus õppis 2018/2019
õppeaastal 276 õpilast, Järva-Jaanis 194 õpilast ja Aravetel 167 õpilast. Õpilaste arv on viimase viie
õppeaasta jooksul kõige enam vähenenud Albu, Ambla ja Peetri koolis (joonis 30).

8 EHIS ja Järva Vallavalitsuse andmed, kuna andmed laste arvu kohta ei ole Koeru Lasteaia osas kattuvad. Kuna EHIS
ei erista tegevuskohti, on esitatud Järva Vallavalitsuse andmed (116 last)

 27

Joonis 30. Õpilaste arv Järva valla koolides õppeaastatel 14/15 kuni 18/19 (EHIS)

Õppeaastal 2018/2019 oli I kooliaste II ja III astmest väiksem Ambla, Aravete, Järva-Jaani,
Imavere ja Peetri koolides. I aste on teistest oluliselt suurem Koerus ja samaväärne või suurem
Koigis ja Albus (joonis 31).

Joonis 31. Õpilaste arv kooliastmete lõikes õppeaastal 18/19 (EHIS)

Õpilaste arv vallas põhikooliastmes on viimaste aastatega kasvanud 30 õpilase võrra. Valla lapsed
moodustavad valdava osa koolide õpilastest, teistest omavalitsusüksustest pärit laste arv on
püsinud 70 piirimail. Viimastel aastatel on mõnevõrra kasvanud teises omavalitsusüksuses
õppivate laste arv, mis on 2018/2019 õppeaastal 65 (tabel 11).

Tabel 11. Õpilased põhikoolides 14/15 kuni 18/19 (EHIS)

 14/15 15/16 16/17 17/18 18/19
Valla põhikoolides kokku 846 861 859 877 875
sh Järva valla lapsed 802 801 801 806 805
sh teise kov lapsed 57 73 71 71 70
Valla laste osakaal valla põhikoolide lastest 95% 93% 93% 92% 92%
Järva valla lapsed kokku 850 850 856 862 870
Järva lapsed mujal 48 49 55 56 65
Valla lastest paikne 94% 94% 94% 94% 93%

Kõige vähem õpilasi õpib oma piirkonna koolis Kareda piirkonnas (50%), ligi pool lastest käib
põhikoolis Koerus. Oma piirkonna koolis käib ka vaid 58% Albu piirkonna lastest, kolmandik õpib
Aravetel ja ülejäänud väljaspool valda. Kümmekond Imavere piirkonna last käib Koigis koolis,
ülejäänud piirkondades on õpilased paiksed. Mujalt pärit lapsed õpivad peamiselt Koeru, Järva-
Jaanis ja Ambla piirkonna koolides (tabel 12).

86

57

14
8

88

18
6

25
7

87

42

82

57

16
0

89

18
0

26
2

93

31

72

49

15
5

85

18
9

27
0

95

25

67

39

16
0

86

19
5

28
4

93

24

63

42

16
7

84

19
4

27
6

10
0

24

0

50

100

150

200

250

300

Albu Põhikool Ambla-Aravete
Kool

Aravete
Keskkool

Imavere
Põhikool

Järva-Jaani
Gümnaasium

Koeru
Keskkool

Koigi Kool Peetri Kool

14/15 15/16 16/17 17/18 18/19

26

11

48

23

43

96

37

6

24
16

53

31

61
75

37

1013 15

49

30

65
72

26

8
0 0

17

0

25
33

0 0
0

20

40

60

80

100

120

Albu Põhikool Ambla-Aravete
Kool

Aravete
Keskkool

Imavere
Põhikool

Järva-Jaani
Gümnaasium

Koeru
Keskkool

Koigi Kool Peetri Kool

1. kooliaste 2. kooliaste 3. kooliaste gümnaasium

 28

Tabel 12. Piirkondade põhikooliõpilaste paiksus õppeaastal 18/19 (EHIS)

Albu
Põhikool

Ambla
prk
koolid

Imavere
Põhikool

Järva-Jaani
Gümnaasium

Peetri
Kool

Koeru
Keskkool

Koigi
Kool

Lapsed valla
põhikoolides

Lapsed
mujal

Lapsi
piirkonnas
kokku

Õpib oma
piirkonnas

Õpib
oma
vallas

Albu 56 32 1 89 7 96 58% 93%
Ambla 1 148 149 13 162 91% 92%
Imavere 76 2 11 89 7 96 79% 93%
Järva-Jaani 2 141 2 145 11 156 90% 93%
Kareda 3 22 16 41 3 44 50% 93%
Koeru 1 214 215 19 234 91% 92%
Koigi 77 77 5 82 94% 94%
Järvamaa 2 2 7 4 4 6 25
Muu maakond 2 10 1 17 2 7 6 45
Kokku 63 192 84 169 24 243 100 875 65 870 84% 93%

Viie aasta taguse ajaga võrreldes õpib gümnaasiumiastmes 50 Järva valla last vähem. Õpilaste arv
valla koolide gümnaasiumiastmes on viimaste aastatega kahanenud 15 õpilase võrra, seda eelkõige
Koeru Keskkooli arvel. Samas on kõikide koolide gümnaasiumiastmed väga väikesed ega anna
kokku välja isegi ühte gümnaasiumiastme soovitavat täisklassikomplekti (36 õpilast). Viimasel
paaril õppeaastal on kasvanud mujalt pärit õpilaste arv. Järva valla lastest õpib väljaspool valda
gümnaasiumis 46 õpilast, see arv on viimaste aastatega võrreldes oluliselt vähenenud. Mujal
õpitakse peamiselt Paide linnas (16), Tallinnas (6) ja Tartus (5 õpilast), vt tabel 13.

Tabel 13. Õpilased gümnaasiumides 14/15 kuni 18/19 (EHIS)

 14/15 15/16 16/17 17/18 18/19
Aravete Keskkool 20 17 18 19 17
Järva-Jaani Gümnaasium 27 27 25 25 25
Koeru Keskkool 43 36 25 27 33
Valla gümnaasiumides kokku 90 80 68 71 75
sh Järva valla lapsed 83 76 64 63 61
sh teise kov lapsed 7 4 4 8 14
Valla laste osakaal valla gümnaasiumide lastest 92% 95% 94% 89% 81%
Järva valla lapsed kokku 157 160 132 124 107
Järva lapsed mujal 74 84 68 61 46
Valla lastest paikne 53% 48% 48% 51% 57%

Gümnaasiumi vaates on õpilased paiksemad Järva-Jaani ja Koeru piirkonnas, kus 84% kummagi
piirkonna gümnaasiumiõpilastest õpib kohalikus gümnaasiumis. Aravetel on vastav näitaja 67%.
Teiste piirkondade gümnasistid eelistavad koole väljaspoolt valda ja kohalikes gümnaasiumides
sisuliselt ei käi (35st lapsest ainult 4 last). Nii Järva-Jaani kui ka Koeru gümnaasiumis käib 6 õpilast
väljastpoolt valda (tabel 14).

Tabel 14. Piirkondade gümnaasiumiõpilaste paiksus õppeaastal 18/19 (EHIS)

Aravete
Keskkool

Järva-Jaani
Gümnaasium

Koeru
Keskkool

Lapsed valla
gümnaasiumides

Lapsed mujal Lapsi
piirkonnas
kokku

Õpib oma
piirkonnas

Õpib oma
vallas

Albu 1 1 2 11 13 0% 15%
Ambla 14 14 7 21 67% 67%
Imavere 0 7 7 0% 0%
Järva-Jaani 16 16 3 19 84% 84%
Kareda 2 2 3 5 0% 40%
Koeru 27 27 5 32 84% 84%
Koigi 0 10 10 0% 0%
Järvamaa 1 1 2
Muu maakond 1 5 6 12
Kokku 17 25 33 75 46 107 53% 57%

 29

Arvestuslikke koolikohti on valla koolides enam kui 1800 ehk täidetud on vaid 51%. Õppepinna
andmed EHISe ja Järva valla arvestuses küll mõnevõrra lahknevad, kuid kokku on pinda ikkagi
suurusjärgus u 20 000 m² (ilma spordipinnata), mis teeb keskmiselt 21 m² õpilase kohta. Samas on
asutuste lõikes suured erinevused. Ainult Järva-Jaanis ja Koerus on pinda lapse kohta vähem kui
20 m², mujal on näitaja suurem. Eriti kõrge on näitaja Peetris ja Aravetel, kuid ka Imaveres, Amblas
ja Albus (tabel 15).

Tabel 15. Koolide tegevusnäitajad õppeaastal 18/199

 Kohtade arv Õpilaste arv Üldpind
(m²) vald

Õppepind
(m²) EHIS

Pinda
lapse kohta
vald

Pinda
lapse kohta
EHIS

Vabad
kohad

Vabade
kohtade
osakaal
kohtadest

Albu Põhikool 140 63 1 528 1 562 24,3 24,8 77 55%

Ambla-Aravete Kool 80 42 1 393 1 167 33,2 27,8 38 48%

Aravete Keskkool 500 167 4 354 5 586 26,1 33,4 333 67%

Imavere Põhikool 120 84 1 896 2 378 22,6 28,3 36 30%

Järva-Jaani Gümnaasium 300 194 2 212 2 450 11,4 12,6 106 35%

Koeru Keskkool 442 276 3 684 4 317 13,3 15,6 166 38%

Koigi Kool 195 100 2 040 2 192 20,4 21,9 95 49%

Peetri Kool 70 24 588 1 189 24,5 49,5 46 66%

Kokku 1 847 950 17 696 20 841 18,6 21,9 897 49%

3.2.4. Huviharidus

Järva valla ainukene huvikool Koeru Muusikakool tegutseb Koeru alevikus Aruküla mõisahoone
(Koeru Keskkooli algklasside maja) I korrusel. Tegemist on muusikaõpet andva õppeasutusega,
kus on õppeaastal 2018/2019 registreeritud 24 õppekava, koolis õpib 59 õpilast 11 õpetaja käe all.
Viimasel viiel aastal õppurite arvus olulisi muutusi ei ole toimunud.

Huvitegevuses on võimalik osaleda kõikides valla koolides. Esindatud on nii kunsti-, muusika-,
tantsu-, spordi- kui ka arvuti- ja robootika ringid. Mitme kooli juures tegutsevad ka
noorteorganisatsioonid, nagu näiteks kodutütred ja noorkotkad. Lisaks pakuvad erinevates
piirkondades võimalusi huvitegevuseks ka vallas tegutsevad spordiklubid, rahvamajad/külamajad
ja noortekeskused.

Otstarbekas on kaaluda Koeru Muusikakooli arendamine ülevallaliseks huvikooliks, et õppekava
põhine muusikaharidus oleks kättesaadav ka vähemalt sama suurusjärguga piirkonnakeskustes
Aravetel ja Järva-Jaanis.

3.2.5. Noorsootöö

Valla eri piirkondades tegutseb kokku seitse noortekeskust:

• Albu noortetuba
• Ambla noortetuba
• Aravete noottetuba
• Imavere Valla Avatud Noortekeskus,
• Järva-Jaani Avatud Noortekeskus,
• Koeru Noortekeskus
• Koigi Noortekeskus.

9 EHIS ja Järva Vallavalitsuse andmed

 30

Lisaks toimuvad Koigi Noortekeskuse juures tegevused noortele veel Päinurme ja Sõrandu külade
noortetubades. Tegevused toimuvad kas projektide toel kindlate tegevuste näol või siis mobiilse
noorsootöö meetodil üks kord nädalas. Kõik Järva valla noortekeskused kuuluvad Eesti Avatud
Noortekeskuste võrgustikku.

Järva valla noorsootöö teenust pakkuvates asutustes toimus 2018. aastal logiraamatu andmete
alusel ligi 10 000 kohtumist noorega. Võttes arvesse, et täpsed andmed puuduvad (seoses sellega,
et logiraamatut eelmisel aastal ei kasutanud veerand osa Järva valla noorsootöö asutustest) on
tegelik eeldatav noortega kohtumise arv üle 15 000, sealhulgas enam kui 300 unikaalset noort. Järva
valla noortekeskused on enamasti avatud E-R-ni, (erisused tulenevad erinevatest koormustest, mis
on seotud iga piirkonna vajadusega). Suuremates piirkondades nagu Koeru, Imavere, Järva-Jaani
on noortekeskused avatud u 30 tundi nädalas. Albu, Ambla, Aravete ja Koigi on väiksemad
piirkonnad ja nendes piirkondades on noortekeskused avatud vähemalt 20 tundi nädalas (tabel 16).

Tabel 16. Noortekeskuste tegevusnäitajad aastal 201810

Kohtumisi Unikaalseid kuus Avatud päevi

nädalas
Avatud tunde
nädalas

Albu Noortekeskus 5 21
Ambla Noortekeskus 655 24 5 20
Aravete Noortekeskus 886 4 20
Imavere Valla Avatud Noortekeskus 4833 82 5 21
Järva-Jaani Valla Avatud Noortekeskus 30 5 29
Koeru Noortemaja 5 30
Koigi Noortekeskus 3420 73 4 20

Noorsootöö sihtgrupiks on 7-26-aastased noored. 2019. aastal elab vallas 1 859 noort ehk 21%
kogu elanikkonnast. Keskmisest suurem on noorte osakaal Imavere ja Koeru piirkonnas (tabel 17).

Tabel 17. Noored vanuses 7 kuni 26 eluaastat Järva vallas (Rahvastikuregister)

 Albu Ambla Imavere Järva-Jaani Kareda Koeru Koigi Kokku
7 kuni 26 224 370 204 311 103 461 186 1859
Osakaal 20% 19% 24% 21% 16% 23% 20% 21%

Valdav osa noortekeskuste külastajatest on nooremates vanuserühmades 7-11 ja 12-16 eluaastat.

3.2.6. Kultuuritegevus

Järva valla kultuurielu on koondunud peamiselt kultuuri- ja rahvamajadesse, kus toimuvad erinevad
huviringid, kontserdid, teatrietendused, seminarid, koolitused. Samuti kasutavad kultuuri- ja
rahvamajade ruume koolid ja lasteaiad erinevate sündmuste korraldamiseks. Järva valla piirkondade
kultuurielu korraldavad viis kultuuriasutust:

• Albu Rahvamajad kahes tegevuskohas – Albu Rahvamaja hoones Albu külas (saali kasutab
ka Albu Põhikool) ja Ahula Rahvamaja Ahula külas;

• Ambla Kultuurikeskus kahes tegevuskohas – Ambla Kultuurimaja Ambla alevikus ja
Aravete Kultuurimaja Aravete alevikus;

• Imavere Rahvamaja Imavere külas (saali kasutab ka Imavere Kool);
• Peetri Rahvamaja Kareda teeninduskeskuse hoones Peetri alevikus (saali kasutab ka Peetri

Kool);
• Järva-Jaani Kultuurimaja Järva-Jaani alevis;
• Koeru Kultuurimaja Koeru alevikus.

10 Asutuste esitatud andmed

 31

Rahvamajade tegevusmahud on erinevad (tabel 18):

• Ahula Rahvamaja juures tegutseb tervisevõimlemisrühm. Hoones on avalik jõusaal ja
kogukonnale avatud spordisaal. Seda kasutatakse ka tähtpäevade läbiviimiseks;

• Albu Rahvamaja juures tegutseb 9 püsikollektiivi: segakoor „Sink-Sale-Proo“,
segarahvatantsurühm „Kakerdaja“, segarahvatantsurühm „Vargamäe vallatud“, mudilaste
laulu ja tantsurühm, kandleansambel „Simmeldajad“, rahvamuusikaansambel
„Karmoškakamp“, Alburahva Teater, laste lauluring ja Meite lapse pillituba. Hoones
toimuvad ka SK Vargamäe MTÜ tõstetrenn, korvpalliklubi ja Eesti Parkour MTÜ
treenigud ning Albu Põhikooli sporditunnid;

• Ambla Kultuurimaja juures tegutseb Ambla näitering „Anne“ ja toimub Lucca
võimlemine;

• Aravete Kultuurimaja juures tegutseb 6 püsikollektiivi: Meite lapse pillituba, Flexi
tantsutüdrukud, naiste rahvatantsurühm, memmede rahvatantsurühm, rahvatantsu
segarühm ja laste rahvatantsu segarühm. Hoones on üks ruum MTÜ Vokiratas kasutuses;

• Imavere Rahvamaja juures tegutseb 6 püsikollektiivi: eakate memmede rahvatantsurühm
„Imavere Tantsumemmed“, naisrahvatantsurühm „Pillerpäkad“, laste rahvatantsurühm
„Päkakesed“, laste rahvatantsurühm „Piilikesed“, Imavere Noorte teatriring ning laste ja
noorte muusikastuudio (laul, klaver, kitarr, trumm, akordion, basskitarr). Lisaks toimub
ehtering ja mälumäng „Ajuragin“;

• Peetri Rahvamaja juures tegutseb naisrahvatantsurühm „Naabriplikad“ ja jooga ring ning
toimub eakate seltsitegevus ja õpitoad;

• Järva-Jaani Kultuurimaja juures tegutseb 15 püsikollektiivi: pasunakoor, Dixie band, jooga
ja 12 erinevat tantsukollektiivi (sh memmed, erinevas vanuses lapsed, „Tuttuued naised“,
„Jürid-Marid“, „Pahem on parem“ ja „Ei me ette tea“). Toimuvad kinoseanssid.

• Koeru Kultuurimaja juures tegutseb 15 püsikollektiivi: naisrahvatantsurühm „Alleaa“,
segarahvarantsurühm „Karap“, eakate tantsurühm „Kanarbik“,l auluansambel
„Kanarbik“, koor, segakoor, eakate võimlemine, näitering „Vahuküla“, käsitööring, 4 laste
rahvatansturühma ja 3 laste showtantsurühma. Hoones toimuvad ka aeroobika, Shindo
võimlemine, Zumba, Lucca võimlemine ja kardiotreening ning saavad kokku Koeru
Pensionäride Seltsing „Kanarbik“ ja Koeru Haridus- ja Kultuuriselts. Näidatakse kino.

Kõik asutused korraldavad lisaks piirkondlikke ja traditsioonilisi kultuurisündmusi.

Tabel 18. Kultuuriasutuste tegevus aastal 201911

 Kollektiive Osalejaid Muud tegevused
Ahula Rahvamaja 1 12 jõusaal, spordisaal, tähtpäevad, pillitunnid
Albu Rahvamaja 9 144 kooli spordisaal, kolme klubi treeningud, laagrid ja võistlused
Ambla Kultuurimaja 1 11 võimlemine
Aravete Kultuurimaja 6 84 MTÜ Vokiratas, pillitunnid
Imavere Rahvamaja 6 81 ehtering, mälumäng, pillitunnid
Peetri Rahvamaja 2 25 eakate seltsitegevus, õpitoad
Järva-Jaani Kultuurimaja 15 207 kino
Koeru Kultuurimaja 15 191 4 tasulist ringi u 30 osalejaga, pensionäride- ja kultuuriselts, kino
Kokku 55 755

Järva valla kultuurisündmusi toimub peale rahvamajade ja kultuurikeskuste ka koolides,
lasteaedades, kirikutes ja külakeskustes. Koigi piirkonnas tegutsevad halduslepingu alusel Koigi
Kultuuriselts ja Päinurme külaselts. Seltsimajad on Salutagusel, Vaol, Ervital, Esnas, Karedal,

11 Asutuste esitatud andmed

 32

Öötlas ja Müüsleris, lisaks külamajad Prandis, Sõrandus, Käsukonnas, Jalgsemal ja Karinul.
Vabaõhusündmused toimuvad peamiselt erinevatel valla laululavadel ning külaplatsidel. Roll
kohaliku kultuurielu arendamises on ka vabatahtlikel ning mittetulundusühingutel, kelle
eestvõtmisel viiakse läbi juba traditsiooniks kujunenud ettevõtmisi ja uusi algatusi.

3.2.7. Raamatukogud

Järva valla elanikele pakuvad oma teenuseid 13 raamatukogu ja kaks haruraamatukogu:

• Ahula Raamatukogu kortermajast ümberehitatud endise koolihoone I korrusel;
• Albu Raamatukogu Albu Rahvamaja hoones;
• Ambla Raamatukogu Ambla Kultuurimaja hoones;
• Aravete Raamatukogu lasteaiahoone II korrusel;
• Ervita Raamatukogu (Koeru haruraamatukogu) korterelamu-seltsimaja II korrusel;
• Imavere Raamatukogu koolihoone I korrusel;
• Järva-Jaani Raamatukogu alevikeskuses rendipinnal II korrusel;
• Kareda Raamatukogu teeninduskeskuses I ja II korrusel;
• Karinu Raamatukogu rendipinnal;
• Koeru Raamatukogu Koeru Kultuurimaja II korrusel;
• Koigi Raamatukogu ambulatooriumihoone tõstetud I korrusel;
• Käravete Raamatukogu seltsimaja II korrusel;
• Käsukonna Raamatukogu seltsimajas;
• Päinurme Raamatukogu ühes hoones Nurme kooli ja poega;
• Vao Raamatukogu (Koeru haruraamatukogu) kortermaja II korrusel.

Raamatukogude 2018. aasta tegevusnäitajate järgi on enam kui tuhande elanikuga
teeninduspiirkond ainult Järva-Jaani ja Koeru raamatukogul, väiksem kui viiesaja elanikuga
teeninduspiirkond seitsmel raamatukogul - Ahula, Albu, Ervita, Karinu, Käsukonna, Päinurme ja
Vao. Arvestades raamatukogude tegevusandmete kogumise metoodikat, ei saa olla lõplikult kindel
andmete usaldusväärsuses. Samas on tõsiasi, et külastuste arv ei ületa tervelt 12s raamatukogus
kahte inimest avatud oleku tunni kohta ja külastuste arv avatud oleku päeva kohta jääb alla kümne
külastaja üheksas raamatukogus (tabel 19).

Tabel 19. Raamatukogude tegevusnäitajad aastal 2018 (Järvamaa Keskraamatukogu12)

 Elani
ke arv

Pinda
la
(m²)

Avatud
nädalas
(t)

Lahtiole
ku
päevad

Lugej
ate arv

Lapsi
lugejat
est

Külastu
ste arv

Laste %
külastajat
est

Külast
usi el
kohta

Laenut
usi
kokku

Laenut
usi /
külastaj
a

Laenut
usi
päevas

Külast
usi
päevas

Külast
usi
tunnis

Lahtilekutu
nde pindala
kohta

Ahula 424 83 34 263 197 23% 2 413 19% 5,7 4 298 1,8 16,4 9,2 1,4 2,4
Albu 487 98 28 210 152 41% 1 934 22% 4,0 2 464 1,3 11,7 9,2 1,3 3,5
Ambla 613 148 18 158 123 28% 1 209 20% 2,0 3 247 2,7 20,6 7,7 1,3 8,2
Aravete 976 111 33 263 222 27% 1 743 26% 1,8 5 142 3,0 19,6 6,6 1,0 3,4
Ervita 380 130 30 263 144 20% 2 287 20% 6,0 7 154 3,1 27,3 8,7 1,5 4,3
Imavere 629 118 35 263 287 26% 4 567 66% 7,3 4 167 0,9 15,9 17,4 2,5 3,4
Järva-Jaani 1 260 152 37 263 594 28% 6 434 27% 5,1 15 641 2,4 59,6 24,5 3,3 4,1
Kareda 631 70 24 158 157 22% 1 474 23% 2,3 2 451 1,7 15,6 9,4 1,2 2,9
Karinu 242 82 20 210 57 18% 910 3% 3,8 2 614 2,9 12,4 4,3 0,9 4,1
Koeru 1 279 209 38 263 669 32% 9 282 29% 7,3 19 537 2,1 74,4 35,4 4,7 5,5
Koigi 713 137 37,5 263 235 38% 2 771 29% 3,9 5 277 1,9 20,1 10,6 1,4 3,7
Käravete 527 144 14 105 68 9% 720 4% 1,4 1 966 2,7 18,7 6,9 1,0 10,3
Käsukonna 206 280 26 210 99 21% 1 446 26% 7,0 2 501 1,7 11,9 6,9 1,1 10,8
Päinurme 205 250 37,5 263 105 21% 2 662 11% 13,0 2 856 1,1 10,9 10,1 1,4 6,7
Vao 375 77 30 263 156 17% 3 018 14% 8,0 7 477 2,5 28,5 11,5 1,9 2,6
Kokku/
keskmine 8 947 2090 29 228 3265 28% 42 870 27% 4,8 86 792 2,0 25,4 12,6 1,8 4,7

12 ja töö koostajate arvestused

 33

Raamatukogudes on avaliku kasutusega internetipunktid, mis võimaldavad saada vaba juurdepääsu
avalikule teabele.

3.2.8. Sotsiaalasutused

Järva vallas on neli hallatavat asutust, mille kaudu vald osutab ja korraldab sotsiaalteenuseid.

Aravete Hooldekeskus on ööpäevaringset hooldust ja esmatasandi põetust osutav
hoolekandeasutus. Hoolekandeasutus on loodud elamiseks ja hooldamiseks vanuritele ja puudega
isikutele, kes ei ole suutelised iseseisvalt elama ning kelle toimetulekut ei saa tagada teiste
sotsiaalteenustega. Hooldekeskuses on 24 kohta ja see asub Aravete lasteaiahoone II korrusel
(perearstid on I korrusel). Teenuse kvaliteet ei vasta tänapäevastele nõuetele, kuna lähtuvalt
ruumitingimustest ei ole võimalik tagada piisavalt privaatsust ja seega tagada väärikat vananemist.
Hooldusele ei võeta kliente, kellel on psüühikahäire, mis häirib ta enda ning kaasklientide
igapäevast toimetulekut. Aravete Hooldekeskuses pakutakse erihoolekandeteenust ka
psüühikahäirega inimesele: igapäevaelu toetamise teenusel on 15 klienti ja toetatud elamise teenusel
10 klienti.

Ahula Sotsiaalne Varjupaik osutab üldhooldusteenust kuni 10 kliendile 3-korruselises korterelamus
kohandatud tubades (9tk). Sotsiaalteenust vajavatele isikutele tagatakse nende seisundile vastav
hooldamine ja meditsiinilise abi korraldamine ning muude toimetulekuks vajalike teenuste
osutamine. Üldhooldusteenuse pakkumine lõpetatakse 31.12.2019 ning asutus jääb edaspidi
tegutsema varjupaiga jm sotsiaalteenuste pakkujana.

Järva valla elanikest on 41 isikut üldhooldusteenusel mujal asutustes, neist 20 Koeru Hooldekodus,
ülejäänud on teenusel peamiselt Lääne-Virumaa asutustes, Paides ning mujal Eestis. Kokku tasus
Järva vald (seisuga 10.06.2019) kokku 43 kliendi eest, sh 6 neist Ahula Sotsiaalses Varjupaigas ja 4
Aravete Hooldekeskuses.

Teenuseid osutatakse eelkõige vanematele vanuserühmadele. 65 eluaastat ja vanemaid elanikke on
vallas enam kui 1 200 ja nad moodustavad 22% valla elanikkonnast. Vanemaid kui 80 eluaastat on
enam kui 350 ja nad moodustavad 7% elanikkonnast. Kõige väiksem on eakate osakaal Imavere
piirkonnas ning kõige suurem Ambla ja Koigi piirkonnas (tabel 16).

Tabel 20. Eakad Järva valla piirkondades 2019 (Rahvastikuregister)

 Albu Ambla Imavere Järva-Jaani Kareda Koeru Koigi Kokku
65+ 228 444 147 329 132 432 212 1924
Osakaal 21% 23% 18% 22% 21% 21% 23% 22%
80+ 53 117 42 91 25 115 58 501
Osakaal 5% 6% 5% 6% 4% 6% 6% 6%

Imavere Päevakeskuses osutatakse erihoolekandeteenuseid (igapäevaelu toetamise teenus, toetatud
elamise teenus), kohaliku omavalitsuse osutatavaid teenuseid (koduteenus,
sotsiaaltransporditeenus, teenused töötutele) ning avalikke teenuseid (pesu pesemine,
hügieeniteenused, ajalehtede lugemise ja arvuti kasutamise võimalus, nõustamine ja huvitegevus).
Lisaks pakutakse puuetega inimestele ja eakatele eluasemeteenust munitsipaalelamus.

Koeru Perekodu on asenduskodu kuni 16le lapsele (täidetud kohti 13) aleviku kortermaja II ja III
korrusel. Asenduskodu eesmärgiks on rahuldada lapse põhivajadusi ning luua talle turvaline ning
arendav elukeskkond.

 34

Vald läbi hallatavate asutuste ei osuta kõiki teenused ja kõikjal. Järva Vallavalitsusel on sõlmitud
koostööleping MTÜga Jaanilaia, mille raames toetatakse erinevaid vaba aja tegevuste korraldamist
eakatele, puuetega inimestele, töötutele, vähekindlustatud peredele ja lastele. Sotsiaalhoolekande
teenuseid pakub piirkonnas ka 215 voodikohaga SA Koeru Hooldekeskus.

 35

4. ASUTUSTE EELARVED JA TÖÖTAJAD

4.1. Valla eelarvepositsioon

Valla teenuste ja nende osutamiseks kasutatava kinnisvara tulevikuarengute jaoks on olulise
tähtsusega valla finantsvõimekus.

Järva valla põhitegevuse maht on suurusjärgus 16 miljonit eurot. Ligi pool tuludest moodustavad
maksutulud, 42% saadavad toetused ning 9% tulud kaupade ja teenuste müügist. Võrreldes Eesti
keskmisega on maksutulude osakaal eelarves oluliselt madalam ja toetuste osakaal sellevõrra
kõrgem.

Kuludest enam kui poole moodustavad tööjõukulud ja enam kui kolmandiku majandamiskulud.
Antud toetuste osakaal on võrreldes Eesti keskmisega madalam, jäädes alla 10%, seevastu tööjõu-
ja majandamiskulude osakaal veidi kõrgem (tabel 21).

Tabel 21. Järva valla põhitegevuse tulud ja kulud (2019 eelarve ja 2018 eelarve täitmine)

Põhitegevuse tulud Eesti 2019 Järva 2019 Järva 2019 Järva 2018 Järva muutus13

Maksutulud 60% 48% 7 529 820 7 188 477 341 343
Füüsilise isiku tulumaks 57% 44% 6 926 090 6 579 983 346 107
Maamaks 3% 4% 601 230 605 447 -4 217
Tulud kaupade ja teenuste müügist 10% 9% 1 407 174 1 284 689 122 485
Saadavad toetused tegevuskuludeks 29% 42% 6 501 287 6 017 055 484 232
Tasandusfond 6% 6% 949 488 826 305 123 183
Toetusfond 21% 26% 4 117 756 3 903 036 214 720
Muud saadud toetused tegevuskuludeks 3% 9% 1 434 043 1 287 714 146 329
Muud tegevustulud 1% 1% 187 950 162 187 25 763
Kokku 15 626 231 14 652 408 973 823
sh ühinemistoetus 450 000 900 000
Põhitegevuse kulud Eesti 2019 Järva 2019 Järva 2019 Järva 2018 Järva muutus

Antud toetused tegevuskuludeks 12% 8% -1 189 582 -712 692 -476 890
Sotsiaalabitoetused ja muud toetused fi 4% 4% -597 192 -334 049 -263 143
Sihtotstarbelised toetused tegevuskuludeks 6% 3% -520 396 -309 980 -210 416
Mittesihtotstarbelised toetused 2% 0% -71 994 -68 663 -3 331
Muud tegevuskulud 88% 92% -14 568 843 -11 954 916 -2 613 927
Tööjõukulud 53% 55% -8 694 180 -7 357 506 -1 336 674
Majandamiskulud 33% 35% -5 574 397 -4 592 001 -982 396
Muud kulud 2% 2% -300 266 -5 408 -294 858

Kokku -15 758 425 -12 667 608 -3 090 817
Põhitegevuse tulem -132 194 1 984 800 -2 116 994
Põhitegevuse tulem % 7,2% -0,8% 13,5%

Põhitegevuse tulem oli vallal 2018.a. eelarve täitmisel 13,2%, 2019. aastal on planeeritud negatiivne.

Eelarvega planeeritud võlakoormus 2019. aasta lõpu seisuga on 7,2 miljonit eurot ja likviidsete
varade jääk 50 tuhat eurot. Seega on netovõlakoormus 7,2 miljonit eurot (määr 46%) ja
maksimaalne netovõlakoormus 9,4 miljonit eurot (60%) ehk teoreetiline laenuvõime on u 2,2
miljonit eurot. Samas ei ole olemasoleva põhitegevuse kulude-tulude struktuuri ja tulemiga Järva
vald võimeline uusi laene teenindama.

13 Eelarve 2019 miinud eelarve täitmine 2018

 36

Maksumaksjad moodustavad 45% elanikkonnast ja maksumaksja keskmine brutotulu on
ligilähedane Eesti keskmisele. Tulenevalt tööealise elanikkonna kahanemisest ja väljarändest on
tulumaksu laekumise kasv viimastel aastatel jäänud madalamaks kui Eesti keskmine palgakasv.
Väliskeskkonnast tuleneb jätkuv surve valla kulude kasvuks palgakasvu ja hindade kallinemise näol.

Valla jooksva majandamise14 ja vähegi arvestatava investeerimisevõimekuse
saavutamiseks on vaja oluliselt parandada Järva valla eelarvepositsiooni. Olemasolevate
laenude tagasimaksmise ja investeeringuvõimekuse saavutamiseks on vajalik keskenduda
põhitegevuse kulude ülevaatamisele ning varade, kohustuste ja tegevuste
optimeerimisele. Põhitegevuse 10%lise tulemi saavutamiseks on vajalik kulude
vähendamine 1,5 miljonit eurot. Investeerimis- ja finantseerimistegevuse maksimaalseks
võimendamiseks ehk vähemalt 16%lise tulemi saavutamiseks 2,5 miljonit eurot.

Valla 2019. a eelarve jaotus tegevusvaldkondade lõikes näitab, et konkurentsitult suurim osa valla
tegevuskuludest on seotud haridusvaldkonnaga (57%). Üldised valitsussektori teenused
moodustavad 12%, vaba aja ja kultuurivaldkonna kulud 11% ning sotsiaalse kaitse kulud 8%
eelarve personali- ja majandamiskuludest (tabel 22).

Tabel 22. Personali- ja majanadamiskulude jaotus tegevusvaldkondade lõikes Järva valla 2019.a. eelarves

 Personalikulud Osakaal Majandamiskulud Osakaal Kogukulud Osakaal
Üldised valitsussektori teenused 1 227 382 14% 486 259 6% 1 713 641 12%
Avalik kord ja julgeolek 0 0% 6 446 0% 6 446 0%
Majandus 29 904 0% 901 926 10% 931 830 7%
Keskkond 44 772 1% 124 030 1% 168 802 1%
Elamu- ja kommunaalmajandus 39 299 0% 559 667 6% 598 966 4%
Tervishoid 0 0% 27 307 0% 27 307 0%
Vaba aeg ja kultuur 716 049 8% 878 334 10% 1 594 383 11%
Haridus 5 889 949 68% 2 192 174 25% 8 082 123 57%
Sotsiaalne kaitse 723 716 8% 405 372 5% 1 129 088 8%
Kokku 8 671 071 5 581 515 14 252 586 100%

Arvestades tõsiasja, et võtta saab ainult sealt, kus võtta on, siis ilmselgelt on olulist mõju omavad
kokkuhoiukohad eelkõige haridusvaldkonnas, kuid ka teistes suurema osakaaluga
eelarvevaldkondades.

4.2. Asutuste eelarved ja töötajate koosseis

Vallavalitsuse kui ametiasutuse kulude maht on kokku u 1,7 miljonit eurot, sellest
teeninduskeskustega seotud kulud 1,45 miljonit eurot (tööjõukulu 80% ja majandamiskulu 20%).
Teeninduskeskustega on vallaeelarve alusel seotud 50,2 põhitegevuse ametikohta ja 4,5
tugitegevuse töökohta. Töökohtade jaotus töötajate registri kannete alusel on mõnevõrra erinev.
Valdav osa ametikohtadest on Järva-Jaani ja Koeru teeninduskeskustes (tabel 23).

Tabel 23. Vallavalitsuse teeninduskeskuste kulud15

 Ambla Aravete Imavere Järva-Jaani Koeru Koigi Peetri Kokku
Majandamiskulud 19 066 9 550 30 860 71 450 24 270 13 620 17 150 275 866
Kinnisvara majandamiskulud 15 326 7 850 28 360 13 600 19 970 9 720 15 650 110 476
Põhitegevuse ametikohad eelarve alusel 6 3 3 17,2 18 2 1 50,2
Ameti- ja töökohad töötajate registri alusel 8,5 4,0 6,5 15,1 19,5 6,0 2,0 61,6

14 töötasude ja arvete tähtaegne maksmine – selle eelduseks on üldjuhul minimaalselt ühe kuu personalikulu mahus
likviidsete varade jääk ehk Järva valla puhul u 700 tuhat eurot
15 siin ja kogu peatükis 4.2 vallaeelarve 2019 andmed

 37

sh püsitöökohad 1,0 0,0 2,0 2,8 2,0 2,0 1,0 10,8
sh mobiilse iseloouga töökohad 7,5 4,0 4,5 12,3 17,5 4,0 1,0 50,8
Põhitegevuse personalikulu 143 817 58 926 59 086 474 348 375 309 37 732 24 084 1 173 302
Koristaja 0,5 0,5 0,5 0,5 0,5 1 1 4,5
Personalikulu 4 670 7 091 4 670 4 335 4 670 9 339 9 861 44 635

Lisaks teeninduskeskustele on 17,3 vallavalitsuse ameti- ja töökohta seotud sotsiaaltöö haldamisega
ning 12,7 töökohta muu majanduse, avalike alade puhastamise ja ühistranspordi korraldusega.
Viimaste seas on mitmeid töökohti, mis ilmtingimata ei pea olema ametiasutuse struktuuris.

Vallavolikogu tööjõukulud on ligi 104 tuhat eurot, mis jaguneb ligikaudu pooleks 21 volikogu
liikme hüvitise (sh esimees ja aseesimees) ning komisjonides osalejate hüvitiste vahel.

Lasteaedade kulude maht on 2,1 miljonit eurot aastas, sellest 80% moodustavad tööjõukulud ja
9% kinnisvara majandamiskulud. Koosseisudes on kokku 115 töökohta. Keskmine arvestuslik
kohamaksumus on 4 204 eurot, millega võrreldes on kulud suuremad Albu-Ambla piirkonna
lasteaedades ja Peetri lasteaias (tabel 24).

Tabel 24. Lasteaedade eelarved ja töökohad

 Albu Ahula Ambla Aravete Imavere Järva-
Jaani

Koeru16 Koigi Peetri Kokku

Tulud 27 000 10 800 14 790 47 245 21 132 38 905 48 171 29 300 25 720 281 063
Kulud 123 990 125 934 60 494 351 803 237 846 373 910 529 841 112 030 146 507 2 209 355
Tööjõukulud 94 904 92 681 57 326 268 513 185 942 311 096 449 755 106 660 95 552 1 792 429
Majandamiskulud 29 086 33 253 3 168 83 290 51 904 62 814 80 086 5 370 50 955 416 926
Kinnisvara majandamiskulu 7 520 11 725 0 40 986 27 365 23 950 26 455 0 29 600 182 601
Tööjõukulude osakaal 77% 74% 95% 76% 78% 83% 85% 95% 65% 81%
Kinnisvarakulude osakaal 6% 9% 0% 12% 12% 6% 5% 0% 20% 8%
Põhitegevuse töökohad 6,8 6,8 3,5 14,2 11,9 18,1 26,9 6,6 6,4 101,0
Majandustegevuse töökohad 0,0 0,0 0,0 3,0 2,8 2,0 4,2 0,0 2,4 14,4
Töökohad kokku 6,8 6,8 3,5 17,2 14,7 20,1 31,1 6,6 8,8 115,3
Laste arv 27 31 15 55 51 78 92 39 29 441
Arvestuslik kohamaksumus 4 444 4 444 4 596 4 879 3 744 4 681 3 768 3 337 4 680 4 204
Võrreldes keskmisega 6% 6% 9% 16% -11% 11% -10% -21% 11% 0%

Oma köök on Aravete, Imavere, Koeru ja Peetri lasteaias (viimane toitlustab ka kooli). Albu, Ahula
lasteaias on toitlustamine sisse ostetud teenus, Järva-Jaanis tuleb lasteaiatoit koolist. Ambla ja Koigi
lasteaedades sisalduvad köögi kulud kooliosa eelarves.

Vallas keskmiselt on lasteaiarühmas tööl pisut enam kui kolm õpetajat-abiõpetajat. Töötasud
samaväärsete ülesannetega töökohtadel (eelkõige abiõpetaja) on mõnevõrra varieeruvad (tabel 25).

Tabel 25. Lasteaedade tegevusnäitajad

 Albu Ahula Ambla Aravete Imavere Järva-Jaani Koeru17 Koigi Peetri Kokku
Laste arv 27 31 15 55 51 78 116 39 29 441
Rühmade arv 2 2 1 4 3 5 7 2 2 28
Vanemõpetaja 1 1

0,6

1 1,8

5,4

Õpetaja 2 1 2,35 6 6 10 9 2 4 42,4
Assistant

4

4,0

Õpetaja abi 3 4 1 5 4 5 7 2 2 33,0
Lapsi rühmas 13,5 15,5 15 13,75 17 15,6 16,6 19,5 14,5 16,6

Õpetajaid rühmas 3,00 3,00 3,35 2,90 3,33 3,00 3,00 2,90 3,00 3,03
Lapsi õpetaja kohta 4,5 5,2 4,5 4,7 5,1 5,2 5,5 6,7 4,8 5,5
Palgakulu aastas 87 505 79 076 52 884 172 602 146 270 240 840 292 460 90 877 90 556 1 253 070

16 Vao tegevuskoha andmeid ei ole eristatud, finantsarvestustes on arvestatud hinnangulise osakaaluga
17 Vao tegevuskoha andmeid ei ole eristatud, Koerus on 5 rühma 96 lapsega ja Vao tegevuskohas 2 rühma 24 lapsega

 38

Palgakulu lapse kohta 3 241 2 551 3 526 3 138 2 868 3 088 2 521 2 330 3 123 2 695
Vanemõpetaja 1250 1200

1250

1250 1250

Õpetaja 1125 1125 1125 1125 1125 1125 1125 1125 1125

Assistent

695

Õpetaja abi 650 650 650 650 590 750 580 580 570

Põhi- ja tugitegevuse töökohtade täpsem jaotus asutuste tegevuskohtade lõikes on esitatud töö
lisades.

Koolide kulud on 5,25 miljonit eurot aastas, riigi poolt eraldatav toetusfond hariduskulude katteks
2,85 miljonit. Valla kulud koolide pidamisele on 2,4 miljonit eurot, sellest personalikulud 1,2
miljonit eurot, majandamiskulud 900 tuhat (sh kinnisvara majandamiseks 430 tuhat) ja
toitlustamiskulud 280 tuhat eurot. Koolides on kokku 229 töökohta, enam kui kolm neljandikku
nendest on seotud õppetegevuse korraldamisega. Võrreldes keskmisega on arvestuslik
kohamaksumus oluliselt kõrgem Peetri, Ambla ja Albu koolides (tabel 26 ja 27).

Tabel 26. Koolide töötajate koosseis ja kulud

 Albu Ambla Aravete Imavere Järva-Jaani Koeru Koigi Peetri Kokku
Kulud 441 558 364 459 823 774 543 014 1 023 992 1 139 604 601 477 315 337 5 253 215
Tööjõukulud 310 795 271 667 595 564 374 422 767 418 859 440 426 841 232 526 3 838 673
sh arvestuslikult vallaeelarvest 130 863 151 292 135 182 137 905 239 295 105 085 145 518 165 008 1 210 148
Majandamiskulud 110 214 62 499 163 061 131 880 155 371 187 814 96 407 58 828 966 074
sh arvestuslikult vallaeelarvest 105 407 59 294 150 318 125 470 140 568 166 754 88 777 56 997 893 585
sh kinnisvara majandamiskulu 42 080 25 250 68 300 47 795 73 265 83 800 58 647 34 000 433 137
Toitlustamine (sh personal) 20 549 30 293 65 149 36 712 101 203 92 350 78 229 23 983 448 468
sh arvestuslikult vallaeelarvest 9 559 22 966 36 016 22 058 67 360 44 203 60 784 19 796 282 743
Tööjõukulude osakaal -70% -75% -72% -69% -75% -75% -71% -74% -73%
Kinnisvarakulude osakaal -10% -7% -8% -9% -7% -7% -10% -11% -8%
Põhitegevuse töökohad 13,7 12,2 27,0 16,7 37,7 42,1 18,4 10,6 178
Tugitegevuse töökohad 4,0 4,9 7,5 6,1 10,0 9,7 7,0 2,0 51
Töökohad kokku 17,7 17,1 34,5 22,8 47,7 51,8 25,4 12,6 229
Õpilaste arv 63 42 167 84 194 276 100 24 950
Arvestuslik kohamaksumus 3 145 3 676 1 879 2 520 1 844 1 788 2 130 5 052 2 172
Võrreldes keskmisega 45% 69% -14% 16% -15% -18% -2% 133% 0%

Tabel 27. Toetusfondi 2019.a. eraldise arvestuslik jaotus koolides õpilaste arvu alusel
(Rahandusministeerium, EHIS)

 Albu Ambla Aravete Imavere Järva-Jaani Koeru Koigi Peetri Kokku
PK õpetajad 150 029 100 020 357 213 200 039 402 459 578 684 238 142 57 154 2 083 740
G õpetajad 0 0 33 008 0 48 541 64 075 0 0 145 624
Juhtimine 10 447 6 965 27 694 13 930 32 171 45 769 16 583 3 980 157 539
Koolitus 1 171 781 3 104 1 561 3 605 5 129 1 858 446 17 655
Õppekirjandus 3 636 2 424 9 639 4 848 11 198 15 931 5 772 1 385 54 834
Tugi ja HEV 16 757 11 171 39 898 22 343 44 951 64 634 26 598 6 384 232 736
Koolilõuna 10 990 7 327 29 133 14 654 33 843 48 147 17 445 4 187 165 725
Toetusfond kokku 193 031 128 687 499 687 257 375 576 769 822 370 306 398 73 536 2 857 853
sh personalikulu 177 234 118 156 457 812 236 311 528 123 753 162 281 323 67 518 2 619 639

Kuna vallal on kaheksa kooli, seejuures kolm neist väikese õpilaste arvuga, siis ei kata toetusfondi
rahastus põhikooliõpetajate palgakuludeks täies mahus vastavaid kulusid. Kolm väikese õpilaste
arvuga gümnaasiumiastet tingivad sarnase olukorra ka gümnaasiumide vaates. Koos tugitegevuse
personaliga maksab Järva vald oma eelarvest põhikoolide personalikulusid 1,09 miljonit ja ainult
gümnaasiumiõpetajate palgakulusid (tugitegevusi arvestamata, kuna need sisalduvad põhikooli
juures) 120 tuhat eurot juurde (tabel 28).

Tabel 28. Arvestuslik riigieelarve- ja vallaeealrve töötasude jaotus koolides õpilaste arvu alusel

 Albu Ambla Aravete Imavere Järva-Jaani Koeru Koigi Peetri Kokku
Toetusfond PK 177 234 118 156 424 804 236 311 479 582 689 088 281 323 67 518 2 474 015

 39

Personalikulud põhikool18 308 097 269 448 521 705 374 216 662 452 765 925 426 841 232 526 3 561 210
Vallaeelarve töötasu PK -130 863 -151 292 -96 901 -137 905 -182 870 -76 837 -145 518 -165 008 -1 087 195
Õpilase kohta PK -2 077 -3 602 -646 -1 642 -1 082 -316 -1 455 -6 875
Toetusfond G 0 0 33 008 0 48 541 64 075 0 0 145 624
Personalikulud G 0 0 71 289 0 104 966 92 322 0 0 268 577
Vallaeelarve töötasu G -38 281 0 -56 425 -28 247 -122 953
Õpilase kohta G -2 252 -2 257 -856

Arvestades õpilaste arvu koolides, arvestuslikke kohamaksumusi ja demograafilisi trende,
on otstarbekas teha muutusi koolivõrgus.

Noortekeskustes on on seitsme tegevuskoha peale kokku 6,75 töökohta. Asutuse kulud on ligi 145
tuhat eurot aastas, ligi 60% sellest on tööjõukulu (tabel 29).

Tabel 29. Noortekeskuse kulud ja töötajate koosseis

 Albu Ambla Aravete Imavere Järva-Jaani Koeru Koigi Kokku
Põhitegevuse kulud 23 051 20 817 11 853 23 014 18 582 29 261 16 889 143 467
Tööjõukulud 11 801 8 751 5 828 12 109 11 432 20 231 12 524 82 676
Majandamiskulud 11 250 12 066 6 025 10 905 7 150 9 030 4 365 60 791
Kinnisvara majandamiskulu 5 920 4 975 2 325 4 320 3 950 4 520 50 26 060
Tööjõukulude osakaal 1 42% 49% 53% 62% 69% 74% 58%
Kinnisvarakulude osakaal 26% 24% 20% 19% 21% 15% 0% 18%
Noortekeskuse juhataja 1 1 2,00
Noortekeskuse juhendaja 0,75 0,5 0,5 1 1 3,75
Noortekeskuse haldur 1 1,00
Kokku 0,75 0,50 0,50 1,00 1,00 2,00 1,00 6,75

Viies kultuuriasutuses on kokku 16,6 ametikohta, sh 5,3 juhti, 2 kunstilist juhti ja 9,3
majandustöökohta. Asutuste kulud kokku on 470 tuhat eurot aastas, sellest ligi pool moodustavad
tööjõukulud ja tervelt 28% majandamiskulud. Omatulud on tagasihoidlikud. Albu-Ambla
piirkonnas on tegevus hajutatud nelja hoone vahel. Koigis valla asutust ei ole. Arvestades
tegevusaktiivsust mitmeski hoones ja kinnisvarakulude osakaalu kogukuludes, ei ole olemasoleva
mudeliga kultuuritegevuse korraldamise jätkamine otstarbekas (tabel 30).

Tabel 30. Kultuuriasutuste kulud ja töötajate koosseis19

 Albu Ahula20 Ambla Aravete Imavere Järva-Jaani Koeru Peetri Kokku
Põhitegevuse tulud 6 000 1 000 4 200 1 200 5 660 5 000 2 500 200 25 760
Põhitegevuse kulud 41 335 27 000 47 027 40 861 69 430 99 153 102 542 42 508 469 856
Tulude osakaal 15% 4% 9% 3% 8% 5% 2% 0% 5%
Tööjõukulud 24 669 17 000 12 042 17 621 34 716 46 643 60 850 12 424 225 965
Majandamiskulud 16 666 10 000 34 985 23 240 34 714 52 510 41 692 30 084 243 891
Kinnisvara majandamiskulu 9 934 8 000 23 385 17 390 11 540 21 050 19 380 19 076 129 755
Tööjõukulude osakaal 60% 63% 26% 43% 50% 47% 59% 29% 48%
Kinnisvarakulude osakaal 24% 30% 50% 43% 17% 21% 19% 45% 28%
Juhataja 0,5 0,5 0,5 0,5 1 1 1 0,3 5,3
Kunstiline juht

1 1

2,0

Majahoidja/koristaja 1 0,75 1 1 1 1 1,5

7,3
Tehnik / remonditööline 1 1 2,0
Kokku 1,5 1,3 1,5 1,5 2,0 4,0 4,5 0,3 16,6

Vald rahastab kultuuritegevuse arvelt veel kaheksat tegevuskohta/organisatsiooni kogumahus 72
tuhat eurot aastas, sh Koigi Seltsimaja ja Koigi mõisa tegevust (tabel 31).

18 Ei sisalda toitlustamisga seotud personali töötasu
19 Tööjõukuludes sisalduvad ajutised lepingulised töötasu (ringijuhendajad)
20 Eelarves täpne kulude eristus puudub, jaotus on hinnanguline

 40

Tabel 31. Muu kultuuritegevuse rahastus

 Käsukonna
Külamaja

Päinurme
Rahvamaja

Koigi
Seltsimaja

Ervita
Seltsimaja

Vao
Seltsimaja

Salutaguse
Seltsimaja

Koigi
Mõis

Aravete
Külamuuseum

Kokku

Tulud 1 500 2 000 3 500
Kulud 4 075 11 999 9 573 4 960 2 690 610 20 200 18 084 72 191
Tööjõikulud 2 325 0 6 703 12 219 21 247
Majandamiskulud 1 750 11 999 2 870 4 960 2 690 610 20 200 5 865 50 944
Kinnisvara majandamiskulu 1 750 9 386 2 870 4 960 2 690 610 1 000 2 850 26 116
Töökohad 0,25 1 1,25

Kolmeteistkümnes valla asutusena tegutsevas raamatukogus (15 tegevuskohas) on kokku 14,3
raamatukogu juhataja või -töötaja töökohta. Tööjõukulud on 160 tuhat eurot ja kinnisvara
majandamiskulud 47 tuhat eurot aastas. Viimaste juures tuleb arvestada, et valdav osa
raamatukogusid paikneb teiste asutustega samas hoones ning kulud eelarves ei pruugi olla täpselt
jagatud (tabel 32). Arvestades teenuse tarbijaskonda ja asutuste paiknemist, ei ole kõikide asutuste
säilitamine ja/või täistööajaga lahti hoidmine otstarbekas.

Tabel 32. Raamatukogude kulud ja töötajate koosseis

Ambla Aravet
e

Kärave
te

Ahula Albu Imaver
e

Käsu-
konna

Järva-
Jaani

Karinu Peetri Koigi Päi-
nurme

Koeru
21

Vao Ervita Kokku

Kulud 19 769 20 684 14 248 21 470 15 667 24 402 21 717 36 194 10 539 19 611 23 490 21 069 36 113 13 152 13 152 311 277
Tööjõukulud 6 994 11 657 4 663 11 039 7 677 12 102 8 537 17 389 5 609 10 115 12 524 9 634 23 056 9 152 9 152 159 300
Majandamiskulud 12 775 9 027 9 585 10 431 7 990 12 300 13 180 18 805 4 930 9 496 10 966 11 435 13 057 4 000 4 000 151 977
Kinnisvarskulu 5 505 3 615 4 980 1 275 2 260 2 210 7 260 4 020 1 530 1 480 2 945 6 950 1 450 1 000 1 000 47 480
Tööjõukulud 35% 56% 33% 51% 49% 50% 39% 48% 53% 52% 53% 46% 64% 70% 70% 51%
Kinnisvarakulud 28% 17% 35% 6% 14% 9% 33% 11% 15% 8% 13% 33% 4% 8% 8% 15%
Töötajate arv
2019

0,6 1,0 0,4 1,0 0,8 1,1 0,9 1,5 0,5 0,6 1,0 1,0 2,0 1,0 1,0 14,3

Valla nelja sotsiaalasutuse kulude maht on ligi 0,6 miljonit eurot aastas. Tööjõukulud moodustavad
66% kuludest, asutustes on kokku 27,4 töökohta (tabel 33).

Tabel 33. Sotsiaalasutuste kulud ja töötjate koosseis

 Aravete
Hooldekeskus

Ahula Sotsiaalne
Varjupaik

Imavere
Päevakeskus

Koeru Perekodu Kokku

Põhitegevuse tulud 149 000 78 130 3 180 141 800 372 110
Põhitegevuse kulud 172 059 137 709 91 182 184 232 585 182
Tööjõukulud 111 455 94 239 67 342 113 462 386 498
Majandamiskulud 60 604 43 470 23 840 70 770 198 684
Kinnisvara majandamiskulu 17 000 11 786 7 480 18 100 54 366
Tööjõukulude osakaal 65% 68% 74% 62% 66%
Kinnisvarakulude osakaal 10% 9% 8% 10% 9%
Põhitegevuse töökohad 6,8 7,0 4,3 6 24,0
Majandustegevuse töökohad 2,4 0 1 0 3,4

Arvestamata valitsemise ja sotsiaalvaldkonna asutustega (kuna nende teenuste sihtgrupp ei ole
otseselt piirkondliku iseloomuga), on piirkondades alus- ja üldhariduse, noorsootöö, kultuuritöö ja
raamatukogude kogukulud kokku ligi 8,3 miljonit eurot, sh kinnisvara majandamiskulu 820 tuhat
eurot. Asutustes on enam kui 300 põhitegevuse ja 75 tugitegevuse töökohta. Teenuste ja
piirkondade lõikes on mitmeid erinevusi, mis on tingitud nii asustusstruktuurist, tarbijaskonna
arvukusest ja paiknemisest kui ka ühinemise eelsest varasemast toimeloogikast (tabel 34).

Tabel 34. Asutused, kulud ja töökohad teeninduspiirkondade lõikes

Albu-Ambla Imavere-Koigi Järva-Jaani -

Kareda
Koeru Kokku

21 Vao ja Ervita haruraamatukogude kulude esirstus on hinnanguline

 41

Alusharidus
Tegevuskohtade arv 4 2 2 2 10
Kulud 662 221 349 876 520 417 546 841 2 079 355
Kinnisvara majandamiskulu 60 231 27 365 53 550 41 455 182 601
Põhitegevuse töökohad 31,2 18,5 24,5 26,9 101,0
Majandustegevuse töökohad 3,0 2,8 4,4 4,2 14,4

Üldharidus
Tegevuskohtade arv 3 2 2 1 8
Kulud 1 629 791 1 144 491 1 339 329 1 139 604 5 253 215
Kinnisvara majandamiskulu 135 630 106 442 107 265 83 800 433 137
Põhitegevuse töökohad 52,8 35,1 48,3 42,1 178,3
Majandustegevuse töökohad 16,4 13,1 12,0 9,7 51,2

Noorsootöö
Tegevuskohtade arv 3 2 1 1 7
Kulud 55 721 39 903 18 582 29 261 143 467
Kinnisvara majandamiskulu 13 220 4 370 3 950 4 520 26 060
Põhitegevuse töökohad 1,8 2,0 1,0 2,0 6,8

Kultuuritegevus
Tegevuskohtade arv 4 2 2 1 9
Kulud 156 223 99 203 141 661 102 542 499 629
Kinnisvara majandamiskulu 58 709 15 410 40 126 19 380 133 625
Põhitegevuse töökohad 2,0 1,0 2,3 2,0 7,3
Majandustegevuse töökohad 3,8 1,0 2,0 2,5 9,3

Raamatukogud
Tegevuskohtade arv 5 4 3 3 15
Kulud 91 838 90 678 66 344 62 417 311 277
Kinnisvara majandamiskulu 17 635 19 365 7 030 3 450 47 480
Põhitegevuse töökohad 3,8 4,0 2,6 4,0 14,3

KOKKU
Tegevuskohtade arv 19 12 10 8 49
Kulud 2 595 794 1 724 151 2 086 333 1 880 665 8 286 943
Kinnisvara majandamiskulu 285 425 172 952 211 921 152 605 822 903
Põhitegevuse töökohad 91,5 60,5 78,6 77,0 307,6
Majandustegevuse töökohad 23,2 16,9 18,4 16,4 74,8

Lähtuvalt valla eelarvepositsioonist ei ole asutuste olemasoleva struktuuri ning töötajate
koosseisuga jätkamine kestlik lahendus. Ettepanekud ümberkorralduste tegemiseks on esitatud
kuuendas peatükis.

 42

5. TEENUSE OSUTAMISEKS KASUTAV KINNISVARA

5.1. Hoonete ja teenuste andmed

Järva vald osutab teenuseid 48s vallale kuuluvas hoones ja kahel renditaval pinnal 15s
asustusüksuses. Hoonete paiknemine ja nendes osutatavad teenused on välja toodud joonisel 32.

Joonis 32. Järva valla kinnisvara teenuste alusel

 43

Valla omandis ja asutuste poolt kasutuses olevate hoonete22 kogupind (suletud netopind) on ligi
52 300 m², millest ligi 45 900 m² on valla asutuste kasutuses. Umbes 3500 m² on antud rendile või
tasuta kasutusse erinevatele ettevõtetele ja organisatsioonidele, 800 m² Järva-Jaani noortekeskuse
hoonest on hostel ning u 2000 m² on aktiivsest kasutusest väljas (Aravete teeninduskeskus ehk
kooli vana osa, Käsukonna raamatukogu ehk vana koolihoone ja Ahula lasteaiarühmade hoone
ehk endine koolihoone). Neljakümne kaheksast hoonest 14 asub Albu-Ambla piirkonnas, 14
Imavere-Koigi, 8 Järva-Jaani-Kareda ja 12 Koeru piirkonnas (tabel 35).

Tabel 35. Järva valla omandis kinnisvaraobjektid asutuste kasutuses

Kinnisvaraobjekt Piirkond Asutusi
hoones

Hoone
netopind (m²)

Hoonete
pind
asutuste
kasutuses
(m²)

Rendipind
või
kasutusest
väljas

Hinnang seisukorrale Energia-
märgis

Ahula Sotsiaalne Varjupaik Albu - Ambla 1 221 221 0 hea puudub
Ahula Rahvamaja Albu - Ambla 1 490 490 0 rahuldav D
Albu Põhikooli Ahula lasteaiarühmad Albu - Ambla 2 1 118 510 607 hea C
Albu Põhikool (mõisahoone) Albu - Ambla 1 1 528 1 528 0 rahuldav puudub
Albu Rahvamaja Albu - Ambla 4 1 771 1 771 0 hea E
Ambla Lasteaed-Põhikool Albu - Ambla 2 1 552 1 552 0 rahuldav D
Ambla Kultuurimaja Albu - Ambla 3 920 770 149 rahuldav C
Ambla teeninduspunkt Albu - Ambla 1 212 212 0 rahuldav G
Aravete Keskkool Albu - Ambla 1 4 354 4 354 0 hea C
Aravete Kultuurimaja Albu - Ambla 2 632 632 0 amortiseerunud E
Aravete lasteaiarühmad Albu - Ambla 3 2 215 1 874 342 rahuldav D
Aravete Spordihoone Albu - Ambla 1 2 182 2 182 0 rahuldav B
Aravete teeninduskeskus Albu - Ambla 1 1 232 206 1 026 amortiseerunud / väga hea puudub
Käravete Raamatukogu Albu - Ambla 1 429 144 285 amortiseerunud puudub
Imavere Põhikool Imavere - Koigi 2 2 014 2 014 0 rahuldav D
Imavere Rahvamaja Imavere - Koigi 2 1 028 956 72 rahuldav C
Imavere Lasteaed Mõmmi Imavere - Koigi 1 918 918 0 hea D
Imavere Päevakeskus Imavere - Koigi 1 109 109 0 hea puudub
Imavere Spordihoone Imavere - Koigi 1 1 244 1 244 0 hea C
Imavere teeninduskeskus Imavere - Koigi 1 276 276 0 hea F
Käsukonna Külaraamatukogu Imavere - Koigi 1 687 280 407 amortiseerunud puudub
Koigi Kool Imavere - Koigi 1 1 803 1 803 0 hea puudub
Koigi kooli söökla Imavere - Koigi 1 237 237 0 rahuldav puudub
Koigi Kooli lasteaiarühmad Imavere - Koigi 1 823 823 0 väga hea puudub
Koigi Raamatukogu Imavere - Koigi 1 1 041 137 904 rahuldav E
Koigi võimla Imavere - Koigi 2 1 074 946 128 hea C
Koigi teeninduskeskus Imavere - Koigi 1 318 228 90 hea F
Päinurme Raamatukogu Imavere - Koigi 1 530 250 280 hea F
Järva-Jaani Gümnaasium Järva-Jaani - Kareda 1 2 212 2 212 0 rahuldav C
Järva-Jaani Kultuurimaja Järva-Jaani - Kareda 1 1 159 1 159 0 hea B
Järva-Jaani Lasteaed Jaanilill Järva-Jaani - Kareda 1 1 162 1 162 0 hea puudub
Järva-Jaani Noortekeskus Järva-Jaani - Kareda 2 1 115 318 797 hea puudub
Järva-Jaani Gümnaasiumi võimla Järva-Jaani - Kareda 1 812 812 0 rahuldav puudub
Järva-Jaani teeninduskeskus Järva-Jaani - Kareda 1 427 427 0 hea F
Peetri Kooli lasteaiarühmad Järva-Jaani - Kareda 1 731 731 0 amortiseerunud E
Kareda teeninduskeskus Järva-Jaani - Kareda 4 3 130 2 656 474 rahuldav B
Koeru Keskkool (4.-12. klass) Koeru 1 2 888 2 888 0 rahuldav C
Koeru Keskkool (1.-3. klass) Koeru 2 1 415 1 415 0 hea puudub
Koeru Keskkool (kunstimaja) Koeru 1 575 575 0 amortiseerunud puudub
Koeru Kultuurimaja Koeru 2 1 349 1 349 0 hea C
Koeru Lasteaed Päikeseratas Koeru 1 934 934 0 hea F
Koeru Noortekeskus Koeru 1 170 170 0 rahuldav C
Koeru Perekodu Koeru 1 307 307 0 hea puudub
Koeru Keskkooli võimla Koeru 1 984 984 0 rahuldav C
Koeru teeninduskeskus Koeru 1 834 534 300 hea puudub
Ervita Raamatukogu Koeru 1 657 130 527 rahuldav A
Koeru Lasteaia Vao lasteaiarühmad Koeru 1 388 388 0 hea B
Vao Raamatukogu Koeru 1 77 77 0 rahuldav puudub

Lisaks on enam kui 4000 m² pinda, mida vald rendib teenuste pakkumiseks või mis on valla
omandis, kuid mida ei kasutata valla põhiteenuste osutamiseks. Vald rendib eraettevõtjalt pinda
kahes asukohas (Järva-Jaani Raamatukogu ruumid COOP AS, Karinu Raamatukogu ruumid
Karinu PM OÜ) ning valla omandis on neli suuremat hoonet, kus omavalitsuse põhiteenuseid ei
osutata. Albu põhikooli kõrvalhoone on antud rendile Tanksemäe Saffer OÜle toitlustamise

22 Sh korterid

 44

korraldamiseks, Kurisoo mõis Aravetel ja Orina mõis Järva-Jaanis on külamuuseumide kasutuses
(Aravetel valla asutus Aravete Külamuuseum) ning Koeru tervisekeskuse hoone esimese korruse
ruumid on antud rendile tervishoiu- jm isikuteenuste pakkujatele ja apteegile ja teise korruse
ruumid ettevõtjatele (tabel 36).

Tabel 36. Järva valla omandis kinnisvaraobjektid muus kasutuses ja valla poolt renditav pind

Albu Põhikooli toiduait Albu - Ambla 0 324,10 0,00 324,1 hea puudub
Kurisoo mõis - külamuuseum Albu-Ambla 0 504,20 0,00 504,2 amortiseerunud puudub
Järva-Jaani Raamatukogu Järva-Jaani - Kareda 0 0,00 152,10 jah hea puudub
Orina mõis - külamuuseum Järva-Jaani - Kareda 0 1 067,20 0,00 1067,2 amortiseerunud puudub
Karinu Raamatukogu Järva-Jaani - Kareda 0 0,00 81,60 jah hea puudub
Koeru tervisekeskus Koeru 0 1 885,30 0,00 1885,3 hea A

Koondvaates on valla omandis või asutuste kasutuses 15s asustusüksuses 54 hoonet, hoonepinda
või korteriomandit kogupinnaga enam kui 56 000 m². Kõige enam objekte on Koeru alevikus ja
Järva-Jaani alevis, mis on ka rahvaarvult suurimad asustusüksused vallas. Asutuste kasutuses on
pinda kokku 46 130 m² - kõige enam Aravete ja Koeru alevikus (tabel 37).

Tabel 37. Kinnisvaraobjektid asustusüksuste lõikes

Asustusüksus Hoonete/ pindade arv Kogupind (m²) Pind asutuste
kasutuses (m²)

Rendipind/ avalik
kasutus/ kasutuses
väljas (m²)

Ahula küla 3 1 829 1 221 607
Albu küla 3 3 623 3 299 324
Ambla alevik 3 2 684 2 535 149
Aravete alevik 6 11 120 9 248 1 872
Käravete alevik 1 429 144 285
Imavere küla 6 5 589 5 517 72
Koigi küla 6 5 296 4 174 1 122
Käsukonna küla 1 687 280 407
Päinurme küla 1 530 250 280
Järva-Jaani alev 8 7 955 6 243 1 712
Karinu küla 1 0 82 -82
Peetri alevik 2 3 861 3 387 474
Ervita küla 1 657 130 527
Koeru alevik 10 11 339 9 154 2 185
Vao küla 2 466 466 0
Kokku 54 56 064 46 130 9 934

Kõige enam on pinda ja asutuste kasutuses pinda elanike arvult valla suurimas Albu-Ambla
piirkonnas. Elaniku kohta on asutuste kasutuses pinda enim Imavere-Koigi piirkonnas (5,8 m²) ja
keskmisest enam ka Albu-Ambla piirkonnas (5,4 m²). Nii Järva-Jaani–Kareda kui ka Koeru
piirkonnas on kõik näitajad üldjoontes samal tasemel (tabel 38).

Tabel 38. Kinnisvaraobjektid piirkondade lõikes

 Hoonete/
pindade arv

Kogupind
(m²)

Pind
asutuste
kasutuses
(m²)

Rendipind/
avalik
kasutus/
kasutuses
väljas (m²)

Elanike
arv

Kasutuses
pinda
elaniku
kohta

Asutuste
kasutuses
pinna
osakaal

Elanike
arvu
osakaal

Albu-Ambla 16 19 684 16 447 3 237 3 027 5,4 35,7% 33,8%
Imavere-Koigi 14 12 103 10 222 1 881 1 753 5,8 22,2% 19,6%
Järva-Jaani - Kareda 11 11 816 9 712 2 104 2 133 4,6 21,1% 23,8%
Koeru 13 12 462 9 750 2 712 2 034 4,8 21,1% 22,7%
Kokku 54 56 064 46 130 9 934 8 947 5,2 100% 100%

Hoonete majandamiskulud kokku on enam kui 1,06 miljonit eurot aastas. Piirkondade vaates on
hoonete majandamiskulu ruutmeetri kohta kõige kõrgem Järva-Jaani–Kareda ja Imavere-Koigi
piirkonnas. Keskmine näitaja on 23 eurot ühe m² kohta aastas (tabel 39).

 45

Tabel 39. Kinnisvara majandamiskulu piirkondade lõikes23

 Kinnisvara
majandamiskulu

Põhitegevuse
töökohad

Tugitegevuse
töökohad

Pind asutuste
kasutuses (m²)

Kulu ühe m²
kohta aastas

Albu - Ambla 360 837 115 27 16 447 21,9
Imavere - Koigi 258 777 70 19 10 222 25,3
Järva-Jaani - Kareda 250 201 97 20 9 712 25,8
Koeru 192 755 101 17 9 750 19,8
Kokku 1 062 570 383 83 46 130 23,0

Tugiprotsesside vaates on koristajate arv olemasoleval kinnisvaral üldvaates optimaalne.
Põhiküsimuseks on toitlustamise korraldus.

Aravete asutustes on kaks eraldi kööki – koolis ja lasteaias/hooldekodus, eraldi köök on ka Ambla
koolis – kokku on asutuste peale köögitöötajaid 6,9 töökohta. Toitlustatavate koguarv jääb alla
kolmesaja ja asutuste vahelised vahemaad ei ole suured (eriti kool ja lasteaed Aravetel). Albu
Põhikooli, sh lasteaiarühmi Albus ja Ahulas, toitlustab kooli kinnistul asuvast toidutarest
eraettevõte.

Imaveres on eraldi köök nii lasteaial kui ka koolil, kuigi nendevaheline vahemaa on väike –
köögitöötajaid on 3,2 töökohta ja toitlustatavaid alla 150ne. Koigis saavad nii kooli- kui ka
lasteaialapsed söögi samast köögist, kuid köögitöötajaid on 3 (asutuses toitlustatavaid vähem kui
150, väikeses mahus osutatakse teenust ka avalikkusele), koolikompleksist eraldiseisev köögihoone
on amortiseerunud.

Järva-Jaanis saab kooli köögist söögi ka lasteaed, kuid köögis on töötajaid kokku 4 töökohta ja
toitlustatavaid vähem kui 250. Peetris käivad koolilapsed söömas lasteaias, köögitöölisi on 2 ja
toitlustatavaid vähem kui 60.

Koeru piirkonna asutustes on kolm eraldi kööki – kooli köögis osutab koolile teenust Baltic
Restaurants Estonia AS (Daily kaubamärk), oma köök on nii Koeru lasteaias ja kahe rühma tarbeks
Vaol. Lasteaedade köökides on köögitöötajaid 3,2 töökohta.

Toitlustamises ümberkorralduse tegemist on täpsemalt vaadatud koosmõjus
optimeerimisettepanekutega kuuendas peatükis.

5.2. Seisukord ja investeerimisvajadus

Hinnanguliselt on valla omandis olevatest hoonetest väga heas seisukorras ainult 1 hoone ja 2%
hoonete pinnast (Koigi lasteaiahoone ja tegelikult ka Aravete teeninduskeskuse osa
amortiseerunud vanast koolihoonest), heas seisukorras vastavalt 23 hoonet ja 44% pinnast,
rahuldavas 20 hoonet ja 44% pinnast ning amortiseerunud on 8 hoonet (tabel 40).

Tabel 40. Valla omandis kinnisvaraobjektide hinnanguline seisukord

Seisukord Hoonete / pindade arv Kogupind (m²) Osakaal pinnast

väga hea 1 1 029 2%
hea 23 24 926 44%
rahuldav 20 24 458 44%
amortiseerunud 8 5 651 10%
Kokku 52 56 064 100%

23 v.a. põhitegevuse teenuseid mitte osutavad hooned

 46

Ligi kolmandik hoonete pinnast on C energiaklassiga, energiamärgis puudub tervelt 20l hoonel,
mis moodustavad 27% valla omandis oleva kinnisvara pinnast (tabel 41).

Tabel 41. Valla omandis kinnisvaraobjektide energiamärgised

Hoonete/pindade arv Kogupind (m²) Osakaal

A 2 2 542 5%
B 4 6 859 12%
C 11 17 340 31%
D 5 7 190 13%
E 4 4 175 7%
F 5 2 486 4%
G 1 212 0%
puudub 20 15 261 27%
Kokku 52 56 064 100%

Hoonete investeeringuvajadusele hinnangu andmisel on lähtutud järgnevast;

• olemasoleva olukorra visuaalsest hinnangust konsultandi poolt;
• eeldusest, et Järva vald soovib osutada teenuseid kvaliteetsete tingimustega kinnisvaral;
• eeldusest, et amortiseerunud ja halvas seisukorras hoonetele tehakse täielik

rekonstrueerimine;
• vallavalitsuse ametnike esitatud hinnangutest;
• eeldusest, et tööd on vaja ellu viia esimesel võimalusel võikuni 10 aasta jooksul. Seejuures

heas seisukorras hoonete taastusremondi jms vajadusi ei kalkuleerita;
• asjaolust, et maksumuste täpsusklassi on kindlasti võimalik lähteülesannete ja

kalkulatsioonide alusel täpsustada.

Arvestuse kohaselt kuluks olemasolevate hoonete korrastamiseks enam kui 29 miljonit eurot (tabel
42).

Tabel 42. Kinnisvaraobjektide hinnanguline investeeringuvajadus

Kinnisvaraobjekt Investeeringu
maksumus (eurot/m²)

Investeering Investeeringu sisu täpsustus

Ahula Rahvamaja 400 195 880 tehnosüsteemid ja siseruumide renoveerimine
Albu Põhikooli Ahula
lasteaiarühmad

100 111 750 siseruumide remont raamatukogus, fassaadi värskendus jm
pisitööd

Ahula Sotsiaalne Varjupaik 250 55 325 Korterite renoveerimine
Albu Põhikool (mõisahoone) 500 764 050 Välisfasaad, katuse ja siseruumide värvimine, akende

restaureerimine
Albu Rahvamaja 200 354 120 Sisemised renoveerimistööd

Ambla Lasteaed-Põhikool 500 776 200 fasaad, tehnosüsteemid sh ventilatsioon, sisetööd
Ambla Kultuurimaja 700 643 720 Katus, fassaad, tehnosüsteemid, katlamaja, sisetööd
Ambla teeninduspunkt 1000 212 400 täielik renoveerimine
Kurisoo mõis - külamuuseum 1500 756 300 hoone täielik rekonstrueerimine
Aravete lasteaiarühmad 1300 2 879 890 hoone täielik rekonstrueerimine
Aravete Spordihoone 700 1 527 260 Hoone osaline renoveerimine
Aravete Keskkool 200 870 820 Siseviimistluse värskenndus, osaline remont
Aravete teeninduskeskus 650 801 060 kasutuseta osa rekonstrueerimine
Aravete Kultuurimaja 1200 758 040 hoone täielik rekonstrueerimine
Käravete Raamatukogu 700 300 160 Fasaad, katus, tehnosüsteemid, siseruumid osaliselt
Imavere Rahvamaja 900 924 840 soojustamine, fasaad, katus, avatäited, tehnosüsteemid, sisetööd
Imavere Põhikool 400 805 600 soojustamine, katus, avatäited, raamatukogu ventilatsioon ja

põrandad
Imavere Lasteaed Mõmmi 100 91 810 ventilatsioon, põrandad, siseruumide viimistlus
Imavere Spordihoone 100 124 400 Võimla katus vajab väljavahetamist
Imavere teeninduskeskus 100 27 620 Sisetööd ja tehnosüsteemid
Imavere Päevakeskus 200 21 800 Ruumide renoveerimine
Koigi Raamatukogu 1200 1 249 560 Hoone vajab täielikku rekonstrueerimist
Koigi teeninduskeskus 600 190 920 Soojustamine, avatäited, sisetööd + tehnosüsteemid
Koigi kooli söökla 800 189 840 Hoone rekonstrueerimine - fassaad, siseruumid, tehnosüsteemid

 47

Koigi võimla 100 107 380 Välisfassaad, saali põranda vahetus, siseruumide värskendus
Koigi Kool 30 54 093 Mõisaosa fassaaditööd, rõdu korrastus.
Koigi Kooli lasteaiarühmad 30 24 678 Fassaadi parandus, mänguväljaku atraktsioonide lisamine
Käsukonna Külaraamatukogu 1000 687 000 Täielik rekonstrueerimine
Päinurme Raamatukogu 70 37 128 Välistrepp, ventilatsioon
Orina mõis - külamuuseum 1500 1 600 800 hoone täielik rekonstrueerimine
Järva-Jaani Gümnaasium 1200 2 654 880 hoone täielik rekonstrueerimine
Järva-Jaani Gümnaasiumi võimla 1500 1 217 700 uue võimla ehitus Kooli juurde
Järva-Jaani Kultuurimaja 300 347 790 tehnosüsteemid, siseruumide rek
Järva-Jaani Lasteaed Jaanilill 200 232 420 Ventilatsioon, siseruumide osaline rek
Järva-Jaani Valla Avatud
Noortekeskus

200 222 920 Hoone kasutusotstarbe muutmine

Järva-Jaani teeninduskeskus 50 21 370 ruumide korrastamine
Kareda teeninduskeskus 1000 3 129 800 Katus, tehnosüsteemid, fassaad, avatäited, sisetööd.
Peetri Kooli lasteaiarühmad 1000 731 300 Täielik rekonstrueerimine
Ervita Raamatukogu 400 262 600 hoone rekonstrueerimine
Koeru tervisekeskus 100 188 530 II korruse ruumide sisetööd u 600m2
Koeru Keskkooli võimla 1200 1 181 040 täielik rekonstrueerimine
Koeru Keskkool (4.-12. klass) 300 866 340 Juurdeehitus, siseruumide viimistlus
Koeru Keskkool (kunstimaja) 1000 574 500 täielik renoveerimine
Koeru teeninduskeskus 300 250 170 Fassaad ja tehnosüsteemid
Koeru Kultuurimaja 100 134 870 siseruumide viimistlus, tehnosüsteemid osaliselt
Koeru Keskkool (1.-3. klass) 30 42 435 viimistlus ja parandustööd
Koeru Noortekeskus 200 33 960 Fassaad ja siseviimistlus
Koeru Perekodu 100 30 670 ruumide renoveerimine
Koeru Lasteaed Päikeseratas 100 93 400 rühma laiendus, siseruumide osaline renoveerimine
Koeru Lasteaia Vao lasteaiarühmad 100 38 820 Fassaad
Vao Raamatukogu 200 15 480 Ruumide renoveerimine

Kõige suurem investeeringuvajadus on Aravete aleviku ja Järva-Jaani alevi kinnisvaral (tabel 43).

Tabel 43. Investeeringuvajadus asustusüksustelõikes

Asustusüksus Investeeringuvajadus

Ahula küla 362 955
Albu küla 1 118 170
Ambla alevik 1 632 320
Aravete alevik 7 593 370
Käravete alevik 300 160
Imavere küla 1 996 070
Koigi küla 1 816 471
Käsukonna küla 687 000
Päinurme küla 37 128
Järva-Jaani alev 6 297 880
Karinu küla 0
Peetri alevik 3 861 100
Ervita küla 262 600
Koeru alevik 3 395 915
Vao küla 54 300
Kokku 29 415 439

Eelnev peegeldub ka piirkondlikus vaates, kus Albu-Ambla vajalikud investeeringud moodustavad
37% valla koguvajadusest ja Järva-Jaani–Kareda piirkonna vajalikud investeeringud vastavalt 33%
(tabel 44).

Tabel 44. Investeeringuvajadus piirkondade lõikes

Piirkond Investeeringuvajadus Osakaal Investeeringuvajadus elaniku kohta

Albu - Ambla 11 006 975 37% 3 636
Imavere - Koigi 4 536 669 15% 2 588
Järva-Jaani - Kareda 10 158 980 35% 4 763
Koeru 3 712 815 13% 1 825
Kokku 29 415 439 100% 3 288

 48

Arvestades valla finantspositsiooni ei ole olemasoleva põhitegevuse tulemi ja laenuvõime
juures sellises mahus investeeringute elluviimine 10 aasta jooksul võimalik. Piisava
rahalise suurusega toetusmeetmeid selliste funktsioonidega hoonete
investeeringuvajaduse katmiseks lõppeval programmiperioodil ei olnud ja on
vähetõenäoline, et tuleb ka järgneval. Järva vald ei ole võimeline olemasolevaid hooneid
parendama selles tempos, kui suur on nende väärtuse langus ja tagama investeeringuid
olemasoleva seisukorra säilitamiseks.

 49

6. JÄRELDUSED JA OPTIMAALSE PIIKONDLIKU
STRUKTUURI KUJUNDAMINE

6.1. Järva valla piirkonnad

Järva valla territoorium jaotus enne haldusreformi seitsme erineva omavalitsusüksuse vahel. Kõigil
valdadel oli oma vallakeskus, kuhu koondati põhilised teenused ja investeeringud.
Omavalitsusüksuste ühinemisega on kaasnenud võimalus ümber vaadata ka senine toimeloogika
ning viia see vastavusse muudatustega (vähenev ja vananev elanikkond, suurenenud mobiilsus jms).

Arvestades sise- ja väliskeskkonnas toimunud muudatusi ei ole Järva valla arendamisel vastavalt
valla arengukavale jätkatud seitsme keskuse mudeliga, vaid nelja piirkonna mudeliga. Valla
piirkondade toimeloogika kujundamisel tuleb arvesse võtta elanike arvu ja paiknemist piirkondades
(tarbijad), teenuste kättesaadavust (vahemaad) ja peamisi liikumismustreid (ühendused).

Elanike arvu dünaamika, vahemaade ja liikumismustrite analüüsimise tulemusena võib
kokkuvõtvalt välja tuua järgneva (vt ka p 2):

1) valla elanikkond väheneb kõigis piirkondades (viimasel paaril aastal veidi aeglasemalt),
ainsaks kasvavaks vanusegrupiks on 65+;

2) piirkondadest on trendid ja üldine demograafiline olukord veidi halvem põhjaosas (Albu-
Ambla);

3) sünnid jagunevad enam-vähem võrdselt 4 piirkonna vahel (kõigis ca 20-25 sündi aastas),
(haridus)teenuste pakkumise vaates on keeruline jätata samas mahus teenustega nagu enne
ühinemist oli;

4) valla põhja- ja lõunaosa keskuste vahemaad välistavad sisuliselt võimaluse pakkuda teenust
ühtselt;

5) valla lõunaosa (Imavere-Koigi) jaoks pole ükski teine valla piirkond (sh Koeru ja Järva-
Jaani) reaalne alternatiiv teenuste kättesaadavuse tagamiseks, oluliselt lähemal on Paide, aga
ka Põltsamaa;

6) piirkondade siseselt on kompaktsed nii Albu-Ambla kui ka Koeru (kõikjalt on piirkonna
keskusesse alla 10 min). Ka Imavere-Koigi omavaheline kaugus on u 10 min, mis tähendab
et piirkondade sisene optimeerimine on kättesaadavuse vaates võimalik.

Kokku on valla arengu kavandamisel mõistlik jätkata järgneva piirkondliku loogikaga:
• Vallal on kolm suuremat keskust (Aravete, Järva-Jaani, Koeru), mille elanikkond koos

tagamaaga võimaldab ka perspektiivis pakkuda peamisi kohaliku omavalitsuse
teenuseid (alusharidus, põhiharidus, vaba aja ja kultuuritegevus jne). Arengu kavandamisel
on otstarbekas panustada kõigi kolme keskuse tugevdamisse peamiste avalike teenuste
pakkujana. Piirkondade sisesed järgmise tasandi keskused (nt Kareda, Albu) ei oma
eraldiseisvalt võrdväärset potentsiaali, mistõttu on vaja sealseid teenuseid selgelt
optimeerida ning luua arutelu, mis teenuseid vajatakse ja pakutakse järgmise
tasandi keskustes

• Valla lõunapiirkond (Imavere-Koigi) moodustab tervikuna võrdväärse piirkonna kolme
eelnimetatuga, kuid selle kaks keskust ei võimalda pikemas perspektiivis eraldiseisvalt kõiki
võrdväärseid teenuseid pakkuda. Kuna kahe keskuse omavaheline seos on väike ning neist
ühte eelisarendamiseks välja valida on keeruline, tuleb tänases seisus jätkata võrdväärsete
teenuste pakkumist ning luua tugevam side ja seose mõlema keskuse vahel. Pidades
seejuures silmas vajadust 5-10 aasta pärast siiski teatud valikuid teha.

 50

• Spetsialiseeritud teenuste (nt gümnaasiumiharidus) pakkumisel on otstarbekas teha
koostööd maakonna keskuse Paidega ning teiste suuremate keskustega (Tapa, Põltsamaa),
kuna vallas nendele piisavalt tarbijaskonda ei ole.

Piirkondade lõikes on vajadused ümberkorralduseks erinevad, need on täpsemalt välja toodu
järgnevates peatükkides.

6.2. Teenuste korralduse lahendused piirkondades

Järgnevalt on esitatud kokkuvõtvalt peamised järeldused erinevate valdkondade lõikes.

Alusharidus:

• Kõigis valla piirkondades on selge perspektiiv teenusevajaduse vähenemisele, mis tähendab
survet rühmade arvu vähendamisele juba lähiperspektiivis.

• Tänane seis, kus vallas on palju väikeseid lasteaedu (1-2 rühmaga), tekitab olukorra, kus ei
ole võimalik rühmasid optimaalselt komplekteerida. Suunaks võiks olla sõimerühmade
koondamine keskustesse, väiksemates asukohtades jätta alles liitrühmad. Või lastehoiu
kohtade loomine sõimeealistele lastele.

• Teenust on ka edaspidi vajalik hoida kõikides piirkondades (4), kuid mitte asukohtades.
Pinnakasutuses ja rühmade komplekteerimises on efektiivsusvaru.

• Teenuse pakkumine tulevikus/rühmade arvu küsimus võib tõusetuda eelkõige Ahulas,
Albus, Amblas ja Vaol.

• Väiksemates asukohtades võiks tulevikus toetada lapsehoidu (alates 1,5 eluaastast), mis on
paindlikum ja kuluefektiivsem.

• Eraldi teemaks on personal ja selle optimeerimine (õpetajate puhul nn 2+1 mudel vs 1+2
mudel), koormused ja palgad lasteaedades on mõnevõrra erinevad.

Üldharidus:

• Vaadates asutuste geograafilist paiknemist, koolide õpilaste arvu nii hetkel kui ka
perspektiivis ning hariduskulusid, on Järva vallas liiga palju üldhariduskoole.

• Ühegi gümnaasiumi eraldi ega ka kolme gümnaasiumiosa õpilaste arv kokku ei ole piisav
gümnaasiumi(de) pidamiseks vallas.

• Üldhariduse ränne Ambla, Järva-Jaani, Koigi ja Koeru piirkonnas sisuliselt puudub. Umbes
pool lastest rändab valla siseselt Kareda piirkonnast Koeru ja Albu piirkonnast Aravetele,
vähemal määral ka Imavere piirkonnast Koigi kooli.

• Põhikoolidest ei ole jätkusuutlikud Peetri, Albu ja Ambla kool. Demograafilisest aspektist
võib hetkeolukorra ja trendide alusel pikemas vaates kahtluse alla seada ka Imavere Kooli.

• Põhihariduse kvaliteedi tagamiseks ning teenuse kestlikuks osutamiseks on mõistlik
kaaluda Ambla-Aravete piirkonnas ühe kooli moodustamist asukohaga Aravetel, Peetri
kooli sulgemist (lapsed jaotuvad Järva-Jaani ja Koeru (ka Paide) koolide vahel) ning
Imavere-Koigi piirkonnas ainult ühe 9. klassilise kooli säilitamist. Neist viimane ettepanek
on pikema perspektiivi küsimus.

• Tuleviku koolimudeli valikul on erinevaid võimalusi (4 põhikooli vs 4 põhikooli ja kuni
kolm 4-klassilist kooli); riigigümnaasium Paides vs gümnaasiumiharidusega jätkamine
ainult Koerus või Järva-Jaanis. Samas peab tõdema, et kestlik suund on jätkamine 4
põhikooliga.

• Töötajate koosseis ja ametikohtade jaotus haridusasutustes on väga erinev. Samuti
varieerub põhitöökohaga erispetsialistidega (või sisseostetava teenusega) kaetus.

 51

Huviharidus:

• Olemasolev huvikool on heas korras, hästi varustatud ja toimiv.
• Koeru näitel saab järeldada, et u 2000 elanikuga/200 lapsega piirkond on piisav huvikooli

toimimiseks praeguses mahus.
• Teenuse ühtlase kättesaadavuse tagamiseks on soovitav huvikooli oluline laiendamine valla

teistes piirkondades, eelkõige Järva-Jaanis ja Aravetel, võimalusena ka Imavers ja Koigis.

Noorsootöö:

• Diskussiooni vajab küsimus, kas noorsootööd on igal pool vaja korraldada eraldiseisvana
formaalharidusest (eraldiseisvates majades). Arvestades, et juba täna või peatses tulevikus
on nt koolihooned ja kultuurimajad alakasutatud, võib olla otstarbekas eraldiseisvad
tegevuspinnad üle viia muude asutuste pindadele.

• Samuti tasub kaaluda võimalusi ühendada väiksema koormusega töökohad teiste vähem
koormatud ametikohtadega/huvitegevusega (näiteks kooli huvijuht ja noorsootöötaja).

• Vaja on moodustada ülevallaline asutus, mis suurendab omavahelist suhtlemist ja
koostööd ning panustab mh mobiilse noorsootöö meetmete rakendamisse.

Kultuuritegevus:

• Püsitegevuse maht mitmes asutuses on väga väike ja nende pidamine sellisel kujul ei ole
otstarbekas. Samuti on töötajate koosseis piirkonniti ja asutuseti erinev.

• Järva valla ühtse identiteedi loomiseks ning ressursside võrdseks jaotamiseks on
kultuuritegevus mõistlik koondada ühtseks asutuseks või neljaks piirkondlikuks asutuseks.
Arvestades tausta ja tarbijaskonna suurust, peaks kultuurivaldkonna tegevust
koordineerida vallaüleselt ühe asutusena, säilitades samas tegevused kõigis piirkondades.
Personali vaates võiks igas piirkonnas olla 1,5-2 kultuurikorraldajat.

• Mitmes asutuses (Ahula, Ambla ja Peetri) toimub põhitegevus väga tagasihoidlikus mahus
ning seetõttu on otstarbekas ka nende tegutsemismudel sellisel kujul ja kinnisvaral üle
vaadata.

• Võimekate algatusrühmade olemasolul on soovitav kaaluda kogukonna ressursi kaasamist
teenuste osutamisse ning kogukondadele suurema vabaduse andmist läbi teenuste
delegeerimise kohtadel.

Raamatukogud:

• Praeguses olukorras on vallal raamatukogude näol 13 hallatavat asutust, mis ei ole mõistlik.
Tarbijaskond on pea kõikides teeninduskohtades väike ja külastatavus madal.

• Tuleviku töökorralduse tarbeks on soovitav moodustada asutus Järva Vallaraamatukogu ja
minna üle laenutuspunktidega töökorraldusele.

• Raamatukogude lahtiolekuajad on võrrelduna kasutusintensiivsusega enamuses
raamatukogudes liiga suured, võimalusteks on raamatukogude lahtiolekuaegade
lühendamine ja/või osade raamatukogude sulgemine.

• Soovitav on asutuste ühendamine kultuurivaldkonna asutusega või mitmes kohas püsivalt
avatud raamatukogu teenuse pakkumise lõpetamine ja piirkondlike raamatukogude
moodustamine või töökohtade ühildamine.

• Üheks võimaluseks on moodustada neli piirkondlikku keskust (koondada kogud ja
personal nendesse), kes mobiilselt tagavad teenuse kättesaadavuse ka väiksemates
kohtades.

 52

Sotsiaalvaldkond:
• Valdkonna teenusevajadus tulevikus on pigem kasvav - demograafiline perspektiiv on

sihtgrupi arvu kasv, seda eriti 80 ja vanemate vanuserühmas.
• Üldhoolduse korraldamine olemasoleval kujul ei ole kestlik. Nii Ahula Sotsiaalne Varjupaik

kui ka Aravete Hooldekeskus tegutsevad ebafunktsionaalsetes ruumides, kus ei ole
võimalik tagada väärikat vananemist. Arvestades mõlema asutuse väiksust on soovitav
kaaluda mõlema tegevuse lõpetamist ja teenuse sisseostmist erasektorilt.

• Päevakeskuste olemasolu (Imavere ja valla toel Järva-Jaanis tegutsev) on vajalik, oluline on
sotsiaaltranspordi korraldus.

• Tulevikkuvaatavalt on küsimus, milliseid teenuseid veel juurde vaja on ning kuidas neid
ühildada teiste kohapealsete teenuste pakkumisega (raamatukogud, kultuuuritegevus).

Valitsemine:

• Esimese kahe tegutsemisaastaga on valla töötajaskonna struktuur ja jaotus suuresti „paika
loksunud“.

• Teeninduskeskuste hoidmine kõikides olemasolevates kohtades ei ole vajalik. Arvestades
valla territooriumi suurust on mõistlik, et igas piirkonnas (ja endistes vallakeskustes) on
olemas füüsilised töövõimalused piirkonnas elavatele või vastuvõtvatele vallaametnikele.
Kohapeal võiksid olla nn füüsilised töökohad, elanike igapäevane teenindamine (eelkõige
kantseleiteenused) ei ole kõikjal vajalikud.

• Teeninduskeskuste (töökohtade) hoidmine eraldi pindadel ei ole otstarbekas. Kinnisvara
ümberkorralduste raames tuleb leida võimalusi nende ümberpaiknemiseks valla kasutusse
jäävale kinnisvarale.

6.3. Võimalikud optimeerimisprojektid

Optimeerimsiprojektide elluviimine on Järva vallale vajalik järgmistel põhjustel:

• Kulude kokkuhoiu saavutamine ei ole võimalik ilma põhimõtteliste muudatuste
elluviimiseta valla teenuste korralduses. Arvestades järgnevatel kümnenditel kiirelt
vähenevat maksumaksjate arvu, ei ole olemasoleva teenusekorraldusega jätkamine
rahaliselt võimalik.

• Olulise mõjuga24 omatulude suurendamiseks vallal võimalused puuduvad. Riigipoolses
kohalike omavalitsuste rahastamises järgnevateks aastateks siduvaid kokkuleppeid
tulumaksu osa, tasandusfondi või muude omavalitsuse tuluallikate kasvuks ei ole.

Analüüsi tulemusel joonistub suures pildis välja kuus peamist optimeerimisvaldkonda, mille raames
ümberkorralduste elluviimine omab olulist mõju. Järgnevalt on esitatud nende loetelu ja seejärel
on lühidalt kirjeldatud nende elluviimise vajadust, eeldusi, mõjusid ja omavahelisi seoseid.
Arvestades, et ümberkorralduste elluviimine ei toimu eelduste kohaselt korraga ühe paketina, on
teenuste ja kinnisvara optimeerimise võimalused esitatud ka eraldi väiksemate projektidena:

1. Ümberkorraldused üldhariduses:

1.1. Koolide ümberkorraldamine Albu-Ambla piirkonnas
1.2. Peetri kooli tegevuse lõpetamine
1.3. Gümnaasiumiastmete sulgemine
1.4. Imavere-Koigi piirkonnas kahe põhikooli tulevik

2. Ümberkorraldused liigse kinnisvaraga asulates:

24 Mõningane varu võib peituda teenuste osutamise hinnastamise ülevaatamisel ja ühtlustamisel

 53

2.1. Ambla ümberkorraldused
2.2. Aravete ümberkorraldused
2.3. Peetri ümberkorraldused
2.4. Koigi ümberkorraldused

3. Ümberkorraldused alushariduses
3.1. Teenuse koondamine Aravetele
3.2. Imavere ülepind
3.3. Koeru lasteaia laiendus ja Vao lasteaia perspektiiv
3.4. Teenuse tulevikuvajadus Peetris
3.5. Toitlustamise korraldus
3.6. Töökohtade ja töötasude korraldus

4. Raamatukogude töö ümberkorraldamine
5. Kultuuritegevuse ümberkorraldamine
6. Ümberkorraldused vallavalitsuse teenuste osutamisel
7. Muud ettepanekud

1. Ümberkorraldused üldhariduses

1.1. Koolide ümberkorraldamine Albu-Ambla piirkonnas
Koolide ümberkorraldamine Albu-Ambla piirkonnas sisaldab teenuse koondamist Aravetele ning
koolide tegevuse lõpetamist Albus ja Amblas.

Albu-Ambla piirkonnas elab hetkel 260 põhikoolieas last, 10 aasta pärast on lapsi alla 200 .
Demograafiliste protsesside jätkudes väheneb tuleviku sünnipõlvkonna suurus 25lt lapselt
tasemele 15 last või vähem. Aravete Keskkooli põhikooliosas õpib 150, Albu Põhikoolis 63 ja
Ambla-Aravete Koolis 42 õpilast. Albu piirkonna õpilastest käib juba täna oma piirkonna koolis
vähem kui 60% lastest, Ahula kant käib Aravetele. Ambla kandi lapsed käivad küll oma kandi
koolis, kuid nende olemasolev ja tuleviku arvukus on eraldiseisva põhikooli pidamiseks liiga väike.
Nii Ambla kui ka Albu koolis on juba täna osalt liitklassid. Potentsiaalsete õpilaste arvult on juba
hetkel piirkond kohane ühe põhikooli moodustamiseks ja tuleviku vaates on ühe kestliku kooli
moodustamine ainuke lahendus.

Valdav osa nii Albu kui ka Ambla piirkonna suurematest asustusüksustest jäävad Aravetest vähem
kui 10 km ja 10 minuti sõiduaja kaugusele (v.a väikese rahvaarvuga Peedu kant ning Reinevere ja
Roosna külad) ehk kooli jõudmiseks läbitav vahemaa ja kuluv aeg jääb õpilastele ka tulevikus
suhteliselt väikeseks. Tegu on suhteliselt kompaktse geograafilise piirkonnaga, mida on mõistlik
käsitleda ühe teeninduspiirkonnana.

Aravete Keskkooli enam kui 4000 m² suuruses hoones on juba täna piisavalt ruumi kõikide Albu-
Ambla piirkonna laste vastuvõtmiseks, gümnaasiumiosa sulgemisel (vt punkt 1.3) on võimalusi
veelgi enam. Sportimisvõimalused on Aravetel mitmekesisemad.

Ühe kooliga mudelile üleminekul võib kaaluda ka etapiviisilist lähenemist – esialgu ühisele
juhtimisele üleminek ja jätkamine 4-klassiliste koolidega nii Albus kui ka Amblas – kuid tuginedes
teiste omavalitsuste senisele kogemusele, soovitavad töö koostajad pingeolukorra kestvuse
vähendamiseks kogukondades ja majandusliku efekti saavutamiseks siiski muudatuse elluviimist
ühekordse otsusega.

Albu Kooli sulgemise järel on võimalusel soovitav Albu mõisa kinnistu realiseerida. Kinnistu Albu
mõisa park (7,7 ha) on looduskaitse all, peahoone ja ait (toiduait) on ehitismälestised ning kinnistul
paikneb ka Albu Rahvamaja hoone. Seega on mõisa realiseerimise eelduseks kinnistu jagamine.

 54

Alternatiiv on ka hetkel rahvamajas toimuvate tegevuste ületoomine mõisa hoonetesse, ja
rahvamaja kasutusest välja jätmine, kuid nii kaoks olemasoleva saali funktsionaalsus, ruumikasutus
ei oleks ikkagi efektiivne ja majanduslik efekt oleks oluliselt väiksem. Arvestades hoone suuruse ja
potentsiaalse õpilaste arvuga, ei oleks 4-klassilise kooli pidamine mõisahoones otstarbekas. Kooli
tegevuse lõpetamisel ja kinnistu realiseerimisel väheneks valla kulud u 200 000 euro võrra
aastas.

Ambla kooli sulgemine on seotud ka muude asula kinnisvara ja teenuste ümberkorraldustega (vt
punkt 2.1). Kooli tegevuse lõpetamisel ja koolihoone jäämisel kasutusse muus funktsioonis
väheneks valla kulud u 150 000 euro võrra aastas.

1.2. Peetri Kooli tegevuse lõpetamine
Kareda piirkonnas elab hetkel 50 põhikoolieas last, 10 aasta pärast kümnekonna võrra enam,
misjärel toimub langus allapoole olemasolevat taset. Demograafiliste protsesside jätkudes kujuneb
tuleviku sünnipõlvkonna suuruseks Kareda piirkonnas 5-7 last aastas. Peetri Kool tegutseb 9-
klassilise põhikoolina, kuigi koolis õpib juba viimased neli aastat alla 30 õpilase. Pooled piirkonna
lapsed käivad põhikoolis väljaspool piirkonda, valdav osa neist Koerus. Ka juhul, kui kõik
piirkonna lapsed valiksid õppimiseks Peetri Kooli, ei oleks tegemist kestliku ja efektiivset
majandamist võimaldava haridusasutusega. Ükskõik mis vaates ei ole potentsiaalne õpilaste arv nii
täna kui ka tulevikus piisav isegi 4-klassilise kooli pidamiseks.

Peetrist jäävad vähem kui 15 kilomeetri ja 15 minuti pikkuse sõiduaja kaugusele nii Järva-Jaani,
Koeru kui ka Paide linn. Kooli jõudmiseks läbitav vahemaa ja selleks kuluv aeg jääb õpilastele ka
tulevikus suhteliselt väikeseks ning võimalikke valikuid on mitu.

Peetri kooli sulgemine on seotud ka muude asula kinnisvara ja teenuste ümberkorraldustega (vt
punkt 2.3). Kooli tegevuse lõpetamisel, arvestamata kinnisvara majandamiskulusid, väheneks
valla kulud u 150 000 euro võrra aastas. Juhul, kui õpilased valivad õpingute jätkamiseks kooli
väljaspool Järva valda, tähendab see vallale kulu u 1100 eurot õpilase kohta aastas.

1.3. Gümnaasiumiastmete sulgemine

Järva vallas elab hetkel u 270 gümnaasiumieas last ja nende arv jääb ka paarikümnel järgneval aastal
200-300 vahele. Viimasel viiel aastal on vastavast vanuserühmast osalenud gümnaasiumiõppes
42%-52% lastest, keskmiselt 48%.

Õppeaastal 2018/2019 käis gümnaasiumides 107 Järva valla last (42% vanuserühmast) ja neist
Järva valla koolides 61 õpilast (vähem kui 25% vanusrühmast). Teistest omavalitsusüksustest käib
Järva valla koolidesse 14 õpilast. 75 õpilast jaotuvad kolme valla kooli vahel järgnevalt: Aravete
Keskkooli gümnaasiumiastmes õppis 2018/2019 õppeaastal 17 gümnasisti, Järva-Jaani
Gümnaasiumis 22 ja Koeru Keskkoolis 33 gümnasisti. Järva-Jaani Gümnaasiumi juures toimub ka
mittestatsionaarne õpe, kus gümnasistide arv on viimased kuus aastat olnud madalam kui 25 õpilast
ning tegutseb õpilaskodu (noortekeskuse hoones), mida kasutavad vaid 3-4 kaugemalt (jt
omavalitsusüksustest) pärit õpilast.

Valla gümnaasiumide lõikes nn „ristõppimist“ ei toimu, piirkonna lapsed käivad ainult oma
piirkonna gümnaasiumides, seejuures Albu, Imavere, Kareda ja Koigi piirkondade laste
gümnaasiumivalikud on väljaspool valda. Mujal omavalitsusüksustes õppivatest gümnasistidest
õpib kolmandik Järvamaal (peamiselt Paides) ja ülejäänud teistes omavalitsusüksustes.

 55

Seega saab eeldada, et teiste piirkondade laste jaoks ei oleks ka ainult ühe gümnaasiumi säilitamine
kolmest kunagi reaalne koolivaliku alternatiiv. Teisalt ka juhul, kui kõik valla gümnasistid valiksid
õppimiseks ühe kooli, ei oleks gümnaasiumi mõistes tegemist kestliku ja efektiivset majandamist
võimaldava haridusasutusega, sest arvestades hetke ning tuleviku vastavas eas laste arvu ning
osalust gümnaasiumiastmes, on Järva valla maksimaalne potentsiaal 100-140 valla gümnasisti.

Õpilaste arv kõigi kolme kooli gümnaasiumiastmetes on kooliastme õppeesmärke ja tavapärast
korraldust silmas pidades väga väike, geograafiliselt ei saa lugeda ühegi gümnaasiumi lapsi teise
kooli koosseisu. Nii täna kui ka tulevikus ei ole geograafilisi ja demograafilisi eeldusi ning
koolivaliku mustreid silmas pidades võimalik valla gümnaasiumiastme potentsiaali realiseerida.
Pole piisavalt lapsi õppe-eesmärkide ja õppekvaliteedi tagamiseks vajaliku suurusega
gümnaasiumiastme pidamiseks.

Gümnaasiumiastmega jätkamise ebaotstarbekus ei ole ainult demograafiline ja geograafiline
paratamatus vaid omab olulist mõju ka valla kuludele ning õppe korraldamise võimalustele
põhikooliastmetes. Seega on soovitav kõikides koolides gümnaasiumiastmete sulgemine ja Järva-
Jaanis täiskasvanuhariduse pakkumise lõpetamine. Gümnaasiumiastmete sulgemisel on
olemasolevatele asukohtadele geograafiliselt suhteliselt lähedal (poole tunni sõiduaja kaugusel)
asuvas ja pigem hea maakondliku transpordiühendusega Paide linnas õpingute jätkamiseks
riigigümnaasium olemas. Seejuures on riigigümnaasiumi uue hoone kavandamisel õpilaskohtade
seisukohalt arvestatud maakonna vajadusega. Aravetele on Tapa linn isegi lähemal.

Järva valla kulud vähenevad gümnaasiumiastme sulgemisel ainuüksi gümnaasiumiõpetajate
personalikulu arvestuses (lähtuvalt toetusfondi vastava eraldise suurusest) Aravetel u 40 tuhande,
Järva-Jaanis u 55 tuhande ja Koerus u 30 tuhande euro võrra. Tegelikkuses lisanduvad neile veel
muud gümnaasiumides õppe korraldamisega seotud personali- ja majandamiskulud ehk valla
kulud väheneks vähemalt 200 000 euro võrra aastas.

Kuna kõik koolihooned jäävad kasutusse, ei ole eelneva hulgas arvestatud kinnisvara
majandamiskulusid. Küll aga lihtsustab gümnaasiumiastmete sulgemisel vähenenud ruumikasutus
üldhariduse ümberkorraldamist Albu-Ambla piirkonnas, võimaldab Koerus jätta lihtsamini
kasutusest välja ühe õppehoone (mõisa kõrvalhoones paiknev kunstide maja) ning võimaldab
arvestada Järva-Jaanis kooli rekonstrueerimisel ainult põhikooli tegutsemiseks tarviliku
pinnavajaduse ja ruumikorraldusega. Samuti saab sulgeda Järva-Jaani õpilaskodu ning võtta
vabanenud ruumid kasutusele muus (eeldatavalt sotsiaalvaldkonna) funktsioonis.

Lisanduvate kulude suurus sõltub gümnasistide koolivalikust. Paide riigigümnaasiumi koolikoha
eest Järva vald tasuma ei pea. Mujal munitsipaal- või erakoolis õpingute jätkamisel tähendab see
vallale kulu u 1100 eurot õpilase kohta aastas (lisaks vajadusel sotsiaaltoetused transpordi või
elamiskulude kompenseerimiseks).

1.4. Imavere-Koigi piirkonnas kahe põhikooliga jätkamise perspektiiv

Imavere-Koigi piirkonnas elab hetkel 200 põhikoolieas last, 10 aasta möödudes on lapsi samas
suurusjärgus, kuid seejärel toimub kiire langus. Demograafiliste protsesside järkudes väheneb
tuleviku sünnipõlvkonna suurus enam kui 20lt lapselt tasemele 13-15 last või sõltuvalt
sündimuskäitumisest veelgi rohkem. Imavere Põhikoolis õppis möödunud õppeaastal 84 ja Koigi
Koolis 100 õpilast.

Imavere ja Koigi piirkonna lõikes on demograafilistes protsessides märkimisväärsed erisused.
Koigi piirkonna kõrgem sündimus ja väiksem väljaränne tagavad kohale suurema kestlikkuse –

 56

põhikoolieas laste arv püsib vahemikus 80-95 last veel järgnevad 10 aastat. Imavere piirkonna
madalam sündimus ja suurem väljaränne tingivad olukorra, kus põhikoolieas laste arv väheneb
olemasolevalt 100lt 65ni aastaks 2030.

Potentsiaalsete õpilaste arvult on Imavere-Koigi piirkond juba hetkel kohane ainult ühe põhikooli
pidamiseks. Samas, võrreldes teiste piirkondadega, kus on üks selgelt eristuv suurem keskus, on
siin mõlemad keskused enam-vähem võrdse suurusega ja valiku tegemine nende vahel keeruline.
Teisalt jälle on Imavere ja Koigi vaheline ruumiline ja ajaline kaugus suhteliselt väike – 12 km ja
alla 10 minutit sõiduaega.

Ruumide suuruselt on mõlemad koolid võimelised vastu võtma ka teise kooli õpilased. Esteetiliselt
(mõis ja park) ning kinnisvara seisukorralt on hetkel paremas olukorras Koigi Kool. Samuti oleks
see arvestades transpordivajaduse mahtu ning tagamaa suurust (Päinurme kant) mõnevõrra
soodsam valik. Imavere kooli eelis peitub eelkõige toitlustamise ja spordihoone olemasolus
vahetult kooli juures. Ükskõik kumma kooli sulgemisel on võimalus, et kogukonnad hakkavad
eelistama koole väljaspool Järva valda – Imavere piirkond Põltsamaad ja Koigi piirkond Paidet.
Kinnisvara realiseerimisel on eeldatavalt siiski lihtsam müüa heas korras mõisahoonet koos pargiga
kui endist majandikeskust.

Esialgu on otstarbekas jätkata siiski kahe põhikooliga, kuid kindlasti tuleb jälgida ja arvestada
demograafilist perspektiivi investeeringute kavandamisel ja elluviimisel. Tulevikuprotsesse ning ka
olemasolevat koolikorraldust ja piirkonna üheks sidumist lihtsustaks koolide ühendamine üheks
asutuseks juba täna.

Hetkeolukorras ükskõik kumma kooli sulgemisel väheneks valla kulud ühe kooli sulgemisel u 150
000 euro võrra aastas. Võrreldes teiste koolide ümberkorraldustega on arvestatud, et eeldatavalt
lisanduks enam kulu transpordikorraldusele. Väljaspool valda õppekohtade ostmise vajadus sõltub
siiski õpilaste tegelikest koolivalikutest.

Kokkuvõtvalt on koolide ümberkorraldused Albu-Ambla piirkonnas ja Peetris ning
gümnaasiumiastmete tegevuse lõpetamine soovitav ellu viia kõik korraga hiljemalt peale
ühinemislepingu siduvate kohustuste lõppemist ehk õppeaastast 2022/2023. Imavere-Koigi
piikonnas aga tuleb jälgida demograafilise olukorra kujunemist ja õpilaste arvu koolides.

Lisaks on võimalik üldhariduse ruumikasutust ja personalikulusid kulusid optimeerida
(või tagada paremad tugiteenused ja kõrgem töötasu õpetajatele) õppekorralduse
kaasajastamisega - aineklasside põhisest süsteemist loobumine, ainete kombineerimine
nn „ühistundidesse“, õppeainete ülene paindlik lähenemine õppekava eesmärkide
täitmisele jms koolijuhtide pädevusest ja õpetajaskonna võimekusest lähtuvad meetmed.

2. Ümberkorraldused liigse kinnisvaraga asulates

2.1. Ambla ümberkorraldused

Amba alevikus võiks võtta valla eesmärgiks teenuste koondamise ühte hoonesse. Hetkel on Järva
vallal Ambla alevikus kolm asutuste kasutuses olevat kinnisvaraobjekti kogupinnaga ligi 2700 m²,
kõik kolm hoonet on rahuldavas seisukorras:
• endises Ambla vallamajas (212 m²) on Järva Vallavalitsuse teeninduspunkt, kus alaliselt on

töökoht seitsmel ametnikul;
• Ambla Kultuurimaja (920 m², endine pritsumaja) hoones tegutsevad väga väikese püsitegevuse

mahuga kultuurimaja (hoones on suur saal), raamatukogu (0,6 kohta) ja noortekeskus (0,5

 57

kohta). Sadakond m² pinda hoone esimesel korrusel on välja renditud perearstile ja
hambaravile;

• Ambla ajaloolises 2-korruselises koolihoones (1550 m²) tegutsevas põhikoolis õpib 42 last
põhikooliastmetes ja ühes lasteaia liitrühmas käib 15 last (osalt hoone juurdeehitus). Hoones
on ka kooli köök ja väike saal.

Alevikus on teenuspinda, arvestades elanike arvu asulas ja selle tagamaal ning teenuste
kasutusaktiivsust, juba täna liiga palju. Lähtuvalt demograafilist perspektiivist ja võimalikest
ümberkorraldustest kooli ja lasteaia osas (vt ka punktid 1.1 ja 3.1) on peamine küsimus, kas
kasutusse jätta kultuurimaja või koolihoone. Kooli (ja lasteaiarühma) tegevuse lõpetamisel jääb
teenuspind tulevikuvajadusi ületama mõlemal juhul. Teisalt on Ambla näol tegemist ikkagi piisavalt
suure kogukonnaga ning Eesti ja Järvamaa ajaloos mitmeski valdkonnas olulist rolli mänginud
kohaga.

Kultuurimaja kasutusse jätmise poolt räägib eelkõige asukoht vahetult aleviku keskuses
bussipeatuse vastas, väiksem kogupind ja mõnevõrra väiksem investeeringuvajadus (katus, fassaad
ja tehnosüsteemid - u 650 000 eurot). Koolihoonet on jällegi kasutusest välja jäämisel
kinnisvaraobjektina tunduvalt keerulisem realiseerida, hoone on omanäoline ning sellega on
kogukond emotsionaalselt seotud. Ümberkorralduste tegemine (teiste aleviku teenuste toomine
hoonesse), arvestades hetkel veel tegutseva kooli ja lasteaia väikest ruumivajadust, on ilma
suuremate investeeringuteta võimalik juba täna. Kultuurimaja ruumiplaneering on lähtuvalt selle
algsest funktsioonist ebapraktiline ja teiste funktsioonide sissetoomine eeldaks koheselt suuremas
mahus investeerimist. Koolihoone investeeringuvajadus on ligi 800 000 eurot eelkõige fassaadi ja
tehnosüsteemide rekonstrueerimiseks. Koolimaja kaugus kultuurimajast on u 500m.

Tulenevalt eeltoodud kaalutlustest soovitavad töö koostajad kasutusse jätta koolihoone, koondada
muud teenused esimesel võimalusel sinna ja realiseerida olemasolevad teeninduspunkti ja
kultuurimaja hooned. Koolihoones (nt paremasse tiiba) on võimalik kohaldada töökohad valla
töötajatele, arstidele (nt eraldi sissepääsuga), raamatukoguruum ja noortetuba. Piirkonna
kultuuritegevuseks saab kasutada kooli saali. Köögi säilitamine koolihoones ei ole vajalik (vt ka
punkt 3.5).

Valla kulud väheneks u 60 000 euro võrra aastas. Võimalik on ühekordne tulu teeninduspunkti
ja kultuurimaja kinnistute realiseerimiselt. Lisandub ühekordne kulu koolihoone siseruumide
kohaldamiseks uutele funktsioonidele. Kaob investeeringuvajadus suurusjärgus 850 000 eurot.
Seoses asukoha muutusega võiks kaaluda ka bussipeatuse rajamist koolihoone lähedusse.

2.2. Aravete ümberkorraldused

Hetkel on Järva vallal Aravete alevikus kolm (koolikompleksi hooneid eristades viis) asutuste
kasutuses olevat kinnisvaraobjekti kogupinnaga 10 600 m², lisaks Kurisoo mõisa peahoone:
• Aravete Keskkooli koolihoone (4350 m²) on heas seisukorras. Hoones on lavaga saal-aula ja

oma köök;
• Kooliga ühenduses olev vana koolihoone (1230 m²) on suures osas amortiseerunud.

Kahekorruselise hoone lõunatiivas asuvad äsja korrastatud Järva valla teeninduskeskuse
ruumid u 200 m² pinnal. Teeninduskeskuse ja kooli vahele jääv osa on hetkel sisuliselt
kasutusest väljas (natukene ruumi kasutatakse mängutoa ja kooli pikapäevarühma tarbeks);

• Koolihoonega ühenduses olev spordihoone (2180 m²) on rahuldavas seisukorras;
• Kultuurimaja hoone (630 m², endine pritsumaja) on amortiseerunud. Hoone esiosa I korrusel

on fuajee, väike saal ja juhataja tööruum, teisel korrusel on noortekeskuse ruum, pilliõppe ruum

 58

ja seltsingu „Vokiratas“ kokkusaamise tuba. Hoone juurdeehitusena valminud tagaosas on suur
lavaga saal ja lavatagused ruumid;

• Lasteaiahoone (2215 m²) seisukord on rahuldav. Hoone on rajatud 1980ndatel 12-rühmalise
lasteaia tarbeks. Hetkel on hoone parema tiiva I korrusel üks rühm ja II korrusel 3 rühma 60
lapsega. Hoone vasaku tiiva alumisel korrusel on renditud ruumid perearstidele ja apteegile, II
korrusel on raamatukogu ja Aravete Hooldekeskuse ruumid (hooldusteenus kuni 24le
kliendile). Hoone tiibu ühendavas esiosas on lasteaia ja hooldekeskuse ühises kasutuses olev
köök;

• Kurisoo mõisa peahoone (504 m²) on vallavalitsuse hallatava asutuse külamuuseumi kasutuses.
Hoone on amortiseerunud, kasutusaktiivsus pigem madal. Kinnistu Kurisu tn 1 suurus on
20ha.

Asulas on hoonete pinda, arvestades elanike arvu asulas ja selle tagamaal, liiga palju ning kinnisvara
seisukord osalt väga halb. Olukorra parandamiseks on otstarbekas tegevuste maksimaalne
koondamine ühte asukohta ja väiksema investeeringuvajadusega pinnale, tehes järgnevad
ümberkorraldused:
• Rekonstrueerida vana koolihoone u 1000 m² pinda erinevate teenuste koondamiseks ühte

asukohta.
• Loobumine eraldi kultuurimaja hoonest ja kultuuritegevuse korraldamine kooli saali baasil.

Vana koolihoone rekonstrueeritavale pinnale II korrusel saab kohandada ruumid
noortekeskusele, muusikaõppeks ja muuks kultuuritegevuseks. Olemasolev hoone on
otstarbekas kas täielikult lammutada või osaliselt lammutada (juurdeehituse osa) ja
konserveerida ajaloolise pritsumaja osa.

• Olemasoleva lasteaiahoone lammutamine ja uue tegelikule teenusvajadusele vastava lasteaia
hoone ehitus samal kinnistul (vt täpsemalt punkt 3.1). Sellega kaasneb Aravete Hooldekeskuse
tegevuse lõpetamine. Raamatukogule ja perearstidele (soovi korral ka apteegile) on võimalik
kohandada ruumid vana koolihoone rekonstrueeritavale pinnale I korrusel.

• Vallal ei ole otstarbekas omada Kurisoo mõisa kinnistut ja amortiseerunud peahoonet
olemasoleval kasutusotstarbel. Ka alternatiivsel otstarbel hoone ja kinnistu kasutamise vajadusi
ei ole teadvustatud. Asutuse Aravete Külamuusem tegevus olemasolevas asukohas tuleks
lõpetada, kinnistu realiseerida ja vajadusel kohaldada muuseumituba koolikompleksis (uues või
vanas osas, alternatiiviks on ka võimlahoone keldrikorrus).

Välja toodud ümberkorralduste elluviimisel väheneks valla kulud u 80 000 euro võrra
aastas, sealhulgas kultuurimaja kasutusest välja jätmise tulemusel 30 000 euro võrra, uue
lasteaiahoone rajamisega seotud muutustega 35 000 euro ja külamuuseumi tegevuse lõpetamisega
15 000 euro võrra. Aravete Hooldekeskuse tegevuse lõpetamisega kaasnev täiendava kulu suurus
sõltub eelkõige sellest, millise hinnaga on võimalik osta vajalikud 12 hoolekande teenuskohta turult
(maksumuse vahe võrreldes olemasoleva teenuse hinnaga, oma teenuse hind on hetkel 600-630
eurot kuus). Võimalik on ühekordne tulu Kurisoo mõisa ja võimalusel ka kultuurimaja hoone
müügist (viimane eeldab küll kinnistu Piibe mnt 27 jagamist).

Investeeringuvajadus uue lasteaiahoone rajamisel (1400 m²) on u 2,3 miljonit eurot, mis on
soodsam kui olemasolevas hoones tarvilik täielik rekonstrueerimine maksumusega u 2,9 miljonit
eurot. Koolihoone vana osa kasutusele võtmise investeeringukulu on u 800 000 eurot.
Kultuurimaja kasutusest välja jäämisel väheneb investeeringuvajadus u 750 000 euro võrra ja
Kurisoo mõisa realiseerimisel samuti u 750 000 euro võrra. Seega, arvestades nii püsikulusid,
investeeringuvajadusi kui ka teenuste korraldust, on ümberkorraldus kuluefektiivne.

2.3. Peetri ümberkorraldused

 59

Hetkel on Järva vallal Peetri alevikus kaks asutuste kasutuses olevat kinnisvaraobjekti kogupinnaga
3860 m²:
• Kareda teeninduskeskuse hoone (3130 m²) Peetri alevikus on rajatud 1980ndate lõpul selges

usus kollektiviseeritud põllumajandusega ühiskonnakorralduse helgele jätkumisele. Arvestades
piirkonna (sh kohaliku asula) väikest rahvaarvu on hoone võrreldes vajaduste ja võimalustega
selgelt üledimensioneeritud, ebafunktsionaalse ruumiplaneeringuga ja kulukas pidada. Hoonest
on valla asutuste – teeninduskeskus, kool, raamatukogu, rahvamaja (sh spordisaal) - kasutuses
u 2650 m², sadakond m² on välja renditud büroopinda ja ülejäänu on kasutusest ja osalt ka
küttest väljas;

• Peetri kooli lasteaiahoone (730 m²) on täielikult amortiseerunud ja ruumiplaneeringult
efektiivseks majandamiseks ebafunktsionaalne. Kahekorruselises viilkatusega hoones on kaks
lasteaiarühma 29 lapsega ning köök ja söögisaal, kus käivad söömas ka koolilapsed. Arvestades
rühmade arvu ja funktsionaalsust on hoones pinda liiga palju ja tegevuse jätkamine
olemasolevas hoones alternatiivi olemasolul ebaotstarbekas (vt ka punkt 3.4).

Kõikide asutuste põhitegevuse mahtu iseloomustavad näitajad Peetri alevikus on tagasihoidlikud
ehk asulas on teenuspinda, arvestades elanike arvu asulas ja selle tagamaal ning teenuste
kasutusaktiivsust, oluliselt enam kui vajalik. Seetõttu on soovitav loobumine olemasolevast
kinnisvarast ja uue lasteaed-kogukonnahoone ehitus (nt olemasoleva lasteaia kinnistule). Nii
teeninduskeskuse hoone kui ka olemasolev lasteaiahoone on soovitav lammutada.

Uus kogukonnahoone peaks ülesehituselt olema paindliku funktsionaalsusega. Vajadus on kuni
kahe väiksema lasteaia liitrühma ruumidele (kuni 200 m², toit Järva-Jaanist või Koerust), saal 70
m², vallaametnike vastuvõtutöökohad ja/või kaugtöö võimalused elanikele kuni 50 m²,
raamatukoguruum kuni 50 m², vajadusel ruumid perearstile ja teistele rentnikele (kui kohal on
vajadus ja nõudlus), lisaks üld-, abi ja tehnoruumid – kokku enam kui 400 m² pinda investeeringu
maksumusega kuni 700 000 eurot.

Investeeringuvajadus olemasoleva teeninduskeskuse rekonstrueerimiseks on u 3,1 miljonit ja
lasteaia rekonstrueerimiseks u 700 000 eurot. Uue lasteaed-kogukonnahoone rajamisel
väheneksid valla kulud u 100 000 euro võrra aastas ja tarvilik investeeringuvajadus 3 miljoni
euro võrra.

2.4. Koigi ümberkorraldused

Hetkel on Järva vallal Koigi külas kuus asutuste kasutuses olevat kinnisvaraobjekti kogupinnaga
5600 m²:
• Koigi mõisahoone koos juurdeehitusega (1800 m²) on heas seisukorras. Hoones tegutseb Koigi

Kool;
• küla keskel eraldi hoones paikneva koolisöökla (240 m²) seisukord on rahuldav. Hoone vajab

rekonstrueerimist ja sisseseade uuendamist, investeeringuvajadus on u 200 000 eurot, mistõttu
on mõistlik kaaluda toitlustamise korraldamise jätkumist muus asukohas;

• lasteaiahoone (820 m², mõisa endine hobusetall) on väga heas seisukorras. Hoones on 2
lasteaiarühma 40 lapsega, 370 m² on kasutuses kooli klassidena (tööõpetus, kodundus, käsitöö);

• võimlahoone (1070 m²) seisukord on hea. Võimla paikneb koolist paarsada meetrit eemal,
hoones on ka noortekeskuse ruumid;

• raamatukoguhoone (1040 m²) seisukord on rahuldav, energiaklass E. Raamatukogu kasutuses
on ainult 137 m² pinda. Ülejäänud hoone kasutus jaguneb kultuuriseltsi, perearsti ja hambaravi
ning nelja korteri vahel, osa hoonest on kasutusest väljas. Hoone rekonstrueerimise mõttekkus
on, arvestades investeeringuvajadust 1,25 miljonit eurot, ebaotstarbekas;

 60

• Koigi teeninduskeskuse hoone (320 m²) on pigem heas seisukorras, kuid on rajatud elumajaks,
mistõttu on muude teenuste pakkumiseks ebafunktsionaalne. Valla kasutuses on 230 m² pinda,
ülejäänul osutatakse erinevaid teenuseid. Investeeringuvajadus on ligi 200 000 eurot
(soojustamine, avatäited, tehnosüsteemid ja sisetööd).

Asulas on hoonete pinda, arvestades elanike arvu piirkonnas, liiga palju ning kinnisvara seisukord
osalt ebarahuldav ja olemuselt ebafunktsionaalne. Olukorra parandamiseks on otstarbekas
tegevuste koondamine ja investeeringuvajaduse vähendamine, tehes järgnevad ümberkorraldused:
• Uue kogukonnahoone rajamine teenuste koondamiseks ühte asukohta külakeskuses. Hoone

valikul on kolm peamist alternatiivi: olemasoleva teeninduskeskuse Mõisavahe tee 9
lammutamine ja rajamine samale asukohale või osaline ümberehitus, hoone Mõisavahe tee 9a
rekonstrueerimine-ümberehitus (kultuurimälestis) või hoone Mõisavahe tee 8
rekonstrueerimine (lagunenud kultuurimälestis kaitsealuses mõisapargis).

• Raamatukoguhoone kasutamisest välja jätmine ja lammutamine. Sellega kaasneb vajadus rajada
perearstile, hambaravile ja raamatukogule ruumid uues hoones (kuni 150 m² pinda). Koigis
valla poolt koordineeritud kultuuritegevus puudub, tegevust korraldab MTÜ Koigi
Kultuuriselts. Otstarbekas on kultuuritegevuse korraldamine mõisahoones, kus on olemas saal
ja koolivälisel ajal vabad ruumid ehk eraldi uute ruumide rajamine ei ole tarvilik. Hoones asuva
nelja korteri elanikele on vaja korrastada korterid Koigi küla olemasolevates elumajades, kus
vallal on munitsipaalkortereid ka olemas.

• Kooli sööklale uuete ruumide rajamisel on kaks alternatiivi - kas uude keskushoonesse või
kooli juurdeehituse I korrusele 2-3 klassiruumi asemele. Pinnavajadus koos köögi ja
söögisaaliga on u 150 m².

Uue keskushoone rajamisel koos valla teeninduskeskuse (kuni 5 töökohta), arstide ruumide,
raamatukogu ja sööklaga on pinnavajadus kuni 500 m² ja ilma sööklata 300 m².
Investeeringuvajadus on sõltuvalt kinnistu valikust vastavalt kuni 900 000 eurot ja kuni 650 000
eurot (sh söökla kohaldamine kooli ruumides). Uue keskushoone rajamisel väheneks valla
kulud u 40 000 euro võrra aastas. Ühekordse kuluna tekib lisaks muudele investeeringutele nelja
korteri renoveerimise vajadus summas kuni 60 000 eurot. Ära langev investeeringuvajadus on u
1,6 miljonit eurot.

Osalt on Koigi investeerimisotsused sõltuvad piirkonna tuleviku hariduskorraldusest.
Koolitegevuse mahu vähenemisel on alternatiiviks ka uue hoone rajamisest loobumine ja
raamatukoguhoone kasutusest välja jätmisel tarvilike ruumide leidmine kooli kasutuses olevates
ruumides.

3. Ümberkorraldused alushariduses

3.1. Albu-Ambla piirkonna alushariduse korraldus - Ahula, Ambla ja Albu tegevuskohtade

perspektiiv

Albu-Ambla piirkonnas on neli lasteaeda 9 rühma ja 124 lapsega 2300 m² suurusel pinnal ehk
keskmiselt on 13,7 last rühmas ja rühma kohta pinda 255 m². Piirkonnas on kokku 138 lasteaiaeas
last ja nende arv kahaneb järgmise kümne aasta jooksul 80-90 lapseni. Lasteaedade tegevuskohad
on järgnevad:
• Ahula 2 lasteaiarühma asuvad kortermajast ümber ehitatud hoones (kus tegutses varem

lasteaed-algkool) ja selle juurdeehituses 430 m² suurusel pinnal;
• Albu 2 lasteaiarühma asuvad rahvamaja hoones 270 m² suurusel pinnal;
• Ambla 1 lasteaiarühm paikneb Ambla koolihoones ja selle juurdeehituses (160 m²);

 61

• Aravete 4 lasteaiarühma paiknevad Aravete lasteaiahoones 1460 m² suurusel pinnal (vt ka
punkt 2.2).

Hajutatud teenusekorraldus tingib olukorra, kus rühmade keskmine täituvus on väike ja 1-2
rühmaga tegevuskohtades on võimalik moodustada ainult liitrühmasid (kuni 18+2 last), mitte
aiarühmasid (kuni 20+4 last). Samuti ei ole väikestes tegevuskohtades, arvestades laste arvu
sünnipõlvkonnas, perspektiivi eraldi sõimerühmade moodustamisel (kuni 14+2 last) või on see
tulenevalt alatäituvusest majanduslikult ebaotstarbekas.

Sarnaselt koolidele, arvestades asustusüksuste ajalist-ruumilist vahemaad ja demograafilist
olukorda (tuleviku sünnipõlvkonna suurus on u 15 last või vähem), on piirkonnas tulevikus
võimalik ja mõistlik opereerida ühe lasteaiaga (vt ka punkt 1.1).

Aravetele on otstarbekas uue 5 rühmaga lasteaia rajamine. Laste arvu jätkuval vähenemisel saab
sulgeda kõigepealt Ahula ning seejärel Ambla ja Albu tegevuskohad. Kuna kõik nimetatud hooned
jäävad eeldatavalt endiselt valla bilanssi, siis on tulevikus vastava nõudluse olemasolul võimalik
toetada hoiuteenuse pakkumist asukohtades.

Laste arvu langusest ja teenuse koondamisest lähtuv personalikulude vähenemine õpetajate
töötasude arvel on ühe rühma sulgemisel 40-50 tuhat eurot. Kõikide rühmade sulgemisel
väiksemates tegevuskohtades (Ahula, Albu ja Ambla) vähenevad valla kulud suurusjärgus
250 000 eurot. Demograafiliste trendide jätkudes on see reaalne aastaks 2025/2026. Hiljemalt
kaasnevalt üldhariduse ümberkorraldamisega piirkonnas, soovitavalt varem, on protsesside
juhtimiseks ja adekvaatse suurusega rühmade komplekteerimiseks otstarbekas viia kõik
tegevuskohad ühtse juhtimise alla.

3.2. Imavere lasteaia ülepind

Imavere Lasteaia Mõmmi kolmes rühmas käis möödunud õppeaastal 51 last. Lasteaiaeas lapsi on
piirkonnas viie aasta pärast eeldatavalt 20 võrra vähem (ja 10 aasta pärast 25 võrra vähem). Lasteaed
opereerib algselt 4-5 rühma tarbeks rajatud hoones (6 tiiba, sh saal ja köök) pinnaga 920 m².
Teenusevajaduse kiirel kahanemisel on lapsi peagi vaid kahe rühma jagu.

Imavere Päevakeskus tegutseb hetkel korterelamus korteritest kohandatud pinnal (109 m²) ja vajab
suuremaid ruume. Samuti korraldab päevakeskus eluasemeteenust vahetult lasteaia läheduses
paiknevas Kodutares. Otstarbekas on eraldada osa lasteaia pinnast päevakeskuse tegevuse tarbeks,
ehitades vaheseinad ja eraldi sissepääsu hoone lääneküljel. Lasteaia köögi säilitamine ei ole vajalik
(vt punkt 3.5). Lasteaia õuealast eraldatud sissepääs on võimalik rajada kinnistu loodenurka.

Ümberkorraldusega ei kaasne olulist kokkuhoidu, korteripinnast loobumisel oleks kokkuhoid
kinnisvara majandamiskuludelt u 5000 eurot aastas ja investeeringuvajadus väheneks u 20 000
euro võrra. Samas tekivad kulud lasteaia ruumide ümberkohaldamisel, kuid need on eeldatavalt
samas suurusjärgus korteri realiseerimisest saadava tuluga ning alakasutatud pind saab täidetud seda
vajava tegevusega.

3.3. Koeru lasteaia laiendus ja Vao lasteaia perspektiiv

Koeru piirkonnas tegutseb lasteaed Päikeseratas kahes tegevuskohas 7 rühma ja 116 lapsega 1550
m² suurusel pinnal ehk keskmiselt on 16,5 last rühmas ja rühma kohta pinda 221 m². Piirkonnas
on kokku 120 lasteaiaeas last ja nende arv paaril järgneval aastal veel suureneb (kuni 130 õppeaastal
2022/2023), kuid seejärel kahaneb uue kümnendi lõpuks 95 lapseni. Tegevuskohad on järgnevad:

 62

• Koeru lasteaiahoones (1160 m²) on 5 lasteaiarühma 92 lapsega, oma köök, hoone on heas
seisukorras;

• Vao hoones (390 m²) on 2 lasteaiaühma 24 lapsega, oma köök, hoone on heas seisukorras.

Tuleviku laste arvu juures piisab piirkonnale viiest lasteaiarühmast. Laste arvu vähenemisel on
otstarbekas sulgeda Vao rühmad ja koondada teenus Koeru. Demograafiliste trendide jätkudes on
see reaalne aastaks 2025/2026. Vaol tegevuse lõpetamisel (ja hoone realiseerimisel) vähenevad
valla kulud ligikaudu 120 000 euro võrra aastas. Seejuures ei ole arvestatud köögi kuludega,
mille tegevus kohal on otstarbekas lõpetada esimesel võimalusel (vt punkt 3.5).

3.4. Teenuse tulevikuvajadus Peetris
Kareda piirkonnas elab hetkel 36 lasteaiaeas last ja nende arv püsib järgnevatel aastatel samas
suurusjärgus, kümne aasta pärast on neid u 30, misjärel toimub langus tasemele paarkümmend last.
Demograafiliste protsesside jätkudes kujuneb tuleviku sünnipõlvkonna suuruseks Kareda
piirkonnas 5-7 last aastas, kõrge sündimuskordaja vähenedes veelgi vähem.

Arvestades, et teenusevajadus prognoositavalt järgneva kümnendi jooksul ühe rühma tasemele ei
lange, tuleks kodulähedase teenuse säilitamiseks uue lasteaed-kogukonnahoone rajamisel arvestada
ruumidega kahele liitrühmale (kuni 18 last rühmas), kuid need on soovitav rajada kergel moel
ümberkohandatavatena. Arvestades vabu ja perspektiivis vabanevaid kohti Järva-Jaani lasteaias, on
üks alternatiiv planeerida Peetrisse ainult üks rühm, ühendada asutused ja näha piirkonnale kohad
ette Järva-Jaanis. Sel juhul väheneb nii tegevuskulu (kui Järva-Jaanis on võimalik jätkata nelja
rühmaga) kui ka investeeringuvajadus. Teine võimalus on jätkata kahe rühmaga Koeru lasteaia
filiaalina, kuna asutusel on juba olemasole kogemus mitmes tegevuskohas toimimisel.

Peetri Kooli tegevuse lõpetamisel tuleb sõltuvalt valitud alternatiivist lasteaed ühendada Järva-Jaani
või Koeru lasteaiaga.

3.5. Toitlustamise korraldus

Toitlustamise korraldusest on juba töös antud varasemalt täpsem ülevaade peatükis 5.1.

Kokkuvõtvalt:
• Albu-Ambla piirkonnas on kokku 3 kööki 6,9 töökohaga, toitlustatavaid vähem kui 300. Albu

ja Ahula asutusi toitlustab eraettevõtja mahus u 120 kooli- ja lasteaialast;
• Imaveres on 2 kööki 3,2 töökohaga, toitlustatavaid vähem kui 150;
• Järva-Jaanis on 1 köök, kuid töökohti on 4 ja toitlustatavaid vähem kui 250;
• Peetris on 1 köök 2 töötajaga, toitlustatavaid vähem kui 60;
• Koeru piirkonnas on 2 valla kööki 3,2 töötajaga, toitlustatavaid vähem kui 120. Kooli toitlustab

eraettevõtja mahus vähem kui 300 last.
Mitme lähestikku paikneva või väikese mahuga köögi pidamine ei ole ei tegevuslikult ega ka
majanduslikult põhjendatud. Toitlustamise ümberkorraldamisel on:
• Ambla-Aravete piirkonnas võimalik jätta kasutusest välja 2 kööki (Aravete lasteaed ja Ambla

kool) ja koondada 3,9 töökohta;
• Imaveres võimalik jätta kasutusest välja lasteaia köök ja koondada 1,2 töökohta;
• Järva-Jaanis võimalik koondada vähemalt 1 töökoht
• Peetris on võimalik köök sulgeda, korraldada toidu vedu Järva-Jaanist või Koerust ja koondada

2 töökohta,
• Koeru piirkonnas võimalik sulgeda üks köök ja koondada 1,2 töökohta.

 63

Kokku on võimalik sulgeda vähemalt 5 kööki ja koondada 8,3 töökohta. Arvestades valla
köögitöötajate keskmist töötasu (u 650 eurot kuus), oleks kokkuhoid personalikuludelt ligi
100 000 eurot aastas. Majandamiskulud vähenevad eeldatavalt 10-20 tuhat eurot, mis on
võrreldavas suurusjärgus toiduveo korraldamise kuludega. Üldjuhul on vedu vaja korraldada 1 kuni
2 korda päevas, lasteaia õhtuoode pannakse kaasa koos lõunasöögiga ja serveeritakse õpetaja abi
poolt kohapeal. Vajalik on teha ühekordne investeering transportimiseks kasutatavatesse nõudesse.
Alternatiiviks on tulevikus ka kõikide valla lasteaedade ja koolide toitlustusteenuse sisseostmine
erasektorilt, kuid selle praktiliste võimaluste ja majanduslike mõjude väljaselgitamine eeldab
täiendava analüüsi koostamist.

3.6. Töökohtade ja töötasude korraldus

Valla erinevates asutustes on lasteaiapersonali palgatasemed mõnevõrra varieeruvad. Kui
vanemõpetaja töötasu on asutustes läbivalt 1250 eurot kuus ja lasteaiaõpetaja töötasu 1125 eurot
kuus, siis õpetaja abide töötasude osas on olulised erinevused. Peetris on õpetaja abi töötasu 570
eurot kuus, Koerus ja Koigis 580, Imaveres 590, Albu-Ambla piirkonna asutustes 650 ja Järva-
Jaanis 750 eurot kuus (lisaks on Koerus assistendi töökohad töötasuga 695 eurot kuus). Seejuures
kasutavad kõik lasteaiad 2 õpetajat + 1 õpetaja abi süsteemi, üldjuhul on rühma kohta 3 töötajat
ning palgataseme erinevused ei peegelda kuidagi keskmise laste arvu erinevust rühmades.

Sarnase iseloomuga töökohtade töötasu ühtlustamine kõrgeimal olemasoleval tasemel (750 eurot)
tähendaks vallale 65 000 euro suurust lisakulu. Ühtlustamine keskmisel tasemel (650 eurot) u 6000
euro suurust lisakulu.

Kokkuhoidu võimaldaks töösüsteemi muutmise, kus rühmas on 1 vanemõpetaja ja 2 õpetaja abi,
rakendamine. Arvestades töötasuks vastavalt 1250 ja 700 eurot kuus, oleks kokkuhoid võrreldes
olemasoleva personalikuluga 60 000 eurot aastas (tabel 45).

Tabel 45. Töökohtade koosseis ja tööjõukulud lasteaedades

 Albu Ahula Ambla Aravete Imavere Järva-Jaani Koeru Vao Koigi Peetri Kokku
Laste arv 27 31 15 55 51 78 92 24 39 29 441
Rühmade arv 2 2 1 4 3 5 5 2 2 2 28
Vanemõpetaja 2 2 1 4 3 5 5 2 2 2 28
Õpetaja abi 4 4 2 8 6 10 10 4 4 4 56
Vanemõpetaja töötasu 1250 1250 1250 1250 1250 1250 1250 1250 1250 1250 1250
Õpetaja abi töötasu 700 700 700 700 700 700 700 700 700 700 700
Palgakulu aastas 85 097 85 097 42 548 170 194 127 645 212 742 212 742 85 097 85 097 85 097 1 191 355
Palgakulu aastas praegu 87 505 79 076 52 884 172 602 146 270 240 840 292 460 90 877 90 556 1 253 070
Vahe -2 408 6 021 -10 336 -2 408 -18 625 -28 098 -79 718 85 097 -5 780 -5 459 -61 715

4. Raamatukogude töö ümberkorraldamine
Hetkel tegutseb valla hallatava asutusena 13 raamatukogu, mis ei ole mõistlik. Raamatukogude
töökorralduse muutmisel on eelkõige kaks varianti (tabel 46):

• raamatukogude lahtiolekuaegade lühendamine, osade raamatukogude sulgemine;
• ühe asutuse Järva Vallaraamatukogu moodustamine ja üleminek mobiilsele

töökorraldusele.

Tabel 46. Raamatukogude lahtiolekuaegade lühendamine ja sulgemise mõju

Ambla Aravete Käravet
e

Ahula Albu Imavere Käsuko
nna

Järva-
Jaani

Karinu Peetri Koigi Päinur
me

Koeru25 Vao Ervita Kokku

Põhitegevuse kulud 19 769 20 684 14 248 21 470 15 667 24 402 21 717 36 194 10 539 19 611 23 490 21 069 36 113 13 152 13 152 311 277

Tööjõukulud 6 994 11 657 4 663 11 039 7 677 12 102 8 537 17 389 5 609 10 115 12 524 9 634 23 056 9 152 9 152 159 300

25 Vao ja Ervita hariraamatukogude kulude eristus on hinnanguline

 64

Majandamiskulud 12 775 9 027 9 585 10 431 7 990 12 300 13 180 18 805 4 930 9 496 10 966 11 435 13 057 4 000 4 000 151 977

Kinnisvarskulu 5 505 3 615 4 980 1 275 2 260 2 210 7 260 4 020 1 530 1 480 2 945 6 950 1 450 1 000 1 000 47 480

Tööjõukulud 35% 56% 33% 51% 49% 50% 39% 48% 53% 52% 53% 46% 64% 70% 70% 51%

Kinnisvarakulud 28% 17% 35% 6% 14% 9% 33% 11% 15% 8% 13% 33% 4% 8% 8% 15%

Töötajate arv 0,6 1,0 0,4 1,0 0,8 1,1 0,9 1,5 0,5 0,6 1,0 1,0 2,0 1,0 1,0 14,3

Töötajate muutus -0,5 -0,3 -0,35 -0,4 -0,5 -0,3 -0,25 -0,5 -1 -0,5 -0,5 -5,1

Tööjõukulu muutus 0 0 0 -5 520 -3 071 -3 851 -4 017 -5 796 0 -5 058 -3 131 -4 817 -11 528 -4 576 -4 576 -55 940

Töötajate arvu
muutus

-0,6 1 -0,4 -1 -0,75 -0,1 -0,85 0,5 -0,5 -0,6 0 -0,5 0 -1 -1 -5,8

Kulude muutus -19 769 20 684 -14 248 -21 470 -15 667 -2 218 -21 717 12 065 -10 539 -19 611 0 -7 535 0 -13 152 -13 152 -112 996

Esimesel juhul väheneks töökoormus Ahula, Albu, Imavere, Käsukonna, Järva-Jaani, Peetri, Koigi,
Päinurme, Koeru, Vao ja Ervita raamatukogudes - kokku 5,1 koha võrra ning tööjõukulu
kokkuhoid oleks u 55 000 eurot aastas.

Asutuse Järva Vallaraamatukogu puhul toimub üheksa raamatukogu sulgemine (Ambla, Käravete,
Ahula, Albu, Käsukonna, Karinu, Peetri, Vao ja Ervita) ning igasse piirkonnakeskusse jääb u 2
töökohta (v.a Imavere-Koigi, kuhu jääks 2,5 töökohta, kuna arvestades geograafilist paiknemist on
vajalik valla kohaolu säilitamine). Kokku jääks 8,5 töökohta, üks neist direktori funktsiooniga.
Kulude kokkuhoid (eeldades lisanduvaid teenusekorralduse, ruumide, transpordi jms kulusid
summas 45 000 eurot) oleks u 70 000 eurot aastas. Tekib ühekordne tulu korterite ja kinnistute
müügist.

5. Kultuuritegevuse ümberkorraldamine

Valla kultuuritegevust oleks otstarbekas olemasoleva 6 eraldi organisatsiooni asemel korraldada
ühes asutuses, nt nimega Järva Valla Kultuurikeskus. Kultuuritöötajaid on vallas hetkel 7,3
ametikohta (5,3 juhatajat ja 2 kunstilist juhti). Majandustegevuse töökohti on kaheksas
tegevuskohas kokku 9,3.

Asutuse struktuuris oleks juht ja kunstiline juht (koordineerimistegevus ja kultuuritöö
korraldamine), 1-2 piirkondlikku kultuurikorraldajat, jagatud tehniline tugi ning koristajad
hoonetes. Töötajate arvus (v.a kasutusest välja jäävate hoonete tugipersonal) muudatusi ei
kaasneks.

Tegevuskohtade vaates on soovitavad muutused Ambla ja Peetri kohta juba kirjeldatud punktides
2.1. ja 2.3. Arvestades peaaegu olematut tegevusaktiivsust ja Aravete lähedust, et ole samuti
otstarbekas Ahula rahvamaja säilitamine, hoone tuleks realiseerida. Ahula lasteaiahoone saab
rühmade äraviimisel jääda ka kogukonnakeskuse funktsiooni täitma. Ümberkorraldusega
kaasneb kokkuhoid u 25 000 eurot aastas ja ühekordne tulu kinnistu realiseerimisest.

6. Ümberkorraldused vallavalitsuse teenuste osutamisel

Täpsem ettepanekute tegemine vallavalitsuse struktuuri ja töötajaskonna koosseisu kohta ei
sisaldunud käesoleva analüüsi koostamise lähteülesandes. Järgnevalt on siiski esitatud mõningad
ettepanekud.

Järva Vallavalitsuse kui ametiasutuste struktuuris on 83 ameti- ja töökohta. Valla juhtimise ja
teenuste arendamise seisukohalt otseselt ebavajalikud tegevused võib olla mõistlik delegeerida ja
töökohad üle viia. Näiteks tasub kaaluda kinnisvara majandamise, transpordi korraldamise,
kalmistute hooldamise jms seotud töökohtade viimist valla kommunaalettevõtte koosseisu.

Ambla teeninduspunktis ja Kareda teeninduskeskuses ei ole püsivat vastuvõttu kantseleitöötaja
näol vaja (kinnisvara ümberkorraldusi on juba kirjeldatud vastavalt punktides 2.1 ja 2.3). Imavere-
Koigi piirkonnas piisaks ühest kantseleitöötajast kahe keskuse peale. Samuti ei ole Imaveres

 65

otstarbekas ka teeninduskeskuse jätkamine eraldisesivas hoones Viljandi mnt 11.
Teeninduskeskusele saab kohandada tööruumid rahvamaja eesosas paiknevale 70 m² suurusele
pinnale. Hoone realiseerimisel vähenevad valla kulud u 10 000 euro võrra aastas, lisaks ühekordne
müügitulu. Kolme töökoha koondamisel vähenevad personalikulud enam kui 30 000 euro võrra.
Ümberkorralduse tulemusel kokku vähenevad kulud 40 000 euro võrra aastas.

7. Muud ettepanekud, mille elluviimisega ei ole esimene kiire:

• Konserveerida Koeru Keskkooli Aruküla mõisas paiknev kunstiainete hoone ja tuua vastav

tegevus kooli juurde. Säilitamaks mõisakompleksi terviklikkust ei ole hoonet siiski otstarbekas
realiseerida.

• Kohandada Koeru Noortekeskusele ruumid Koeru Kultuurimaja lavatagustes ruumides ja
lammutada hetkel kasutuses olev eraldiseisev konteinertüüpi lisaehitis kinnistul.

• Kohandada Järva-Jaani Noortekeskusele ruumid Järva-Jaani Kultuurimaja lavatagustes
ruumides. Hetkel kasutuses olev hoone (noortekeskus, sotsiaalkorterid, hostel) kohaldada
täielikult sotsiaal- ja tervishoiuvaldkonna funktsioonide täitmiseks (perearstid ja
sotsiaalkortereid juurde).

• Paigutada Koeru raamatukogu kultuurimaja II korruselt ümber teeninduskeskuse I korrusele.
• Võimalusel müüa Orina mõisa kinnistu.
• Moodustada asutus Järva Valla Noortekeskus – koondada noorsootöö vallas ühe katuse alla.

 66

6.4. Ümberkorralduste tegevuskava ja mõjud

Ümberkorralduste mõjul väheneks valla omandis olevate kinnisvaraobjektide arv 52lt 32ni ja valla
asutuste kasutuses olevate kinnisvaraobjektide arv 48lt 31ni.

Ümberkorralduste elluviimisel on võimalik ka valla hallatavate asutuste arvu oluline vähendamine
– kui hetkel on neid 41, siis tulevikus 15. See lihtsustab oluliselt vallavalitsuse koormust
majandusarvestuses ning sisutegevuste planeerimises ja jõustamises. Muudatustega luuakse
eeldused juhtimiskvaliteedi tõstmiseks, mis omakorda aitaks tagada tegevusvaldkondade
koordineeritud ja territoriaalselt ühtlustatud arengut.

Töö koostajad pakuvad välja ajakava muudatusprojektide eeldatava elluviimise ajale.
Optimeerimisprojektide tervikmahus elluviimisel võib tegevuskulude kokkuhoid valla eelarves
(võrrelduna 2019. aasta eelarvega) küündida kuni 1,8 miljoni euroni. Iga projekti tegevuskavas
määratud ajast varajasem realiseerimine suurendab kumulatiivset kokkuhoidu (vabanevad
vahendid) vastava projekti mahus. Investeeringuvajadus olemasolevasse kinnisvarasse väheneb
kuni 12,5 miljoni euro võrra (tabel 47).

Tabel 47. Tegevuskava mõju vallaeelarvele

Optimeerimisprojekt Eeldatav
aeg

Kokkuhoid

Kaduv
investeeringuvajadus

Lisanduv
investeeringuvajadus

1. Ümberkorraldused üldhariduses: 850 000 750 000 0
1.1. Koolide ümberkorraldamine Albu-Ambla piirkonnas 2022 350 000 750 000
1.2. Peetri kooli tegevuse lõpetamie 2022 150 000
1.3. Gümnaasiumiastmete sulgemine 2022 200 000
1.4. Imavere-Koigi piirkonnas kahe põhikooli tulevik 150 000
2. Ümberkorraldused liigse kinnisvaraga asulates: 280 000 12 150 000 3 900 000
2.1. Ambla ümberkorraldused 2021-2022 60 000 850 000
2.2. Aravete ümberkorraldused 2021 80 000 5 900 000 2 300 000
2.3. Peetri ümberkorraldused 2021-2022 100 000 3 800 000 700 000
2.4. Koigi ümberkorraldused 40 000 1 600 000 900 000
3. Ümberkorraldused alushariduses 575 000 240 000 0
3.1. Teenuse koondamine Aravetele 2025 250 000
3.2. Imavere ülepind 2020 5 000 20 000
3.3. Koeru lasteaia laiendus ja Vao lasteaia perspektiiv 2025 120 000 40 000
3.4. Teenuse tulevikuvajadus Peetris 2022 40 000 180 000
3.5. Toitlustamise korraldus 2020 100 000
3.6. Töökohtade ja töötasude korraldus 60 000
4. Raamatukogude töö ümberkorraldamine 2021 70 000 1 300 000
5. Kultuuritegevuse ümberkorraldamine 2021 25 000
6. Ümberkorraldused vallavalitsuse teenuste osutamisel 2022 40 000
7. Muud ettepanekud 2 130 000 100 000
KOKKU 1 840 000 16 570 000 4 000 000

Valla omandis olevate hoonete pind väheneb 26% võrra u 14 500 ruutmeetrini ja valla asutuste
kasutuses olevate hoonete pind samuti 26% u 12 000 m² võrra. Eestis keskmiselt on ühel
omavalitsusel elaniku kohta hallatavat hoonepinda u 4,2 ruutmeetrit26 ja Järva vald liigub vastavale
näitajale oluliselt lähemale. Samas, arvestades mitmekeskuselist piirkondlikku struktuuri ja suurt
pindala, ei olegi Eesti keskmisega samaväärse näitaja saavutamine võimalik (tabel 48).

26 Ülevaade omavalitsuste hoonestatud kinnisvarast ja selle haldamisest, Riigikontroll 2016

 67

Tabel 48. Pind asutuse kasutuses enne ja peale optimeerimist

Näitaja Hoonete pind (m²) Hoonete pind asutuste kasutuses (m²)

Enne optimeerimist 56 064 46 107
Peale optimeerimist 41 646 34 119
Muutus -14 418 -11 989
Muutuse % -26% -26%
Pinda elaniku kohta aastal 2019 6,2 5,1
Pinda elaniku kohta aastal 2025 (peale elluviimist) 5,1 4,2

Kasutusest välja jääva kinnisvara võõrandamisest on hinnanguliselt võimalik saada tulu u 1-3
miljonit eurot.

Ümberkorralduste elluviimisel on Järva vallal võimalik oluliselt oma eelarvepositsiooni
parandada ja saavutada arvestatav investeerimisvõimekus. Kahtlemata on mitmete
väljatoodud projektide elluviimine tehniliselt ja emotsionaalselt keeruline (eriti
haridusvaldkonnas), kuid teenuste sisuliseks parendamiseks võimaluste loomise ja
omavalitsuse kestliku arengu seisukohalt paratamatult vajalik.

Seejuures juhivad analüüsi koostajad tähelepanu, et analüüsis ei ole tehtud ettepanekuid
töö sisulise korralduse kohta valdkondades. Ettepanekud puudutavad eelkõige
pinnakasutuse ja tööjõuga seotud optimeerimisvõimalusi kulude kokkuhoiu eesmärgil või
teenuste osutamise mahu vastavusse viimist tarbijaskonnaga. Väljatoodud soovituste ellu
rakendamine võib sõltuvalt projektist eeldada täiendavat analüüsi ja kavandamist.

 68

LISAD

Lisa 1. Rahvaarv ja muutus kantides

Piirkond Kant 0 –6 7 – 18 19 – 64 65+ Kokku 0-18 19-64 65+ Muutus

14-19
Muutus
14-19

Albu-Ambla Ahula 25 54 258 87 424 19% 61% 21% -45 -10%
Albu-Ambla Albu 27 40 230 72 369 18% 62% 20% -80 -18%
Albu-Ambla Kaalepi 14 24 109 41 188 20% 58% 22% -18 -9%
Albu-Ambla Peedu 2 17 71 28 118 16% 60% 24% -16 -12%
Albu-Ambla Ambla 32 56 374 151 613 14% 61% 25% -79 -11%
Albu-Ambla Aravete 67 107 578 224 976 18% 59% 23% -111 -10%
Albu-Ambla Käravete 15 42 213 69 339 17% 63% 20% -53 -14%
Järva-Jaani - Kareda Järva-Jaani 101 161 677 249 1188 22% 57% 21% -87 -7%
Järva-Jaani - Kareda Jalgsema 2 8 42 20 72 14% 58% 28% -2 -3%
Järva-Jaani - Kareda Karinu 15 27 140 60 242 17% 58% 25% -34 -12%
Järva-Jaani - Kareda Peetri 28 28 167 63 286 20% 58% 22% -9 -3%
Järva-Jaani - Kareda Kareda 14 19 137 44 214 15% 64% 21% -3 -1%
Järva-Jaani - Kareda Müüsleri 7 10 89 25 131 13% 68% 19% -2 -2%
Koeru Vao 27 64 210 74 375 24% 56% 20% -10 -3%
Koeru Koeru 85 169 675 264 1193 21% 57% 22% -119 -9%
Koeru Ervita 33 53 221 73 380 23% 58% 19% -26 -6%
Koeru Kuusna 8 11 46 21 86 22% 53% 24% 1 1%
Imavere-Koigi Koigi 50 60 300 104 514 21% 58% 20% -30 -6%
Imavere-Koigi Väike-Kareda 2 9 40 15 66 17% 61% 23% -7 -10%
Imavere-Koigi Päinurme 8 15 121 61 205 11% 59% 30% -19 -8%
Imavere-Koigi Sõrandu 9 26 66 32 133 26% 50% 24% 9 7%
Imavere-Koigi Imavere 44 97 391 97 629 22% 62% 15% -56 -8%
Imavere-Koigi Käsukonna 21 22 113 50 206 21% 55% 24% -20 -9%
Järva vald Kokku 636 1119 5268 1924 8947 20% 59% 22% -816 -8%

Lisa 2. Vanuserühm 0-18 piirkondades

9 9

7

12

16

4

11

9

14

7

11

9

11

15

9

13

9

13

15

0

5

10

15

20

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Albu

16 16

11

16 18 16

21 21

15

18

9

23 21

18 17

21

12

15 15

0

10

20

30

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Ambla

 69

7

9 10

8

12

8

11

13 12 12

8

11

15

9 8 8 9 8

6

0

5

10

15

20

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Imavere

15

6

12

8

14

6

8

12 12

10 11 12

7 8

4

9 8 7

10

0

5

10

15

20

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Koigi

21 20 21

16

9

14

17

14 13 15

22

17 17 15

18

24

18

11 12

0

10

20

30

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Järva-Jaani

9

8

6

8

3

7

8

4

7

5

3

7

5

6 6

3 3

7

1

0

5

10

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Kareda

21

27 28

21 18 17

21 20

28

37

24 24 26

19

25 27 28

17

22

0

10

20

30

40

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Koeru

 70

Lisa 3. Rahvastiku vanusstruktuur piirkondades

30
19
21
25
20
26
29
24
32
33
32
45
56
41
29
25
35

23
26
34
36
28
50
35
36
40
37
47
49
38
45
15
20
18

60 40 20 0 20 40 60

0 –4

5 – 9

10 – 14

15 – 19

20 – 24

25 – 29

30 – 34

35 – 39

40 – 44

45 –49

50 – 54

55 – 59

60 – 64

65 – 69

70 – 74

75 – 79

80+

Albu

Naised Mehed

36
44
42
41
44
42
62
42
43
56
57
84
62
81
62
51
90

41
47
46
43
62
69
68
63
65
71
70
91
93
63
46
24
27

100 80 60 40 20 0 20 40 60 80 100

0 –4

5 – 9

10 – 14

15 – 19

20 – 24

25 – 29

30 – 34

35 – 39

40 – 44

45 –49

50 – 54

55 – 59

60 – 64

65 – 69

70 – 74

75 – 79

80+

Ambla

Naised Mehed

 71

24
32
27
20
20
23
24
21
16
28
28
23
28
26
24
20
38

22
24
24
20
30
40
33
36
19
28
39
42
17
13
14
8
4

50 40 30 20 10 0 10 20 30 40 50

0 –4

5 – 9

10 – 14

15 – 19

20 – 24

25 – 29

30 – 34

35 – 39

40 – 44

45 –49

50 – 54

55 – 59

60 – 64

65 – 69

70 – 74

75 – 79

80+

Imavere

Naised Mehed

24
27
19
20
18
24
29
19
20
24
24
32
31
31
28
30
44

31
21
23
22
26
35
34
37
32
29
34
43
28
30
21
14
14

50 40 30 20 10 0 10 20 30 40 50

0 –4
5 – 9

10 – 14
15 – 19
20 – 24
25 – 29
30 – 34
35 – 39
40 – 44
45 –49

50 – 54
55 – 59
60 – 64
65 – 69
70 – 74
75 – 79

80+

Koigi

Naised Mehed

 72

45
30
48
45
32
38
40
37
46
34
53
52
49
43
58
52
62

42
43
41
40
34
60
50
54
49
59
50
62
40
39
23
23
29

80 60 40 20 0 20 40 60 80

0 –4

5 – 9

10 – 14

15 – 19

20 – 24

25 – 29

30 – 34

35 – 39

40 – 44

45 –49

50 – 54

55 – 59

60 – 64

65 – 69

70 – 74

75 – 79

80+

Järva-Jaani

Naised Mehed

19
17
10
10
14
17
22
18
5

17
18
20
29
24
24
18
17

15
14
17
7
16
26
27
28
26
23
30
27
27
23
10
8
8

40 30 20 10 0 10 20 30 40

0 –4

5 – 9

10 – 14

15 – 19

20 – 24

25 – 29

30 – 34

35 – 39

40 – 44

45 –49

50 – 54

55 – 59

60 – 64

65 – 69

70 – 74

75 – 79

80+

Kareda

Naised Mehed

 73

55
60
55
58
47
54
61
52
55
58
54
77
61
65
60
66
81

60
63
63
55
63
65
68
67
83
63
55
84
66
52
42
32
34

100 80 60 40 20 0 20 40 60 80 100

0 –4

5 – 9

10 – 14

15 – 19

20 – 24

25 – 29

30 – 34

35 – 39

40 – 44

45 –49

50 – 54

55 – 59

60 – 64

65 – 69

70 – 74

75 – 79

80+

Koeru

Naised Mehed

 74

Lisa 4. Rahvastikuprognoos piirkondades

Lisa 4.1 Albu-Ambla piirkond

13
8

14
0

13
2

12
6

12
8

12
8

12
4

12
2

12
0

11
7

11
7

11
5

11
3

11
3

11
3

11
2

11
1

11
0

11
0

10
9

10
9

10
9

13
8

14
0

13
1

12
0

11
7

11
2

10
4

99

91

81 81 76 70 67 66 65 60 60 56 54 52 50

0

20

40

60

80

100

120

140

160

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

35

37

34 34 34 34 32 32 31 31 31 29 29 30 31 31 29 29 29 29 29 29

35

37

34

31 29

27 25 25

22

20 20

18 18 18 18 18 16 16 15 15 15 13

0

5

10

15

20

25

30

35

40

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

10
4

10
4

98

92 95 95 92 90 89 86 86 85 84 82 82 81 82 81 81 80 80 80

10
4

10
4

98

89 88 85

79

74 69

61 61 58

53 50 48 47 44 44 41 39 37 37

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Aiarühma eas laste arv A Aiarühma eas laste arv B

 75

26
0

25
5

25
4

25
1

24
0

24
0

24
1

23
7

23
0

22
0

22
0

21
2

20
5

20
5

20
3

19
9

19
6

19
2

18
9

18
7

18
6

18
4

26
0

25
5

25
4

24
2

22
2

22
2

22
3

21
4

20
3

18
8

18
8

17
5

16
1

15
4

14
6

13
6

12
5

11
9

11
1

10
5

99 92

0

50

100

150

200

250

300

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

82 82

90 92 95

87

79 75

81 84 84 85 83 81

73 69 72 72 70 68 67 66

82 82

90 89 92

81

73 69 72 75 75 76 74

66

58 54 57 56 51 47 43 40

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

-1
0%

-2
5%

-7
%

-1
4%

-4
%

-1
1%

-1
7%

-4
5%

-1
8%

-3
3%

4%

-7
%

-2
1%

-6
4%

-2
9%

-6
5%

-1
9%

-5
1%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

0%

10%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 76

Lisa 4.1.1 Albu

53

56

51

46 45 45 44 44 42 40 40 39 38 38 38 38 38 38 38 38 38 38

53

56

51

45

41

38 36 34

31

28 28 26 24 22 22 22 22 22

18 16 16 16

0

10

20

30

40

50

60

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

97 92 92 93 92 90 90 87 84 84 84 79 74 73 72 70 68 67 66 65 64 63

97 92 92 93

83 81 81 78 75 72 72

66

58 53 50 47 43 41 38 36 32 30

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

-1
7%

-3
1%

-6
%

-1
6%

-2
1%

-3
0%-2

5%

-5
0%

-1
8%

-3
2%

-1
8%

-2
6%

-2
7%

-6
9%

-3
4%

-6
9%

-3
2%

-6
3%

-80%

-70%

-60%

-50%

-40%

-30%

-20%

-10%

0%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 77

Lisa 4.1.2 Ambla

86 84 82 80 83 83 80 79 78 76 76 75 74 74 74 73 73 72 72 71 71 71

86 84 81

76 76 73

68 65

60

54 54 50

46 45 44 43

38 38 38 37 35 34

0

10

20

30

40

50

60

70

80

90

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

16
3

16
2

16
2

15
8

14
8

15
0

15
1

15
0

14
6

13
7

13
7

13
3

13
1

13
2

13
2

13
0

12
8

12
5

12
3

12
2

12
1

12
0

16
3

16
2

16
2

14
9

13
9

14
1

14
2

13
6

12
8

11
6

11
6

11
0

10
3

10
1

96 89 82 78 73 70 67 62

0

20

40

60

80

100

120

140

160

180

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

-7
%

-2
0%

-8
%

-1
3%

9%

3%

-1
2%

-4
1%

-1
8%

-3
3%

20
%

7%

-1
7%

-6
1%

-2
6%

-6
2%

-9
%

-4
3%

-70%

-60%

-50%

-40%

-30%
-20%

-10%

0%

10%

20%

30%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 78

Lisa 4.2 Imavere-Koigi piirkond

10
1 10

9

10
2

10
1

97 97 93 91 90 86 86 86 85 84 84 84 84 86 88 90 91 92

10
1 10

9

10
1

97

92 89

80 77 74

68 68 65 63 60 58 58 57 59 59 59 60 61

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

24

30

26 25 25 25 24 23 23 23 23 23 22 22 22 23 23 25 25 25 25 2524

30

25

22 22 22

19 19 19

16 16 16 16 16 15 16 16 17 17 18 18 18

0

5

10

15

20

25

30

35

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

77 79 76 76 72 72 69 67 66 63 63 63 63 62 62 61 61 62 63 65 66 67

77 79 76 75

70 67

61 58 55 52 52 49 47 44 43 42 41 42 42 41 42 43

0

10

20

30

40

50

60

70

80

90

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Aiarühma eas laste arv A Aiarühma eas laste arv B

 79

18
2

18
4 19
2

19
0

18
7

18
4

18
3

17
8

17
0

16
7

16
7

16
1

15
8

15
4

15
2

14
7

14
4

14
3

14
2

14
0

14
0

13
9

18
2

18
4 19
2

19
0

18
7

17
5

17
4

16
8

15
8

15
0

15
0

14
1

13
5

12
7

12
4

11
5

10
7

10
3

98 96 93 89

0

50

100

150

200

250

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

49 47 46

50

59

63 64 65

69

61 61 59 57

62

56 57 55 55 51 49 49 4849 47 46

50

59 60 61 62

66

58 58

53 51

56

50 48 46 46

42

38 36 35

0

10

20

30

40

50

60

70

80

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

-8
%

-2
1%

0%

-5
%

31
%

25
%

-1
4%

-3
6%

-1
2%

-2
3%

21
%

8%

-9
%

-4
0%

-2
4%

-5
1%

-1
%

-2
8%

-60%
-50%

-40%

-30%

-20%

-10%

0%
10%

20%

30%

40%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 80

Lisa 4.2.1 Imavere

52 49

46 43 41 39 38 38 38 37 37 37 37 37 38 38 38 39 40 41 42 43

52 49

46

42

39

34

31 30 28 25 25 23 22 22 22 22 22 23 23 24 25 25

0

10

20

30

40

50

60

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

98 99 10
1

97 94 95 91 86

81

74 74 70 68 66 63 62 62 62 62 62 62 62

98 99 10
1

97 94

86 82 77

72

64 64 59 55

49 45 41 38 37 34 34 33 31

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

-2
6%

-4
1%

-7
%

-1
6%

30
%

18
%

-2
8%

-5
5%

-2
8%

-4
0%

28
%

15
%

-1
6%

-5
2%

-3
7%

-6
8%

-1
4%

-5
1%

-80%

-60%

-40%

-20%

0%

20%

40%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 81

Lisa 4.2.2 Koigi

49

60 57 57 56 59

55 52 51 49 49 49 48 47 46 46 46 47 48 49 48 4849

60

55 55 53 54

50 47 46

43 43 41 40 38 36 36 35 36 36 35 35 36

0

10

20

30

40

50

60

70

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

84 85

90 93 93 89 92 92 90 93 93 90 90 88 89

85 82 81 80 78 78 77

84 85

90 93 93 89 92 91 87 86 86 82 81 78 78

74

69 66 64 62 60 58

0
10
20
30
40
50
60
70
80
90

100

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

11
%

0%

9% 9%

33
%

33
%

0%

-1
6%

7%

-2
%

13
%

1%

-2
%

-2
7%

-9
%

-3
1%

12
%

-4
%

-40%

-30%

-20%

-10%

0%

10%

20%

30%

40%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 82

Lisa 4.3 Järva-Jaani – Kareda piirkond

12
4 13

2 14
0

14
2

13
7

13
2

12
4

12
0

11
8

11
6

11
6

11
5

11
5

11
6

11
5

11
5

11
6

11
7

11
8

11
9

12
0

12
1

12
4 13

2 13
9

13
5

13
1

12
3

11
1

10
4

10
0

90 90 86 83 81 81 78 78 79 77 76 76 76

0

20

40

60

80

100

120

140

160

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

41

43

35 34 32 32 32 31 31 31 31 31 31 32 31 31 32 32 32 32 32 33

41

43

34

31 31 29

27 26 25

22 22 22 22 22 22 20 22 22 21 20 20 20

0
5

10
15
20
25
30
35
40
45
50

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

83

89

10
4 10
8

10
5

10
0

92 89 88 85 85 84 84 84 84 84 84 85 86 87 88 8883

89

10
4

10
4

10
0

94

84

78 75

68 68 65 61 59 59 57 56 57 57 56 56 56

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Aiarühma eas laste arv A Aiarühma eas laste arv B

 83

20
0

19
7

18
9

18
8

19
1

19
4 20
2

20
7

21
2

21
1

21
1 21
8

21
9

21
4

20
7

19
8

19
5

19
3

19
1

19
0

18
9

19
020

0

19
7

18
9

17
9

18
2

18
5 19
3

19
7

20
1

19
0

19
0

19
4

19
1

18
1

17
0

15
5

14
7

14
0

13
3

12
9

12
7

12
5

0

50

100

150

200

250

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

62

70 72 68 67 70 70 66

60 64 64

60 57

61

75

83 82

77

70 67 66 6562

70 72

67 64 67 67 63

57 58 58

54 51

55

69

74 71

66

57

53 51 48

0

10

20

30

40

50

60

70

80

90

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

0%

-1
0%

1%

-3
%

11
%

7%

-7
%

-3
0%

9%

-3
%

-4
%

-1
4%

-2
%

-3
8%

-5
%

-3
7%

5%

-2
4%

-50%

-40%

-30%

-20%

-10%

0%

10%

20%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 84

Lisa 4.3.1 Järva-Jaani

88

95 10
0

10
1

96

91

85 83 82 82 82 83 84 86 86 87 89 90 91 92 93 9388

95 98 95 90

83

74 69 67

60 60 59 58 57 58 56 56 57 56 55 55 55

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

15
0

14
5

14
0

13
7

14
0

14
0 14
3 14
7

14
9

14
9

14
9 15
3

15
4

15
0

14
4

13
9

13
7

13
7

13
8

13
9

14
0

14
115

0

14
5

14
0

12
8

13
1

13
1 13
4

13
7

13
9

12
9

12
9

13
1

12
9

12
1

11
3

10
2

97 94 89 87 87 87

0

20

40

60

80

100

120

140

160

180

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

-3
%

-1
7%

-4
%

-1
0%

9%

3%

-6
%

-3
3%

2%

-1
3%

-1
7%

-2
9%

5%

-3
8%

-6
%

-4
2%

-1
0%

-3
9%

-50%

-40%

-30%

-20%

-10%

0%

10%

20%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 85

Lisa 4.3.2 Kareda

36

38

40 40 41 40 39 37 36

34 34

32 31 30 29 28 27 27 27 27 27 29

36

38

40 40 41 40

38

35

33

30 30

27

25 24 23 22 22 22 22 22 22 22

0

5

10

15

20

25

30

35

40

45

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

50 52 50 51 51

55

59 60 62 62 62 65 65 64 63 60 58 56 54 52 50 4850 52 50 51 51

55

59 60 62 61 61 63 62 60

57

53

50

47

44 42 40 38

0

10

20

30

40

50

60

70

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

9% 5%

19
%

19
%

20
%

20
%

-1
1%

-2
3%

31
%

27
%

46
%

46
%

-2
0%

-3
9%

-3
%

-2
3%

62
%

38
%

-60%

-40%

-20%

0%

20%

40%

60%

80%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 86

Lisa 4.4 Koeru piirkond

12
2

12
4 12

9

13
1

12
7

12
1

12
1

12
0

11
9

11
7

11
7

11
7

11
7

11
8

11
9

12
0

12
1

12
2

12
3

12
6

12
6

12
7

12
2

12
4 12
8

12
5

12
0

11
4

11
0

10
6

10
3

95 95 94 93 92 91 91 91 89 90 90 91 92

0

20

40

60

80

100

120

140

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Lasteaiaeas laste arv A Lasteaiaeas laste arv B

40

32 33 32 32 32 32 32 31 31 31 32 32 32 32 32 33 34 34 35 34 34

40

32 32 31 29 29 28 27 26 25 25 25 25 25 25 25 25 25 25 25 25 25

0

5

10

15

20

25

30

35

40

45

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Sõimerühma eas laste arv A Sõimerühma eas laste arv B

82

91 96 98 95

89 89 88 88 86 86 85 85 86 87 88 88 89 90 91 92 93

82

91 96 94 91

85 82 80 77

71 71 69 68 67 66 66 66 64 65 65 66 67

0

20

40

60

80

100

120

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Aiarühma eas laste arv A Aiarühma eas laste arv B

 87

22
6

21
8

21
5

21
1

21
3

21
6

20
5

19
7

19
7 20
3

20
3

20
7

20
8

20
3

19
7

19
5

19
4

19
4

19
4

19
4

19
4

19
5

22
6

21
8

21
5

20
5

20
4

20
7

19
6

18
8

18
7

18
3

18
3

18
5

18
5

17
5

16
7

16
1

15
7

15
1

14
9

14
7

14
3

14
3

0

50

100

150

200

250

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Põhikoolieas laste arv A Põhikoolieas laste arv B

71

78

73 70 69 73

82

88 86

61 61

57 56

64

74 76 72

67 67 66 66 65

71

78

73 70 66 70

79

85 83

55 55

51 50

58

68 70

63

58 57 56 54 51

0
10
20
30
40
50
60
70
80
90

100

19
/2

0
20

/2
1

21
/2

2
22

/2
3

23
/2

4
24

/2
5

25
/2

6
26

/2
7

27
/2

8
28

/2
9

29
/3

0
30

/3
1

31
/3

2
32

/3
3

33
/3

4
34

/3
5

35
/3

6
36

/3
7

37
/3

8
38

/3
9

39
/4

0
40

/4
1

Gümnaasiumieas laste arv A Gümnaasiumieas laste arv B

-1
%

-1
0% -9

%

-1
3%

16
%

12
%

-4
%

-2
3%

-8
%

-1
8%

-2
0%

-2
9%

4%

-2
5%

-1
3%

-3
7%

-8
%

-2
9%

-40%

-30%

-20%

-10%

0%

10%

20%

Lasteaed A Lasteaed B Põhikool A Põhikool B Gümnaasium A Gümnaasium B

2019-2025 2019-2030 2019-2040

 88

Lisa 5. Lasteaedade töökohtade koosseis

Albu Ahula Ambla Aravete Imavere Järva-

Jaani
Koeru (sh
Vao)

Koigi Peetri Kokku

Direktor/juhataja 1 1 1 3,0
Õppeala juhataja 1 0,5 1 0,2 2,7
Vanemõpetaja 1 1 0,6 1 1,8 5,4
Õpetaja 2 1 2,35 6 6 10 9 2 4 42,4
Assistant 4 4,0
Õpetaja abi 3 4 1 5 4 5 7 2 2 33,0
Liikumine ja muusika 0,5 0,5 0,125 1,3 0,5 1,875 0,16 0,25 5,2
Logopeed 0,3 0,4 1 1 0,4 0,1 3,2
Eripedagoog 0,25 0,25 0,5 1,0
Muu (med /tuguisik jms) 0,1 1 1,1

KOKKU 6,8 6,8 3,5 14,2 11,9 18,1 26,9 6,6 6,4 101,0
Tugistegevuse töökohrade arv

Kinnisvara töötajate arv
Majandusjuhataja 0,5 0,5 1 2
Sisekoristaja / pesu 0,5 1 1,5 3
Remonditöötaja / hooldustehnik 0,5 0,25 0,75
Majahoidja, valvur, garderoob 0,5 0,5 1 1,45 0,4 3,85

Toitlustuse töötajate arv
Peakokk /söökla juhataja 1 1
Kokk 0,5 1 2,5 1 5
Kokaabi /lasteaia abitööline 0,5 1 1,5
Köögitööline/koristaja 0,25 0,25

KOKKU 0 0 0 3 2,75 2 7,2 0 2,4 17,35
KÕIK KOKKU 6,8 6,8 3,5 17,2 14,7 20,1 34,1 6,6 8,8 118,3

 89

Lisa 6. Koolide töökohtade koosseis
Albu
Põhikool

Ambla-
Aravete
Kool

Aravete
Keskkool

Imavere
Põhikool

Järva-Jaani
Gümnaasium

Koeru
Keskkool

Koigi
kool

Peetri
Kool

 Kokku

Põhitegevuse töökohtade arv
Direktor/juhataja 0,2 1,0 1,0 1,0 1,0 1,0 1,0 0,5 6,7
Õppeala juhataja 0,5 0,5 1,0 0,5 1,0 1,0 0,5 5,0
Infojuht 0,3 0,3 1,0 1,0 0,1 2,6
Arendusjuht /karkäärinõustaja 0,2 0,7 0,9
Haridustehnoloog 0,3 0,5 0,8
Gümnaasiumiõpetaja 3,0 5,2 4,6 12,8
Õpetaja 10,5 8,8 12,6 11,5 22,0 19,7 12,5 8,0 105,6
Õpiabi õpetaja 2,0 2,0
Abiõpetaja 0,5 1,5 2,0 2,0 6,0
Kutseõppe õpetaja 0,5 1,0 1,0 2,5
HEV koordinaator 0,2 0,1 0,3
Treener 0,0
Logopeed 0,2 0,5 0,7
Psühholoog 0,0
Sotsiaalpedagoog 0,3 1,0 0,5 1,0 1,0 0,2 4,0
Eripedagoog 0,5 1,0 0,8 1,0 0,5 1,0 0,3 5,1

Huvitegevus töökohtade arv 0,0
Pikapäevarühma õpetaja 0,6 0,5 0,4 0,5 0,5 1,8 1,0 5,3
Huvijuht 0,4 0,9 0,4 1,0 1,0 0,2 0,2 4,1
Ringijuhendaja / huviharidse õpetaja 0,5 1,3 3,0 0,1 4,9
Raamatukogu juhataja/hoidja 0,3 1,0 0,3 0,5 1,0 0,4 3,4

Abitegevuse töökohtade arv
Sekretär-asjaajaja, juhiabi 0,2 1,0 0,4 0,5 1,0 0,1 0,5 3,7
Garderoobi valvur / spordihoone administraator 1,1 1,1
IT administraator / spetsialist 0,5 0,5
Muu (med /tuguisik jms) 0,5 0,5
KOKKU 13,7 12,2 27,0 16,7 37,7 42,1 18,4 10,6 178,3
Tugitevevuse töökohtade arv

Kinnisvara töötajate arv
Majandusjuhataja 0,75 0,5 1 0,5 1 1 1 5,75
Sisekoristaja / pesu 1 1,5 3 3 3 5 2 2 20,5
Välikoristaja / heakorra töötaja 0
Remonditöötaja / hooldustehnik 0,25 0,5 0,6 1 2,35
Majahoidja, valvur, garderoob 1 0,5 0,5 1 3 1 7
Kütja / koristaja 1 1
Muud kinnisvara töötajad 0,67 0,67

Toitlustuse töötajate arv 0
Peakokk /söökla juhataja 1 1 1 3
Kokk 0,9 1 1 2 2 6,9
Kokaabi /lasteaia abitööline 0
Köögitööline/koristaja 1 1 1 1 4
KOKKU 4 4,9 7,5 6,1 10 9,67 7 2 51,17
KÕIK KOKKU 17,7 17,1 34,5 22,8 47,7 51,8 25,4 12,6 229,4

