

Euroopa Liit
Euroopa Sotsiaalfond

Eesti
tuleviku heaks

Jõgeva ja Põltsamaa valdade ning nende hallatavate asutuste optimaalse piirkondliku struktuuri väljatöötamine

Ühisseminar
10. detsember 2020
OÜ Cumulus Consulting

Töö eesmärk

- Välja on töötatud **jätkusuutlik ja vajaduspõhine valla toimetamudel**, et tagada avalike teenuste pakkumine parimal moel, mis arvestab muuhulgas muutunud olusid nii rahvastiku tendentsides, valla piiride ja teenuspiirkondade mõjualades ning olemasolevat ja perspektiivset kinnisvara ja inimressurssi.

Põhimõtted

- Tegu on analüüsiga, mis on mõeldud **strateegilise tasandi otsuste alusmaterjaliks**. Tulenevalt töö mahust ei ole võimalik ega otstarbekas kõikide alateemadega minna detailse tegevusplaani koostamiseni. Seda on võimalik ja vajalik teha peale põhimõtteliste otsuste langetamist.
- Töö lõpptulemus ei ole üheselt fikseeritud tegevuskava, vaid võimalikud **tegevusalternatiivid** (sh konsultantide soovitusel), mille alusel saavad volikogud võtta vastu otsuseid.

Analüüsi etapid

1. **Valla ruumimuster ning piirkondade toimeleogika** – analüüsitakse ühinenud omavalitsuse piirkondade toimimist teenuste kättesaadavuse ja ühenduste kontekstis.
2. **Rahvastikuanalüüs ja teenusvajaduse prognoos aastani 2040** – koostatakse rahvastikuanalüüs ja pikaajaline prognoos, mis loob aluse tuleviku teenusvajaduse hindamiseks (sh nõudlus alushariduse ja üldhariduse kohta) valla kui terviku vaates ning erinevate piirkondade lõikes.
3. **Valla asutuste ja teenuste analüüs** – analüüsitakse kõiki valla asutusi ning nende poolt pakutavate peamiste teenuste pakkumist ja tarbimist ning eelarveid ja töötajate koosseise.
4. **Teenuse osutamiseks kasutava kinnisvara analüüs** – analüüsitakse valla teenuste pakkumiseks kasutatava kinnisvara seisukorda ja optimaalsust lähtuvalt senisest teenuste tarbimisest ning prognoositavast nõudlusest.
5. **Ettepanekud ja soovitused asutuste optimaalse piirkondliku struktuuri kujundamiseks** – pakutakse välja argumenteeritud lahendus ja muudatusprojektide nimekiri ning hinnatakse selle finantsmõjusid.
6. **Jõgeva ja Põltsamaa võrdlus, ühisseminari läbiviimine** – seminarid volikogu liikmetele ja vallavalitsuse töötajatele.

Esitluse teemad

Jõgeva ja Põltsamaa valla võrdlev analüüs, sh:

1. Paiknemine, ruumimuster ja rahvastik – piirkondade toimeleogika
2. Rahvastikuanalüüs ja -prognoos
3. Asutused ja teenused
4. Fintantsvaade
5. Kinnisvara
6. Järeldused ja muudatusprojektid

Keskuste võrgustik maakonnaplaneeringus

JÕGEVA VALLAS

- **Maakondlik keskus** Jõgeva linn
- **Kohalik keskus** Palamuse ja Torma
- **Lähikeskused** Vaimastvere, Siimusti, Sadala

Teenustega külakeskused: Laiuse, Kuremaa, Kaarepere, Saduküla

PÕLTSAMAA VALLAS:

- **Piirkondlik keskus** Põltsamaa linn
- **Kohalik keskus** Puurmani
- **Lähikeskused** Adavere ja Lustivere

Teenustega külakeskused: Esku, Pajusi-Pisisaare, Aidu-Vägari

- **Kohalik keskus** - keskus, mis pakub kodukohta lähedal esmavajalikke teenuseid. Keskus, mis võib, kuid ei pruugi olla ka oluliseks kohaliku tasandi töökohtade pakujaks

- **Lähikeskus** - keskus, mis pakub kohaliku keskusega võrreldes suhteliselt väiksemat hulka teenuseid, kuid mille roll on oluline üksikute kodulähedaste teenuste pakkumisel

Oma valitsused

Teenuste kättesaadavus (keskuste vahemaad)

Vahemaa (minutit sõiduaega)

		Vahemaa (kilomeetrit)												
		Põltsamaa linn	Kamari alevik	Adavere alevik	Lustivere küla	Pajusi küla	Pisisaare küla	Esku küla	Võisiku küla	Vägari küla	Tapiku küla	Puurmani alevik	Jõgeva	Tartu
Põltsamaa linn			7	8	8	7	9	5	5	18	21	23	30	60
Kamari alevik	9		15	15	14	16	12	12	26	29	22	37	58	
Adavere alevik	7	15		15	3	5	10	12	25	23	30	37	67	
Lustivere küla	10	18	13		12	14	13	13	12	21	18	24	55	
Pajusi küla	8	17	3	13		2	12	12	22	20	27	34	64	
Pisisaare küla	11	18	6	14	2		14	14	18	18	30	30	66	
Esku küla	5	14	11	14	11	14		3	23	26	28	35	65	
Võisiku küla	7	14	10	13	11	14	4		23	26	28	35	65	
Vägari küla	13	23	17	10	18	16	18	18		10	30	12	59	
Tapiku küla	21	34	25	21	22	20	25	25	10		38	22	69	
Puurmani alevik	18	25	22	15	21	24	23	23	24	32		24	39	
Jõgeva	24	34	28	20	27	27	29	29	11	21	23			
Tartu	46	52	50	43	49	51	51	51	46	59	32			

Vahemaa (minutit sõiduaega)

		Vahemaa (kilomeetrit)													
		Jõgeva linn	Jõgeva alevik	Kurista	Laiuse	Kuremaa	Siimusti	Saduküla	Vaimastvere	Palamuse	Kaarepere	Torma	Sadala	Vaiatu	Tartu
Jõgeva linn			4	5	10	12	5	15	11	18	14	26	21	21	51
Jõgeva a	5		5	8	10	8	16	12	12	16	17	22	19	19	54
Kurista	5	4		13	15	5	13	6	21	16	16	28	24	24	43
Laiuse	9	7	10		6	15	24	20	14	24	17	13	13	55	
Kuremaa	12	10	13	7		17	26	22	8	14	24	19	19	49	
Siimusti	6	7	5	13	16		10	11	18	14	30	25	25	51	
Saduküla	15	15	13	21	23	10		19	24	19	39	35	35	52	
Vaimastvere	9	9	5	15	17	10	17		27	22	35	30	30	60	
Palamuse	16	15	18	14	8	17	22	22		8	25	25	25	41	
Kaarepere	11	13	12	19	14	11	16	16	8		39	34	34	38	
Torma	20	17	21	14	20	23	31	25	23	28		10	5	55	
Sadala	17	15	18	11	16	20	28	22	23	25	10		6	65	
Vaiatu	16	15	18	11	17	20	28	22	23	25	5	6		60	
Tartu	41	43	42	47	41	40	44	46	33	30	44	55	49		

Enam kui 100 elanikuga asustusüksused

Rahvaarv 2005-2020

Vanuserühmade kogumuutus perioodidel

Jõgeva

Põltsamaa

Vanuserühmade aastakeskmise muutus perioodidel

Jõgeva

Põltsamaa

Rahvastiku soo-vanusjaotus 2020

Jõgeva vald

Põltsamaa vald

Demograafilised näitajad

	Jõgeva	Palamuse	Torma	Jõgeva vald
Mediaanvanus	46	44	45	46
Ülalpeetavate määr	0,63	0,61	0,54	0,61
Demograafilise tööturusurve indeks	0,70	0,84	0,70	0,68
Sugude suhe	0,88	1,01	1,02	0,92
Sugude suhe vanuserühmas 20-39	1,18	1,28	1,21	1,20

	Adavere	Esku	Lustivere	Pisisaare	Puurmani	Põltsamaa lähiumbrus	Põltsamaa linn	Vägari	Põltsamaa vald
Mediaanvanus	45	48	41	46	46	45	50	43	47
Ülalpeetavate määr	0,56	0,57	0,54	0,56	0,59	0,61	0,69	0,56	0,62
Demograafilise tööturusurve indeks	0,58	0,65	0,68	0,62	0,67	0,83	0,61	0,70	0,63
Sugude suhe	0,92	1,06	1,04	1,04	0,98	1,06	0,82	1,17	0,94
Sugude suhe vanuserühmas 20-39	1,46	1,44	1,29	1,60	1,21	1,31	1,25	1,27	1,31

Vanuserühmade kogumuutus perioodidel

Jõgeva

Põltsamaa

Summaarne sündimuskordaja

■ 2014 ■ 2015 ■ 2016 ■ 2017 ■ 2018 ■ 2019 ■ 2014-2016 ■ 2017-2019

■ 2014 ■ 2015 ■ 2016 ■ 2017 ■ 2018 ■ 2019 ■ 2014-2016 ■ 2017-2019

Lapsed vanuses 0-18

Jõgeva

Põltsamaa

Kogurahvastiku prognoos

Jõgeva

Põltsamaa

Lasteaia, põhikooli ja gümnaasiumieas laste arvu prognoos

Jõgeva

VALD KOKKU	2019	653	1 208	411
Baas	2030 A	605	1 066	375
	2040 A	553	973	337
Rände	2030 A	505	1039	376
	2040 B	397	762	309
Baas	2030 A	-7%	-12%	-9%
	2040 A	-15%	-19%	-18%
Rände	2030 A	-23%	-14%	-8%
	2040 B	-39%	-37%	-25%

Põltsamaa

VALD KOKKU	2019	439	805	264
Baas	2030 A	445	775	256
	2040 A	394	699	252
Rände	2030 A	346	748	256
	2040 B	258	508	223
Baas	2030 A	1%	-4%	-3%
	2040 A	-10%	-13%	-5%
Rände	2030 A	-21%	-7%	-3%
	2040 B	-41%	-37%	-16%

Teenused

Lasteaialaste arv

Jõgeva

Põltsamaa

Lasteaiad

Jõgeva

Põltsamaa

Kooliõpilaste arv

Jõgeva

Põltsamaa

Koolid

Jõgeva

Põltsamaa

Kooliõpetajate vanusjaotus

Jõgeva

Põltsamaa

Huviringid koolides

Jõgeva

	Huviringide arv	Osaluste arv	Osalusi õpilase kohta
Torma Põhikool	12	177	1,4
Jõgeva Põhikool	23	445	0,7
Kuremaa Lasteaed-Algkool	6	89	4,7
Laiuse Põhikool	12	153	2,3
Palamuse Gümnaasium	24	529	2,3
Sadala Kool	5	58	2,2
Siimusti Lasteaed-Algkool	4	88	1,4
Vaimastvere Kool	11	158	2,1
Kokku	97	1697	1,3

Põltsamaa

	Huviringide arv	Osaluste arv	Osalusi õpilase kohta
Adavere Põhikool	11	161	3,7
Aidu Lasteaed-Algkool	3	47	2,5
Pisisaare Algkool	7	59	3,9
Esku-Kamari Kool	5	45	2,5
Lustivere Põhikool	12	122	1,9
Puurmani Mõisakool	16	192	2,3
Põltsamaa Ühisgümnaasium	47	855	1,3
Kokku	101	1481	1,6

Kultuuriasutuste tegevus

Jõgeva

	Kollektiive	Osalejaid	Tegevusaeg nädalas (tundi)
Jõgeva Kultuurikeskus	13	280	44
Palamuse Rahvamaja	11	200	25
Kaarepere Rahvamaja	5	50	7
Torma Rahvamaja	4	50	14
Vaiatu Rahvamaja	2	20	3
Sadala Rahvamaja	6	90	15
SA Kuremaa TAK	6	60	10
Kokku	47	750	118

Põltsamaa

	Kollektiive	Osalejaid	Tegevusaeg nädalas (tundi)
Põltsamaa kultuurikeskus	26	500	65
Pajusi rahvamaja	8	80	17
Puurmani rahvamaja	19	70	26
Kokku Põltsamaa kultuurikeskuses	53	650	108
Kamari seltsimaja	2	25	4
Lustivere kultuurimaja	5	36	6
Pajusi külamaja	1		3
Adavere mõis	5	40	9
Kokku seltsimajades	11	76	22
Kõik kokku	64	726	130

Raamatukogud

	Jõgeva	Saduküla	Kaarepere	Kuremaa	Laiuse	Palamuse	Sadala	Siimusti	Torma	Vaimastvere
Kasutajate arv	2613	82	312	212	191	310	225	396	379	227
Kasutaja maksumus (€)	74		59	108	92	95	85	73	66	101
Külastuse maksumus (€)	6,3		6,4	5,7	2,5	6,8	7,4	4,6	5,7	8
Hõive	49,8	21,7	50	22,5	18,9	22	29,5	32,6	36,9	24,1
Ringlus	1	0,7	0,6	1	0,5	0,8	1,3	1,2	1	0,5
Külastusi päevas	130	6	13	18	34	20	12	32	20	17
Laenutusi elaniku kohta	9,8	11	7	8,2	5,2	6,3	10	9,5	10,2	5,7
Perioodika laenutuste osakaal %	6,3	68,8	20,7	23,2	23,3	9,9	43	12,6	12,2	32,5
Komplekteerimiskulu elaniku kohta (€)	5,6	8,5	7	6,9	6,3	5,9	7,4	6	6,1	8,1
sellest KOV (€)	3,7	6,3	5,1	5	4,4	4	5,5	4,1	4,2	6,3
Ürituste arv	107	11	10	10	19	23	37	23	17	31
Üritustel osalejate arv	2222	134	202	167	624	495	367	506	457	465
Lahtiolekuaeg nädalas	45	26	35	35	36	33,5	40	35	40	35
Lahtiolekupäevi nädalas	6	4	5	5	5	5	5	5	5	4

Jõgeva

	Avatud nädalas(t)	Lahtioleku päevad	Lugejate arv	Lapsi lugejatest	Külastuste arv	Laste % külastajatest	Laenutusi kokku	Laenutusi / külastaja päevas	Laenutusi päevas	Külastusi päevas	Külastusi tunnis
Põltsamaa	45	6	1 888	36%	37 113	40%	57 597	1,55	185	119	15,86
Adavere	37	5	260	23%	4 387	38%	9 112	2,08	35	17	2,28
Aidu	40	5	190	21%	3 595	27%	10 109	2,81	39	14	1,73
Esku	27	4	171	35%	4 188	38%	6 786	1,62	33	20	2,98
Lustivere	24	4	153	39%	2 852	32%	5 274	1,85	25	14	2,29
Pajusi	40	5	147	24%	4 827	32%	6 114	1,27	24	19	2,32
Puurmani	40	5	324	29%	5 460	28%	9 185	1,68	35	21	2,63
Tapiku	15	4	133	14%	3 092	6%	7 072	2,29	34	15	3,96
Kokku	268	38	3 266	32%	65 514	35%	111 249	1,70	56	33	4,7

Põltsamaa

Finantsolukord

Jõgeva

	2014	2015	2016	2017	2018	2019	2020
Põhitegevuse tulud	14 376 000	15 181 000	15 972 000	17 397 000	19 316 000	20 501 000	19 760 000
Põhitegevuse kulud	12 718 000	13 619 000	14 544 000	15 768 000	17 113 000	18 567 000	19 907 000
Põhitegevuse tulem	1 658 000	1 562 000	1 428 000	1 629 000	2 204 000	1 934 000	-147 000
Tulemi osakaal tuludest	12%	10%	9%	9%	11%	9%	-1%
Põhitegevuse tulud elaniku kohta	972	1 044	1 112	1 234	1 391	1 494	1 470
Põhitegevuse tulem elaniku kohta	112	107	99	116	159	141	-11
Võlakohustused aasta lõpu seisuga	5 421 000	5 064 000	5 435 000	5 847 000	7 474 000	7 543 000	8 080 000
Likviidsed varad aasta lõpu seisuga	1 451 000	1 333 000	1 793 000	1 706 000	3 447 000	2 344 000	978 000
Netovõlakoormus (eurodes)	3 970 000	3 731 000	3 642 000	4 141 000	4 027 000	5 198 000	
Netovõlakoormuse %	27,62%	24,58%	22,80%	23,80%	20,85%	25,35%	
Võlakohustused elaniku kohta	367	348	378	415	538	550	601
Põhivara soetus	1 326 000	1 461 000	1 811 000	3 210 000	7 591 000	4 320 000	2 202 000
Põhivara soetuseks saadav sihtfinantseerimine	250 000	257 000	512 000	804 000	3 988 000	2 104 000	184 000
Põhivara soetus elaniku kohta	90	100	126	228	547	315	164

Põltsamaa

	2014	2015	2016	2017	2018	2019	2020
Põhitegevuse tulud	11 768 000	12 680 000	13 088 000	13 954 000	14 092 000	14 659 000	15 039 000
Põhitegevuse kulud	10 657 000	11 161 000	11 712 000	12 638 000	13 038 000	13 946 000	14 933 000
Põhitegevuse tulem	1 111 000	1 519 000	1 375 000	1 315 000	1 055 000	713 000	106 000
Tulemi osakaal tuludest	9%	12%	11%	9%	7%	5%	1%
Põhitegevuse tulud elaniku kohta	1 054	1 165	1 213	1 318	1 408	1 487	1 556
Põhitegevuse tulem elaniku kohta	100	140	127	124	105	72	11
Võlakohustused aasta lõpu seisuga	4 003 000	4 988 000	4 898 000	5 352 000	5 978 000	5 630 000	5 999 000
Likviidsed varad aasta lõpu seisuga	977 000	1 308 000	1 701 000	655 000	1 662 000	594 000	0
Netovõlakoormus (eurodes)	3 026 000	3 680 000	3 196 000	4 697 000	4 316 000	5 036 000	
Netovõlakoormuse %	25,71%	29,02%	24,42%	33,66%	30,63%	34,35%	
Võlakohustused elaniku kohta	359	458	454	505	597	571	621
Põhivara soetus	1 043 000	4 158 000	982 000	3 947 000	1 401 000	1 084 000	1 090 000
Põhivara soetuseks saadav sihtfinantseerimine	317 000	2 461 000	80 000	1 401 000	1 547 000	1 078 000	210 000
Põhivara soetuseks antav sihtfinantseerimine	65 000	224 000	74 000	301 000	889 000	842 000	641 000
Põhivara soetus elaniku kohta	99	403	98	401	229	195	179

Kooliõpetajate töötasu „ümberrajamine“

Jõgeva

	Õpilase kohta
Torma	-246
Jõgeva	649
Kuremaa	-1 632
Laiuse	-2 212
Palamuse	-200
Sadala	-1 923
Siimusti	-1 081
Vaimastvere	-1 216
JTKK	368

Põltsamaa

	Õpilase kohta
Põltsamaa PK	602
Põltsamaa G	274
Puurmani Mõisakool	-951
Adavere Põhikool	-2 318
Aidu Lasteaed-Algkool	-316
Esku-Kamari Kool	-1 056
Lustivere Põhikool	-2 078
Pisisaare Algkool	-1 467

Toetusfondi ja vallaeelarve tööjõukulude võrdlus

Jõgeva

	Toetusfond	Vallaeelarve	Vahe
Juhtimine	160 000	311 000	-151 000
Õpetajate töötasu	2 932 000	2 612 000	320 000
Tugispetsialistid	141 000	301 000	-160 000
Kokku	3 233 000	3 224 000	9 000

Põltsamaa

	Toetusfond	Vallaeelarve	Vahe
Juhtimine	133 000	188 000	-55 000
Õpetajate töötasu	2 207 000	2 227 000	-20 000
Tugispetsialistid	138 000	317 000	-179 000
Kokku	2 478 000	2 732 000	-254 000

Kinnisvara

Hoonete pind funktsiooni järgi

Jõgeva

	Jõgeva	Palamuse	Torma	Kokku	Osakaal
Kool	12 863	4 605	2 590	20 058	26%
Lasteaed	8 549	2 321	1 794	12 664	17%
Huvikool	547			547	1%
Noortekeskus	893	290	115	1 298	2%
Kultuuritegevus	2 900	1 316	1 725	5 941	8%
Muuseum	196			196	0%
Raamatukogu	1 197	279	157	1 633	2%
Sport	7 649		1 823	9 472	13%
Sotsiaalhoolekanne	4 282		1 038	5 320	7%
Valitsemine	3 005	598	198	3 801	5%
Majutus	2 563			2 563	3%
kasutusest väljas / välja jätmisel	11 052	1 068	136	12 256	16%
Kokku	55 696	10 476	9 575	75 747	100%
Osakaal	74%	14%	13%	100%	
Pinda elaniku kohta	5,8	5,2	5,4	5,7	

Põltsamaa

	Adavere	Esku	Lustivere	Pisisaare	Puurmani	Põltsamaa a ümbrus	Põltsamaa alinn	Vägari	Kokku
kool	3 849	1 515	1 874	869	2 271		7 962	624	18 964
lasteaed						1 283	4 164		5 447
huvikool							442		442
ühiselamu							1 049		1 049
kultuuriasutus				563	1 448		1 562		3 573
raamatukogu							631		631
sotsiaalasutus	690						672		1 362
sport				1 174			1 831		3 005
valitsemine						841	707		1 548
noortekeskus							542		542
seltsimaja		197	647	113			306		1 263
hoone osaliselt kasutusest väljas							442		442
muud teenused							202		202
Kokku	4 539	1 712	2 521	2 719	6 487	306	19 561	624	38 470
Pinda elaniku kohta	6,2	2,1	3,3	3,9	6,3	0,3	5,0	1,4	4,0

Energiamärgised

Jõgeva

Energiamärgis	Jõgeva	Palamuse	Torma	Kokku	Osakaal
Pinna suurus					
A		2 021		2 021	3%
B	8 838	722	491	10 051	13%
C	13 867	493	3 959	18 319	24%
D	15 903	5 540	683	22 125	29%
E	4 095		873	4 968	7%
F	6 603		2 265	8 868	12%
G	3 189			3 189	4%
puudub	3 777	1 647	817	6 240	8%
Pinna osakaal					
A	0%	19%	0%	3%	1
B	16%	7%	5%	13%	6
C	25%	5%	44%	24%	9
D	28%	53%	8%	29%	9
E	7%	0%	10%	7%	6
F	12%	0%	25%	12%	8
G	6%	0%	0%	4%	3
puudub	7%	16%	9%	8%	11
Hooned kokku	34	8	11	53	53

Põltsamaa

	Adavere	Esku	Lustivere	Pisisaare	Puurmani	Põltsamaa ümbrus	Põltsamaalin	Vägari	Kokku	Pinna osakaal	Hooned
A						306			306	1%	1
C			2 521		1 890		1 049		5 460	14%	5
D					1 283		4 188		5 471	14%	3
E	690	1 515		869	841		5 699		9 615	25%	6
F							1 231		1 231	3%	2
G								624	624	2%	1
H							672		672	2%	1
puudub	3 849	197		1 850	2 473		6 722		15 090	39%	14
Kokku	4 539	1 712	2 521	2 719	6 487	306	19 561	624	38 470	100%	33

Hinnangud kinnisvara seisukorrale

Jõgeva

	Pind				Hoonete arv				Pinna osakaal			
	Jõgeva	Palamuse	Torma	Kokku	Jõgeva	Palamuse	Torma	Kokku	Jõgeva	Palamuse	Torma	Kokku
	Üldine hinnang											
väga hea	7 996	2 743	1 363	12 102	2	2	2	6	16%	26%	15%	18%
hea	14 031	5 883	3 358	23 272	12	3	2	17	28%	56%	38%	34%
rahuldav	26 678	863	4 231	31 771	16	2	6	24	53%	8%	47%	46%
amortiseerunud	1 548	935		2 483	3	1		4	3%	9%	0%	4%

Põltsamaa

	Põltsamaa linna ja ümbrus						Vägari	Kokku	Osakaal
	Adavere	Esku	Lustivere	Pisisaare	Puurmani	ümbus			
väga hea				1 287	409			1 696	4%
hea	3 849	197	2 521	563	3 310	13 611	624	24 675	64%
rahuldav	690			869	896	1 538		3 993	10%
amortiseerunud		1 515			1 726	4 718		7 959	21%
Kokku	4 539	1 712	2 521	2 719	6 487	19 867	624	38 470	100%

Võimalikud muudatusprojektid

Jõgeva

1. Jõgeva piirkonna põhihariduse koondumine Jõgeva linna, piirkondlik põhikool Palamusel ja Tormas
2. Haridusasutuste tugiprotsesside korraldus
3. Haridusasutuste juhtimiskorralduse muutus
4. Töökohtade ümberkorraldus lasteaedades
5. Raamatukogude töö ümberkorraldamine
6. Väikekeskuste kestlik kinnisvaramudel alushariduse (jt kohalike teenuste) tarbeks

Põltsamaa

1. Haridusvõrgu reform ja selle alternatiivid Põltsamaa linna tagamaal
2. Ümberkorralduste valikud Puurmanis
3. Lasteaedade õppekorralduse muutus
4. Kultuurivaldkonna korrastamine
5. Kinnisvaravalikud teenustega asulates - Adavere, Esku, Kamari, Lustivere, Pajusi, Pisisaaare ja Vägari

Jõgeva projektid

Hariduse suur pilt

Kuigi taktikalisel tasandil on Jõgeva vallal veel järgnevatel aastatel võimalik suuresti jätkata olemasoleva hariduskorraldusega, on suund:

- **Jõgeva piirkonna põhihariduse koondumine Jõgeva linna** - kõik piirkonna koolid (v.a. Jõgeva Põhikool) on väikese õpilaste arvuga. Koolides õppivate õpilaste aastakäikud on juba hetkel keskmiselt 10 või vähem last.
- **Piirkondlik põhikool Palamusel** – õpilaste arv gümnaasiumiastmes on kooliastme õppeesmärke ja tavapärašt korraldust silmas pidades väga väike. Nii täna kui ka tulevikus ei ole geograafilisi ja demograafilisi eeldusi ning koolivaliku mustreid silmas pidades võimalik selle märkimisväärne kasv
- **Piirkondlik põhikool Tormas** - juba hetkel oleks võimalik kahe kooli peale kokku moodustada korraliku klassitäituvusega õppeasutus ühes tegevuskohas

Koolide reorganiseerimine või tegevuse lõpetamine

- Jätkamisel 6-klassiliste koolidega oleks võimalik ümber jagada u 160 tuhande euro väärtuses palgavahendeid.
- Jätkamisel 4- klassiliste või 3-klassiliste koolidega vastavalt 360 või 460 tuhat eurot.
- Kõikide väiksemate koolide tegevuse lõpetamisel on maksimaalne ümberjagatav palgafond enam kui 700 tuhat eurot ja ka kinnisvarast väljumise korral vallaeelarve kokkuhoid kuni 1,3 miljonit eurot (arvestamata lasteaia jt teenuste jätkamisega kaasnevaid kulusid).

	Siimusti	Kuremaa	Sadala	Vaimastvere	Laiuse	Kokku
Õppetöö töökohtade arv	8,1	2,38	4	10,55	9,76	35
Õppetöö palgafond	169 000	50 000	84 000	218 000	206 000	727 000
Klasside arv koolis	6	4	6	9	9	
6-klassiline kool / muutus palgafondis				-84 000	-79 000	-163 000
4-klassiline kool / muutus palgafondis	-65 000		-33 000	-136 000	-128 000	-362 000
3-klassiline kool / muutus palgafondis	-93 000	-13 000	-46 000	-157 000	-149 000	-458 000
tööjõukulud	314 000	135 000	164 000	475 000	438 000	1 526 000
majandamiskulud	143 000	52 000	54 000	140 000	136 000	525 000
sh kinnisvarakulu	66 000	24 000	24 000	44 000	72 000	230 000
sh energiakulud	48 000	13 000	12 000	32 000	42 000	147 000
kokku	457 000	187 000	218 000	616 000	574 000	2 052 000

Haridusasutuste tugiprotsesside korraldus

- Toitlustamiseks on igas asutuses on olemas köök ja töötajad (erandina Sadala ja Palamuse lõunasöök koolidest).
- Valla haridusasutustes on kokku 17 kööki 29 töötajaga. Ruumide ja kinnistute korrashoiuga on asutustes hõivatud 47 töötajat, majandushalduse töökohti on 19. Tööjõukulude suurus kokku on ligi miljon eurot aastas.
- Hinnanguliselt on võimalik köökide ja köögitöötajate arvu vähendada vähemalt kolmandiku võrra.
- Majandushalduse töökohtade arvu on arvestades kinnisvara pinda ja seotud isikute arvu võimalik tsentraalsel toimemudelil vähendada vähemalt poole võrra.
- Võrreldes olemasoleva olukorraga oleks kokku hoida võimalik 200-300 tuhat eurot.
- Arvestuslikult tähendab 1000 m² suuruse pinna kasutusest välja jätmine kokkuhoidu 35 tuhat eurot aastas (tööjõukuludelt 20 tuhat ja majandamiskuludelt u 15 tuhat eurot).

Haridusasutuste juhtimiskorralduse muutus

- Jõgeva vallas on juba kasutusel eelkõige kohapõhine juhtimismudel (Vaimastvere, Laiuse, Torma, Sadala, Kuremaa). Õpetaseme põhise juhtimine (Palamuse). Hübriidlahendus (Siimusti).
- Jõgeva linna kaks lasteaeda ja linnalähedased kaks lasteaeda on kõik eraldi asutused.
- Haridusasutuste juhtide palgafondi suurus on enam kui 300 tuhat eurot, lisaks õppejuhid 120 tuhat eurot.
- Asutuste juhtide brutopalga tase jääb vahemikku 1150 kuni 2000 eurot kuus ning ei peegelda igal pool vastavust laste/õpilaste, töötajate ja tegevuskohtade arvu asutuses.
- Moodustades samaväärses suurusjärgus laste ja/või õpilaste ning töötajate arvuga asutused, kujuneb võimalikuks kokkuhoiuks kuni 100 tuhat eurot aastas.

Töökohtade ümberkorraldus lasteaedades

- Valla erinevates asutustes on lasteaiapersonali palgatasemed ühtlustatud. Valdavalt kasutavad lasteaiad 2 õpetajat + 1 õpetaja abi süsteemi, erandiks on Palamuse Lasteaed.
- Kokkuvõidu võimaldaks töösüsteemi muutmise, kus rühmas on üks vanemõpetaja ja kaks õpetaja abi, rakendamine.
- Arvestades töötasud vastavalt olemasolevale olukorrale ehk 1250 ja 650 eurot kuus, oleks võimalik rahaline kokkuvõid vallale võrreldes olemasoleva personalikuluga kuni 300 tuhat eurot aastas.
- Suurendades õpetajate ja abiõpetajate töötasusid 50 euro võrra, kasvab aasta palgafondi u 100 tuhande euro võrra.

Raamatukogude töö ümberkorraldamine

- Hetkel tegutseb valla hallatava asutusena üheksa raamatukogu. Juhtide ja raamatukoguhoidjate töökohti on kokku 16,75.
- Lahtiolekuajad on asutustes sama töökoormuse juures osalt erinevad (33,5 kuni 40 tundi nädalas), samuti töötasud.
- Soovitus on asutuste ühendamine Jõgeva Vallaraamatukoguga.
- Ühe asutusena tegutsemine võimaldab paremini korraldada asendusi töötaja puhkuse või haigestumise korral ning keskselt arendada teenuseid ja korraldada komplekteerimist.
- Tsentraalselt tekiks võimalus hinnata tegevuskoha tegelikku kasutatavust, lahtiolekuage optimaalsust ja ka sobivust tarbijaskonnale (nädalavahetuse ja tööpäeva lõpu järgne avatud oleku aeg).
- Hinnanguliselt on efektiivsusvaruks vähemalt kolmandik eelkõige ühe töötajaga asutuste tegevusest. Kokkuhoid kuni 50 tuhat eurot aastas.

Väikekeskuste kestlik kinnisvaramudel alushariduse (jt kohalike teenuste) tarbeks I

- **Jõgeva alevik** – lasteaia tegevuse lõpetamine võib kõne alla tulla mitte teenusevajaduse puudumisest vaid alternatiivi olemasolust linnas ja kinnisvara investeringust lähtuvalt.
- **Kuremaa** – lasteaed-alkooli hoone on juba hetkel asutuse jaoks liiga suur – 1100 m² kahe liitklassi ja lasteaiarühma tarbeks. Hoones paiknevad ka raamatukogu ja perearsti ruumid. Tulenevalt geograafilisest asendist, on asutuse sulgemisel võimalik kandi laste jaotumine linna, Palamuse ja Laiuse asutuste vahel. Kooliosa sulgemisel on alternatiiv kohandada ühele rühmale ruumid nt noortekeskuse hoones.
- **Kurista** – ühe rühmaga asutusega jätkamine linnale nii lähedal ei ole põhjendatud (vähemalt juhtimise ühendamine). Head ruumitingimused linna (ja Siimusti) lasteaedades võimaldaks vabade kohtade olemasolul hetkel Kuristal käivatele lastele lasteaiate jätkamise mujal juba lähiaastatel.
- **Saduküla** – tegevuskohas on üks liitrühm 12 lapsega. Lasteaia kasutuses on ligi 1000 m² suurune endine koolihoone, kus paikneb ka raamatukogu ruum. Ühe väikese lasteaiarühma ja osaajaga avatud raamatukogu tegevuse jätkamine olemasolevas hoones ei ole otstarbekas, kuid samas alternatiivset munitsipaalkinnisvara kandis ei ole. Saduküla lapsed mahuks ära Siimusti tegevuskoha kolme rühma.
- **Laiuse** – lasteaia olemasolevad ruumid on piiranguga, laste arv kahes rühmas kokku saab olla maksimaalselt 27, sobivates tingimustes oleks 2 liitrühmaga võimalik 36-40 last. Juhul kui koolis leiab aset astmete vähendamine, on soovitatav kohandada ruumid 1-2 rühmale koolihoonesse.

Väikekeskuste kestlik kinnisvaramudel alushariduse (jt kohalike teenuste) tarbeks II

- **Vaimastvere** – arvestades kandi pindala ja põhjaosa kagust Jõgeva linnast, on teenuse kättesaadavus soovitatav säilitada kohapeal. Lasteaia jt kogukonnateenuste (raamatukogu, noortekeskus, kultuuritegevuse võimalused) ruumide asukoht on otseses sõltuvus kooliosa tulevikust.
- **Palamuse ja Kaarepere** – Kaarepere lasteaiarühma sulgemise vajadus kerkib juhul, kui vanemate valikud langevad teiste lasteaedade kasuks ja kohale jääb alla 10 lapse. Lasteaiarühmaga samas hoones tegutsevale raamatukogule on võimalik leida tegevuspind Kaarepere Kultuurimaja ruumides.
- **Torma** – järgneva kümnendi jooksul langeb teenusevajadus piirkonnas vähemalt rühma võrra. Torma lasteaiahoone on juba hetkel olemasoleva laste arvu jaoks liiga suur. Hoone seisukord võimaldab ilma suuremate investeeringuteta veel kuni kümnendi toimetada. Teenusevajaduse langemisel kolme rühma tasemeni on soovitatav lasteaiale pinna rajamine olemasoleva koolikompleksi juurde
- **Sadala** – vajadus vähemalt ühe rühma järele kandis säilib ka tulevikus. Kooli tegevuse lõpetamisel on otstarbekas korraldada ümber kogu asula teenuste kinnisvara kasutus. Kultuuritegevus, raamatukogu ja noortekeskus mahuvad olemasolevasse koolihoonesse.
- **Jõgeva linna lasteaiad „Karikakar“ ja Rohutirts“** – asutustes käib enam kui pool piirkonna lasteaialastest. Hooned on heas seisukorras. Piirkonna asutuste juhtimise ümberkorraldamisel on soovitatav kaaluda väiksema laste arvuga lasteaia „Karikakar“ jätkamist lasteaiana, millel on tegevuskohad piirkonna väiksemates asulates.

Põltsamaa projektid

Haridusvõrgu korrastamise koondmõju Põltsamaa vallas (Puurmani jääb 9 klassi)

	Lasteaiad jätkavad	Kinnisvara läheb kasutusest välja	Vahe
Alternatiiv nr 1	-947 000	-1 128 000	181 000
Alternatiiv nr 2	-643 000	-761 000	118 000
Alternatiiv nr 3	-364 000	-503 000	139 000
Alternatiiv nr 4	-531 000	-613 000	82 000
Alternatiiv nr 5	-455 000		
Alternatiiv nr 6	-584 000		

- Alternatiiv 1 – õppetöö jätkub ainult Põltsamaa Ühisgümnaasiumis
- Alternatiiv 2 – õppetöö jätkub Põltsamaal ja Adaveres 9- klassilises koolis
- Alternatiiv 3 – õppetöö jätkub Põltsamaal, Adaveres 9-klassilises koolis ja Lustiveres 6-klassilises koolis,
- Alternatiiv 4 – õppetöö jätkub Põltsamaal ning Adaveres ja Lustiveres 6-klassilistes koolides
- Alternatiiv 5 - õppetöö jätkub Põltsamaal ning 4-klassilistes koolides olemasolevates tegevuskohtades
- Alternatiiv 6 - õppetöö jätkub Põltsamaal ning 3-klassilistes koolides olemasolevates tegevuskohtades

Ümberkorraldused Puurmanis

- Puurmani alevikus on vallal juba hetkel kinnisvara, mis ei ole vajalik valla teenuste korraldamiseks (kokku 8 hoonet).
- Arvestades piirkonna elanikkonna suurust ja demograafilist trendi teenuste tarbijaskonna vähenemiseks, on soovitatav teha ümberkorraldusi viisil, et valla kasutusse jääb maksimaalselt 2-3 kinnistut:
 - Alternatiiv 1 – kasutusse jäävad mõisakompleks, rahvamaja ja teenuskeskus (püsikulud -50 000)
 - Alternatiiv 2 – kasutusse jääb rahvamaja, rajatakse uus multifunktsionaalne hoone haridus- jt teenuste tarbeks (püsikulud -100 000)
- Igal juhul on mõistlik jätta kasutusest välja olemasolev lasteaiahoone, vana administratiivhoone ja saun hoonete kogupinnaga 1779 m² ning vastavad kinnistud realiseerida.

Lasteaedade õppekorralduse muutus

- **Üks uus lasteaiahoone Põltsamaal** (kuni 15 rühma) – ca 6MEUR, pinna vähenemine enam 1000 m², enam kui 100 000 eurot püsikulude kokkuhoidu aastas.
- **Õppekorralduse muutus** - traditsioonilise 2 õpetajat + 1 õpetaja abi asemel 1 õpetaja ja 2 õpetaja abi (1+2 süsteem) või rühma kohta 1 õpetaja, 1 assistent ja 1 õpetaja abi (1+1+1 süsteem). Teoreetiline kokkuhoid – 100 -150 tuh eurot aastas.

Kultuur, sport, huviharidus

- **Kultuurivaldkonnas struktuuri korrastamine, tööjõu optimeerimine** (kohtadel 1 inimene, keskselt kompaktsem, ringjuhendate arv, jagatavad toetused) - ca 100 000 eurot aastas
- **Sport** – vaadata üle tööjõu kasutus (nt administraatorite arv ja funktsioonid – min 20 000 eurot aastas
- **Huviharidus** – viia ühtsetel põhimõtetel valla korraldada

Kinnisvaravalikud teenustega asulates I

- **Adavere** - kooli tegevuse lõpetamise korral on vajalik kinnisvara kasutus alevikus ümber vaadata. Piirkonnas on lähikümnendil vajadus kahe lasteaiaühma järele. Kaks peamist alternatiivi: tuua päevakeskuse tegevus üle kooliruumidesse ja müüa olemasolev hoone või müüa mõis ja rajada uus hoone lasteaia, raamatukogu ja kogukonnategevuste tarbeks (u 500 m² ehitusmaksumusega kuni miljon eurot).
- **Esku** – kooli sulgemise järel on otstarbekas amortiseerunud hoone (1515 m²) lammutada (kinnisvarakulu – 40 000). Lasteaia- (1 rühm) ja raamatukoguteenuse säilitamiseks külas oleks sel juhul vaja kuni 250 m² suurust uusehitust (maksumusega u 500 tuhat eurot). Alternatiiv osutada alushariduse teenust linnas ja kasutada raamatukoguks nt mõnda korterit.
- **Kamari** - lasteaiahoone on soovitatav realiseerida (või vajaduse olemasolul kohandada sotsiaalkorteriteks). Müügi korral kinnisvarakulu -14 tuhat.

Kinnisvaravalikud teenustega asulates II

- **Lustivere** - kooli sulgemise korral on otstarbekas hoone vöörandada. Alushariduse teenuse säilimisel kohapeal on soovitav rajada kuni 300 m² (kuni 2 rühma) juurdeehitus (maksumusega u 500 tuhat eurot) kultuurimajale, nt olemasoleva vabaõhulava perimeetris. Raamatukogu teeninduspunktile on võimalik leida ruum kultuurimaja olemasoleval pinnal. Koolihoone müügi korral väheneb kinnisvarakulu 47 tuhande euro võrra.
- **Pisisaare** - kooli ja lasteaia tegevuse lõpetamisel kohal on soovitav kinnistu (koolihoone + spordikeskus) jagada ja koolihoonega osa müüa. Lasteaias on võimalik jätkata kas Adaveres või Põltsamaal. Koolihoone kasutuse lõpetamise korral väheneb kinnisvarakulu 16 tuhande euro võrra.
- **Pajusi ja Vägari** puhul on olemasolevad hooned mõistlik jätta kasutusesse.

Optimeerimisvõimaluste hinnanguline mõju vallaeelarvele

Jõgeva

- Optimeerimisvõimaluste elluviimisel võib tegevuskulude kokkuvõtte valla eelarves (võrrelduna 2020. aasta eelarvega) küündida **kuni 1,7 miljoni euron**.

Põltsamaa

Optimeerimisvõimaluste elluviimisel võib tegevuskulude kokkuvõtte valla eelarves (võrrelduna 2020. aasta eelarvega) küündida **kuni 1,3 miljoni euron**.

Küsimused-vastused-arutelu

Kontakt

Mihkel Laan
OÜ Cumulus Consulting
Reg nr: 11278945
Aadress: Pärnu mnt 12, 10148 Tallinn
Tel: +372 529 7984
E-mail: info@cumulus.ee