

JÄRVA MAAVALITSUS

JÄRVAMAA
AASTARAAMAT 2016

Paide 2017

Sisukord

Hea aastaraamatu lugeja!	4
Järvamaa.....	5
Valik sündmusi Järvamaal 2016	8
Järvamaa omavalitsused.....	22
Järvamaa Omavalitsuste Liidu tegevus 2016. aastal.....	22
Paide linn.....	27
Albu vald.....	38
Ambla vald.....	41
Imavere vald.....	42
Järva-Jaani vald.....	47
Kareda vald.....	53
Koeru vald.....	57
Koigi vald.....	67
Paide vald.....	73
Roosna-Alliku vald.....	77
Türi vald.....	85
Väätsa vald.....	97
Haldusreform Järvamaal 2016	103
Rahvastik.....	105
Looduskeskkond.....	112
Jahindus.....	112
Looduskaitse.....	114
Kommunikatsioon.....	118
Maanteed.....	118
Ühistransport.....	120
Raudtee.....	122
Majandus.....	123
Järvamaa Arenduskeskus.....	123
Ettevõtlus- ja majandusnäitajad.....	129
Kaubandus- ja tööstustoodangu müük.....	133
Investeeringud.....	136
Maamajandus.....	137
Metsandus.....	144
Energeetika.....	146
Tööturg.....	147
Rahastamine Euroopa Liidu tõuke- ja siseriiklikest regionaalarengu fondidest.....	155
Turism.....	163
Sotsiaalhoolekanne ja tervishoid.....	168
Alaealiste komisjoni töö Järvamaal.....	168
Sotsiaalhoolekanne.....	169
Tervisedendus.....	171
Haridus.....	172
Kultuur.....	177
Kultuuriaasta 2016.....	177
Järvamaa muuseumid.....	183
Järvamaa raamatukogud.....	191
Noorsootöö.....	194
Sport.....	197
Politsei.....	199
Päästeteenistus.....	203

Maavalitsus.....	204
Järva maavanem tunnustas 2016	205
Maareform	212
Planeeringu- ja ehitustegevus.....	214

Järvamaa aastaraamat 2016 koostamisel osalesid: Helje Mets, Tiia Priidik, Uno Treier, Tiina Napp, Maret Vildak, Harri Lepamets, Merli Virk, Katrin Puusepp, Helle Piik, Hannele Saksniit, Triin Tippi, Lia Pärna, Irene Virkoja, Agne Kranach, Anu Puusepp, Kersti Viilup, Eret Tischler, Ants Leppoja, Sven Tobreluts, Piret Sihver, Ivar Olmer, Eha Tasang, Ründo Müls, Eha Palm, Piret Maaring, Margus Toomsalu ning Paide linn, Albu, Imavere, Järva-Jaani, Kareda, Koeru, Koigi, Paide, Roosna-Alliku, Türi ja Väätsa vald

Hea aastaraamatu lugeja!

See, mis on aastaga juhtunud, on olnud muljetavaldav. Kohati ja paljude jaoks ka hirmuäratav, sest kui eelmist aastaraamatut koostades oli haldusreform vargsi astumas alles esimesi samme ning hakkas vaikselt selginema, et Järvamaa jaguneb edaspidi kolmeks omavalitsuseks, siis täna aasta hiljem oleks maakonnast kohati lausa torm üle käinud. Kartsin juba toona, et kolme omavalitsuse tekkimisel on vaid aja küsimus, mil Järvamaa hakkab oma põliseid alasid samm-sammult kaotama ning et kolm enam-vähem võrdset omavalitsust head jahu ei jahvata ning pigem kandub Paide-Türi vaheline senine vaikne rivaliteet edasi kolme omavalitsuse vahele. Maakonna lagunemise all pidasin toona silmas ennekõik Ambla kanti, kuid ootamatu pauk tuli aasta lõpus aga hoopis Koerust, kui võitlus vallakeskuse üle viis Koeru volikogu hoopiski rutakatele läbirääkimistele Rakke suunas ning maakonnast lahkumisele. Sel korral Järvamaa küll veel ei lagunenu, sest valitsus otsustas Koeru sundliita siiski Järva valla külge, kuid veel enam puust ette ja punaseks ei saa seda teha, et kolme omavalitsusega Järvamaal helget tulevikku ees olema ei saa ning peaksime püüdma esimesel võimalusel liikuda edasi mõistlikuma halduskorralduse ehk ideaalis maakonnasuuruse omavalitsuse suunas. Aasta tagasi sain kõvasti kritiseerida, kui ütlesin, et kolmeks jagunemine Järvamaal seda tähendab, kuid ei uskunud isegi kõige mustemas unenäos, et see kõik nii ruttu ja nii reaalseks saab.

Aga meil pole kunagi olnud loomuomaselt kombeks Järvamaal keskpärasusega piirduda ja usun, et nii uued omavalitsuste juhid kui rahvas oma mandaadiga sügisestel valimistel, asuvad haldusreformis tehtud vigu parandama ning kolme omavalitsusega mudelist, kas või samm-sammult, edasi liikuma. Ja seda kiiremini peaksime me seda teed astuma hakkama, kuna lisaks pommuudisele Koeru kavast maakonnast lahkuda, tõi tänavune aasta ka uudise, et maavalitsused sulgevad oma ukseid juba selle aasta lõpu seisuga. See asetab aga omavalitsuste ning omavalitsusliidu õlule veelgi suurema koormuse ning koostöökohustuse, sest enam pole maavalitsuse näol institutsiooni, mis a priori kogu maakonna eest seisaks ning oleks valmis lööma ministriumite ja riigiasutuste koridorides rusika lauale ning seisma Järvamaa haigla, maakondliku ühistranspordi, riigiasutuste maakonnas paiknemise ning mitmete teiste küsimuste ees mis kogu maakonda puudutavad.

Läks selle haldus- ja riigireformiga nii kuidas läks, kuid aastataguse ajaga on väga palju asju ka väga palju paremini hakanud minema. Maakonda on tulnud mitmeid investeringuid, arenenud on meie turismiobjektid, korrastatud on teid, tänavaid, koole ning lasteaedu just nädalapäevad tagasi tuli ilmselt veerandsajandi positiivseim uudis ettevõtlusvaldkonnast, et üleriigilise tähtsusega piimatööstus, mis hakkab töötleva poolt Eesti toorpiimast tuleb just siia Paidesse! Enam kui 100 uue otsese töökoha ja 90 miljoni eurose investeringu Järvamaale toomisega mängis ka maavalitsuse tegevus oma rolli, sest sai ju maakonna PKT tegevuskavva pandud regionaalse tähtsusega piimatööstuse Järvamaale toomine ning sellele 1,5 miljoni eurose toetuse eraldamine infrastruktuuri arenduseks prioriteediks number üks. See on kahtlemata investering, mille mõju ei saa alahinnata ning usun siiralt, et kui piimatööstus aastal 2020 ukseid avab ning kaks aastat hiljem jõuab neljarealine maantee Mäosse, saab see olema Järvamaa jaoks ühe uue ja vägagi optimistliku epohhi alguseks. Ja mul on igati põhjust seda uskuda, sest Järvamaa oli, on ja kindlasti ka jääb unistuste maaks!

Alo Aasma
Maavanem

7. juuni 2017

Järvamaa

Asend ja piirid

Eesti Vabariigi üldpindala koos Peipsi järvega on 48277,1 km². Järvamaa üldpindala on 2459,59 km², mis moodustab Eesti pindalast 5,1%. Järva maakonna keskuseks on Paide linn. Kaugused Paidest teiste maakondade keskusteni on järgmised:

Tallinn	92 km
Haapsalu	153 km
Jõgeva	72 km
Jõhvi	150 km
Kuressaare	237 km
Kärdla	207 km
Põlva	149 km
Pärnu	95 km
Rakvere	81 km
Rapla	62 km
Tartu	102 km
Valga	152 km
Viljandi	71 km
Võru	171 km

Joonis 1. Maakonna asend ja piirid

Lipp ja vapp

Maakondade ja linnade vappide ja lippude tegemise küsimus Eesti Vabariigis korrastati 12. augustil 1936. aastal vastuvõetud maakondade ja linnade vappide ning lippude seadusega. Selle seadusega sätestati, et maakondade ja linnade vapid ja lipud kinnitab riigivanem siseministri ettepanekul. Vastavalt sellele kinnitaski riigivanem meile tuntud Järvamaa vapi ja lipu. Siseministri määrus Maakondade sümbolite kehtestamine on vastu võetud 26.09.2014 nr 40. Sellega kehtestatakse maakonna sümbolid, nende kirjeldus ja kasutamise kord.

Maakonna lipul on valge ja rohelisega põigiti jaotatud väljal aupunktis Järva maakonna vapp. Lipu laiuse ja pikkuse suhe on 7 : 11 ühikut, normaalsuurus on 105×165 cm. Lipu värvid on: 1) valge – White C; 2) roheline – 355 C; 3) sinine – 285 C.

Maakonna vapil on sinisel kilbil hõbedane torniga linnus ja jaluses on kolm hõbedast lainelõikes rõhtlatti. Vapi värvid rahvusvahelise Pantone värvitabeli järgi on 1) hõbe – 877 C; 2) sinine – 285 C.

Joonis 2. Maakonna lipp ja vapp

Järvamaa logo

2015. aastal valmis Järvamaa logo – Järvamaa puu. Järvamaa logo on loodud märgina, mis määratleb ära Järvamaa geograafilise asukoha, kinnistab siinsete elanike kohatunnet ja turundab Järvamaad kui positiivset elukeskkonda ning logistiliselt mugavat paika.

Järvamaa sümboliks valitud puu iseloomustab Järvamaad parimal ja ehedamal kujul ehk südamekujulise võraga puu kannab sõnumit puhta loodusega ning loodusest hoolivast maakonnast.

Puu kujund peidab endas nii Tammsaare tamme, Türi südamekujulist õuna. Puu keskmes asetsev süda viitab Järvamaa asukohale Eesti keskel.

Puu tugevad juured viitavad Järvamaa viljakatele muldadele ja ka siinsetele inimestele, kelle juured siin on ning kes Järvamaad oma koduks peavad.

Logo kasutusala:

- Järvamaa väärtuste hoidmisega seotud ametkondade tegevus
- Järvamaa esitlused
- Järvamaa veebileht ja trükised
- teadaanded ajakirjanduses
- Järvamaa reklaamkingitused ja esindusmeened
- Järvamaa ettevõtted ja organisatsioonid oma turundusmaterjalides (pakendid, reklaamid jne)
- Järvamaa kogukonnad ja kolmas sektor
- Järvamaal toimuvad üritused ja ettevõtmised
- Järvamaa sõbrad

Järvamaa logo koosneb kahest komponendist:

Piltsümbol koos kohanimega JÄRVAMAA – logo kohustuslik osa

Tunnuslause – Eesti südamaa – logo valikuline osa

Joonis 3. Järvamaa logo täisversioon

Valik sündmusi Järvamaal 2016

JAANUAR

3. Vabadussõjas võidelnute mälestuspäeva tähistamine Vabadussõja mälestusmärkide juures.
4. Järva Teataja fotograafi Dmitri Kotjuhi fotonäituse „Kirjud hetked” avamine Paide Kultuurikeskuses.

Pildil: hetk Dmitri Kotjuhi fotonäituse „Kirjud hetked” avamiselt (Foto: Ants Leppoja)

5. Ajaleht Järva Teataja tähistas 90. sünnipäeva.
8. Järvamaa kultuuri-, spordi- ja noorsoopreemiade kätteandmise tseremoonia „Järvamaa parimad 2015” Türi Kultuurikeskuses.
10. Lõõtsapäev Paide Kultuurikeskuses.
11. Elektrilevi teabepäev maavalitsuses.
14. Maakonna erinevates asulates sündisid helkuripuud.
16. Järvamaa Pensionäride Koondise teabepäev ja kontsert „Järvamaa tegusad eakad” Paide Kultuurikeskuses.
19. Kodutütarde 84. aastapäeva tähistamine Koeru Kultuurimajas.
29. Aruküla mõisas anti üle konkursi Järvamaa aasta tegu 2015 auhinnad.

VEEBRUAR

2. Tartu rahulepingu aastapäeva tähistamine Vabadussõja mälestusmärkide juures.
2. Paide Huvikeskus tähistas 52. sünnipäeva. Avati Kersti Laastau personaalnäitus "Juhuslik visioon" ja Natalja Haugi keraamika ja ehete näitus.
4. Paide Huvikooli Kunstikooli õpilaste toolide näitus Paide kesklinnas.
6. „Talvelaul 2016” Paide Kultuurikeskuses.
7. Kandlepäev Türi Kultuurikeskuses.
13. Järva talimängud Türil.

Pildil: Tartu rahulepingu aastapäeva tähistamine Koerus (Foto: Ants Leppoja)

19. Hea tahte leppe allakirjutamine Järvamaa noore spetsialisti stipendiumi väljaandmiseks maavalitsuses.

20. Eesti tantsujuhtide rahvatantsurühma Kägara 50. sünnipäev tähistamine Paide E-Piim spordihallis.

21. X admiral Johan Pitka mälestusele pühendatud rahvamatk Jalgsemalt Peetrisse.

Pildil: hetk X admiral Johan Pitka mälestusele pühendatud rahvamatkalt (Foto: Ants Leppoja)

23. Eesti Vabariigi 98. aastapäeva pidulik kontsertaktus ning Järva maavanema ja Järvamaa Omavalitsuste Liidu juhatuse esimehe vastuvõtt Türi Kultuurikeskuses.

24. Eesti Vabariigi 98. aastapäeva tähistamine kõikjal Järvamaal.

- 25. Paide raekoja ees loeti ette Eesti iseseisvusmanifest "Manifest kõigile Eestimaa rahvastele".
- 26. Pärimuskonverents „Kesk-Eesti – kultuuriruumide risttee” Paide Kultuurikeskuses.
- 28. Reopalu-Väätsa maanteeäärde ehitati üle 600 lumekuju.

MÄRTS

- 1. A.H.Tammsaare mälestuspäev Vargamäel.

Pildil: hetk A.H.Tammsaare mälestuspäevalt Vargamäel (Foto: Ants Leppoja)

- 5. Jalgpallihooaja avalöök: Paide Linnameeskond-Infonet Paide kunstmuruväljakul.
- 13. LC Paide Bastion heategevuskontsert Paide Kultuurikeskuses.
- 14. Paide MoeNädal 2016. Kavandite konkursi "Õhtukleit linnapeale" avamine.
- 17. Kesk-Eesti infomess „Lingid tulevikku" Paide Kultuurikeskuses.
- 17. KEAT öö Paides.
- 19. Üle-eestiline noorte moeshow MoeP.A.R.K 2016 Paide Kultuurikeskuses.
- 20. Kevade tervitamine Türil - Türist sai Eesti kevadpealinn.
- 22. Paide Sookure lasteaia liikumispidu "Meie oma tsirkus" Paide Spordihallis.
- 22. Asutava Kogu ja Riigikogu esimehe, riigivanema, ministri ja diplomaadi August Rei 130. sünniaastapäeva tähistamine Türi vallas Kurla külas.
- 24. Paide Huviteatri 20. sünnipäeva tähistamine Paide Kultuurikeskuses.
- 25. Märtsiküüditamise mälestushetk Paide Murtud rukkilille mälestusmärgi juures.
- 26. Heategevuslik Zumbafestival Paide Ühisgümnaasiumis.
- 28. Järvamaa turismiasjaliste kokkusaamine Väätsal Eesti Jalgrattamuuseumis.

APRILL

- 1. Paide valla sünnipäeva tähistamine Sargveres.
- 1.-3. Tulbipäevad Türil.
- 2. Paide linna laste lauluvõistlus "Lauluhäll 2016" Paide Kultuurikeskuses.
- 2. Paide Viking Window võitis Eesti meeste korvpalli esiliiga.
- 7. Heategevuskampaania "Anname au" avaüritus Järvamaal - Sinilille õhtu Paide Vanalinna kohvikus.

Pildil: Paide Viking Window on võitnud Eesti meeste korvpalli esiliiga (Foto: Ants Leppoja)

8. Järvamaa noore spetsialisti stipendiumide üleandmine maavalitsuses.

Pildil: Järvamaa noore spetsialisti stipendiumi said Investor Metsahaldus OÜ ekskavaatorijuht Karl-Gustav Pint, Järvamaa Kutsehariduskeskuse kutseõpetaja Helle Kilk ja Dairy Trading OÜ operaator Kaidi Sommer. (Foto: Ants Leppoja)

9. II Eesti Naiste Tantsupeo ülevaatekontsert Paide Kultuurikeskuses.

11. Ambla valla 25. aastapäeva tähistamine Aravete Keskkoolis.

13. Konverents „Lõimitud õpperuum ehk milline peaks olema tulevikukooli mööbel“ Väätša mõisas.

15. XI üle-eestiline laste ja noorte pärimusmuusikafestival "Regilaul uues kuues" Türi kultuurikeskuses.

- 16. Noorte omaloomingukonkurss "Südamelaul 2016" Paide Kultuurikeskuses.
- 18.-22. Paide arvamuspäev.
- 18. Avalik arutelu "Avatus algab südamest ehk tere tulemast Paidesse?" Paide Kultuurikeskuses.
- 19. Arutelupäev „Rõõmu vargus" Paide Kultuurikeskuses.
- 21. Arutelu-ja arvamuspäev „Minevik vs tulevik Paide Vallimäe näitel. Mida tuleks minevikust kaasa võtta tulevikku?" Paide Vallimäe „kapsakeldris".
- 22. Järvamaa Töömess Paide Kultuurikeskuses.
- 22. Muusikaline etendus "Paide ordulossi saladus" Paide Kultuurikeskuses.
- 23. Paide Jürilaat.
- 29. Paide jättis hüvasti Treegeri kohvikuga Paide Kultuurikeskuses.

MAI

- 1. Järvamaa laste jalgrattaralli Paides.
- 5. Heategevuslik teatejooks Paides.
- 6. Talgupäev Järvamaa kultuurihiires Vargamäel.
- 6. Järvamaa aasta ema 2016 tunnustamine Paide raekojas.

Pildil: Järvamaa aasta ema auhinna üleandmine Silva Kärnerile (Foto: Ants Leppoja)

- 7. Naabriplika kevadlaad Esnas.
- 8. Naiskodukaitse Järva ringkonna naised andsid üle kingituse Järvamaa Haigla sünnitusosakonnale.

Pildil: Järva maavanem Alo Aasma õnnitleb maakonna laulu-ja tantsupeol Järvamaa elutööpreemia vastu võtnud Uno Auni. (Foto: Ants Leppoja)

13. PAIde lasteaia folklooripidu Paide vallimäel.
14. Muuseumiöö mitmes Järvamaa muuseumis.
15. Baltica eelpidu "Suvisted Veteperes" A.H.Tammsaare muuseumis Vargamäel.
20. Paide Gümnaasiumi kevadpidu Paide vallimäel.
- 20.-22. Türi lillelaat.
- 24.-25. Ohutuslaager "Kaitse end ja aita teist" Metsajõel.
26. Järvamaa noorte kodu-uurimiskonverents A.H.Tammsaare Muuseumis Vargamäel.
27. Järvamaa laulu-ja tantsupeo tule süütamine Järvamaa kultuurihiies Vargamäel.
28. Järvamaa laulu-ja tantsupidu „Mis sa nüid teed?" Paide vallimäel.
29. Perepäev „Laps vajab perekonda" Paide vallimäel.
31. Koolirahu lõpuaktus Türi Kultuurikeskuses.

JUUNI

4. Järvamaa Noortepäev Väätsal.
7. Üleriigilise heakorrakonkursi „Eesti kaunis kodu" Järva maakonna hindamiskomisjon vaatas üle konkursile esitatud kodud.
9. Lõuna-Järvamaa ettevõtjate suveseminar Metsajõe puhkemajas.
13. Lõppes fotokonkurss „Minu Järvamaa".
14. Leinapäeva mälestushetked.
15. Paide Avatud Noortekeskus tähistas 10. sünnipäeva.
22. Maavõistlus jalgpallis Järvamaa – Lääne-Virumaa Paide linnastaadionil.
23. Võidupüha tähistamine kõikjal Järvamaal.
23. Järvamaa Maakaitsepäev Imaveres.

Pildil: Maakaitsepäev Imaveres. Maavanem Alo Aasma võtab vastu Vabariigi Presidendi poolt läkitatud võidutule ja tammeistiku. Tuletoojad olid Rebekka-Maria Rimmelgas ja Frank Gennert Osula. (Foto: Ants Leppoja)

JUULI

1. Türi linn 90. Sünnipäevakontsert Kooli pargis.
2. Türi linn 90. Aedlinna kohvikute päev.
3. Folgipidu „Laste Oma Folk V” Salutaguse külas.
8. Süda-Eesti järvepäev Paide tehisejärve ääres.
9. Järvamaa eakate kokkutulek Koerus.
9. Antiigi- ja vanavaralaat Koerus.
23. II Järvamaa memmede rahvatantsupäev "Perepidu" Järva-Jaani Vanatehnika Varjupaigas
24. Avatud talude päev.
29. Piknik Koerus Aruküla mõisa pargis.
30. 50. Väinjärve veepidu.

AUGUST

6. X vanatehnika killavoor Järva-Jaanis.
11. Arvamusfestivali kunstinäituse "Raputada, mitte segada. Valik Eesti videokunsti 1997–2015" avamine Paide kiriku tagusel Galerii alal.
- 12.-13. Arvamusfestival.

Pildil: X vanatehnika killavoor Järva-Jaanis. (Foto: Ants Leppoja)

18. Paide perekodu avamine.

19. Maavanema vastuvõtt Eesti Vabariigi iseseisvuse taastamise 25. aastapäeva tähistamiseks Põhjaka mõisas.

Pildil: Eesti Vabariigi iseseisvuse taastamise 25. aastapäeva vastuvõtul annab maavanem Alo Aasma Järvamaa teenetemedali Kaitseliidu Järva maleva Roosna-Alliku üksikkompanii pealikule Aare Kabelile. (Foto: Ants Leppoja)

23. Järvamaa 2016/2017. õppeaasta avaseminar Paide Kultuurikeskuses.

27. Paide linna 725. ja Kesk-Eesti Tre raadio (endine Kuma raadio) 23. sünnipäev ning Paide Kultuurikeskuse ja Paide Spordi- ja Tervisekeskuse hooaja avamine.

30. Järvamaa Turismiinfokeskus tähistas 20. sünnipäeva.

SEPTEMBER

10. III Koigi mõisa moosilaat.
14. Tänuõhtu Arvamusfestivali vabatahtlikele Paide Kultuurikeskuses.
16. Pingi avamine Paidest pärit kunstnikele Helve ja Ants Viidalepale ning August Roosilehele ja August Roosilehe teemalise näituse avamine Järvamaa muuseumis ning Ants ja Helve Viidaleppade maalinäituse avamine Paide Kultuurikeskuses.
17. Metsa- ja matkapäev Tõrvaaugul Rassi külas.
21. Renoveeritud Väätsa Põhikooli avamine.
22. Arvo Pärdi muusikaaia avamine Paides Kitsal tänaval.
23. Järvamaa koolivõrgu arengu arutelu Paide raekojas.
25. Paide linna 11. esivõistlused mitmevõistluses.
27. Paide linna ja Eesti Muusika- ja Teatriakadeemia lavakunstikooli koostööleppe sõlmimine Paide Kultuurikeskuses.

Pildil: omanimelise muusikaaia avamisel esitas helilooja Arvo Pärt oma Ukuaru valsi (Foto: Ants Leppoja)

29. Järvamaa Tervisefoorum „Märka end, et aidata teisi!“ Roosna-Alliku vallas asuvas Hobukooli pargis.
30. Järva-Jaani valla 25. sünnipäeva tähistamine Järva-Jaani Kultuurimajas.
30. Paide 725! Südamekett Paide keskväljakul
30. Paide linna 725. sünnipäeva pidulik kontsertaktus Paide Püha Risti kirikus.

OKTOOBER

1. Türi Õunafestival.
2. Paide-Türi rahvajooks.

Pildil: Rebase talu perenaine Piia Tiigimäe Türi õunafestivalil (Foto: Ants Leppoja)

6.-7. Üleriigilised muusikaõpetajate päevad Järvamaal.

9. Purskkaevu ja uuendatud mänguväljaku avamine Paide Lembitu pargis.

10. Kareda valla 25. sünnipäeva kontsertaktus Kareda Valla Majas.

14. Näituse „Piimandus nõukogude Eestis“ avamine Eesti Piimandusmuuseumis Imaveres.

18. Helmi Tohvelmani nimelise näitlejaauhinna ja Järvamaa maakoolide eduka õpilase preemia ning omaloomingukonkursi võitjate autasustamine Väätsa mõisa saalis.

19. Täiskasvanud Õppija Nädala (TÕN) tunnustustseremoonia Ajakeskuses Wittenstein.

20. Harald Nugiseksi büsti avamine Laupa mõisas.

Pildid: Harald Nugiseksi büsti avamine Laupa mõisas (Foto: Ants Leppoja)

- 22. Silvia Aarma isikunäituse "Järvamaa rahvarõivad 19. sajandil" avamine Koeru Kultuurimajas.
- 22. Segarahvatantsurühm Vallatsi 20. sünnipäeva tähistamine Sargveres.
- 23. FitnessFest 2016 VOL.2 /Zumba MasterClass Paide E-Piim Spordihallis.
- 25. OÜ Päikeselise cateringi kohviku avamine Väätsal.
- 28. Paide valla omavalitsusliku staatuse taastamise 25. aastapäeva tähistamine Paide Plazas.
- 29. Paide Kultuurikeskuse muusikastudio koolieelikute laulu-ja mänguringi 30. sünnipäev Paide Kultuurikeskuses.

NOVEMBER

- 1. Maavanema vastuvõtt maareformi tegijatele reformi 25. aastapäeva tähistamiseks Ajakeskuses Wittenstein.
- 3. Järvamaa noorte osaluskohvik Kilplaste kojast.
- 3. Järvamaa külaelu konverents „Elu külas – unistus või ulme?“ Viisu rahvamajas.
- 4. Kaitseliidu Järva maleva lipu üleandmise tseremoonia Türi Kultuurikeskuses.
- 7. Turismiorganisatsioonide kohtumine ja vestlusring „Järvamaa tulevik“ Nelja Kuninga hotelli seminariruumis.
- 7. Eesti Rahvusringhäälingu Kesk-Eesti korrespondendipunkti 10. sünnipäeva tähistamine Paide Kultuurikeskuses.

Pildil: Eesti Rahvusringhäälingu Kesk-Eesti korrespondent Olev Kenk võtab vastu õnnitlusi (Foto: Ants Leppoja)

- 8. Järvamaa ettevõtluspäev Paide Kultuurikeskuses.
- 9. Järvamaa parimate ettevõtjate tunnustamine AS Viking Window hoones Mäo tööstuskülas.

Pildil: Järvamaa ettevõtjate tunnustamine Mäos (Foto: Ants Leppoja)

- 11. Paide Ühisgümnaasiumi lauluvõistlus "PÜG otsib superstaari".
- 11.-12. Järvamaa Mess Paide Kultuurikeskuses.
- 13. Järvamaa aasta isa auhinna üleandmine Paide E-Piim spordihallis.
- 25. Ühisnädala arutelu „Miks halvad uudised on head?“ ja kodanikualgatuses Järvamaa tublimate tunnustamine Paide Kultuurikeskuses.

Pildil: Maavanem Alo Aasma annab üle Järvamaa aasta isa auhinna Reimo Kaasikule (Foto: Ants Leppoja)

Pildil: Järvamaa messil tutvustab Järvamaa muuseumi eksponaate muuseumi teadusjuht Ründo Mülts (Foto: Ants Leppoja)

- 27. Paide Ühisgümnaasiumi jõuluootekontsert Paide Püha Risti kirikus.
- 27. Näituse "Põll - naise sümbol ja nooriku kaitsja" avamine Paide Raekojas.
- 29. Järvamaa poiste laulupäev Roosna-Allikul.

DETSEMBER

- 2. Naiskodukaitse Järva ringkonna taasloomise aastapäeva tähistamine Koeru Kultuurimajas.
- 3. Paide Jõululaat ja Järva jõulufolk Paides.

Pildil: Paide Jõululaadal esines päkapikkude ühendkoor (Foto: Ants Leppoja)

6. Järvamaa noorte inspiratsioonipäev ja tunnustusüritus „Aasta tähed 2016“ Türi Kultuurikeskuses.
7. Maavanem tunnustas siseturvalisuse valdkonna töötajaid Põhjaka mõisas.
11. Trükise "Kesk-Eesti pillilood" esitus Türi Kultuurikeskuses.
13. Järvamaa toiduvõrgustiku kohtumine kohvikus „Tass kohvi“.
15. Paide linna, Paide valla ja Roosna-Alliku valla ühinemislepingu allkirjastamine Paide Kultuurikeskuses.
15. Mäos ja Paide Püha Risti kirikus mälestati teenistusülesannete täitmisel hukkunud politseinikke.
16. Järva maavanema ja Järvamaa Omavalitsuste Liidu juhatuse esimehe vastuvõtt koostööpartneritele Väätsa mõisas.
17. Kontsert "Kingitus linnarahvalt" Paide Kultuurikeskuses.
19. Imavere valla 25. aastapäeva tähistamine Imavere rahvamajas.

Pildid Järvamaa sündmustest aastal 2016 on avaldatud [Järvamaa Eesti südamaa](#) lehel Facebookis. Viited albumitele [MTÜ Järvamaa Eesti südamaa blogis](#).

Järvamaa omavalitsused

Järvamaa Omavalitsuste Liidu tegevus 2016. aastal

Järvamaa Omavalitsuste Liit (JOL) on asutatud 22. märtsil 1995. JOL tegutseb kohaliku omavalitsuse korralduse seaduse, kohaliku omavalitsuse üksuste liitude seaduse ja mittetulundusühingute seaduse alusel ja on Järva maakonna omavalitsusüksuste vabatahtlik ühendus koostöö korraldamiseks, ühiste huvide väljendamiseks, esindamiseks ja kaitsmiseks ning ühiste ülesannete täitmiseks. JOL lähtub oma tegevuses avalikest huvidest.

JOLi eesmärgiks on maakonna kohaliku omavalitsuse üksuste ühistegevuse ja heategevuse kaudu maakonna tasakaalustatud ja jätkusuutlikule arengule kaasaaitamine, maakonna kultuuritraditsioonide säilitamine ja edendamine, maakonna ja oma liikmete esindamine ja liikmete ühiste huvide kaitsmine, samuti maakonna kohaliku omavalitsuse üksuste koostöö edendamine ja liikmetele seadusega ettenähtud ülesannete paremaks täitmiseks võimaluste loomine.

JOLi liikmeskonda kuulusid 2016. aastal Järva maakonna kõik 12 kohaliku omavalitsuse üksust.

Järvamaa Omavalitsuste Liidu preemiad

2016. aastal tunnustas JOL preemiatega maakonna kultuuri-, spordi-, noorsoo- ja haridusvaldkonda ning andis välja elutööpreemia. Kokku rahastas JOL preemiaid ja nende väljaandmisi 7700 euroga, millest preemiate brutosumma oli 6200 eurot.

8. jaanuaril andis JOL Türi Kultuurikeskuses välja Järvamaa kultuuri-, spordi-, noorsoopreemiad.

JOLi aasta kultuurielu edendaja preemia anti Rahvakultuurikeskuse Järvamaa spetsialistile Lili Välimäele, kes on südamega rahvakultuuri edendaja ja hoidja ning selle valdkonna eest seisja. Aasta kultuurihoidja preemia sai Malle Nööp, kes juhendab Paide Gümnaasiumis kolme koori ja 6 rahvatantsurühma, Parima kollektiivi preemia andis omavalitsuste liit Türi kultuurikeskuse orkestrile Türi, mille juhendaja on Ants Oidekivi.

Spordipreemiatest andis JOL välja kaks preemiat, Spordiedendaja preemia laureaadiks nimetati Mati Sadam, kes on Türi Spordiklubide Liidu esimees, tema ülesandeks on korraldada ja koordineerida kogu Türi valla spordielu. JOL rahastas ka Aasta meessportlase preemiat, läbi punktiarvestuse süsteemi tunnustati parimaks Kaarel Kasper Kõrge, kes on RR Suusaklubi murdmaasuusataja. Teised Järvamaa spordipreemiad andis välja Järvamaa Spordiliit koostöös Eesti Kultuurkapitaliga.

JOLi parima noorsootöötaja preemia sai Helen Trug, kes töötab Paide Gümnaasiumi huvijuhina.

Järvamaa elutööpreemia anti üle 28. mail maakonna laulu- ja tantsupeol ning selle tunnustuse sai elupõline järvakas Uno Aan, kes on olnud kauaaegne tunnustatud spordi-, haridus-, kultuuri- ja

sotsiaaltöö edendaja nii Koeru vallas kui ka Järvamaal. Ta on aktiivne kodu-uuri ja pärandkultuuri jäädvustaja.

29. septembril andis JOL Paide Raekojas välja Järvamaa hariduspreemiad. Aasta õpetaja preemia laureaadiks nimetati Triin Toome-Hosman, kes on Türi Ühisgümnaasiumi eesti keele ja kirjanduse õpetaja. Noore õpetaja preemia laureaadiks sai Taavi Ojaniit, kes töötab Ambla koolis alates 2013. aasta sügisest ning klassiõpetaja ja koolieelse lasteasutuse õpetaja preemia laureaadiks nimetati Eve Kraiss, kes töötab Paide ühisgümnaasiumis klassiõpetajana.

Koostöös Järvamaa Noortekogu ja maavalitsusega andis JOL 6. detsembril Türi „Aasta tähtede“ galal välja parima noore ja noorsootöötaja preemia. Kümne kandidaadi seast osutus parimaks aktiivseks nooreks Paide Gümnaasiumi õpilane Samuel Ehman ja nelja kandidaadi hulgast valiti parimaks noorsootöötajaks maavalitsuse haridus- ja sotsiaalosakonna juhataja Kersti Viilup.

Koos Järva Teatajaga anti 2016. aasta jaanuaris välja Aasta Tegu 2015 preemiavaip „Sirutus“, selle sai rahvahääletuse põhjal Aruküla mõisa renoveerimine, mis valiti üheteistkümne nominendi hulgast kaalukaimaks teoks.

2016. aastal rahastati haridusvaldkonna vahenditest maakonna kodu-uurimistööde konkursi preemiaid. Peapreemia sai Türi Ühisgümnaasiumi õpilane Liisa Junolaine ja juhendaja preemia Türi Ühisgümnaasiumi õpetaja Triin Toome-Hosman.

Koolitused, seminarid ja teabepäevad 2016. aastal

13. jaanuaril kohtusid Järvamaa Omavalitsuste Liidu juhatuse esimees ja aseesimees siseministeriumi ning politsei- ja piirivalveameti esindajatega kogukonna turvalisuse tõstmise küsimuses.

14. jaanuaril räägiti omavalitsus- ja koolijuhtidele haridusuuendusest. Läänemaa Arenduskeskuse juhataja Andres Huul ning ettevõtluskonsultant ja noorte ettevõtlikkuse projektijuht Cynne Põldäär tutvustasid Läänemaa haridusuuenduse kogemust. Urmo Reitav rääkis Viljandi hariduse arengufondi eduloost.

6. aprillil toimus Swedbanki infopooltund, räägiti Eesti makromajandusest.

6. aprilli infopäeval rääkis AS Eesti Teed JOLi juhatuse liikmetele tolmuwabade katete korduspindamisest ja tolmuwabade katete ehituse võimalustest.

20. aprillil kohtus Tööinspeksioon maakonna omavalitsustöötajatega, teemaks oli hea töökeskkonna võimalikkus.

17. augustil toimus infopäev omavalitsusjuhtidele ja -töötajatele „Kohalike teede andmete inventariseerimine“.

26. augustil toimus omavalitsuste ja maavalitsuse sportlik suvepäev Eistveres. Omavalitsuste suvine kokkusaamine on KOV töötajatele oodatud sündmus, et kohtuda kolleegidega teistest omavalitsustest ja võistelda kõigile jõukohastes spordialades ning tunda rõõmu ühiselt koosveedetud ajast. Suvepäev on pika traditsiooniga, saades alguse 1999. aastal Kabala vallas Tagametsas toimunud kahepäevasest omavalitsuslaagrist. Tookord võisteldi omavalitsuste kaupa ja võitja sai auhinnaks järgmise aasta omavalitsuslaagri korraldamise õiguse. Tänavu võisteldi loositud võistkondadega pallilahingus, discgolfis, petankis, kombineeritud teatevõistluses ja kuldvillaku mälumängus. Tarkade kotta kutsuti ka esimesed Järvamaa vallajuhid.

7. septembril toimus infopäev kohalike teede liikluskorraldusest, kus räägiti teede ja sildade seisundinõuetest ning liiklusmärkide paigaldamisest.

7. septembril oli kohtumine riigikogu liikmetega. Kohtumise peateemaks kujunes oodatult Maanteeameti teenindusbüroode ümberkorraldus ning Paidest A- ja B-kategooria sõidueksamite vastuvõtu lõpetamise plaan lähitulevikus. Otsustati teha veelkordne pöördumine maanteeameti teenindusbüroode tegevuse ümberkorraldamise asjus.

8. septembril kohtus Järvamaa Omavalitsuste Liidu esindus Euroopa Nõukogu kohalike ja regionaalsete omavalitsuste kongressi (CLRAE) seirekomisjoni delegatsiooniga. Omavalitsuste liidu juhatuse esimees Pipi-Liis Siemann, juhatuse liige Veljo Tammik ja tegevdirektor Toomas Tippi andsid ülevaate Järva maakonna kohalikest omavalitsustest nende koostööst valitsusasutustega ning käimasolevatest reformidest.

21. septembril toimus ümarlaud sotsiaalminister Margus Tsahkna ning kohalike omavalitsuste juhtide ja sotsiaaltöötajatega. Minister rääkis sotsiaalhoolekande teenuste korraldamisest, haldusreformiga seoses rahastamismudeli muutmisplaanidest ning kuulas sotsiaaltöötajate tagasisidet igapäevatoos ettetulevatest probleemidest. Räägiti ka pensioniea tõstmisvajadusest. Ümarlauda juhatas sisse Järvamaa arenduskeskuse projektijuhi analüüs maakonna sotsiaalteenustest ja teenusevajadustest.

6. oktoobril sügisese koostööseminaril Pärnumaal arutlesid Järvamaa omavalitsusjuhid liidu tuleviku üle. Omavalitsuste koostööseminaril kuulati Rahandusministeeriumi nõunike Ave Viksi ja Mart Uusjärve ettekannet, kus tutvustati seoses haldusreformiga plaanitavatest muudatustest maakondlikul tasandil.

Maanteeamet korraldas koos Järvamaa omavalitsuste liiduga eakatele autojuhtide tasuta kahepäevase täiendkoolituse „Väärikas mootorsõidukijuht“. Eakatele pakutav tasuta koolitus koosnes kuuest akadeemilisest loengutunnist 7. novembril ja sellele järgnevast kahest tunnist sõiduõppest.

25. novembril kohtusid vallavanemad ja maavanem Järva-Viljandi ringkonnast valitud Riigikogu liikmetega. Arutelu teemadeks olid loodavad regionaalsed ühistranspordikeskused, riigireform ja bürokraatia, üürimajade programm ning kaitseinvesteeringud.

Ameerika Ühendriikide suursaatkonna kahepoolse kaitsekoostöö koordineerimise ametnik major Jahsona Burns kohtus 30. novembril Järvamaa omavalitsusjuhtidega.

Omavalitsusliitude kokkusaamisi oli 2016. aastal kolm. Märtsis Ida-Virumaal, aprillis Pärnumaal ja novembris Raplamaal, peamised teemad olid haldusreform ja liitude tegevused.

Ühistegevuse rahastamine ja JOLi eelarve

2016. aastaks kinnitati liidu eelarve summas 155 529,80 eurot, milles KOVide liikmemaks oli 143 980,80 eurot, kasv võrreldes 2015. aastaga 8548,60 eurot.

2016. aastal rahastati liidu prioriteetsemaid tegevusi, maakondlikke vapiüritusi, milleks on vastavalt Järvamaa Omavalitsuste Liidu 2012-2016. aasta strateegiale vabariigi aastapäeva tähistamine, Võidupüha ja maakaitsepäeva tähistamine, Järvamaa kultuuri-, haridus-, noorsoo- ja spordipreemiate ning elutööpreemia väljaandmine ning maakonna laulu- ja tantsupidu 20 tuhande euroga.

JOLi loodud sihtasutustele anti toetusi kokku 34 146 eurot: Järvamaa Arenduskeskusele 12 500 eurot baasfinantseeringuks, tööhõivekava kaasfinantseeringuks 13 646 eurot, Arvamusfestivali koordinaatori kulude katteks 7000 eurot ning sihtasutusele Põhja-Eesti Turism tegevustoetuseks 1000 eurot.

Kultuurivaldkonna tegevusi rahastati 9300 euroga, sh Järvamaa poistekoori ja tütarlastekoori 4000 euroga. Spordivaldkonna toetus oli kokku 8300 eurot. Kohaturundusprogrammi 2016. aasta tegevusteks eraldati 3500 eurot. Koolitustele eraldati 5800 eurot. Maakondlikele noorsooprojektidele eraldati 1000 eurot.

Järvamaa infoportaali haldamise leping lõppes Järvamaa Arenduskeskusega ning alates 01.01.2016 tuli portaali haldamine JOLi kantseleisse. Jaanuaris avati uuendatud www.jarva.ee leht, mille suurimaks uuenduseks on KOVide, maavalitsuse ja arenduskeskuse uudiste avaldamine RSS infovooga. Lisaks infoportaalile avas JOL info paremaks jagamiseks

Facebookis oma lehe. Infoportaali haldamiseks ja uuendamiseks eraldati 5000 eurot, mis on 5785 eurot vähem kui 2015. aastal portaalile eraldatud.

Kultuuriürituste ja ühisprojektide läbiviimiseks taotleti projektidest ja programmidest täiendavaid vahendeid, peamised toetuse allikad olid Eesti Kultuurkapital (7897 eurot), Rahvakultuuri Keskus (2450 eurot), Järva Maavalitsuse hallatavad programmid (1300 eurot), Haridus- ja Teadusministeerium (43 083 eurot), Kooriühing (960 eurot), Hasartmängumaksu nõukogu (500 eurot).

Koos taotletud lisavahendite, eraldiste ja muude tuludega kasvas JOLi eelarve 2016. aastal 155 529,80 eurolt 229 249,95 eurole ehk 47,4%. Liikmemaksu osakaal eelarveaasta lõpuks oli 62,8% ning organisatsiooni palgakulu kogu eelarvest 15,9%.

Haridusvaldkonna tegevused

Haridus- ja Teadusministeeriumist eraldati lepinguga õpetajate aineühenduste ja koolijuhtide ühistevõtteks ning õpilaste ainealaste olümpiaadide, võistluste ja õpilasürituste läbiviimiseks 34 002 eurot ning koolieelsete lasteasutuste õpetajate täienduskoolituseks 9081 eurot.

Hariduskorralduslikest vahenditest rahastati ja koordineeriti 18 maakondliku aineühenduse tegevust ning erinevate valdkondade õpilasürituste toimumist. Toimus 20 maakondlikku aineolümpiaadi, mida kokku rahastati 9038 euroga. Olümpiaadidel osales kokku 771 õpilast ja olümpiaadikomisjonides oli 135 õpetajat. Õpetajatele ja koolijuhtidele toimus 29 koolitust, õppepäeva, koosolekut jms, millest kokku osales 619 õpetajat. Lasteasutuste õpetajatele eraldatud toetusega 9081 eurot said koolituse 305 maakonna lasteaiasõpetajat, erinevate koolituste koguarv 43.

Hariduskorralduslikest vahenditest rahastatud suuremad õpilastele suunatud tegevused olid koolispordivõistlused, mida rahastati 1000 euroga. Toetati ka aineolümpiaadide võitjate ja nende juhendajate ning huvialakonkursside võitjatele vastuvõttu, milleks eraldati 1000 eurot. Maakonna olümpiaadidel osaluse transporti kompenseeriti 1300 euroga. Laste lauluvõistluse „Laulukaar“ toetuseks eraldati 800 eurot.

Augusti lõpus toimunud õppeaastaeelsel avaseminaril võeti pidulikult vastu uued õpetajad, tutvustati Järvamaa edulugusid ja päeva lõpetas üllatusesineja inspiratsiooniseminar „Mulle meeldib maa“.

Aineühenduse juhtide digipädevuse koolitus toimus oktoobrikuus Põltsamaa ühisgümnaasiumi Samsung Schoolis. Toimus praktiline õpe tahvelarvutite kasutamisel õppetöös, tutvuti rakendusega AnswerGarden, QuizUp, õues viidi läbi õpe rakendusega Loquiz. Pärast õppetööd toimus aineühenduse juhtide aastakoosolek ning vahetati kogemusi igapäevasest tööst koolis.

Detsembris toimus Järvamaa digikonverents Väätsal, kus räägiti X, Y ja Z generatsioonist, Targast Koolimajast, nutikate vidinate-vahendite kasutamisest õppetöös, tutvustati Digimõte 2016 esikoha tööd.

Üle-eestilised muusikaõpetajate koolituspäevad toimusid Paides ja Järvamaal 6.-7. oktoobril.

Kultuurivaldkonna tegevused

28. mail toimus Paide Vallimäel maakonna suurpidu – Järvamaa laulu- ja tantsupidu „Mis sa nüüd teed?“, kus astusid üles 2300 taidlejat. Esitatud kava hulgast leidis Tuljak, meeskoorid laulsid ehalkäimisest, memmede rühmad vihtusid Krakovjakki, poisid ja mehed tantsisid Virus vihtlemas käimisest. Kavas oli palju teisi rahvatantse ja –laule, lisaks veel ka orkestrimuusikat.

Peo rongkäik sai alguse Lembitu pargist, rongkäigu peas marssisid Türi valla ja viimasena Paide linna taidlejad. Rongkäigu alguses oli peotuli, mis traditsiooniliselt peole eelnenud päeval liikus Vargamäelt Järvamaa kultuurihiiest süüdatuna läbi kõikide omavalitsuste.

Peotule süütas ja tõi kohale Järvamaa kultuuripärl 2015 Ants Välimäe. Rongkäigu peas marssis Järvamaa kultuuripreemia laureaat -parim kollektiiv 2015 Orkester Türi. Peo idee ja lavastus oli Sirje Graubergilt ja Tiina Kivimäelt.

Peol osales 74 tantsukollektiivi, 50 koori ning neli orkestrit.

Laulu- ja tantsupeo korralduseks oli liidu eelarves 10 000 eurot, projektitöö tulemusena lisandus 4000 eurot Eesti kultuurkapitalilt, 1300 eurot maavalitsuselt ja 1700 eurot Rahvakultuuri keskuselt. Lisaks toetas peo toimumist Paide Linnavalitsus.

JOL korraldab Järvamaa poistekoori ja tütarlastekoori tegevust. Liidu eelarvest rahastati kooride tegevust kokku 4000 euroga. Projektitöö tulemusel saadi kooride tegevuseks juurde 2610 eurot.

26. veebruaril toimus Paides Järva- ja Raplamaa pärimuskonverents „Kesk-Eesti kultuuriruumide ristteel“, kus räägiti piirkondlikust pärandist ja identiteediloomest, uskumistest ja tõekspidamistest, kohapärimusest, toidukultuurist.

Korraldati ideekavandite konkurss Järvamaa 2017. aasta laulu- ja tantsupeo teostuseks. Parimaks ideekavandiks valiti „Mulle jääd, Järvamaa“ autoriteks Eliisa Vellama ja Kaarel Orumägi.

Järvamaa Kultuurihiies toimusid 6. mail talgud ning kultuuripreemia laureaadid istutasid ja viidastasid oma puud.

Ülevaade 2016. aastal toimunud koosolekutest

2016. aastal pidas juhatus 11 korralist koosolekut, kirjalikke kooskõlastusi anti kahel korral ja toimus üks erakorraline koosolek. Iga liidu liige nimetab volikogu otsusega juhatusse oma esindaja. Keskmise osalus oli 85%.

2016. aastal toimus neli korralist üldkoosolekut. Vastavalt JOLi põhikirjale nimetavad liikmed üldkoosolekule oma esindajad elanike arvu alusel. Keskmise osalus oli 80,4%.

2016. aastal kogunes JOLi haridus- ja noorsookomisjon 4, majanduskomisjon 3, kultuuri- ja spordikomisjon 3 korda, sotsiaalkomisjon koosolekuid ei pidanud.

Liidu juhatus ja kantselei

Liidu juhatuse esimees 2016. aastal oli Pipi-Liis Siemann ja aseesimees Lauri Läänemets, kantseleis töötasid tegevdirektor Toomas Tippi ja sekretär Helje Mets.

Paide linn

Aadress: Pärnu 3, 72711 PAIDE

Veebileht: www.paide.ee

Pindala 10,03 km²

Elanike arv: 8348 (01.01.2017)

Asustustihedus: 832 inimest km²

Omavalitsuse juhtimine

Paide Linnavolikogu 2016

Paide Linnavolikogu alustas 2016. aastal tööd alljärgnevas koosseisus:

Ingrid Alt, Tarmo Alt, Mihhail Feštšin, Vilina Hange, Ants Hiiemaa, Valeri Ivanov, Kaido Ivask, Andres Jalak, Viktor Kasak, Kai Kimmel, Kulno Klein, Ilmar Koppel, Janno Lehemets, Mart Mikson, Andres Mürsepp, Margus Nurmik, Peeter Saldre, Jaak Salmar, Andrus Tull, Janno Viilup ja Mikk Vissak (21 linnavolikogu liiget).

Linnavolikogu esimees Peeter Saldre (Eesti Keskerakond) ja aseesimees Janno Lehemets.

Muudatusi volikogu koosseisus ei olnud.

Alatiste komisjonide esimehed:

Janno Lehemets haridus- ja kultuurikomisjoni esimees, Margus Nurmik keskkonnakomisjoni esimees, Kulno Klein eelarve- ja majanduskomisjoni esimees, Valeri Ivanov sotsiaal- ja tervishoiukomisjoni esimees ning Mart Mikson revisjonikomisjoni esimees (Mart Mikson valiti revisjonikomisjoni esimeheks 26.02.2016, aasta alguses oli revisjonikomisjoni esimees Viktor Kasak).

Paide linna noortevolikogu koosseis: Johanna Tuisk – aseesimees, Kaur Pennert, Sabine Kraiss – esimees, Birgit Suurorg, Serkko Vasli, Carmen Breemet, Rauno Jüristo, Meeri Kätriin Voolaid, Samuel Ehman, Hans Artur Ehman, Crislyn Saviste, Damaris Ly Tambla, Birk-Jörgen Jalakas ja Mario Palla.

Linnavalitsuse olulisemad tegevused:

- Põhikoolihoone eskiisprojekti valmimine
- Paide perekodu avamine
- Pärdi muusikaia avamine septembris
- Paide 725. sünnipäeva tähistamine läbi aasta
- Paide linnateatri ja EMTA Lavakunstkooli koostöölepingu sõlmimine
- Elanike-kampaania korraldamine detsembris
- Paide kultuurikeskuse tantsuklassi renoveerimine ja uute kohvikuruumide avamine
- Lembitu pargi purskkaevu renoveerimine
- Ülejõe discgolfi pargi valmimine
- Kergliiklustee ehitamine Pärnu tänava lõpus
- Kõnnitee remont Pärnu tänaval
- Raudtee tänava kõnnitee remont
- Paide linna mõttekodade algatamine
- Lai 33 katuse remont
- Kunstnike August Roosilehe, Ants ja Helve Viidalepa pingi avamine vana rahvamaja ees
- Tehisjärve detailplaneeringu algatamine

Haldusreform

17.12.2015 tegi Paide linn ühinemissettepaneku nn “Südamaa valdadele” – Paide, Väätsa, Roosna-Alliku, Kareda, Koigi, Imavere vallad. Ühinemisläbirääkimised erinevate osapooltega kestsid kuni juunini. 16.06.2016 jätkasid ühinemiskõnelusi Paide linn, Paide vald ja Roosna-Alliku vald, mille tulemusena kinnitasid Paide linna, Paide valla ja Roosna-Alliku valla volikogud 15.12.2016 ühinemislepingu. Peale 2017. a kohaliku omavalitsuste volikogude valimisi moodustatakse uus omavalitus - Paide linn, mille territoorium on kokku 442,87 km² ja elanike arv ligi 11 000.

Haridus-, kultuuri- ja sotsiaalasutused

Hariduse statistika

- Paide linna üldhariduskoolides alustas 1. septembril 2016. a õpinguid 1151 õpilast sh esimeses klassis 95 last. Paide Gümnaasiumi õpilaste arv seisuga 10.11.2016 oli 512, Paide Ühisgümnaasiumis 470 ja Paide Täiskasvanute Keskkoolis 169 õpilast.
- Paide linna kahes lasteaias käis seisuga 10.11.2016 406 last sh. PAIde Lasteaias 200 ja Sookure lasteaias 206 last.
- Paide Muusikakoolis õppis seisuga 10.11.2016 121 õpilast neist 7 täiskasvanud õppurit.
- Paide Huvikeskuses õppis seisuga 10.11.2016 175 õpilast sh. kunstikoolis 65 õpilast.
- 2016. aastal õppis kümnes Paide linna eraspordikoolis kokku 488 last.
- Paide Muusikakooli uueks direktoriks sai Lauri Lugu.

Sotsiaalvaldkond

Olulisemad toetused

- Sünnitoetus: 132 taotlust summas 25 051 eurot
- Õppetoeetus: 106 taotlust summas 1777 eurot
- Toitlustustoetus: 215 taotlust summas 2740 eurot
- Esimest korda koolimineva lapse toetus: 83 taotlust summas 8300 eurot
- Täiendav sotsiaaltoetus: 134 taotlust summas 11 961 eurot
- KOV eelarvest rahastatavad toetused 2016. aastal kokku summas 57 869 eurot
- Toimetulekutoetus: 575 taotlust summas 109 921 eurot
- Vajaduspõhine peretoetus: 93 taotlust summas 17 100 eurot
- Puudega lapse hooldajatoetus: 10 taotlust summas 8651 eurot
- Paide Linnavalitsus korraldas aastal 2016 väljaspool isiku kodu osutatavat üldhooldusteenust 31 inimesele 11 erinevas hoolekandeesutuses. Aastane kulu hoolekandeteenuse osaliseks tasumiseks oli 149 663 eurot

Linnavalitsuses alustas tööd kaks lastekaitsespetsialisti.

Avati perekodu maja lasteabikeskuse lastele, kuhu asus elama 6 poissi.

Valmis uus sotsiaalhoolekandeline abi andmise kord.

Noorsootöö

- Paide Avatud Noortekeskus tähistas 16. juunil 10. sünnipäeva.
- Noortekeskus pälvis Haridus- ja Teadusministeeriumi ja Eesti Noorsootöö keskuse poolt üleriigilise tunnustuse „Aasta noortekeskus 2016“.
- Tunnustuse „Aasta sündmus 2016“ pälvis Noortepäev 2016, mis toimus Paides Arvamusfestivali noortealal.
- Algatatud projekt „Paide Moenädal“ pälvis Järvamaa noorsootöö tunnustusüritusel Aasta Tähed 2016 tiitli „Aasta tegu 2016“.

Rahvusvaheline noorsootöö

- 1.01-30.06 töötas Paide Avatud Noortekeskuses projekti „Greate you world“ raames prantslanna Julie Chapolard, ajavahemikul 1.01- 30.06 prantslane Pierre Tingaud.
- Sportlik koolivaheaeg Prantsusmaal, Marmande`is 20.-28.03. Osalesid 12 noort Paidest ja Väätsalt. Võeti osa jalgpalliturniirist, viidi läbi treeninguid ja tutvuti piirkonna vaatamisväärsustega.
- Margit Udam osales noorteinfo töötajate koolitusel Zagrebis, Horvaatias 3-7.05.
- 22-30.08 toimus Paide Avatud Noortekeskuses rahvusvaheline noortevahetus "Act, speak and repeat". Osalesid 24 noort Itaaliast, Prantsusmaalt, Sloveeniast ja Eestist.
- Alates 1. september 2016 töötab Paide Avatud Noortekeskuses itaallane Riccardo Zoragno Euroopa Vabatahtliku teenistuse projekt „ People power quality“ raames.
- Rahvusvahelise koostöövõrgustiku kohtumine Starsbourgis 17-20.11.
- Noorsootöötaja Riin Luks viibis 04-09.12 Islandil, kus toimus noortevolikogudega seotud noorsootöötajate seminar-koolitus.

Sport ja liikumine

- 2016. aasta novembrist kannab sihtasutus nime SA Paide Spordikeskus.
- 2016. aastal toimus SA Paide Spordikeskus hallatavatel objektidel (E-Piim Spordihall, ujula, võimla, staadionid) 269 võistlust/üritust, neist 39 korraldaja või kaaskorraldaja oli SA PSK.
- Koostöös Paide linna ja Järvamaa ettevõtjatega rajati Paide Ülejõe discgolfi park, mille avamine toimus juulis 2016.
- Alates 2016 augustist toimuvad E-Piim Spordihallis rühmatreeningud, mida viivad läbi SA Paide Spordikeskuse juhendajad.
- E-Piim Spordihalli külastati 57 402 (jõusaal + saun + spordiklubid + üritused) korral.
- Ujulat külastati 39 539 (ujula + jõusaal) korral.

Paide Kultuurikeskuse statistika 2016

Üritusi kokku	879
Külastajaid kokku	94 152
Külastajaid kokku (loendatud, piletiga)	65 242
Oletatav külastajate arv (tasuta üritused)	28 910
Prof. esinejatega teatrid - kontserdid	54
Prof. esinejatega teatrid - kontserdite külastajaid	11 154

Omaüritused	Arv	Külastajaid (loendatud)	Oletatav külastajate arv (tasuta üritus)
	650	32 609	25 910
Prof. teater	5	2 012	
Prof. kontsert	9	705	
Kino	561	25 361	
Muu kultuuriüritus	55	3 898	14 910
Laat (loendatud kauplejad)	11	633	11 000
Näitus	9		

Külastajad (ruumide rent) - sh prof. esinejad		Ürituste arv	Külastajaid (loendatud)	Oletatav külastajate arv (tasuta üritus)
KOKKU		229	32 633	3 000
Prof. esinejad	teater	29	6 117	
	kontsert	9	2 146	
	tsirkus	2	174	
Konverents, seminar, koolitus	konverents, seminar	30	2 931	
	koolitus, koosolek	57	1 365	
Kultuuriüritus (aktus, kontsert)		24	7 240	
Peoõhtu		24	3 629	
Muu (doonoripäev jne)		34	3 731	
Messid		3	5 300	2 000
Ostu-müügipäev		17		1 000

Eelarve

Paide linna 2016. aasta eelarve kogumaht oli 10 390 083 eurot (2015. aastal oli 10 030 099 eurot).

2016. aasta tulude eelarve täitmine, kokku 10 411 091 eurot.

Joonis 1. 2016. aasta tulude eelarve täitmine (laekunud tulude osakaal tulude eelarve kogusummast).

2016. aasta kulude eelarve täitmine, kokku 9 946 484 eurot.

Joonis 2. 2016. aasta kulude eelarve täitmine valdkonniti ning valdkonna kulude osakaal %des kulude eelarve kogusummast.

Joonis 3. 2016. aasta kulud majandusliku sisu järgi ning kulude osakaal %-des kulude eelarve kogusummast.

Investeeringud

Teostatud investeeringute kogumaht 2016. aastal Paide linnas oli 671 634 eurot, sealhulgas AS Järvamaa Haigla aktsiate soetamine summas 19 840 eurot ning teostatud investeeringud summas 651 794 eurot.

2016. aasta investeeringud valdkonniti:

1. Majandus, kokku summa 335 010 eurot, sealhulgas:

- Reopalu-Pärnu tn kõnni- ja kergliiklustee rajamine
- Pärnu tänava kõnnitee rekonstrueerimine
- Tulbi ja Luha tänavate rajamine
- Tehisjärve ja selle lähiala detailplaneeringu koostamine

2. Keskkonnakaits, kokku summa 31 542 eurot, sealhulgas:

- Arvo Pärdi muusikaiaa põhiprojekti koostamine ning paesulptuur „Loomingu läte“
 - Lembitu pargi mänguväljaku rekonstrueerimine
3. Tervishoid, kokku summa 19 840 eurot:
- AS Järvamaa Haigla õendusabi keskuse hoone kaasrahastamine (aktsiate soetamine)
4. Vaba aeg, kultuur, religioon, kokku summa 243 388 eurot, sealhulgas:
- Lai 33 hoone katuse rekonstrueerimise I etapp
 - Paide Kultuurikeskuse rekonstrueerimine, sealhulgas soklikorruse rekonstrueerimine, suure saali valgustuspaigaldis, ventilatsioonitööd ning kohviku valgustite vitraažide puhastamine
5. Haridus, kokku summa 41 854 eurot, sealhulgas:
- PAIde Lasteaia Lillepai maja mänguväljaku rajamine II etapp, sealhulgas mänguväljaku atraktsioonide soetamine
 - Paide Sookure Lasteaia mängumaja katuse rekonstrueerimine
 - Paide Sookure Lasteaia kiikede soetamine
 - Paide Põhikooli eelprojekti koostamine

Kultuuri- ja spordisündmused

Jaauar

21.01 Eesti Kultuurkapitali aastapreemiate gala Paide Kultuurikeskuses

22.01 Eesti Harrastusteatri riigifestival Paide Kultuurikeskuses

Veebruar

10.02 Rahvusooper Estonia Paides balletiga „Bajadeer“

24.02 Eesti Vabariigi 97. aastapäevale pühendatud aktusel tunnustati linnapreemiate laureaate: kultuuripremia – Sirje Grauberg, hariduspreemia Ivi Kukk, spordipremia Annely Pöder ja parima sportlase preemia Meico Vettik

25.02 Eesti iseseisvusmanifesti luges raekojas ees ette Mario Järv Paide Ühisgümnaasiumist

26.02 Konverents „Kesk-Eesti – kultuuriruumide risttee“ Paide Kultuurikeskuses

Märts

14.-19.03 Paide Moenädal

19.03 üle-eestiline koolinoorte moekonkurss MoeP.A.R.K. 2016

Aprill

16.-23.04 Paide Arvamusnädal

23.04 Jürilaat ja Jürivägi

Mai

01.05 Eelkooliealiste rattaralli

07.05 Eesti noorte kiirmale meistrivõistlused

14.04 Muuseumiöö „Kevadtorm Paides“

28.05 Järvamaa laulu- ja tantsupidu „Mis sa nüüd teed“ Paide Vallimäel

Juuli

08.07 Süda-Eesti järvepäev tehisjärve ääres

25.-27.07 Doonoritelgid Paides

29.07 Järvamaa muuseum 111

29.07 Paide Ülejõe discgolfi pargi avamine

August

12.-13.08 Arvamusfestival

20.08 Taasiseseisvumispäeva kontsert Paide Vallimäel

September

07.09 Pärdi Päevad Paides, kontsert Paide kirikus

16.09 Ants ja Helve Viidalepale ning August Roosilehele pühendatud pingi avamine vana rahvamaja ees

22.09 Pärdi muusikaaia avamine Kitsal tänaval

27.09 Paide linna ning Eesti Muusika- ja Teatriakadeemia lavakunstkooli koostöölepingu sõlmimine

30.09 Paide 725. sünnipäeva-aktus ning südameketi tegemine Keskväljakul, Paide Püha Risti kiriku 230. aastapäeva tähistamine

Pildil: Pärdi muusikaaia avamine (Foto: Tiiu Saarist)

Pildil: Lavakunstkooliga koostöölepingu sõlmimine (Foto: Maarit Nõmm)

Pildil: Paide 725 kontsertaktus (Foto: Maarit Nõmm)

Oktoober

01.10 36. Paide-Türi Rahvajooks

09.10 Lembitu pargi purskkaevu ja kultuurikeskuses tantsuklassi avamine

November

11.-12.11 Järvamaa Mess 2016

13.11 Isadepäev E-Piim Spordihallis

22.11 Rahvusooper Estonia päev Paides

27.11 Rahvakõnd Paidest-Türile

Detsember

01.12 uue kontsertklaveri esitlus Paide Kultuurikeskuses

03.12 Paide Jõulukroon Keskväljakul

Ettevõtlus

Tabel 1. Äriregistri andmetel Paide linnas registreeritud ettevõtjad ja mittetulundusühingud.

	1.01.2016	1.01.2017
Aktsiaseltsid	12	12
Osaühingud	541	571
Täisühingud	2	2
Usaldusühingud	2	2
Tulundusühingud	30	30
FIEd	145	151
Sihtasutused	7	7
MTÜd	188	199

Joonis 4. Paide linna ettevõtete jaotus seisuga 01.01.2017

Ettevõtete tegevusalad valdkonniti jaotuvad: jae- ja hulgimüük – 93, ehitus – 83, tootmine – 48, kinnisvaraga seotud tegevused – 52, iluteenused 54, raamatupidamisteenused – 28, kaubavedu 30, sõidukite hooldus ja remont – 22, koolitus – 17, toitlustus – 16 jm.

Aasta jooksul asutati osühinguid juurde 49, äriregistrist kustutati 8. FIE-sid registreeriti aasta jooksul äriregistrisse 16 ja kustutati 3. Asutati 14 uut mittetulundusühingut, millest 5 korteriühistut. Uute ettevõtete tegevusalad jaotuvad järgmistesse valdkondadesse: jae- ja hulgimüük – 6, ehitus – 8, sõitjatevedu – 1, iluteenus – 2, autopesu – 1, kinnisvara haldamine – 2, ajutise tööjõu rent – 1, mööbli ja puittoodete tootmine - 2, infotehnoloogia – 5, toitlustus – 4, metsamajandus, taimekasvatuse ja mesindus – 3, kaubavedu – 4, metalltoodete tootmine – 1 ja muud erinevad tegevused – äritegevust abistavad tegevused, ärinõustamine, raamatupidamine, kunstialane loometegevus, puhastustegevus, lapsehoiuteenus, lammutamine, trükkimine, ehituslik insener-tehniline projekteerimine ja nõustamine jm.

Tabel 2. Suuremad tööandjad Paide linnas

Ettevõtte	Tegevusala	Töötajaid
AS Järvamaa Haigla	Haiglaraviteenus	232
AS Paide Masinatehas	Üldmasinate ja mehhanismide tootmine	80
AS Eesti Pagar	Leiva- ja saiatootmine	227
AS Kuma	Ajakirjade jm perioodika kirjastamine	55
AS Paide MEK	Elamute ja mittelehoonete ehitus	78
AS Euroleib	Leiva- ja saiatootmine	87
AS KEK-i Ehitus	Elamute ja mittelehoonete ehitus	30
Järva Tarbijate Ühistu	Jaekaubandus	175
OÜ Tafrix	Elamute ja mittelehoonete ehitus	57
Koma Ehitus AS	Elektriinstallatsioon	30

Comfort AE AS	Kütte-, ventilatsiooni- ja kliimaseadmete paigaldus	22
Verston Ehitus OÜ	Teede ja kiirteede ehitus	38
Brandner PCB OÜ	Trükkplaatide tootmine	30
OÜ Katri	Elamute ja mitteeluhoonete ehitus + jaekaubandus	29
Espak Paide OÜ	Ehitusmaterjalide ja -tarvete jaemüük	25
Ensto Lighting OÜ	Elektriliste valgustusseadmete tootmine	34
Iizmar OÜ	Kaubavedu maanteel	21

Joonis 5. Suuremad tööandjad Paide linnas

Välissuhtlus

- Aprillis külastas Paidet Eestis tööviisidil viibiv Ameerika Ühendriikide Marylandi osariigi kaitsejõudude ja rahvuskaardi 6-liikmeline ühisdelegatsioon eesotsas kindralmajor Linda L. Singh'ga. Delegatsioon kohtus linnapea ning Paide Gümnaasiumi esindajatega. Külastuse eesmärk oli arutada Paide Gümnaasiumi rahvatantsurühmade Südameke ja Keerutajad kontsertreisi Ameerika Ühendriikidesse Marylandi osariiki.
- Linnapea Siret Pihelgas ja Järvamaa ettevõtjad külastasid juunis 2016 sõpruslinna Fredensborg (kohtusid linnapeaga ja ettevõtjatega).
- Paide Gümnaasiumi rahvatantsurühmad Keerutajad ja Südameke tutvustasid 27. juunist kuni 5.juulini Eesti kultuuri Ameerikas Marylandi osariigis.
- 23. septembril külastasid Paide Gümnaasiumit Ameerika Ühendriikide Marylandi osariigi 6 kõrget sõjaväelast sh Thomas Beyard, kellele anti üle linna tänukiri pühendumuse eest Paide linna ja USA Marylandi osariigi vahelise sõpruse ja koostöö arendamisel.
- Paide 725. sünnipäeva tähistasid koos linnaga 29.09-02.10 25 väliskülastatavat 8 erinevast sõpruslinnast. Esindatud olid Läti Salduse linn, Leedu Mazekiai linn, Rootsi Håbo kommun, Tšehhi Havirovi linn, Ukraina Perejaslav - Hmelniiski linn, Taani

Fredensborgi kommuun, Soome Hamina linn ning Annaberg-Buchholzi külalised
Saksamaalt.

Albu vald

Aadress: Järva-Madise küla, 73409 Albu vald

Veebileht: www.albu.ee

Pindala 257 km²

Elanike arv: 1146 (01.01.2017)

Asustustihedus: 4,5 inimest km²

Omavalitsuse juhtimine

Vallavolikogu esimees Jüri Kommusaar.

Albu Vallavolikogus on 11 liiget. 2016.a toimus 13 volikogu istungit. Istungit ei toimunud tavapäraselt juulis. Võeti vastu 13 määrust ja 40 otsust.

Albu valla kõrgeim autasu, aukodaniku tunnustus anti Jüri Kommusaarele ja Kalju Kertsmikule. Albu valla teenetemärk Valeri Hominile, aasta tegu nimetus OÜ Hunting Grupp.

Albu valla asutus „Teenus” tegevus lõpetati ja asutati OÜ Albu Teenus, juhatajaks nimetati Kuldar Tammik.

Asutati määramata ajaks sihtasutus Valgehobusemäe Suusa- ja Puhkekeskus, juhatuse liikmeks nimetati Kalju Kertsmik.

Kinnitati Albu valla, Ambla valla, Imavare valla, Järva-Jaani valla, Kareda valla ja Koigi valla ühinemisleping ja selle lisad.

Vallavalitsus

Vallavanem Kalju Kertsmik (kuni 15.12.2016), vallavanem Tiina Oraste (alates 22.12.2016)

Abivallavanem Taemar Pai

Vallasekretär Andi Liblikman

Vallavalitsuse liikmete arv 6

Vallavalitsusel toimus 33 istungit, anti välja 263 korraldust.

Haridus-, kultuur- ja sotsiaalvaldkond

Haridusasutused – Albu Põhikool, Ahula Lasteaed-alkkool ja Albu Laste Mängutuba

Raamatukogud – Albu Raamatukogu ja Ahula Raamatukogu (teeninduspunkt Järva-Madise ja Kaalepi külas)

Ahula Sotsiaalne Varjupaik – osutab üldhooldekoduteenust sotsiaalsete erivajadustega isikutele

Albu valla Rahvamajad – hooned Albu külas ja Ahula külas

Valgehobusemäe Suusa- ja Puhkekeskus – loob häid võimalusi sportimiseks, puhkamiseks ja vaba aja veetmiseks

Albu Valla Toiduait – pakub toitlustamist valla haridus- ja hoolekandeesutustele ning avalikkusele

Vallaasutus „Teenus” - ühisveevärgi ja -kanalisatsiooni ning jäätmeveo alaste teenuste osutamine

Eelarve

Albu valla 2016. a eelarve võeti vastu Albu Vallavolikogu 25. veebruaril 2016. a määrusega nr 2, mille põhitegevuse tulude maht oli 1 815 447 eurot.

Albu valla 2016.a. olulisemad investeeringud

Ehitati Seidla-Ahula kergliiklustee 2,6 km lõik, rekonstrueeriti Albu bussiootepaviljon ja Ahula Lasteaed-Algkoolis klassiruumid, koostöös riigiga toetasime hajakülade majapidamisi, kes said endale uue kaevu või uuendatud veesüsteemi, alustati Ahula, Kaalepi, Seidla külade ühisveevärgi ja -kanalisatsiooni rekonstrueerimise II etapiga, rekonstrueeriti Sillaotsa kinnistul asuva puhkemaja katus, alustati Valgehobusemäe Suusa- ja Puhkekeskuse II etapi projektiga, mille käigus sai alustatud väliste elektritöödega, soetati keskusele ATV ja täiendati kunstlumetootmise süsteemi.

Ettevõtlus

Suuremate ettevõtete nimed, põhitegevusalad.

1. Tammsaare OÜ – põllumajandustootmine
2. OÜ Preskosa – vaibakudumine, jaekaubandus
3. OÜ Pakpoord – õmblustoodete valmistamine
4. OÜ Farmiks Agro – põllumajandustootmine
5. Kleisal OÜ – puidu töötlemine
6. Peedu Puiduladu OÜ – puidu töötlemine
7. OÜ Niinsalu – bussiga transpordi teenused
8. OÜ Hunting Grupp – metsa töötlemine, jahindus, autoremont, puhkemajandus
9. OÜ Camelat – puitmajade toomine, puitdetailide valmistamine

Ettevõtlus arvudes

Albu vallas tegutseb äriregistri teabesüsteemi andmetel 112 osaühingut, 2 tulundusühingut, 71 füüsilisest isikust ettevõtjat ja 1 usaldusühing. Albu vallas tegutseb 24 mittetulundusühingut. Olulisemad mittetulundusühingud on: MTÜ Albu valla külade selts, EELK Järva-Madise Püha Matteuse Kogudus, MTÜ Seidla Tuuleveski, MTÜ Kultuuri- ja Haridusselts Üksmüts, MTÜ Albu Noortekeskus, Järvamaa Mõisakoolide Ühing. Sihtasutusi on Albu vallas 2. Vallavalitsusele on teada ka üks avalikes huvides tegutsev seltsing – Kaalepi Küla Seltsing.

2016. a suuremad kultuuri- ja spordisündmused

9. jaanuar - Eesti noorte MV suusatamises Valgehobusemäel
17. jaanuar - Rahvusvaheline lumepäev Valgehobusemäel
30. jaanuar -36.Tammsaare rahvamatk. Kuulutati välja XXXIX A.H.Tammsaare nimelise Albu valla kirjanduspreemia laureaat Helju Pets romaani „Meelespead” eest
5. veebruar -13. Hansenist Tammsaareni võistlugemine Albu Põhikoolis
- 5.-6. märts - Valgehobusemäe talvefestival
6. märts - 16.Albu suusasõit Jaak Mae karikatele ja Valgehobusemäe Rodeo
26. märts - Valgehobusemäe suusamaraton
8. aprill - valla taidlejate kevadkontsert
14. mai - muuseumiöö A.H.Tammsaare muuseumis Vargamäel
30. mai – Perespordipäev Valgehobusemäel
4. juuni - III Aleksander-Rudolf Laane mälestusvõistlused klassikalises tõstmises
5. juuni - XX Erika rattaralli Ahulas
29. juuni-14.august XVIII kunstisuvi Albu mõisas Sisustustekstiili näitus „Veer, serv, äär“
- Juuli - Kammerteatri etendus „Saunaeide tõde ja õigus“ Vargamäel
- Juuli - august Ugala teatri etendus „Kõrboja perenaine“ Vargamäel
13. august Estonian Cup Valgehobusemäe Rattamaraton
20. august Albu valla XX perepäev
- 1.-3. september Vargamäe Filmipäevad
25. septembril – 23. Albu sügisjooks ja 12. liikumisüritus-Valgehobusemäel

8. oktoober - XXII Indrek Liiva mälestusvõistlused sangpommis

Ambla vald

Address: Lai 22, Ambla 73502

Veebileht: www.ambla.ee

Pindala 166,45 km²

Elanike arv: 1996 (01.01.2017)

Asustustihedus: 12 inimest km²

Ei esitanud tähtjaks andmeid.

Imavere vald

Address: Viljandi mnt 6, Imavere küla, Imavere vald 72401

Veebileht: <https://imaverevv.kovtp.ee>

Pindala 139,59 km²

Elanike arv: 912 (01.01.2016)

Asustustihedus: 6 inimest km²

Omavalitsuse juhtimine

Vallavalitsuse ametnikud:

Aere Pallo	vallasekretär
Liisi Saar	raamatupidaja
Diana Keskküla	sekretär
Teele Kukk	arendusnõunik

Vallavalituse koosseis:

Raivo Tamm	Imavere Põhikooli direktor
Helja Must	finantsnõunik
Triin Tõnisson	maanõunik
Ada Nõmmküla	sotsiaalnõunik
Jüri Ellram	vallavanem

Imavere Vallavolikogu koosseisu moodustavad:

1. Eve Okas volikogu esimees
2. Inga Okas sotsiaalkomisjoni esimees
3. Merike Touart revisjonikomisjoni esimees
4. Jaanus Nilp eelarvekomisjoni esimees
5. Ants Välimäe
6. Anto Rull
7. Heidi Arula hariduskomisjoni esimees
8. Riho Elisarov
9. Eveli Lilleoja
10. Arvet Kutsar õigus- ja keskkonnakomisjoni esimees
11. Tiit Talve

Haridus

Lasteaed „Mõmmi“

2016. aastal käis Imavere lasteaia kolmes rühmas kokku 60 last ning majas töötas 17 inimest. Maikuus toimunud lõpetajate peol saadeti lasteaiast kooliteele 28. lend, "Tuult tiibadesse!" sooviti 11 lapsele.

Õppekasvatustegevuses ja organisatsioonikultuuris pöörati tähelepanu eelkõige väärtuskasvatusele ja metoodika „Kiusamisest vaba lasteaed“ rakendamisele, keskkonnakasvatusele, rahvuskultuurile, lasteaia traditsioonidele.

Laste vajaduste ja arengu igakülgeks toetamiseks moodustati (22. märtsil) lasteaia noorema aiarühma baasil sobitusrühm.

Lasteaia tegemisi ilmentasid ja toetasid mitmed põnevad projektid. Lastekaitsepäeval, 1. juunil

avati Mõmmipere seiklusrada, mille rajamisele aitasid kaasa vald, kohalikud ettevõtted ja eraisikud. Projektiga Eesti Vabariik 100 "Igale lapsele oma pill" soetati väikekanded ning tegevust alustas kandlering. Projekti "Mereaalast merd avastamas" (SA Keskkonnainvesteeringute Keskus) raames toimus juunis pereväljasõit Kabli looduskeskusesse. Koostöös MTÜga Tahe Teha ja MTÜga Imavere Sordiklubi teostatud projektidega saadi toetust 10 väikekandle ja 2 õueatraktsiooni (auto ja poom) soetamiseks.

Suuremateks ettevõtmisteks olid: Väikeste Leiutajate konkurss ja näitus, rahvuskultuurinädal "Oma kolle on kulda väärt", emakeelepäeva deklamaatorite konkurss „Kui sõna selge, siis joru julge“, sportlik perepäev „Käbi ei kuku kannust kaugele“, suur heategevuslik kevadkontsert „Igal linnul oma laul“, Norra-Oostriku allikamatk, vanavanemate pidu, laste ja isade mängupeod „Issi, palun tule mängi minuga!“, jõulupeod.

Lapsed osalesid raamatukogu- ja muuseumitundides, valla lauluvõistlusel, maakondlikel spordipäevadel. Edukalt osaleti Järva Teataja joonistuskonkursil „Mina märkan“, kalendrisse 2016 pääsesid kahe meie lapse joonistused.

Põhikool

2016. aasta oli Imaveres Põhikoolis järjekordselt tegus, tõine ja tulemuslik aasta. Koolis õppis 87 õpilast ja töötas 22 inimest, nende hulgas 14 õpetajat. Kool toimetas oma uue arengukava järgi. Kuigi renoveerimisi 2016. aastal koolihoones ei tehtud, võib koolis tehtava tegevuse kohta tagasivaatena rahuolevalt palju positiivset öelda.

Imavere kooli õpilased osalesid aasta jooksul mitmetel ainealastel olümpiaadidel, konkurssidel ning võistlustel nii Järvamaal kui vabariigis. 2016. aastal olid kooli õpilased jätkuvalt edukad maakondlikel aineolümpiaadidel ja konkurssidel. Kooli käisid esindamas võistlustel ja olümpiaadidel kokku üle 40 õpilase. Kokkuvõtete tegemisel võib uhkust tunda paljude tulemuste üle. Saavutati 18 auhinnalist (1-3) kohta, sh võideti olümpiaad või konkurss 6 korral. Traditsiooniks kujunenud Imavere kooli tänuõhtul sai tunnustatud 25 last. Individuaalselt väärib esiletõstmist auhinnalistest saavutustest Imavere Põhikooli õpilaste Alvaro Keskküla, Anna Jürissaare ja Haldi Välimäe saavutused.

Lisaks individuaalsetele saavutustele vääriavad esiletõstmist ka meeskondlikud tulemused: L. Andre nimeline omaloomingukonkurss „Eesti elu regivärssides“ I koht, Järvamaa 6.-9. klasside mälumängu turniiri II koht, Järvamaa põhikoolide ja gümnaasiumide maakondlik teatripäev, kus etendus valiti teatripäeva parimaks.

Õppetegevust toetanud huvi- ja spordiringid on innustanud lapsi osa võtma erinevatest konkurssidest ja spordivõistlustest.

Spordis oli tulemuslik aasta rohkem meeskondlikel tegevustel võrkpallis, saalihokis, korvpallis ja jalgpallis. Aga ka individuaalsetel aladel saavutati mitmeid auhinnalisi kohti. Kokku oldi 2016. aasta jooksul 10 korral võistkondlikult auhinnalisel kohal.

Noorsootöö

Imavere Valla Avatud Noortekeskus on Imavere Vallavalitsuse hallatav asutus, mille põhiülesandeks on noorsootöö koordineerimine Imavere vallas. Noortekeskus asub rahvamaja ja põhikooliga ühes hoonekompleksis, kuid tegevused toimuvad ka mobiilselt üle valla. Noortekeskuses töötab noorsootöö spetsialist ja noorsootöötaja. Noorsootöö toimub peamiselt avatud noorsootöö meetodil, mille mitmekesistamiseks kasutatakse projektitööd, ringitööd, laagrite korraldamist jms.

2016. aasta sügisel viidi vallas läbi noorsootöö kvaliteedihindamine, millele saadi väga positiivne tagasiside. Tugevusena toodi välja suurepärase koostöövõrgustik erinevate

huvigruppide vahel noorte toetamisel. Samuti kohapealse avatud noorsootöö- ja huvitegevuste võimaluste rohkus. Noortekeskuses toimub järjepidev ringitöö: päästering, kokandusring, meisterdamisring ja tüdrukute klubi. Noorteühendustest tegutsevad Imavere Noortevolikogu, 4H klubi I.N.K, Kodutütred ning Noorkotkad. Suvevaheajal pakutakse noortele võimalust osaleda õpilasmalevas. Kokku tegutseb 2 rühma ning tööd saab 20 noort.

Suuremad sündmused 2016: Kihelkonna Öökool; Rahvusvaheline 112 päev; Kihelkonna lastelaager; Rahvusvaheline vabatahtlike laager.

2016. aastal osaleti Avatud noortekeskuste projektikonkursil projektiga „Noortekeskuse noored-aktiivsed ja sportlikud kogukonna liikmed”, mille eesmärk oli tagada noortele võimalused kehaliselt aktiivseks ja arendavaks vaba aja veetmiseks noortekeskuses ja väljaspool. Soetati lauatenise laud ja tennisereketite komplektid.

Suvel käivitus Türi, Väätsa ja Imavere valla ühisprojekt „Lõuna-Järvamaa- hea paik noortele”, mille abil tõhustatakse koostööd kolme valla vahel ning pakutakse noortele mitmekesiseid vaba aja sisustamise võimalusi.

Eesti Noorsootöö Keskus on üle-eestiliselt ellu viimas programmi, mis toetab naaberomavalitsuste noorsootööalast koostööd eesmärgiga mitmekesistada noorsootöös toimuvat ja noorte võimalusi töö- ja kooliväliseks tegevuseks. Alates 2016. aastast on Suure-Jaani, Võhma, Kõo ja Imavere noorsootöö tegijad ja omavalitsusjuhid regulaarselt kohtunud ja koostanud ühise tegevuskava noorsootöö arendamiseks Põhja-Viljandimaa koostöögrupis kahel järgneval aastal. Eesmärgi saavutamiseks on ühiselt kokku lepitud erinevad tegevused-ettevõtlikkuse arendamine, uute huviringide ja neis osalemiseks transpordivõimaluste loomine piirkondadesse, noorte eestvedajate koolitusprogramm, seikluskasvatus- ja huviringide päevad, rahvusvahelised noorsootöötegevused, ühisüritused, noorte tunnustamine, noorte e-lahenduse loomine jne.

Sotsiaaltöö

Imavere valla sotsiaalhoolekande korraldamine on Imavere Vallavalitsuse haldusalas, mida koordineerib sotsiaaltöötaja. Lisaks sotsiaaltöötajale töötab Imavere Vallavalitsuses ka lastekaitsetöötaja. Imavere valla haldusalas on 2 sotsiaalkeskust: Imavere Päevakeskus ja Kodutare. 2015. aasta sügisest alustas tööd uus Päevakeskuse juhataja Linda Lääts.

Imavere päevakeskust külastas 2016. a üle saja inimese, kellest püsivalt huviringidest osavõtjaid oli igakuiselt üle 20 ja erihoolekande teenustel 9 inimest. Hooajal toimusid iganädalased tegevused nagu võimlemine, kepikõnd, istumistants. Paaril korral kuus punuti puidulaastudest või vitstest imelisi asju; käsitöö päevadel õpiti erinevaid tehnikaid ja loodi ilusaid tooteid; tunti rõõmu heast seltskonnast lauluringis. Üks kord kuus kohtuti muusikateraapia grupis ja korraldati üritusi erinevate tähtpäevade tähistamiseks. Jätkuvalt toimus aasta peasündmusena eakatele ja puuetega inimestele korraldatav jõululõuna, kus sel aastal toimetati ka vabatahtlike abiga MTÜ Kuldsest Sügisest jõulupraade ja kringlit eakatele koju, et jõulutunnet rohkemate inimestega jagada. Vanavanemate päeval meisterdasid vanavanemad koos lastelastega päevakeskuses unenäopüüdjaid.

Meeldejäävatest külastustest meenutavad inimesed juunis toimunud käiku Riigikokku ning sügisel koos MTÜ Kuldse Sügise liikmetega ekskursiooni Kuremäe kloostri. Erihoolekande Laulupidu erivajadustega inimestele augustis jääb meelde nii osalejatele kui ka kuulajatele.

Jätkuvalt on edukas koostöö erinevate asutustega. Lasteaias meisterdati koos lastega taaskasutuse korras lauamänge ja viidi kingiks memmesüli, millest sai koht kuhu pageda ja mõnusalt olla.

Memme-taadi päeval olid lauljad oodatud esinejad pisemate kaaslaste jaoks. Rahvamaja pakub võimalust külastada näitusi ja abi jõululõuna korraldamisel. Jõululõuna läbiviimisele aitas kaasa ka Imavere Kõrts. Kooliga koostöös varustatakse valmistoiduga 1 kord nädalas soovijaid. Noortekeskusega jagatakse mõtteid ning noorsootöötaja aega, kes aitab ürituste ettevalmistamisel ja korraldamisel.

Töö valdkonna siseselt jagatakse kogemusi ja saadakse tuge ning lisamõtteid iga-aastaselt Järvamaa päevakeskuste kokkusaamiselt, mis toimus 2016. a Paides. Kokkusaamiselt jagasid infot Sotsiaalkindlustusameti esindajad.

Teenustest on jätkuvalt olemas erihoolekande teenused nagu igapäeva elu toetamise ja toetatud elamise teenus. Kohaliku omavalitsuse teenustest osutatakse transporditeenust ja koduteenust. Avalikest teenustest on pesupesemise, arvuti kasutamise ja õppimise, ajalehtede lugemise võimalus.

Kõigi teenuste osutamise, kvaliteedi ja arendamise osas peetakse nõu ning kogutakse mõtteid kliendi esinduse ja päevakeskuse hoolekogu esindajatega.

Sügisel osaleti projekti „Pikaajalise kaitstud töö” hankes. Selle tulemusena saadi sihtgrupile viis teenuse kohta, mis tagab 2016. aastal erivajadusega inimestele võimaluse tööelus osaleda ja saada selle eest stipendiumi/tasu.

Eelarve ja investeeringud.

Suuremateks investeeringuteks Imavere vallas 2016. aastal olid Imavere vallamaja renoveerimine ja raamatukogu remont.

Imavere valla konsolideeritud põhitegevuse tulude maht 2016. aastal oli 1 337 000 EUR.

Kultuur ja sport

2016. aastal korraldati Imavere vallas erinevaid kultuurisündmusi: traditsioonilised iga-aastased neist olid Eesti Vabariigi aastapäeva pidustus, laste lauluvõistlus „Imavere Laululind”, tantsupäev, jaanipäev, mardipäeva kõnd-jooks, jüriöö jooks, jätkuv mälumängusari „Ajuragin“, Leivapäev, valla aastapäev (25. juubel), laste nimepäevapidu. Tantsurühm „Pillerpäkad“ osales II Naiste Tantsupeol Jõgeval ja tähistas oma 20. tegutsemisaasta täitumist. Noorte teatriring esindas Järvamaad Vabariiklikul kooliteatrite festivalil. 2016. a suvel toimus Imaveres Järvamaa Maakaitsepäev, Vabariikliku Roheliste Rattaretke ja naismehhanisaatorite kokkutulek, võõrustajateks isetegevuslased ja vallarahvas. Valla jaanituli toimus pärimuspeo Baltica raames. Suve lõpus korraldati pärast 5 aastat kestnud pausi Imavere vallapäevad „Inimesed on imelised”, kus muuhulgas avaldati lauluema Vaike Nilp'i laulik ja avati mälestuspink endisele kultuurielu eestvedajale ja koduloouurijale Aino Kärdile.

Rahvamajas jätkas tegevust laste muusikastudio, ehtering, noorte teatriring, näitetrupp, tantsumemmede- ja naisrühm. Uute ringidena alustas tegevust kodulooring ja laste rahvatantsuring.

Kogukonna motivaatoriks on mitmed traditsioonilised sündmused. Vabariigi aastapäeval jagatakse Nutikate Laste Fondi toetusi ja kooliaasta lõpul toimub Imavere Põhikooli tänuõhtu ning koolilõpetajad kutsutakse vallavalitsusse vastuvõtule. Imavere vallas korraldatakse igal aastal „Imavere kaunis kodu“ konkurss, kus valitakse välja 3 paremat, kes saavad kauni kodu märgid ja tänukirjad. Isadepäeval peetakse pidulikult mees aasta jooksul vallas sündinud lapsi ja aasta lõpul toimub iga-aastane valla elu edendajate tunnustamine.

Spordisündmused

Oma teise hooaja pidas Imavere Forss jalgpallimeeskond, kes Eesti meistrivõistlustel II liigas saavutas lõunatsoonis tubli 9 koha.

Järvamaa VI talimängudel Türil saavutas Imavere vald väikeste valdade arvestuses III koha. Vabariigi valdade 24. suvemängudel Väändras saavutas (alla 2000 elaniku) Imavere vald üldarvestuses 34. koha ja väikeste valdade seas (alla 2000 elaniku) III koha.

Ettevõtluskeskkond

Suuremad tööandjad vallas:

Risti Agro AS

Graanul Invest AS

Imavere vallavalitsus

Stora Enso Eesti AS

Vallas tegutsevad 48 osühingut, 2 aktsiaseltsi, 56 FIE-t ja 2 vallas tegutsevat firmat, mis on registreeritud mujal.

Järva-Jaani vald

Aadress: Pikk 56, 73301 Järva-Jaani

Veebileht: <https://jjaani.kovtp.ee/>

Pindala 126,82 km²

Elanike arv: 1542 (01.01.2017)

Asustustihedus: 12,2 inimest km²

Omavalitsuse juhtimine

2016. aastal Järva-Jaani Vallavalitsuse ja Vallavolikogu koosseisudes muutusi ei toimunud.

Järva-Jaani Vallavalitsusse kuuluvad Juta Mõtsnik, Maarika Mändla, Ülle Kallakmaa, Arto Saar ja Uku Talvik.

Järva-Jaani Vallavolikogu koosseis on 13-liikmeline: esimees Meelis Mändla, aseesimees Silva Kärner, liikmed Teet Kallakmaa, Margus Vaas, Tiiu Lunts, Katrin-Helena Melder, Tene Metsma, Aivar Murumaa, Silvia Nilbe, Hille Nugis, Liivi Nuut, Andreas Sapas ja Ardi Selge.

2016. aastal tegutses volikogu juures revisjonikomisjon ja viis volikogu alatist komisjoni.

Revisjonikomisjoni koosseisu kuulusid komisjoni esimees Tiiu Lunts ning komisjoni liikmed Hille Nugis ja Aivar Murumaa.

Eelarve- ja majanduskomisjoni koosseisu kuulusid komisjoni esimees Katrin-Helena Melder ning komisjoni liikmed Teet Kallakmaa, Aivar Murumaa, Kaja Reinberg ja Jaan Mõtsnik.

Haridus- ja kultuurikomisjoni koosseisu kuulusid komisjoni esimees Silva Kärner ning komisjoni liikmed Ülle Kallakmaa, Ines Kurvits, Tuve Kärner ja Katrin-Helena Melder.

Keskkonnakomisjoni koosseisu kuulusid komisjoni esimees Liivi Nuut ning komisjoni liikmed Priit Dieves, Ülle Kallakmaa, Rainer Kellner ja Anu Nurk.

Sotsiaalkomisjoni koosseisu kuulusid komisjoni esimees Silvia Nilbe ning komisjoni liikmed Ines Kurvits, Hille Nugis ja Liivi Nuut.

Maaelukomisjoni koosseisu kuulusid komisjoni esimees Andreas Sapas ja komisjoni liikmed Heli Kark, Tiiu Lunts, Tene Metsma, Ardi Selge ning Priit Seire.

Haridus-, kultuuri- ja sotsiaalvaldkond

Järva-Jaani Gümnaasiumi direktoriks on Raigo Prants, õppealajuhatajaks Silva Kärner.

Kui 2015. aastal alustati koostööd Tartu Ülikooli Pärnu kolledžiga eelkuteõppekursustega turismiõppe valdkonnas, siis 2016. aastal alustati siseturvalisuse eelkuteõppega. Siseturvalisuse eelkuteõppe on 4-kursuseline gümnaasiumi õppekava osa, milles on gümnaasistidel võimalik omandada teoreetilised ja praktilised teadmised kogukonnakesksest korrakaitsetööst, vabatahtlikust päästetööst ning vanglaametniku tööst. Lisaks sisaldab 4-kursuseline ehk 140-tunnine eelkuteõppe suures mahus füüsilist treeningut.

Lisaks alustati rahvusvahelist koostööd Soome Kokkola ja Rootsi Göteborgi suunal.

01.01.2017 seisuga õpib põhikoolis 168 õpilast, gümnaasiumis 25. Kokku päevaõppes 193 õpilast. Kaugõppes gümnaasiumi osas 21 õpilast. Päeva- ja kaugõppega õpib Järva-Jaani Gümnaasiumis kokku 214 õpilast.

Järva-Jaani lasteaed „Jaanilill“ direktoriks on Ülle Kallakmaa. Lasteaias käivate laste nimekirjas on 69 last vanuses 1-7 aastat. Kokku on lasteaias 5 rühma – 1-3 aastased Jaaniussikeste rühmas, 3-6 aastased Liblikate, Jaanimardikate ja Lepatriinude rühmades ning 6-7 aastased Mesimummide rühmas.

Järva-Jaani kultuurimaja direktoriks on Tuve Kärner, kunstiliseks juhiks Ülle Vaas. 2016. aastal toimusid kultuurimajas järgmised ringid: laulu- ja mänguring, juhendaja Heli Kark; Järva-Jaani-Koeru Puhkpilliorkester, dirigent Teet Tihvan; aeroobika, treener Marge Iho; jooga, treener Marika Toots; segakoor, dirigent Nadežda Maran; tantsutrupp Jürid-Marid, juhendaja Ülle Vaas; tantsurühm „Tuttuued naised“, juhendaja Ülle Vaas; tantsutrupp „Ei me ette tea“, juhendaja Ülle Vaas; liikumisrühmad (emad ja väikelapsed, 3-5 aastased, 6-aastased – 1. klass, 3-4. klassi paarirühm), juhendaja Ülle Vaas; rahvatantsurühm „Taveri“, juhendaja Silva Kärner; seltskonnatantsu kursus, juhendajad Marju Mei ja Arvo Saad.

Lisaks erinevatele ringidele, toimuvad kultuurimajas erinevad peod ja kontserdid, näidatakse kino ning teatrietendusi.

Järva-Jaanis tegutseb ka Järva-Jaani Päevakeskus, mis on loodud vabatahtlike ja ettevõtlike valla elanike initsiatiivil. Päevakeskus pakub vahvaid huviringe, mitmesuguseid üritusi ja väljasõiduvõimalusi. Põhikirjaline eesmärk on eakate, puuetega inimeste, töötute, vähekindlustatud perede ja laste, suurperede inimväärse elu tagamisele kaasa aitamine ning tegevuste organiseerimine ja koordineerimine. Päevakeskuses tegutsevad huviringide juhendajad vabatahtlikult, kellel on palju kogemusi ja energiat, mida ka teistele jagada. 2016. aastal tegutses kokku 7 huviringi: laulusõpradele lauluring, näitlemishuvilistele näitering, pillimängijatele kapell „Tantsi Minu Pilli Järgi“, mälumäng, tervisering, võimlemisring ja savikelder, mis annab võimaluse tegeleda keraamikaga.

Lisaks tegutsevad Järva-Jaani vallas külaseltsid – Karinu, Ramma ja Metsla külad on moodustanud ühiselt külaseltsi KARAME MTÜ; Seliküla ja Jalgsema külades tegutseb Seliküla Jalgsema külaselts MTÜ ning Kuksema külas Kuksema Ühendus MTÜ. Rõõm on tõdeda, et ka külaseltsid on väga aktiivsed, korraldades erinevaid üritusi ja väljasõite.

Eelarve

2016. aasta Järva-Jaani valla eelarves olid põhitegevuse kulud kokku 1 786 115 eurot, mis jagunes vastavalt erinevate valdkondade vahel järgnevalt: üldised valitsussektori teenused 240 709 eurot, avalik kord ja julgeolek 6 231 eurot, majandus 158 390 eurot, keskkonnakaitse 83 323 eurot, elamu- ja kommunaalmajandus 86 159 eurot, vaba-aeg/kultuur 209 468 eurot, haridus 965 238 eurot, sotsiaalne kaitse 98 557 eurot.

Suurimad tuluallikad olid järgnevad: tulumaksu laekumisest 882 771 eurot, maamaksust 84 035, kaupade ja teenuste müügist 140 486 eurot, tasandusfond 674 413 eurot sh. teedele 108 712 eurot.

Tabel 1. Järva-Jaani finantsnäitajad

Finantsnäitajad	2016
Põhitegevuse tulud kokku	1 850 779
Põhitegevuse kulud kokku	1 921 819
Põhitegevuse tulem	-71 040
Investeeringustegevus	-110 108
Eelarve tulem	-181 148

Investeeringud

2016. aasta valla suurimad investeeringud olid

- Lai tn rekonstrueerimine 39 691,34 €
- Maa soetamine 7891,70 €
- Kase tn mänguväljak 10 121,98 €

- Tänavavalgustus 9900 €
 - Parklate projektid 11 160,00 €
- Kokku 78 765,02 €**

Kultuuri- ja spordisündmused

Valla suuremad kultuurisündmused 2016. aastal

Aasta alguses tähistas tantsurühm „Ei me ette tea“ oma 5. tegutsemisaastat juubelikontserdiga Järva-Jaani kultuurimajas. Samuti tähistas oma 5. sünnipäeva tantsukontserdiga naistantsurühm „Tuttuued naised“. Juubel oli ka Järva-Jaani Kevadrookil, mis toimus juba kümnendat korda ning kus osales 8 bändi - 7 noortebändi ning peaesineja Paradoks. Iga-aastane valla laste laulupäev „Laula, kuis oskad“ toimus 17. aprillil. Üritusel valiti välja ka need lauljad, kes läksid valda esindama piirkondlikule lauluvõistlusele. Piirkondlik lauluvõistlus toimus 24. aprillil Aravetel.

Lisaks toimus Jõgeval naiste tantsupidu „MeheLugu“, Järva-Jaani vallast võtsid osa Tuttuued naised ja Marid, mõlema rühma juhendajaks Ülle Vaas.

3. mail etendus Jalgsema külateatril teine näitemäng nimega „Koduteel“, kirjutatud Arlet Palmiste poolt. Tegemist on dramaatilise ajahetkega ajaloost, kus tegevus toimub 1944. aasta novembris kuskil sõjaväe laatsaretis.

14. mail osales Järva-Jaani vald „Maale elama“ messil. Ühiselt Kareda ja Koeru valla esindajatega moodustati Järvamaa boks.

Pildil: Järva-Jaani Maale elama messil

Järva-Jaani tänavafestival toimus kolmandat korda, 4. juunil, mil läbi terve päeva oli kultuuriprogramm, meelelahutuseks saunaala, lasteala ja kodukohvikud, avatud olid ka Järva-Jaani muuseumid.

23. juulil toimus Järva-Jaanis memmede rahvatantsupäev.

6. augustil toimus traditsiooniline ja samuti juubelihõnguline (10. korda) Järva-Jaani vanatehnika killavoor, mis ühtis III Eestis ehitatud liikurite killavooriga.

Pildil: Järva-Jaani Tänavafestival

Pildil: Kummaliste kulgurite killavoor

20.–21. august toimus Kinomuuseumis ja Järva-Jaani vanatehnika varjupaigas Filmilindifestival. Tegemist oli vabaõhufestivaliga, mis avaldas austust aegumatule kino- ja filmikultuurile.

Septembri viimastel nädalatel (21. september – 2. oktoober) alustati Järva-Jaani valla 25. sünnipäeva tähistamistega. Sel puhul näitas Kinomuuseum filme nii Järva-Jaani Gümnaasiumis kui lasteaias „Jaanilill“. Lisaks toimus muuseumi 10. aasta juubel koos filmide ja programmiga „Nii nagu vanasti“. Toimus valla aastapäeva tänujumalateenistus kirikus, raamatukogus avati Järva-Jaaniga seotud raamatute väljapanek. Lasteaias korraldati orienteerumispäev ning noortekeskuses lahtiste uste päev ning töötoad. Ka mitmel Järva-Jaani ettevõttel olid lahtiste uste päevad. Toimused erinevad matkad – Päevakeskuse rattamatk Karinu kanti ning teemamatk Jalgsemal Pitka radadel. 30. septembril toimus kontsertaktus ja ametlik vastuvõtt ning suur rahvapidu Järva-Jaani kultuurimajas. 2. oktoobril esines Järva-Jaani kultuurimajas kabaree koos Kaire Vilgatsiga.

Pildil: Päevakeskuse matk valla sünnipäeval

Jõulude ajal toimus Järva-Jaani vallas nii eakateõhtu kui ka suurperede jõulutrall. Lisaks etendati Järva-Jaani kultuurimajas lavalugu „Jõulud põdralagendiku talus“ laulude, tantsude ja pillimängudega.

2016. aasta Järvamaa aasta emaks valiti Järva-Jaani Gümnaasiumi õppealajuhataja ja volikogu aseesimees Silva Kärner.

9. novembril tunnustati konkursi „Järvamaa parimad ettevõtted 2016“ võitjaid ning sel korral valiti aasta turismitegijaks Järva-Jaani Tuletõrje Selts.

Pildil: Aasta turismitegija MTÜ Järva-Jaani Tuletõrje Selts

Spordisündmused

Läbi aasta toimusid erinevad discgolfi võistlused. MTÜ Järva-Jaani Discgolfi klubi korraldas juba traditsiooniks saava PDGA C-kategooria turniiri Järva-Jaani OPEN 2016.

MTÜ Järva-Jaani Ratta- ja Suusaklubi korraldas Järvamaa maastikuratta Järva-Jaani seeriavõistluse ning kolmandat korda toimus Järva-Jaani maanteeratta võidusõit.

Toimusid ka traditsioonilised võistlused nagu sõude-ergomeetrite võistlus, Jüriööjooks, Ants Nurmekivi jooks, Tiina Idavainu jooks ning jalgpalli Fair-Play turniir.

Admiral Johan Pitka 10. Rahvamatkal 21. veebruaril sai kõndida admiral Johan Pitka mälestuseks Jalgselt admiral mälestuskivi juurest Peetrisse.

Ettevõtlus

2016. aastal olid suurimad tööandjad lisaks valla ametiasutuse hallatavatele asutustele põllumajandusettevõtted Paistevälja OÜ, OÜ Karinu PM, OÜ Metstaguse Agro, toiduainete tootmisega tegelev AS E-Piim Tootmine ning puitmajasid tootev Arctic Finland House OÜ.

Tabel 2. Ettevõtted vallas

vorm	Lisandus 2016	KOKKU
Aktsiaseltsid	0	1
FIE	0	47
Usaldusühing	0	1
Tulundusühistu	0	2
osaühing	19	112
MTÜ	4	45
sihtasutus	0	2

2016. aastal tuli juurde tulnud 19 OÜ-d ja 4 MTÜ-d. OÜ-de puhul on tegemist väike-ettevõtjatega, kes ennekõike pakuvad tööd iseendale.

Tabel 3. Töötute arv kuude lõikes 2016. aastal

jaan	veebr	märts	aprill	mai	juuni	juuli	august	sept	okt	nov	dets
28	29	32	29	31	30	30	30	30	30	33	34

Allikas: Töötukassa

Töötute arv püsis 2016. aastal küllaltki stabiilne ning on aastatega vähenenud. Kui 2014. aastal oli kuude lõikes töötute arv vahemikus 29-57, siis 2015. aastal oli vahemik 15-31.

Välissuhtlus

Jätkus suhete hoidmine Soome sõpruslinna Kokkolaga. 2016. aasta juulis käis Järva-Jaani delegatsioon Soomes, millega tähistati Järva-Jaani ning Kokkola omavalitsuste sõprusuhete 25. aastapäeva.

Kareda vald

Address: Kesktee 11, PEETRI ALEVIK 73101

Veebileht: <https://kareda.kovtp.ee>

Pindala 91,6 km²

Elanike arv: 599 (01.01.2017)

Asustustihedus: 6,5 inimest km²

Omavalitsuse juhtimine

Kareda vald on pindalalt ja elanike arvult väikseim maakonnas. Vallas on 1 alevik (Peetri) ja 11 küla. Kareda vald moodustati Esna vallast 1938. aastal. Kareda vald on tuntud kohana, kus on filmitud armastatud teleseriaal „Naabriplika“. Lisaks on kuulus ka Müüsleri mõisaparki rajatud ajaviitepark nn kilplaste küla Kilplala.

Kareda vallale oli 2016. aasta tervikuna suhteliselt hea aasta. Olid positiivsed arengud tööhõive ja keskmise palga kasvu osas. Peatus üle pika aja Kareda valla elanike vähenemine, rahvaarv 31.12.2016.a. seisuga oli 599 inimest.

Omavalitsuse juhtimine

Kareda Vallavolikogu on 9-liikmeline. VL Kodupaik Karedal on 5 kohta, Eesti Keskerakonnal 3 kohta ja VL Elu Maal 1 koht. Volikogu komisjonide jaotus on alljärgnev: revisjonikomisjon, majandus- ja eelarvekomisjon, sotsiaalkomisjon ning haridus- ja kultuurikomisjon.

2016. aastal oli vallavanem Kulno Klein, volikogu esimees Janno Nau, Kareda vallasekretär oli Kristiina-Marita Alliksoo.

Volikogu koosseisus toimusid 2016 muutused:

19.05.2016 astus tagasi volikogu liige Leo Roosioja

19.05-13.12.2016 oli volikogus asendusliikmeks Kersti Laukus

Alates 13.12.2016 on volikogu asendusliikmeks Helvi Kerem

Kareda Vallavalitsuse koosseis: vallavanem Kulno Klein, Sirje Reinlo, Helju Plukk ja Alo Joosepson.

Alates 20.09.2016 töötab Kareda Vallavalitsuses tehnilise sekretärina Inga Riik.

2016. aasta möödus Kareda Vallavolikogul ja Kareda Vallavalitsusel peamiselt haldusterritoriaalse korralduse muutmise läbirääkimiste tähe all, Kareda vallale tegid ühinemisläbirääkimiste alustamiseks ettepanekud:

- jaanuaris 2016 Järva-Jaani vald, eesmärgiga moodustada Albu valla, Ambla valla, Imavere valla, Kareda valla, Koeru valla, Koigi valla ja Roosna-Alliku valla põhjal üks omavalitsusüksus
- märtsis 2016 Koeru vald, eesmärgiga moodustada kogu maakonna omavalitsustest üks omavalitsus.

22. detsembril 2016 kinnitas Kareda Vallavolikogu Albu valla, Ambla valla, Imavere valla, Järva-Jaani valla, Kareda valla ja Koigi valla ühinemislepingu ja selle lisad. Ühinemise eesmärk on Albu, Ambla, Imavere, Järva-Jaani, Kareda ja Koigi valdade baasil ühineda üheks tugevaks omavalitsuseks ning muutuvates tingimustes tagada kvaliteetne elu maapiirkonnas ja teostada regionaalpoliitikat läbi haldusreformi. Uue valla nimeks saab Järva vald, valla halduskeskuseks ja juriidiliseks aadressiks on Järva-Jaani alev, Pikk tn 56. Vallaelanikele teenuste tagamiseks

moodustatakse valla piirkondlikud teeninduskeskused Järva-Jaani alevis, Aravete alevikus, Peetri alevikus, Koigi külas, ja Imavere külas ning teeninduspunkt Ambla alevikus.

Lühiülevaade omavalitsuse haridus-, kultuuri- ja sotsiaalasutustest

Peetri Kooli direktor on alates 4. aprillist 2016. a Rainer Tõnnis, enne seda oli direktoriks Marina Vou.

1. septembri 2016.a seisuga on koolis õpilasi 25 ning lapsed lasteaia oli 25.

17.05.2016 lahkus töölt Kareda Valla Raamatukogu kauaaegne juhataja Helena Siiraja.

Alates 02.09.2016 töötab Kareda Valla Raamatukogu juhatajana Terje Kuusmann.

2016. a Peetri Rahvamajal juhatajat ei olnud.

Kareda vallas tegutsevad eakate päevakeskus, rahvatantsurühm „Naabriplikad”, Viru Küla Selts, MTÜ Müsleri ja Kõisi Küla Selts, Peetri Küla Selts, Esna Küla Selts.

Eelarve täitmise analüüs

2016. a vallaeelarve põhitegevuse tulude kogumaht oli 670 048 eurot. Sellest 65% ehk 433 738 eurot moodustasid maksutulud (füüsilise isiku tulumaksu laekus 384 422 eurot). Erinevate kaupade ja teenuste müügist laekus 59 127 eurot ehk 8,8% kogutulust. Erinevaid toetusi tegevuskuludeks saadi 164 308 eurot, toetuste osa 25% tuludest.

Eelarve põhitegevuse kulud olid 647 783 eurot. Kuludest suurima osa, 389 678 eurot (60%) moodustasid hariduskulud (sh investeeringud); üldised valitsussektori teenused (vallavalitsus, liikmemaksud) 117 674 eurot ning majanduse, elamu- ja kommunaalmajanduse ning muu majandusega seotud kulud 143 115 eurot, sotsiaalse kaitse kulud olid 53 822 eurot.

Investeeringud

Tabel 1. 2016. aasta investeeringud

Investeering	Maksumus
Teede remont	24 914
Parkla ehitus	6 398
Mänguväljaku ehitus	6 035
Pastoraadi renoveerimine	3 645
Päevakeskuse rajamine	30 813
AS Järvamaa Haigla põhivara soetamine	3 072

Lisaks eelnevatel aastatel arengukava tegevuskava täitmiseks teostatud tegevustele jätkati 2016. aastal:

- avalike teede maa munitsipaliseerimist
- Peetri kesk-katlamaja rekonstrueerimise kavandamist

Rakendati energiasäästumeetmeid munitsipaalhoonete energiatõhususe tõstmiseks ja haridusasutuste töökeskkonna parendamiseks.

Kultuuri- ja spordisündmused

02. veebruar - Tartu rahu aastapäeva tähistamine Peetris ja Müsleris

21. veebruar - admiral J. Pitka matk

24. veebruar - Eesti Vabariigi 98. aastapäeva tähistamine Peetris ja Müsleris

25. märts - Küüditamisohvrite mälestuspäev Öötla mõisa pargis

Pildil: admiral J. Pitka matk

Pildil: Eesti Vabariigi 98. aastapäeva tähistamine Peetris ja Müüslaris

- 09. aprill - Kareda valla laste laulupäev Peetri Kooli saalis
- 07. mai - Naabriplika kevadlaat Esnas
- 28. mai - Järvamaa laulu- ja tantsupeol Paide Vallimäel osalesid Peetri-Vodja koor ja naisrahvatantsurühm „Naabriplikad“
- 01. juuni - laste töö- ja puhkelaagri avamine
- 04. juuni - Eesti lipu 132. aastapäeva tähistamine
- 22. juuni- Kareda valla jaanipidu. Kuulutati välja Aasta Tegija – Ene Mikk, tõhusa töö eest Esna Küla Seltsi vedamisel ning Naabriplika laada korraldamisel; ja Aasta Uustulnuk – Põhjaka Kulinaaria oma tegevuse eest Kareda valla ühes varem kasutuseta seisnud hoones
- 23. juuni- Võidupüha tähistamine Peetris ja Müüslaris. Maakaitsepäeval Imaveres anti üle mastivimplid, Kareda vallast said vimplid Silvia ja Raivo Kallase kodu, Galina ja Valeri

Kaverini kodu ning Eha ja Mait Leppeniti kodu. Vallavanem ja volikogu esimees tõid Kareda valla küladesse võidutule.

09. juuli- peeti Peetri kooli lasteaia sünnipäeva.

10-12.juuli- Kilplaste lastelaager Müsleris

Suvel alustati telesarja „Naabriplika“ uue hooaja võtteid, mis filmiti Kareda vallas, Esnas, aga ka Peetris Kareda Valla Majas jm. Sarjas mängivad teiste seas Harry Kõrvits, Andrus Eelmäe, Liina Vahtrik, Merle Talvik. Massistseenides osalevad ka Kareda valla inimesed.

12. august- Arvamusfestivali raames toimus ekskursioon 20.sajandi moodsa kolhoosiarhitektuuri objektidel Peetris. Osales ca 30 huvilist.

10. oktoober- Kareda valla 25 sünnipäevale pühendatud pidulik aktus

14. oktoober- Kareda valla sünnipäevapidu

13. detsember- Kareda valla eakate jõuluaegne väljasõit Tallinna Teletorni ja Tallinna Botaanikaaeda

30. detsember- Kareda valla aastalõpupidu, kuulutati välja Aasta Naine 2016 – Lea Rätsep ning Õige Mees 2016 – Vahur Palu ja Aivar Piirsalu.

Raamatukogus saavad regulaarselt kokku suguvõsaurijad Andres Kruusmaa juhendamisel.

MTÜ „Saagu Valgus” Peetri filiaalis toimuvad igal neljapäeval käsitööringid, mis on lastele tasuta.

Igal nädalal esmaspäeval ja kolmapäeval kogunevad spordihuvilised Margus Jätsa juhendamisel jõusaalis ning perekond Palude juhendamisel on lapsed spordisaalis sulgpalli trennis.

Ettevõtluse olukorra analüüs

Vallas registreeritud ettevõtted: 26 füüsilisest isikust ettevõtjat, 44 osaühingut ja 1 aktsiaselts, 19 MTÜ-d.

Majanduslik orienteeritus on endiselt üsna tugevalt seotud põllumajandusega, tähtsal kohal on ka puidutööstus. Oluliseks on kujunenud kohalikust toormest kvaliteetset lõpptoodangut valmistavad väikeettevõtted – OÜ Kaks Meistrit (kaubamärk „Kalamatsi Meierei“ kitsepiimatooted) Suurimad tööandjad vallas on AS Peetri Põld ja Piim, Kareda Vallavalitsus, AS Rameto.

Välissuhtlus

Välissuhtlust ei toimunud.

Koeru vald

Address: Paide tee 5, 73001 KOERU

Veebileht: <http://www.koeruvv.ee>

Pindala 236,8 km²

Elanike arv: 2111 (01.01.2017)

Asustustihedus: 9 inimest km²

Omavalitsuse juhtimine

Koeru Vallavolikogu on 15-liikmeline. Volikogu esimees oli kuni 28. aprillini Aldo Tamm ja pärast valiti esimeheks Külvar Mand. Volikogu komisjone oli 5, nendeks on: revisjonikomisjon, eelarve-, majandus- ja arengukomisjon, haridus- ja noorsookomisjon, kultuuri- külaelu- ja spordikomisjon ning sotsiaalkomisjon.

KOV-i valimistel saavutas enim hääli volikogu Valimisliit Parem Koeru (8 kohta), järgnes Valimisliit Ühtne Koeru (5 kohta) ja Erakond Isamaa ja Res Publica Liit 2 kohta.

Volikogu liikmeteks: Jarkko Kalevi Arhilahti, Andres Gorbõljov, Ahto Härm, Tiit Kalda, Ahti Karon, Kaarel Kutti, Rünno Lass, Riina Lääne, Külvar Mand, Jaanus Murakas, Ivar Nagla, Tarvi Pihlakas, Himot Põldver, Aldo Tamm, Kerli Sirila.

Vallavolikogu pidas 14 istungit, valitsus 43. Valitsuse liikmeid oli 3, vallavanemaks oli Andres Teppan, valitsuse liikmeteks lisaks vallavanemale Urmas Neeme ja Toomas Tammik.

Haridus

Koeru Keskkool 2015/2016. õppeaasta

Koolis töötas 17 klassikomplekti ja 27 õpetajat. Õpilaste arv Koeru keskkoolis 262, neist gümnaasiumiosas 36. Põhikooli lõpetas 18 õpilast ja gümnaasiumi 14 õpilast, neist 1 hõbemedaliga. Aasta õppeaja arvestuses toimub trimestrite süsteemis. 2015/16 õppeaastal võimaldasime õpiabi emakeeles ja matemaatikas, lihtsustatud õppekava järgi õppis koolis 1 õpilane. Vajadusel kogunes õpiabi ümarlaud, kus analüüsiti laste õppeedukust ja selle tõstmise võimalusi. Raskemad õppeedutuse ja ebakohase käitumise juhused suunas õppenõukogu arutamiseks kooli käitumis- ja õpiraskustega tegelevasse komisjoni, mis sai kokku neljal korral ja määras konkreetseid meetmeid õpilase toetamiseks.

Klassi lõpetasid kiituskirjaga Nele Krebsbach, Kärölin Luiker, Krister Egert Parve, Kregelin Päri, Monika Laurette Arand, Kaidi Kind, Cristofer Nagel, Carl-Sander Viibur, Kevin Vinkel, Jaanika Kind, Laurete Leppenit, Getrin Lokotar, Angela Ringmets, Mirko Sirila, Kristin Raudvee, Hedi Aimsalu ja Triin Aasa. Hõbemedaliga lõpetas gümnaasiumi Heli Paluoja. Häid tulemusi näitasid gümnaasiumi lõpetajad riigieksamitel. Tublid tulemused olid eesti keeles.

Paljud õpilased saavutasid häid kohti maakondlikel aineolümpiaadidel: maakonna informaatikaolümpiaadil saavutas Jarmo Jürgenson 1.-3. koha, Kevin Kaur Ulk 2. koha ja Triin Aasa 3. koha, õpilasi juhendas õp Siret Pärtel; maakonna füüsikaolümpiaadil saavutas Jako Aimsalu 1. koha, juhendaja õp Tõnu Grauberg; maakonna matemaatikaolümpiaadil saavutas Sander Reinholdy 2. koha, juhendaja õp Siret Pärtel; maakonna emakeeleolümpiaadil saavutas Heli Paluoja 1.-2. koha, juhendaja õp Reet Aule; maakonna bioloogiaolümpiaadil saavutas 1. koha Hannes Linno, juhendaja õp Aili Alatsei; maakonna kunstiõpetuse olümpiaadil saavutas Mirjam Aan 1. koha, juhendaja õp Mari –Liis Männik; maakonna ajaloo olümpiaadil saavutas

Lisette Endi 1. koha, Carolin Mets 2. koha, Triin Aasa ja Hedi Aimsalu 3. koha, juhendaja õp Tiiu Uljas, maakonna majandusviktoriinil saavutas Mihkel Kelgo ja Hannes Linno 1.-2. koha, juhendaja Reelika Lepik; maakondlikul õigekirjakonkursil saavutas Triin Aasa 1. koha, juhendaja Reet Aule.

Vabariiklikul kodu-uurimiskonverentsil tunnustati: Isabell Hakk, juhendaja S. Pärtel, „Koeru valla meiereid ja koorejaamad“ – parim esineja.

Ajalooalaste uurimistööde võistlus Eesti Vabariigi Presidendi auhindadele Mirjam Aan, juhendaja S. Pärtel, „Koeru legend Uno Aan“ – raamatupremia.

Järvamaa kodu-uurimiskonverents: Isabell Hakk „Koeru valla meiereid ja koorejaamad“ – Järvamaa muuseumi tunnustus.

Ajakirjas „Akadeemiake“ avaldati (2016. a) Teve Tammekänd, juhendaja P. Eha, „Koeru Keskkooli õpilaste tulemused TV10 olümpiastardis läbi aegade“.

Poska Akadeemia õpilaskonverents: Isabell Hakk „Koeru valla meiereid ja koorejaamad“

SA Eesti Tervishoiu Muuseumi meditsiinjaloo teemaliste tööde konkurs: Rebekka-Maria Rimmelgas, juhendaja S. Pärtel, „Koeru haigla ja ambulatooriumi ajalugu“.

2016. aasta galaõhtul tunnustati: Aasta õpetaja- Mari-Liis Männik; Aasta õpetaja (1.-4.klass)- Pille Eha; Aasta ringjuht- Anne-Ly Pihlak; Aasta õpilane- Carolyn Mets (39.lend); Parim humanitaarainetes- Heli Paluoja (39. lend); Parim uurimistöö- Isabell Hakk "Koeru valla meiereid ja koorejaamad"; Aasta õpilasüritus- tantsuetendus "Kadunud sünnipäev"; Enim edukalt olümpiaadidel osalenud õpilane- Jako Aimsalu; Akadeemiline pärl- Mirjam Aan 1. koht kunstiolümpiaadil ja osalemine vabariiklikul võistlusel, 1. koht pranglimises Järvamaal ja osalemine Eesti Meistrivõistlustel. Ajalooalaste uurimistööde konkursist osavõtt maakonnas ja vabariigis. Kunstiringi juhendamine: Aasta naljahammas- Tiit Tali; Aasta sporditäh- Lishanna Ilves; Aasta muusik - Jaanika Kind.

Külastasime sõpruskooli Ukrainas Dolyna linnas ja Soomes Ilmajoel Jaakko Ilkan Koolis.

Koeru Lasteaed Päikeseratas

Üks tore maja põllu peal

Nii palju lapsi elab seal.

Nimeks meil on Päikseratas

rõõmsalt tiirleme ses rattas.

Avatud on 7 rühma: Koerus 5 ja Vaol 2 rühma. Kokku lapsi kahes majas 118. Koeru majas töötab 9 õpetajat, 1 assistent, 1 õppealajuhataja 5 õpetaja abi, lisaks liikumis-, muusikaõpetaja ja logopeed, Vao majas töötab 3 õpetajat, 1 assistent, 2 õpetaja abi ja muusikaõpetaja.

Suurt tähelepanu pööratakse erivajadustega lastele. Teeme head koostööd Paide Rajaleidja keskusega, et toetada ja nõustada lapsevanemaid. Koerus on tugiisikul koosseisuline ametikoht. Lapsevanemate nõustamiseks kasutasime Paide Rajaleidja psühholoogi ja eripedagoogi abi, kes toetasid ka rühma õpetajaid.

1 rühm kasutab „Kiusamisest vaba“ metoodikat. Osalesime erinevates projektides: Teeme hädaabinumbri 112 (Häirekeskus); Südamenädal 2016 (Järva Maavalitsus); Õpetajatepäev Tallinna Lennusadamal (Koeru projekt); Väikekanded ja ukuleled (EV 100 „Igal lapsel oma pill“); Loomad ja linnud metsas ja pargis (KIK); Laste ja õpetajate linased riided (Kultuurkapital).

Koolieelikute rühma lapsed osalesid Aegviidu RMK loodusmaterjalist meisterduste näitusel „Meisterdusi metsast“, Järva Teataja maakondlikul eelkooliealiste laste joonistusvõistlusel «Mina märkan».

Õppekasvatustöös pöörati tähelepanu töökasvatusele. Lisaks võimaldati huvitegevust: laulring , laste jooga ja jalgpall.

Tulemusliku ja tegusa aasta taga on tahe teha igapäevast koostööd: lastevanemate, õpetajate ja kogukonnaga. Kanda edasi väärtusi ja traditsioone, hoolida perest, töökaaslasest, kodukohast, loodusest.

Muusikakool

Koeru muusikakoolis oli 2016. aasta põhipalgalisel tööl 10 õpetajat ja direktor. Direktorina töötas Heli Raitar, kes asendas lapsehoolduspuhkusel olevat koolijuhti. Muusikakool tegutseb jätkuvalt Koerus vastrenoveeritud Aruküla mõisahoones.

Koeru muusikakoolis on võimalik õppida järgmistel erialadel: klaver, akordion, viiul, kitarr, flööt, klarnet, saksofon, trompet, tromboon, löökpillid ja laul. Instrumendi õppimise juurde kuulub noodiõpetus ehk solfedžo, muusikalugu, lisapill ning koosmäng. Õppimisvõimalused on paindlikud ja pillimängu huvi parandamiseks on loodud paremad tingimused koos musitseerimiseks ehk ansamblimänguks. Noortel puhkpillimängijatel on võimalus oma oskused proovile panna 2009. aastal loodud Koeru–Järva-Jaani Pasunakooris. Viiuldajad, kitarristid ja akordionistid harrastavad aktiivset koosmängimist eriala piires. Põnevuse äratamiseks leitakse ka ühiseid koosmängimise võimalusi erinevate instrumentide vahel.

Koeru muusikakoolis õpib 1. jaanuari 2017. aasta seisuga tasemeõppes 48 õppurit, ettevalmistusklassis 12 õppurit ning õppekava välises õppes 3 õppurit. Muusikakooli käiakse Koeru, Järva-Jaani, Kareda ja Rakke vallast.

Tublid pilliõppijad osalevad igal aastal vabariiklikel konkurssidel, kus on saavutatud auhinnalisi kohti regiooni voorudes kui ka finaalsoorus. Tublilt ja südikalt osalesid regiooni voorudes viiuldajad, akordionistid ja löökpill.

Vabariiklik instrumentalistide konkursi regiooni vooru tulemused:

I koht I vanuserühmas Andri Jullinen (akordion)

I koht IV vanuserühmas Silvi Arro (akordion)

Vabariiklik instrumentalistide konkursi finaali vooru tulemused:

III koht I vanuserühmas Andri Jullinen (akordion)

Diplom IV vanuserühmas Silvi Arro (akordion)

Muusikakooli õpilased saavad võimaluse palju esineda nii kooli kontsertidel kui ka erinevatel valla ja ka naabervaldade üritustel. Koolis on algusajast saanud traditsiooniks kolm suuremat kontserti: jõulukontsert, muusikakooli aastapäeva kontsert ja kevadkontsert. Iga kontsert on oma näo ja ülesehitusega, mis pakub erinevaid muusikapalasisid ja koosseise kuulajale ning erinevaid esinemiskogemusi õppijale. Peale selle sooritatakse õppekava järgi igal veerandil arvestusi ja toimub ka väiksemaid kontserte erinevate sündmuste tähistamiseks.

2016. aastal olid olulisteks sündmusteks kindlasti ühiskontsert „Aruküla^{2c}“, kus meie külalisteks olid sõbrad Aruküla Huvialakeskusest Aruküla mõisast Harjumaal; meie õpilaste kontserdid Rakke Gümnaasiumis ja Peetri Koolis ning osalemine Tartu regiooni koolide ühiskontserdil Türi Muusikakoolis.

Värskest renoveeritud Aruküla mõis, meie kodu, on juba kujunenud oluliseks kontserdipaigaks Järvamaal. Nii publikuhuvi kui saaliakustika poolest on näha üha kasvavat huvi kontsertide korraldamiseks Aruküla mõisas. Koostöös Eesti Interpreetide Liiduga, erinevate esinejatega, Koeru Keskkooliga ja Koeru Kultuurimajaga oleme suutnud pakkuda kontsertelamust kohalikule kogukonnale ning naabervaldade elanikele.

Sotsiaalhoolekanne

Koeru Vallavolikogu sotsiaalkomisjoni kuulub 9 liiget, lisaks osalevad koosolekutel sotsiaalnõunik, sotsiaaltöötaja ja sekretär-asjaajaja (protokollib).

Ühekordseid sotsiaaltoetuseid makstakse valla eelarves olevast sotsiaalhoolekande rahast avalduse alusel. Toetust soovitakse erinevatel põhjustel - ravimite ja prillide ostu kompenseerimiseks, transpordiks arsti juurde, küttepuude ostmiseks jne. Iga avaldus toetuse saamiseks arutatakse individuaalselt inimese või perekonna hetkevajadusest lähtuvalt. Oluliseks peame iseseisva toimetuleku mitmekülgset toetamist, et säiliks inimese või perekonna heaolu ning soov raskest olukorrast väljuda.

Koeru valla eelarves on erinevate artiklite all rahalised vahendid eraldi eakatele, lastega perekondadele, riskirühmadele (töötud, puudega inimesed).

Lisaks makstakse sotsiaalrahade eelarvest: sünni- ja ranitsatoetust; toetatakse omasteta eakaid hoolekandetasutuses hooldamise puudujääva osa tasumisel (Koeru Hooldekeskus, Tammiku Avahooldekeskus, Pandivere Pansion); juubeli puhul alates 70-ndast eluaastast käiakse juubilare õnnitlemas; täiskasvanud inimese hooldajale makstakse hooldajatoetust.

Olulisel kohal on lastega perede toetamine läbi erinevate toetuste (lastelaagrites osalemine, transpordi korraldamine, kutse- ja ülikooli õppurite ühiselamu arvete tasumine jne). Koeru vallavalitsuse ja kultuurimaja koostöös peeti esimene Koeru valla lusikapidu.

Oluline tugi sotsiaalprobleemide ilmsiks tulemisel ja tähelepanu juhtimisel on valla sotsiaaltöötajatele nii Koeru Keskkooli pedagoogidest kui ka pensionäride piirkondlikest seltsingutest (vastavalt Koeru, Vao- ja Ervita külade piirkond) ning samuti MTÜ Salutaguse Nelja Küla Seltsist.

Koeru vald liitus märtsist 2017 Euroopa Liidu Sotsiaalfondi projektiga „Hoolekandeteenuste arendamine Järvamaa omavalitsustes“, mille raames on paranenud Koeru vallas koduteenuse ja tugiisiku teenuse pakkumine tööealiste isikute hoolduskoormuse vähendamiseks.

Koeru Perekodu

Koeru Perekodus viibis hooldusel 15 last, neist 3 Koeru vallast, 2 last Järvamaa eri valdadest ning 10 hoolealust mujalt maakondadest. Kohti on tegevusloa alusel 16-le lapsele. Samuti oleme pakkunud ajutist peavarju probleemsete perede lastele. Perekodul on hoolekogu. Koeru Perekodu kuulub 1996. aastast Eesti Laste ja Noorte Hoolekande Ühendusse (ELNHÜ). Perekodu asub kortermaja neljas korteris. Sellega tagame laste kuuluvuse kohalikku kogukonda, ei ole eraldatud ja meie perede elu kulgeb ühes rütmis naabritega. Meie põhiline eesmärk on oma elukorralduses kaasata lapsi võimalikult palju tegevuste planeerimisele, mis tagaks teadmised ja oskused iseseisvas elus hakkamasaamiseks. Elame kahe perena: nooremad lapsed ning teismelised iseseisva eluga harjutamise korteris. Alates 01.09.16 läks Koeru Perekodu üle perevanemasüsteemile ehk üks perevanem on järjest 7 päeva tööl ja siis on 7 päeva vaba. Kokku töötab perekodus 4 perevanemat ja 1 asenduskasvataja. Püüame tagada lastele turvalise sideme bioloogiliste lähedastega. Eestkostjate esindajad külastavad meie lapsi 2-3 korda aastas. Lastele võimaldame osaleda kõigil oma klassi- ja kooliüritustel. Lapsed osalevad Koeru Keskkooli juures tegutsevates huviringides. Eriti silmapaistvad tulemused on saavutanud poisid maadluses. Perekodu poolt organiseeriti ühisväljasõite teatrisse, tervise- ja veekeskustesse, kinno, Rootsi Kuningriiki jpm. Soovi kohaselt said lapsed suvel olla erinevates noortelaagrites. Palju on meid abistanud SEB Heategevusfond, mille kaudu oleme saanud lastele külastused Tallinna Loomaaeda, veekeskusesse, Helsingi teaduskeskuse Heureka külastuse, muusikalid, jõuluringid jms. Rootslanna Eva Wikmark Walin ühendusest Children's Equal Rights on meie hea sõber ja toetaja, kes tunneb alati huvi, kuidas lastel läheb.

Eelarve

2016. aasta eelarve kogumaht oli 3 318 013 eurot.

Eelarve tulud laekusid 99,3% ja kulutusi tehti 94,6% eelarvest.

Põhitegevuse tulu oli 2 751 533 eurot, sellest üksikisiku tulumaksu laekus 1 219 328 eurot ja see on 2,16% rohkem kui 2015. aastal. Riigieelarvelise toetusfondi suurus oli 891 397 eurot. Investeeringustegevuseks laekus sihtfinantseeringuna 26 541 eurot ja vara müügist 2708 eurot. Laenu võeti 433 800 eurot ning kasutada oli ka aasta alguse jääk 81 302 eurot.

Põhitegevuse kulu oli 2 511 771 eurot, investeeringustegevuse kulu 451 686 eurot ja laene maksti tagasi 165 023 eurot. Kuludest 51% läks haridusele, järgnes kultuur ja vaba aeg 13% ning sotsiaalhoolekanne 12%. Aruküla pargi arboristikatööd maksid 24 628 eurot.

Investeeringud

Investeeringuid tehti 2016. aastal kokku 438 378 euro eest. Suuremad tööd: Koeru Keskkooli fuajee ja söögisaali uuendamine (107 675 eurot), kergliiklustee Koeru kalmistuni (101 578 eurot), valitsejamaja katuse ehitus (49 514 eurot), ausamba pargi teede rajamine (28 614 eurot).

Kultuuri- ja spordisündmused

Kultuur

2016. aastal oli Koeru kultuurimajas põhipalgalisel tööil 9 inimest. Direktor, kunstiline juht, koristajad (1,5 ametikohta), majahoidja-remonditööline, Vao seltsimaja majahoidja ja koristaja, Ervita ja Salutaguse seltsimajas administraatorid.

Heli- ja valgustehnilisi lahendusi pakkusid Ants Aimsalu ja Marko Sirila. Suureks abiks heli ja valgustehnika kasutamisel oli vabatahtlikkuse alusel Koeru keskkooli õpilane Jarl Joosep Ilves.

2016 aastal töötasid järgmised ringid:

1. Eakate lauluansambel, juhendaja Anne Pindre
2. Eakate tervisevõimlemine, juhendaja Annely Perejainen
3. Vallamuuseumi tegemisi korraldas Uno Aan
4. Käsitööring, juhendaja Marvi Mihkels
5. Segarahvatantsurühm Karap, juhendaja Ülle Jääger ja septembrist 2016 Anne-Ly Pihlak
6. Naisrahvatantsurühm Alleaa, juhendaja Ülle Jääger ja septembrist 2016 Birgit Mets
7. Eakate rahvatantsurühm, juhendaja Urve Naukas
8. Koeru segakoor, dirigent Aino Linnas
9. Aeroobikatreeningud, juhendaja Anne-Ly Pihlak

Kultuurimaja ruume kasutasid treeninguteks Koeru Keskkooli rahvatantsu- ja liikumisrühmad:

1. 1.-2. klassi rahvatantsurühm, juhendaja Kerli Sirila
2. 4.-5. klassi rahvatantsurühm, juhendaja Kerli Sirila
3. 7.-9. klassi rahvatantsurühm Varbad Villis, juhendaja Kerli Sirila
4. C- segarahvatantsurühm Vusserid, juhendaja Anne-Ly Pihlak (lõpetas kevadel)
5. Lasteaia koolirühma ja 1. klassi võimlejad, juhendas Miika Pihlak (lõpetas kevadel)
6. 2.-3. klassi võimlejad, juhendas Miika Pihlak. Sügisel 2016 jätkas algklasside liikumisrühma juhendajana tegevust Jarl Joosep Ilves
7. Vilistlaste liikumisrühm, juhendaja Miika Pihlak (lõpetas kevadel)
8. Koeru keskkooli neidude rahvatantsurühm (alustas sügisel 2016) juhendaja Birgit Mets

Jaanuaris oli kultuurimajas Arvo Sildniku pastellmaalide näitus. Traditsiooniliselt tähistati ausamba platsil Vabadussõjas võidelnute mälestuspäeva. 7. jaanuaril toimus Koeru Spordiklubi

eesvedamisel male kiirturniir Koeru kultuurimajas "Meenutades Paul Kerest". Aruküla mõisa saalis oli kammermuusika kontsert koosseisus: Heli Ernits (oboe), Peeter Sarapuu (fagott) ja Age Juurikas (klaver). Koeru vallavalitsuse ja kultuurimaja koostöös sündis esimene Koeru valla lusikapidu. 30. jaanuaril toimus Järvamaa kooride päev JÄRVAKO Koeru kultuurimajas.

Veebruaris külastasime Eesti Vabariigi riigikogu. Kohtusime riigikogu liikme Kristjan Kõljalgiga. Paide kultuurikeskuses vaatasime Estonia Teatri balletti „Bajadeer“. Pub Janune Kägu korraldas kultuurimajas sõbrapäeva peoõhtu, esinejaks Traffic. Aruküla mõisas toimus akordionikontsert, musitseeris Reet Laube, kaasa löid Koeru muusikakooli õpilased. Kultuurimajas sai näha Mary Tammeti maalinäitust „Elus on värve“. 22. veebruaril tähistasime EV 98/ Koeru vald 24 kontsert-aktusega, esinesid Koeru lasteaed Päikeseratas, Koeru keskkooli, Koeru muusikakooli ja Koeru kultuurimaja isetegevuslased. 24. veebruaril tähistati Eesti Vabariigi 98. aastapäeva palvusega Koeru kirikus. Järgnes lillede ja küünalde panek Vabadussõjas langenute ausamba jalamile.

Märtsis käis külas Vana Baskini Teater etendusega „Petised“. Aruküla mõisas toimus Aruküla Huvikeskuse ja Koeru Muusikakooli õpilaste ühiskontsert ARUKÜLA 2. Märts oli ka rahvakoosolekute aeg, koosolekud toimusid Vao, Ervita, Salutaguse külades ja Koerus. Teemaks: haldusreformi valikud, teenuste kättesaadavus ja kvaliteet jne. Märtsikuu seltskonnaõhtul tähistasime segarahvatantsurühma Karap 25. sünnipäeva kontserdiga „Mälestusi täis on pastlapaar“. Jalakeerutuseks mängis ansambel Igatahes. Toimus traditsiooniline Koeru valla kolme põlvkonna teatripäev. Näitemängudega esinesid lasteaia, algkooli ja põhikooli näitetrupid.

Teatripäeva teises osas võistlesid Koeru keskkooli 6. – 9. klassid omaloominguliste näidendite konkursil. Pensionäride seltsing Kanarbik sai kokku jututoas ja kinokohvikus, külastas Kumu Kunstimuuseumi. Märtsis tähistasime emakeeleõpetaja ja folklooriuurija Juta Rundu 85. juubelit. 25. märtsil pidasime küüditamisohvrite mälestuspäeva palvust küüditatute mälestuskivi juures. 31. märts tähistasime Koeru valla Muuseum 20. aastapäeva.

Aprillis oli Koeru valla laste lauluvõistlus. Toimus merekultuuriaastale pühendatud Koeru valla sportlaste ja isetegevuslaste stiilipidu „Merepoole“. Austasime silmapaistvaid sportlasi ja isetegevuslasi, tantsumuusikat mängis ansambel Pixels. Kaitseliit ja naiskodukaitse korraldasid heategevuskampaania „Anname au!“. Pub Janune Kägu pidas kevadpidu koos Jüri Homenjaga. Kultuurimaja külastas Ukraina tsirkus. Seltsing Kanarbik korraldas kinokohviku ja jututoa, raamatuklubi Vaimuvalgus esitles Hannes Tomingase luulekogu „Mustikapoiss“. 22. aprillil toimus suur tantsushow „Sina, mina ja tants“, tantsisid kõik tantsurühmad ja selle peo tarbeks moodustatud vilistlaste rühm. Aruküla mõisas laulis Tallinna Tuletõrje Ühingu segakoor. Toimus Põhja-Järvamaa laste lauluvõistlus Aravetel. Koeru Muusikakooli tähistas oma aastapäeva kontserdiga. Koeru Keskkool pidas omaloominguliste tantsude võistlust. Kuu lõpetas Järvamaa laste lauluvõistlus Laulukaar Paides.

Mai algas Järva-Jaani segakoori kontserdiga kirikus ja Koeru keskkooli õpilaste kunstitööde näitusega kultuurimaja fuajees. Toimus Genealoogide Seltsi Järvamaa osakonna koolitus sugupuu uurimisest ja traditsiooniline Koeru kevadjooks. Mai on talgukuu, talgutel käidi

Vargamäel, Salutagusel, Ervita rannas, kirikaias, laululaval. Emadepäeva tähistati Koeru muusikakooli kontserdiga „Poistelt emadele“. Aasta jooksul näitasime ära kõik uued Eesti mängufilmid. Muuseumiööl tegime väljasõidu jalgrattamuuseumisse, jalutuskäigule Paide tsiviilkaitsekeldrisse jne. 15. mail oli Baltica Rahvusvaheline pärimuspidu 2016 Vargamäe kiigeplatsil Vetepere küla suviste. Kaasa löid Koeru folkloorirühm, Kanarbiku lauluansambel ja tantsurühm. Koeru lasteaed pidas esimest folklooripidu. Esinesid lapsed, õpetajad, külalistena beebikooli beebid koos emadega ja tantsurühma Vusser poisid. Muusikakool pidas XI lennu lõpuaktust ja kevadkontserdit. Kultuurimaja juures peeti laata. Kanarbiku eakad kohtusid Raivo Aegiga, kinokohvikus kuulutati välja Imeline vanaema 2016 Riina Voolaid. Järvamaa laulu- ja tantsupeo „Mis sa nüüd teed“ tuld tervitati Aruküla mõisa juures muusikalise jalutuskäiguga. Pidu ise toimus 28. mail Paide Vallimäel. Järvamaa laulu- ja tantsupeol anti Uno Aanile Järvamaa elutöö preemia. Peol löid kaasa lisaks Koeru valla laulukooridele ja tantsurühmadele kaheksa beebit koos emadega, juhendajaks Kerli Sirila. Kuu lõpus kogunes Koeru Haridus- ja Kultuuriselts üldkogule. Koeru keskkooli 7. klass esilinastas kultuurimajas uhkelt loovtööfilmi „Pubekaid ei ole olemas“.

1. juunil, lastekaitsepäeval, toimus Koeru laulu- ja tantsupidu Koeru laululaval. Esinesid Koeru

valla rahvakultuurikollektiivid. Mais oli kultuurimaja fuajees avatud Koeru Keskkooli õpilaste kunstitööde näitus. Koeru keskkool pidas kultuurimajas oma galaõhtut. 4. juunil toimus Piibe päev. Koerus oli teelistele avatud Koeru kirik, muuseum, mõis. Mõisas pidasid kontserti Noored akordionitähed Piibe teel - Mikk Langebroon, Henri Zibo, Meeri Kraas. Kanarbiku seltsing käis ekskursioonil Ahvenamaal. Koeru segakoor laulis Viljandis ja naisrühm Alleaa tantsis Jõgeval II Eesti Naiste tantsupeol. Aruküla pargis toimus Koeru laat, esinesid Paide linetantsijad. 14. juunil kogunesime ausamba platsil küüditatute mälestuskivi juurde küüditamisohvrite mälestuspäeva palvuseks. Peale palvust toimus Koeru Üksikkompanii kodus vestluring kohvilauas. Kabalas said huvilised kokku Järvamaa XIV külade päeval. Võrkpallurid võtsid mõõtu Koeru Kapal, toimusid kergejõustikuvõistlused. Koeru Keskkooli tublid lõpetajad said kokku Aruküla mõisas vastuvõtul. 23. juunil toimus Maakaitsepäev Imaveres. Koeru kodutütar

Rebekka-Maria Rimmelgas ja Paide noorkotkas Frank Gennert Osula võtsid vastu võidutule Võrus toimunud Võidupüha paraadilt ja tõid tule Järvamaale. Koeru ausamba platsil jagasime külavanematele ja kõikidele kodudele presidendi võidutuld. Koeru kalmistul asetame küünlad vabadussõjas langenute kalmudele. Jaaniõhtut peetakse Ervita ja Vao külates. Juuni lõpus korraldavad ärksad spordisõbrad järjekordse Koeru jalgrattaorienteerumise.

2. juuli toimus Tallinnas võimlemispidu Hingelind, osalesid Koeru Keskkooli tantsurühmad. 3. juuli oli Salutaguse Laste Oma Folk V kontsert. Aruküla mõis osales külastusmängus Unustatud mõisad 2016, mõisapäeval esinesid Tallinna keelpillikvartett ning Mari Krõõt Volar (sopran) ja Elle-Riin Volmer (klaver). Teatrihuvilised sõitsid Vargamäele vaatama etendust „Kõrboja perenaine“. 9. juulil toimus Järvamaa eakate XXX kokkutulek Aruküla mõisa pargis ja Koeru

antiigi ja vanavaralaat publi Janune Kägu pargis. Barokkmuusikat sai nautida suveõhtu kammermuusika kontserdil Aruküla mõisa saalis. Musitseerisid: Arvo Haasma (viola da gamba), Ene Nael (klavessiin), Villu Vihermäe (tšello, viola da gamba). Koeru kultuurimaja juures peeti suvelaata, kultuurimajas toimus doonoripäev. Koeru Haridus- ja Kultuuriselts andis välja tähelepanuväärse raamatu „Koeru autoremonditehase aja lugu“, autorid Arvo Adelbert ja Mait Raudsepp. Rohked fotod pärinevad Arvo Adelberdi erakogust ja Koeru valla muuseumist. Järva Jaani Vanatehnika varjupaigas said kokku eakate tantsurühmad II memmede tantsupeol. Kontsert-jumalateenistusega tähistati Koeru Maarja Magdaleena koguduse 728. aastapäeva. Külas oli Kadrina Katariina koguduse segakoor. Salutaguse Kurnu künkjal etendas Seasaare Näitemängu Selts „Saladuslik kübar“. 29. juulil said mõisa pargis muusikasõbrad nautida omaloomingukontserti Piknik. Peaesineja oli Jüri Pootsmann. Juulikuu lõpus tähistati suurejooneliselt 50. Väinjärve veepidu Väinjärve ääres. Peaesineja ansambel Terminaator.

Augustis toimus Sumeda suveõhtu kontsert Tollide kabelis. Musitseerisid Helin-Mari Arder (laul), Teet Raik (kitarr, trompet), Ara Yaralyan (kontrabass). Tähistasime kultuuriloolase Uno Aani 80. juubelit. Kultuurimaja sees ja väljas toimus erinevaid laatasid. Salutaguse külas toimus kahe valla, Koeru ja Järva-Jaani eakate päev. Külas olid Boris Lehtlaan ja Aare Jaama. Pubi Janune Kägu suveterrassil pidutseti koos Anne Veskiga. Vao lasteaed tähistas 50. aastapäeva. Toimus Vao suvelõpu pidu koos ansambliga Eesti Mees. 28. september oli kirikus parvlaev Estonia mälestuskontsert-jumalateenistus, esines Rakke naiskoor. Algas kinohooaeg.

1. oktoobril tähistasime rahvusvahelist muusikapäeva Aruküla mõisas. Külas oli Nittedali laste- ja noortekoor Norra kuningriigist ja Koeru keskkooli lastekoor. Mõisas toimus 14. Kalju Lepiku luulevõistlus, külas oli Jaan Pehk. Tartu brassansambli kontsert toimus Aruküla mõisa saalis. Kaasa tegid Koeru, Türi ja Paide muusikakoolide vaskpillide õpilased ning õpetajad. Koeru kultuurimaja avas pidulikult kauaoodatud köögi. Oktoobris toimus seltskonnaõhtu, külas olid Arhailised mehed, tantsuks ansambel MagusMari. Osalesime Järvamaa kultuuritöötajate väljasõidul ERMi, Tartu mänguasjumuuseumi ja Teatri Koju. 22. oktoobril toimus Järvamaa käsitööpäev Koeru kultuurimajas. Silvia Aarma isikunäitus Järvamaa rahvarõivastest. Mentorkoolitus – Anu Randmaa, rahvarõivaste kandmine ja ehtimine. Õpime meistrilt: Koeru käiste tikand – Silvia Aarma; sukapaela valmistamine – Vaike Salus; rahvuslikud helmekeed – Anu Randmaa; triibumäng – Kristi Teder. Hoo said sisse rahvakoosolekud.

Novembris pidas Koeru lasteaed Päikeseratas võimlemispidu „Meil maal“. Käsitööring sõitis mardilaadale. Muuseumis tähistasime kultuuriloolase Mait Raudsepa 70. sünniaastapäeva. Koeru muusikakooli pärimusmuusika laager lõppes lõpukontserdiga. Teatrisõbrad läksid väljasõidule Paide kultuurikeskusesse etendusele „Minu veetlev leedi“. Pensionäride seltsing Kanarbik pidas aruande-valimiskoosolekut ja kuulutas välja Imeline vanaisa 2016. Mõisas esines Tallinna Klaveriduo koosseisus Nata-Ly Sakkos ja Toivi Peaske. Pubis Janune Kägu pidas pidu koos Toomas Anniga. Käsitööhuvilised osalesid kanga dekoreerimise õpitoas. Esimesel advendil süütasime küünlad Koeru kuusepuul. Esinesid keskkooli tantsurühmad. Novembri lõpus oli külas Baskini Teater etendusega etendus „Kõik meestest“.

Detsembris tähistati kultuurimajas NKK Järva ringkonna taasloomise 17. aastapäeva. Kirikus toimusid adventikontserdid, külas olid Tallinna Tehnikaülikooli Naiskoor ning Jõgeva Kammerkoor. Merenkultuuriaasta lõpetas Marko Matvere ja Peep Rauni kontserdiga „Mulle meeldib maa!“. Kultuurimajas toimus traditsiooniline jõululaat. Toimus seminar „Kunstnik Aino Bach ja Koeru“. Koeru keskkooli võimlas tantsis kogu kool Koeru Keskkooli 16. tantsuetenduses „Grete ja Hans“. Lavastajad Carolyn ja Birgit Mets. Koeru lasteaias toimus Koeru valla koduste laste jõulupidu. Kokandushuvilised said uusi teadmisi sushikoolitusest kultuurimajas. Koeru segakoor esines jõulukontsertidel Koeru Hooldekeskuses ja kirikus. Koeru Muusikakooli jõulukontsert oli Aruküla mõisa saalis. Koeru kultuurimajas pidasid jõulupidusid Koeru hooldekeskus, Koeru keskkooli põhikool ja gümnaasium, valla pensionärid ja valla allasutused.

Sport

2016. aastal tegutses treenerite juhendamisel Koeru vallas järgmised treeninggrupid: Vabamaadlus (J.Tammik), kergejõustik (T.Aan), jalgpall (M.Luts), lauamängud (U.Virves), korvpall (T.Aava) ja laskesport (E.Kull). Kokku osales treeningrühmades ligikaudu 150 last. Võisteldi erinevatel maakondlikel, vabariiklikel ja rahvusvahelistel võistlustel. Eesti meistrivõistlustelt võideti medaleid noorte, täiskasvanute kui ka veteranide arvestuses. Jalgpallis saavutati Eesti meistrivõistluste III liigas ida tsoonis 10. koht. Edukalt sai korraldatud ka kõik iga-aastased Koeru valla spordiüritused (Koeru Kevadjooks, Väinjärve Veepeo spordiprogramm, nelja etapiline Koeru Saaljalgpalli saaliliiga jne.)

Koeru valla 2016. aasta parimad spordis:

Kergejõustik

1. Johanna Ilves

- 1.koht Eesti noorte A-kl. MV 100 m jooksus
- 2.koht Eesti noorte A-kl. MV kaugushüpe
- 3.koht Eesti noorte A-kl. MV seitsmevõistlus

2. Lishanna Ilves

- 1.koht Eesti noorte A-kl. MV kaugushüpe
- 2.koht Eesti noorte A-kl. talvised MV kaugushüpe
- 2.koht Eesti noorte A-kl. MV seitsmevõistlus
- 3.koht Eesti noorte A-kl. talvised MV 60m jooks

3. Andri Matrov

- 2. koht Eesti noorte C.kl MV kettaheide

Maadlus

4. Janno Uusmaa

- 3.koht Eesti juunioride meistrivõistlused 55 kg
- 3. koht Eesti kadettide meistrivõistlused kreeka-rooma maadluses 54 kg
- 2. koht Eesti kadettide meistrivõistlused vabamaadluses 54 kg

5. Elmar Braks

- 3. koht Eesti kadettide meistrivõistlused vabamaadluses 58 kg
- 3. koht Eesti õpilaste meistrivõistlused vabamaadluses 66 kg

6. Andri Matrov

- 3. koht Eesti õpilaste meistrivõistlused vabamaadluses 85 kg

Laskmine

7. Indrek Tombak

2.koht Eesti MV õhkrelvadest laskmises 10m liikuv märk 30+30 lasku

Lauamängud

Eesti Lauamängude karikas (kabe, male, lauatennis, koroon)

8. Mare Aade

2.koht II vanuserühm

9. Tõnu Maiste

3. koht, III vanuserühm

10. Urmas Virves

3. koht, II vanuseklass

11. Tauno Jõgiste,

1.Koht, I vanuserühm

Võistkondlik 3. koht

Jalgpall

12. Karl-Markus Ots - tubli osalemise eest Paide Linnameeskonna 2006 a.s. laste koondvõistkonna eest.

13. Krister-Egert Parve - tubli esinemise eest Eesti Noorte Meistrivõistlustel.

14. Kregor Kruusalu - tubli esinemise eest Eesti Noorte Meistrivõistlustel .

Ettevõtlus

Koeru vallas registreeritud ettevõtete arv: aktsiaseltse 2, osühinguid 125, füüsilisest isikust ettevõtjaid 67, tulundusühinguid 3, sihtasutusi 2 ja mittetulundusühinguid 39. Suuremaks tööandjateks on AS Konesko ca 260 töötajaga, ettevõtte asutajat ja omanikku– juhatause esimeest Mart-Järvo Hirtentreud autasustas maavanem. Olulisteks tööandjateks on SA Koeru Hooldekeskus, AS Natural, Fineltec Baltic OÜ, Järva PM OÜ ja mitmeid teisi ettevõtteid ja asutusi, kes on loonud meie valda töökohti ning inimesi, kes kodukohas end perefirmas või FIE-na rakendanud. Vallas on esindatud erinevad tootmisvaldkonnad ja erineva suurusega ettevõtted. Tõstame esile ka elukondlikku sfääri: kaubandust ja toitlustust ning tehnika remondi- ja hooldusalast teenindust.

Välissuhtlus

Jätkusid mitmekülgsed kontaktid pikaajalise Ilmajoe sõprusvallaga Soomes.

Koigi vald

Aadress: Mõisavahe tee 9, Koigi küla 72501

Veebileht: <https://koigi.kovtp.ee/>

Pindala 204,4 km²

Elanike arv: 946 (01.01.2017)

Asustustihedus: 4,6 inimest km²

Omavalitsuse juhtimine

2016. a oli 14 volikogu istungit, võeti vastu 52 otsust ja 20 määrust. Toimus 28 vallavalitsuse istungit, võeti vastu 227 korraldust ja 2 määrust.

2016. aasta möödus Koigi Vallavolikogul ja vallavalitsusel valdavalt haldusterritoriaalse korralduse muutmise läbirääkimiste tähe all.

Koigi vallale tegid ühinemisläbirääkimiste alustamiseks ettepanekud:

- detsembris 2015 Põltsamaa linn ja Põltsamaa vald, eesmärgiga moodustada Põltsamaa linna, Põltsamaa valla, Pajusi valla, Puurmani valla, Kolga-Jaani valla, Kõo valla, Imavere valla ja Koigi valla põhjal üks omavalitsusüksus.
- detsembris 2015 Paide linn, eesmärgiga moodustada Paide linna, Paide valla, Väätsa valla, Roosna-Alliku valla, Kareda valla, Koigi valla ja Imavere valla põhjal üks omavalitsusüksus.
- Jaanuaris 2016 Järva-Jaani vald, eesmärgiga moodustada Albu, Ambla, Imavere, Kareda, Koeru, Koigi ja Roosna-Alliku põhjal üks omavalitsusüksus.
- märtsis 2016 Koeru vald – eesmärgiga moodustada kogu maakonna omavalitsustest üks omavalitsus.

2016. a veebruaris otsustas Koigi Vallavolikogu alustada läbirääkimisi Järva-Jaani vallaga ning keelduda läbirääkimistest Põltsamaa linna ja vallaga. 2016. a aprillis keeldus Koigi Vallavolikogu läbirääkimiste alustamisest Koeru vallaga ning mais 2016 lõpetas läbirääkimised Paide linnaga. Järva-Jaani vallaga läbirääkimised jätkusid.

Koigi valla haldusterritoriaalse korralduse ja haldusüksuse piiride muutmise kaasnena elanike arvamuse väljaselgitamine toimus Koigi ja Päinurme külades asunud küsitluspunktides 27. ja 28. novembril. Hääleõiguslike isikuid oli Koigi vallas küsitluse läbiviimise seisuga 27.11.2016 - 812. Ühinemisküsitluses osales Koigi vallas 54 inimest, st 6,7% kõigist hääleõiguslikest isikutest. Ühinemist toetas 29 isikut (53,7 % hääletanutest), vastu oli 25 isikut (46,3 % hääletanutest).

22. detsembril 2016 kinnitas Koigi Vallavolikogu Albu valla, Ambla valla, Imavere valla, Järva-Jaani valla, Kareda valla ja Koigi valla ühinemislepingu ja selle lisad.

11.02.2016 otsustas vallavolikogu anda valla aukodaniku nimetuse Veera Tullile.

Konkursile “Eesti kaunis kodu 2016” esitas Koigi Vallavalitsus mastivimplite saajateks 2016. aastal: Vladimir Lužetski ja Maire Lužetskaja; Kadri Mölder ja Ander Ellermaa kodud ja Kaasiku põik 1 kortermaja Koigi külas.

Lühiülevaade omavalitsuse haridus-, kultuuri- ja sotsiaalasutustest ning selles valdkonna toimunud muutustest

Sotsiaal- ja kultuuriasutusi Koigi vallas ei ole.

Kultuuritöoga tegeleb valdavalt Koigi Kultuuriselts, mille juures tegutsevad mitmed laste- ja täiskasvanute taidlusringid. Kultuuriüritusi korraldavad ka Koigi ja Päinurme raamatukogud ja Koigi vallas tegutsevad mittetulundusühingud.

Sotsiaaltöoga tegeleb Koigi vallavalitsus.

Koigi Kooli õpilaste arv on viimastel aastatel kasvanud ja 2016. a õppis koolis 94 õpilast. Kooli lõpetas 10 õpilast ja 1. klassi astus 14 õpilast.

Lasteaias on 2 rühma: „Suured siidid“ – 20 last ja „Väiksed siidid“ – 16 last.

Uusi õpetajaid 2016. a kooli ei tulnud. Lasteaed saatis puhkusele kauaaegse õpetaja Airi Gentsi ja uue õpetajana alustas Maarja Toomväli.

Kool osales suurematest üritustest „Kaitse enda ja aita teist“ maakondlikus laagris, mälumängu turniiril, JÄVI-11 Järva- ja Viljandimaa kooli matemaatika võistlusel, KÄNGURU- matemaatika ülesannete lahendamise võistlusel, koolinoorte tuletõrjespordi mängudel, matkal „Reipalt koolipinki“, väikekoolide ansamblite võistulaulmine „Camera“, XI üle-eestiline laste ja noorte pärimusmuusikafestivalil „Regilaul uues kuues“, heategevuslikul teatejooksul, loodushariduspäeva loodusretkel Norra- Oostriku allikate piirkonda, Järvamaa laulu- ja tantsupeol, kodu-uurimiskonverentsil jne.

Kuna Kesk-Eesti Noorsootöö Keskus lõpetas 2015. a augustis oma tegevuse, kadus maakonnas katusorganisatsioon, mis toetaks noorsootöö parema kvaliteedi tagamist valdades. Seetõttu otsustas Koigi vald osaleda liikmena MTÜ-s Eesti Avatud Noortekeskuste Ühendus, mis on sarnane eestkostehendus üleriigilisel tasandil, mis teeb koostööd kõikide noorsootööga seotud institutsioonidega, esindab noortekeskuseid ja noorsootöötajaid, vahendab koolitusi, korraldab infovahetust, arendab ja viib läbi erinevaid projekte. Koigi vald loodab liitumisest reaalselt kasu valdkondades, milles oma vähese ressursi tõttu osaleda ei saa.

Eelarve

Kokkuvõtlikult saab öelda, et 2016. aastaks kavandatud ülesanded said valdavalt täidetud.

2016. aasta eelarve maht oli 1360,5 tuhat eurot. Põhitegevuse tulud 1286,6 tuhat eurot ja põhitegevuse kulud 1158,9 tuhat eurot. Põhitegevuse tulud täitusid ja eesmärgid said valdavalt täidetud. Jätkati vallakodanikele kõigi samade avalike teenuste pakkumist. Koigi Koolis tagati põhihariduse andmine 94 õpilasele, nendest 18 olid teistest omavalitsustest ning lasteaias oli tagatud lasteaiakoht 40 lapsele. Aktiivselt tegutsenud noortekeskus sai lisa projektitoetustest, et soetada lauatennise varustus ning korraldada lastele töö noortemalevas.

Valla omandis on päris suur munitsipaalkorterite hulk (30), mida igal aastal on aktiivselt ka võõrandatud. Aruandeaastal müüdi 5 korterit. Püsivalt on välja üüritud keskmiselt 18 korterit, probleemiks on välja üürimata korterid, valdavalt Päinurme külas, kus küttehinnad on tunduvalt kõrgemad, see tõi edasi andmata kommunaalkulude osas vallale kahju 7,5 tuhat eurot.

Personalikulude osas oli 5% palgatõus kõigile valla töötajatele ja ametnikele, majandamiskulud suudeti hoida valdavalt samal tasemel kui seda oli ka eelneval aastal. Jätkati kõigi seni kehtinud sotsiaaltoetuste maksmist. Jätkuvalt toetati valla seltsitegevust läbi kuue vallas aktiivselt tegutseva MTÜ, kokku 24,7 tuhande euroga. Koigi vald osales hajaasustuse programmis, mille

raames sai vee ja kanalisatsioonirajatisi oma elamutesse 7 peret. Jätkati kõigi seni kehtinud sotsiaaltoetuste maksmist. Valda sündis 10 uut vallakodanikku, kelle vanematele maksti välja kokku 7 tuhat eurot sünnitoetusteks. Koolitoetust maksti 12-le 1. klassi astujale kokku 1,2 tuhat eurot, hooldajatoetusteks maksti 3,7 tuhat eurot, eakate juubelitoetuseks maksti kokku 1,5 tuhat eurot, eakatele ja lastele jõulupakkide soetamiseks kokku 1,2 tuhande eurot.

2016. a võttis Koigi valla volikogu vastu 4 lisaeelarvet.

Põhitegevuse tulud täitusid 102,4%, sh. tulumaksu ülelaekumine oli 10 tuhande euro võrra. Maamaksulaekumine oli plaanipärane ning ka tulud kaupade teenuste osas laekusid kokku kavandatud mahus, samas olid ridade lõikes laekumised mõneti erinevad. Väljaspool eelarvet laekus toetusi kokku 1,3 tuhat eurot, sh koolile 0,9 tuhat eurot Eesti Kooriühingult ja 0,1 tuhat eurot Majandus-ja Kommunikatsiooniministeeriumilt ning 0,3 tuhat eurot Haridus-ja Teadusministeeriumilt noortemaleva korraldamiseks. Muude tulude eelarveosas oli ülelaekumine (130,9%) kokku summas 19,3 tuhat eurot, seda just kaevandamisõiguse tasude arvelt.

Põhitegevuse kulud täitusid 95,1%, sh antavad toetused füüsilistele isikutele 74,7% ja toetused seltsidele ning ühingutele 99,3%. Muudes tegevuskuludes oli personalikulude täituvus 97%, majandamiskuludes 95%. Kuludesse jäi suunamata reservfondi vahendeid 3,2 tuhat eurot. Reservfondi vahendeid suunati eelarvesse 10,4 tuhat eurot. Aasta lõpuks jäi põhitegevuse tulemiks 127,8 tuhat eurot.

Investeeringud

Investeeringutest valmisid Koigi meierei otsaseina viimane etapp kokku maksumusega 9 tuhat eurot, milles valla omaosalus oli 3 tuhat eurot, ambulatooriumihoonesse planeeritava sotsiaalmaja eelprojekt kogumaksumusega 8,2 tuhat eurot, kooli juurdeehituse osa ehitusprojekt ja projekti ekspertiis kokku kogumaksumusega 13 tuhat eurot. Lõpule viidi ümberehitustööd Koigi kooli võimlahoone küttesüsteemi kaasajastamiseks kogumaksumusega 10,8 tuhat eurot ning välja sai vahetatud võimla saali valgustus kogumaksumusega 6,5 tuhat eurot, kus valla omaosalus oli 1,6 tuhat eurot. Kavandatud töödest jäi lõpule viimata võimlahoone välisseina ja välitrepi parandustööd, milleks olime eelarvesse planeerinud 8 tuhat eurot. Vahendid nimetatud tööde lõpetamiseks viidi üle järgneva aasta eelarvesse jooksva remondi reale.

Sihtotstarbelised toetused põhivara soetuseks laekusid plaanitult: 6 tuhat eurot Muinsuskaitseametilt Koigi meiereihoone otsaseina renoveerimiseks ja 5 tuhat eurot Rahandusministeeriumilt Koigi kooli võimlahoones valgustuse kaasajastamiseks ning viimase maksena laekus ka 0,2 tuhat eurot EMP projektitoetusest mõisaaia teede osas.

Põhivara soetuseks antava toetusena maksti välja hajaasustuse programmi toetusi kokku 10,9 tuhat eurot. Eelarves kajastub antava toetusena ka 68,8 tuhat eurot, mille vald maksis Päinurme Külaseltsile Päinurme rahvamaja renoveerimiseks, seda nii LEADER projekti omaosaluseks (30 tuhat eurot) kui ka täiendavateks projektivälisteks ehitustöödeks (38,8 tuhat eurot). Kuna hoone kuulub vallale, siis raamatupidamise aruandes kajastub see summa põhivara parendusena. Ka 2016. aastal suurendas Koigi vald oma osalust Järvamaa Haigla AS-is kokkulepitud 3,1 tuhande euro osas. Finantskuludes kajastuvad laenuintressid kokku summas 4,4 tuhat eurot.

Finantseerimistegevuse osas kajastub laenu võtmine summas 81,8 tuhat eurot, mida vajasime Päinurme rahvamaja renoveerimiseks ja kooli juurdeehituse projekterimiseks. Laenude tagasimaksud aruandeaastal olid summas 67,4 tuhat eurot.

Kõigi valdkondade eelarved täitusid plaanipäraselt, märkimisväärseid kõrvalekaldeid ei esinenud, majanduskuludes kõigi hoonete küttekulude read jäid veidi alla planeeritust, samas ka

põhitegevuse tulude hea laekumine, eriti kaevandusõiguse tasude ülelaekumine andsid hea positsiooni järgmise aasta eelarve planeerimiseks.

Kultuuri- ja spordisündmused

Jätkusid juba traditsiooniliseks kujunenud üritused: Eesti Vabariigi 98. ja Koigi valla 24. aastapäevale pühendatud kontsert-aktus, „Hõbelusika vastuvõtt“ aasta jooksul sündinud uutele vallakodanikele, valla jõulupidu ja Koigi mõisa üritused: mais peeti kolmandat korda „Umbrohufestivali“ ja septembris toimus kolmas Koigi mõisa moosilaat, kus selgitati välja parima maitsega magus ja soolane hoidis.

Pildil: Umbrohufestival

Koigi Spordiklubi korvpallimeeskond saavutas Järvamaa meistrivõistlustel järjekordselt kolmanda koha.

Ettevõtlus

2016. aasta lõpuks on Koigi valda registreeritud 52 osühistut, nendest viiele on esitatud kustutamishoiatus peamiselt aastaaruande esitamata jätmise tõttu ning tõenäoliselt need firmad ei tegutse.

Suuremad ettevõtted on metsavarumise- ja puiduettevõtted: Marrek Puit OÜ, kellel 2017. a alguses on registris 38 töötajat ja Elen Puidutöötlemise OÜ, kelle registris on 36 töötajat. Puidutööstuse ettevõtteid on veel OÜ Thermoarena 14 töötajaga ja kahel väiksemal ettevõttel, Reinix Puit OÜ ja Bergwald OÜ on kaks töötajat, Hanshel OÜ-s on registris üks tööline, OÜ-I Marese töötajaid ei ole.

Teisele kohale asetub põllumajandusvaldkond. Koigi OÜ-s on 25 töötajat, vallas ainsa aktsiaseltsina tegutsev Veskimäe AS omas 16 töötajat ning Sõrandu Farm OÜ-s oli registris 5 töötajat. Viis firmat on Koigi valda registreeritud, kuid nende tegevuskoht on mujal Eestis. 2016. a registreeriti 5 uut ettevõtet, mis tegutsevad järgmistel tegevusaladel: kaks mootorsõidukite hooldusega, üks kohalike toodete ja põllumajandussaaduste müügiga turgudel ja laatadel, raamatupidamisteenuste osutamisega ning kaubavedudega maanteedel. Uued ettevõtted on peamiselt ühe inimese ettevõtteid, kelle püsijäämine selgub aastatega.

Mitme töötajaga ehitusettevõtteid on kaks, samuti on kahe ettevõtte tegevusaladeks vee- ja kanalisatsioonitööd, kahel kodumajutus. Lisaks leiame registrist veel iluteenuseid osutavaid firmasid, loodusmatkade pakkuja, muude kaupade müügiga tegeleva ettevõtte, taimekasvatuse abitegevuste ettevõtteid, raamatupidamisettevõtte ning hambaraviteenuse pakkuja.

FIE-sid oli registris 54, mitme töötajaga peamiselt oma perele tööandjaid kümnekond ja 2016 a. registreeriti üks uus FIE, kes pakub juuksuriteenuseid. Ümberkorraldamist või likvideerimist vajavad viie FIE registriandmed.

MTÜ-sid on Koigi valla registris 34, nendest korteriühistuid 15, küla-, spordi- ja kultuuriseltse 11 ja muude tegevustega tegelevaid MTÜ-sid 8.

Kohaliku omavalitsuse asutusi on koos vallavalitsusega kokku 5, sh kool, kaks raamatukogu ja noortekeskus.

Eriti säravat uut ettevõtet välja ei oska tuua, kasvu ja arengut näeme Koigi OÜ-s ja OÜ-s Thermoarena, kes uuendavad oma hooneid ja laiendavad tegutsemist.

Välissuhtlus

Koigi vald sai toetusraha Koigi mõisa arendustegevusteks EMP Norra Finantsmehhanismis 2009-2014 programmist „Mõisakoolid – säilitamine läbi kasutamise“. Projekti raames sõlmiti partnerlusleping Koigi Vallavalitsuse ja Norrast „Akeshusmuseet Gamla Hvam“ vahel. Projekti olulisem tegevus oli mõisa iluaia ja selle käiguradade taastamine, ilutaimed said tähistatud siltide ja nüüdisaegsete QR koodidega. Ellu sai kutsutud mõisa tunnusüritused, milleks on kevadine umbrohufestival mais ja sügisel moosilaat septembris. Tegevuste tulemusel on oluliselt kasvanud Eesti elanike teadlikkus mõisast, kohalike elanike eneseteadlikkus ja arusaamine mõisa ja selle ümbruse väärtuslikkusest. Projekti jätkusuutlikkust aitab tagada omavalitsuse valmisolek korraldada neid üritusi jätkuvalt igal aastal.

2016. aasta kevadel korraldas Kultuuriministerium programmis osalenud mõisakoolidele kultuureisi Norrasse. Koigi valla esindajana osales reisil finantsjuht Maire Sõrmus. Reis kulges Stavangerist rannikut pidi Bergenini. Stavangeris kohtuti norrapoolsete partneritega ning edasi kulges reis ühiselt, koos külastati kultuurilis-ajaloolisi ehitisi ja paiku ning kohtuti kogukondlike ühendustega, kes tegelevad seal piirkonnas kultuuripärandi hoidjate ja kandjatena. Külastati Utsteini kloostrit, ajaloolist Vikingite küla ja modernse ehitusega maa-alust ajalookeskust Avaldsnesis. Peatuti unustamatult kaunis merelise miljööga ajaloolises kaubanduslinnakus Bekkjarvikus. Bergenis kohtuti entusiastlike laevanduse ja kalanduse valdkonna ajaloo uurijatega, käidi Norra kalanduse muuseumis ja külastati kuulsat Oleana kudumitehast, kus valmivad eksklusiivsed tooted mis oma headuses on tuntud üle Euroopa. Reisi viimane päev möödus Rosendali turismihotellis „Barony Rosendal“, kus sai imetleda ajaloolist agraarmõisa oma lopsaka taimede kooslusega nii tarbe- kui iluaianduses. Seal toimus ka reisi lõpetuseks presentatsioon, kus esitlesid kõik mõisakoolide esindajad oma projektidest lühikesed ülevaatlilikud ettekanded, nii said ka norra partnerid ülevaate programmi raames teostatust.

Pildil: Mõisakoolide kultuurireis Norrassa

Pildil: Mõisakoolide kultuurireis Norrassa

Pildil: Mõisakoolide kultuurireis Norrassa

Paide vald

Aadress: Pärnu 3, Paide 72711
Veebileht: <https://paidevv.kovtp.ee/>
Pindala 300 km²
Elanike arv: 1689 (01.01.2017)
Asustustihedus: 6 inimest km²

Omavalitsuse juhtimine

Paide Vallavolikogus on 13 liiget. 2016. aastal toimus 12 vallavolikogu istungit. Osavõtt oli 93,6 %. Volikogu võttis vastu 42 otsust ja 16 määrust.

Paide Vallavalitsus on 5-liikmeline. Toimus 28 vallavalitsuse istungit, osavõtt 96,4%. Vallavalitsus võttis vastu 291 korraldust ja 6 määrust.

28.01.2016 vabastati vallavalitsuse liikme kohustustest Margo Hussar ja kinnitati vallavalitsuse liikmeks Enn Lehtpuu.

29.01.2016 peatati volikogu liikme Ego Hallika volitused ja määrati volikogu asendusliikmeks Hardi Ulla. 03.11.2016 taastati Ego Hallika volikogu liikme volitused ja lõpetati asendusliikme Hardi Ulla volitused.

Haldusreformist

2015. aasta alguses tegi Paide linnavolikogu ettepaneku kõikidele Järvamaa omavalitsustele alustada ühinemisläbirääkimisi eesmärgiga moodustada Järva maakonnas üks omavalitsus. Ettepanekule vastasid eitavalt Türi ja Koigi vald. Ülejäänud Järvamaa omavalitsused alustasid läbirääkimisi, kuid aasta lõpus lahkusid laua tagant Albu, Ambla, Järva-Jaani ja Koeru vald. Seetõttu tegi Paide Linnavolikogu oma 17.12.2015 otsusega nr 91 „Omavalitsuste ühinemisläbirääkimiste korraldamine“ Paide, Väätsa, Roosna-Alliku, Kareda, Koigi ja Imavere valdadele ettepaneku ühinemisläbirääkimiste pidamiseks eesmärgiga luua eeldused piirkonna tasakaalustatud arenguks ning luua linna ja eelpool nimetatud valdade baasil üks territoriaalse terviku moodustav omavalitsus.

2016. aasta algul vastasid ettepanekule jaatavalt Paide ja Roosna-Alliku vallavolikogu ning eitavalt Koigi, Imavere, Väätsa ja Kareda vallavolikogud. Läbirääkimised Paide linna, Paide ja Roosna-Alliku valla vahel lõppesid sellega, et 15.12.2016 toimunud volikogude istungitel otsustasid Paide linna, Paide ja Roosna-Alliku valla volikogud teha Vabariigi Valitsusele ettepaneku haldusterritoriaalse korralduse muutmiseks, et peale 15.10.2017 toimuvaid kohalike omavalitsuste volikogude valimisi moodustada eelpool nimetatud kolme omavalitsuse haldusterritooriumil ühinemise teel üks haldusüksus nimega Paide linn. Vabariigi valitsus langetab otsuse 2017. aasta alguses.

Haridus-, kultuur-ja spordivaldkond

Paide Valla Lasteaed-Kooli Tarbja õppekohas tegutses perioodil 01.01.2016 – 31.08.2016 kolm liitklassi: 1. ja 4. liitklass, 2. ja 3. liitklass, 5. ja 6. liitklass. Alates 01.09.2016 on neli liitklassi 1. ja 2. liitklass, 3. ja 4. liitklass, 5. ja 6. liitklass ning õpiraskustega ja tundeeluhäiretega õpilaste liitklass ehk koosõppeklass. Tarbjal on 3 lasteaiarühma: sõim, liitühm (sobitusühm) 3-6 aastastele, liitühm 5-7 aastastele. Sargveres on avatud üks liitühm vanuses 2-7 aastat. Põhikohaga õpetajaid koolis oli õppeaasta lõpuni kolm ja alates 01.09.2016 neli põhikohaga klassiõpetajat. Osalise tööajaga töötavad kehalise kasvatuse, inglise keele ning käsitöö- ja

tehnoloogiaõpetaja. Töö- ja tehnoloogiaõpetuse tundide läbiviimine toimus 2016. aastal samuti osaliselt Tarbjal koolis ja osaliselt Paides koostöös Paide Wabalinna Majaga. Lasteaias oli põhikohaga õpetajaid 8. Koolis tegutsesid pikapäevarühm ja huviringid (spordiring, rahvatantsuring, liikluring, kunstiring, näitering, mudilaskoor).

Noorsootöö

Paide valla noortekeskus on valla noorsootööd koordineeriv ja korraldav asutus, mis pakub vastavalt noorte huvidele ja võimetele kvaliteetse vaba aja veetmise võimalusi ning ühtlasi aitab noortel kujuneda aktiivseteks ja hoolivateks ühiskonna liikmeteks. Paide vallas on avatud noortetoad kolmes külas. Paide Valla Lasteaed-Kooli hoones Tarbjal on noortetuba keldrikorrusel, Sargvere keskusehoone teisel korrusel ja Anna Vaba Aja Maja hoone keldrikorrusel.

Anna Raamatukogu

2016. aastal toimus Anna Raamatukogus merekultuuriaasta raames üritus, veel toimus juba traditsiooniks saanud idamaade kalendrit tutvustav tegevus. Üritused olid suunatud lastele ja noortele, mis viidi läbi koostöös Anna noortetoaga. Raamatukogus oli mitmeid kirjanduslikke tähtpäevi ja teemasid kajastavaid raamatute väljapanekuid: „Roald Dahl 100”, „Ellen Niit 1928-2016”, „Merekultuuriaasta – näoga mere poole”.

Sargvere Raamatukogu

Mereaasta puhul olid väljapanekud, esimesel poolaastal – Elus ja eluta loodus, teisel poolaastal – Mereteed ja laevandus. Sihtrühm lapsed ja noored. Esitluseks oli Läänemeri ehk Balti meri ning merega seotud teemad. Nähtavale olid pandud vanemad mereromaanid, mis uut kasutust leidsid. Tähistati raamatu „Kuldvõtmeke ehk Buratino seiklused“ 80 aastapäeva ja „Leiutajateküla Lotte“ 10-ne aastaseks saamist.

Tarbja Raamatukogu

Tarbja Raamatukogu põhilisteks tegevussuundadeks on tutvustada ilukirjandust nii lastele- kui ka täiskasvanutele, teha koostööd kool-lasteaiaga, noortetoga, kui ka teiste maakonna raamatukogudega. Raamatukogus toimuvad ka mitmed kokkusaamised, korraldatakse küla kokkusaamisi ja kultuuriseltsi koosolekuid.

Kultuur

Paide vallas korraldab kultuuritegevust Anna Vaba Aja Maja (VAM) ja lisaks on vastav koostöö vallal Sargvere Maakultuuri Edendamise Seltsiga (MES). MES tegutseb Sargvere mõisa hoones ja saab vallalt tegevustoetust.

2016. aastal toimusid iga-aastased traditsioonilised üritused: mälumäng, vastlapäev, lauluvõistlus „Kikerikii“, aastapäevakontsert 01. aprillil, jüriööjooks, emadepäev, jaanipäev, Matsimäe rattaralli, hingedepäev, 1. advent ja aastavahetuse pidu, tervisepäev, rattamatk „Meile olulised paigad“. Paide valla korraldada oli Süda-Järvamaa valdade laste lauluvõistlus. Lauluvõitlustel osales kokku 49 lauljat Paide, Roosna-Alliku, Koigi, Imavere ja Väätša vallast.

Sport

Paide vallas tegutseb ametlikult kaks spordiklubi: Spordiklubi Sargvere ja Järvamaa Saalihokiklubi. Paide valda esindas Järvamaa korvpallimeistrivõistlustel „Paide valla“ nimeline korvpallivõistkond, kes kokkuvõttes saavutas 12. koha. Alates 01.01.2015 on vallas vastu võetud spordiürituste toetamise kord, mille kaudu toetust võivad taotleda kõik Paide vallas elavad füüsilised isikud või registreeritud seltsingud, klubid jt mittetulundusorganisatsioonid. Vallavalitsusele rahastamiseks esitatavad projektitaotlused peavad olema suunatud eelkõige Paide vallas elavatele, õppivatele või töötavatele inimestele spordiürituste korraldamiseks.

Religioon

Anna kirik algatas alates 2014. aasta novembrist annetuste kogumise Anna kiriku põranda remonttööde teostamiseks. 2016. aasta detsembrikuus sõlmiti leping ehitajaga, mille kohaselt saab kirik uue põranda, tehakse ka seinte viimistlustöid ning olemasolevad pingid saavad uuendatud.

Eelarve

Paide Vallavolikogu poolt kinnitati eelarve 18. veebruaril 2016. aastal määrusega nr 4. Põhitegevustulude eelarve oli 1 392 784 eurot, põhitegevuse kulude eelarve oli 1 392 784 eurot, investeerimistegevuse eelarve mahuks oli (–) 237 701 eurot, finantseerimistegevuses plaanitud laenu tagasimaksud olid summas 21 600 eurot ning uue kohustuse võtmine oli summas 60 000 eurot ja likviidseid varasid oli plaanis kasutusele võtta 199 301 eurot. Aasta jooksul võeti vastu kaks lisaeelarvet.

2016. aasta esimene lisaeelarve kinnitati volikogu määrusega 16.06.2016 nr 14. Lisaeelarvega võeti kasutusele sihtotstarbelised eraldised ning tehti muudatusi põhitegevuse kuludes ja investeerimistegevuses. Lisaeelarvega suurendatakse valla eelarve põhitegevuse tulusid ja kulusid kogumahuks 8 947 eurot. Investeerimistegevuse eelarvesse viiakse sisse muudatused vastavalt läbiviidud hanke tulemustele. Riigihange ja hinnapäringud kujunesid kallimaks, kui esialgselt eelarves oli arvestatud.

Teine lisaeelarve kinnitati volikogu määrusega 24.11.2016 nr 16. Lisaeelarvega suurendati eelarve kogumahtu 12 114 euro võrra, muudatused tehti põhitegevuse tuludes ja kuludes ning samuti investeerimis- ja finantseerimistegevuse eelarves. Eelarve põhitegevuse tulude suurendamisel lähtuti jooksva aasta eelarve tegelikust laekumisest. Tulude hea laekumise tõttu ei olnud vaja kaasata laenuvahendeid ja seetõttu muudeti ka finantseerimistegevuse eelarvet.

Põhitegevuse tulude eelarve lõplikuks mahuks kujunes 1 457 962 eurot, mille täituvus aasta lõpuks oli 102%. Maksutulude täituvus oli 103% ehk ülelaekumine oli summas 33 900 eurot. Põhitegevuse kulude eelarve lõplikuks mahuks oli 1 411 021 eurot ning mille täituvus oli 95%. Sihtotstarbelisena läksid järgmise aasta eelarvesse üle sotsiaalvaldkonna toetused (toimetulekutoetus, vajaduspõhine peretoetus ja riiklik lapsehoiuteenus). Investeerimistegevuse lõplikuks eelarveks kujunes –224 642 eurot, mille täituvus oli 96%. Lõpetamata jäid hajaasustuse programmi raames tehtavad tegevused, projekt lõpetatakse 2017. aastal. Finantseerimistegevuse eelarve kogumaht 21 600 eurot täideti 100%.

Paide valla 2016. aasta reservfondi lõplikuks suuruseks oli 6 540 eurot. Vallavalitsuse korralduse alusel eraldati raha EELK Anna Kogudusele kiriku ümbruse vertikaalplaneeringu teostamiseks 1340 eurot.

Investeeringud

Paide valla kruusateedele mustkatte ehituseks telliti tee seisukorra eksperthinnang ja teetööde tehniline kirjeldus. Töö tellimise eesmärgiks oli välja selgitada teede tegelikud seisundid suuremate külade vahelistel teedel. Nimetatud tööd teostatakse 2017. aastal. 2016. aastal teostati katendite taastus remonttöid ca 13 km ulatuses: 565002 Saarnakõrve tee 2,4 km, 5650011 Kukkula tee 0,4 km, 5650020 Anna-Purdi tee 0,7 km, 5650147 Väljavahe tee 1,0 km, 5650013 Vilgametsa tee 0,6 km, 5650018 Sõmeru tee 1,7km, 5650139 Sooserva 0,5 km, 5650274 Pargiääre tee 0,4 km, 5650022 Korba tee 1,9 km, 5650024 Leedu tee 1,5 km, 5650236 Pargi tn 0,4 km, 5650010 Anna-Ojaküla tee 1,3 km.

Pärna kinnistule rajati maaküttesüsteem. Projekti toetasid rahaliselt Keskkonnainvesteeringute Keskus ja Rahandusministeerium. Elamusse paigaldati kütetorustik ja radiaatorid kõikidesse ruumidesse ning ehitati välja õhksoojustagastusega ventilatsioon ja paigaldati lisasoojustus pööningule.

Sargveres projekteeriti keskushoone vundamendi ja sokli ehitustööd. Esimese etapina soojustati soklikorrus, tõkestati maapinnast ja sademevetest tuleneva niiskuse imbustumist hoonesse. Tehtud tööde tulemusel valmis sademevete imbkaev, uued valgusšahid, kallakillutus, siseõuepoolne trepp ja korrastati olemasolevaid vihmaveesüsteeme. Samuti uuendati hoone kõrval olevat jalgteed. Ehitustööde teine etapp hõlmab võimla poolse hoone osa ning ehitustööd teostatakse 2017. aastal. Sargvere lasteaiale kuuluv mänguväljak sai uuendatud tänu Ettevõtluse Arendamise Sihtasutuse toetusele.

Lõpetati 2015. aastal alustatud Viraksaare küla ühisveevärgi ja ühiskanalisatsiooni eelprojekteerimine ja Prääma-Viraksaare jalgteed eskiisprojekti koostamine. Projekteerisid OÜ-d Aqua-Projekt ja Toner-Projekt. Jätkatakse ettevalmistust Viraksaare küla ühisveevärgi ja kanalisatsioonivõrgu ehitamiseks. AS Paide Vesi kavandab SA-le KIK esitada ehitustöödeks rahastamistaotluse.

Leader programmist taotles Paide Vallavalitsus Purdi küla interneti ühenduse baasvõrgustiku väljaehitamiseks raha, mille eesmärk oli kiireima interneti ühenduse saamine külla. Projekt rahastati summas 17 944 eurot, ehitustööd algavad 2017. aastal.

2016. aastal tehtud soetused ja parendused olid järgmised: teemaade ostmine 790 (koos käibemaksuga 930 eurot), Sargvere lasteaia mänguväljak 17 781 eurot (koos käibemaksuga 21 337 eurot), Pärna kinnistu maaküttesüsteem 42 390 eurot (koos käibemaksuga 50 868 eurot), Sargvere Keskuse jalgteed 8272 eurot (koos käibemaksuga 9926 eurot), Sargvere Keskuse vundamendi I etapp 31 423 eurot (koos käibemaksuga 37 708 eurot), kruusateede remonttööd 68 532 eurot (koos käibemaksuga 82 238 eurot), Viraksaare ühisveevärgi ja kanalisatsiooni eelprojekt 21 115 eurot (koos käibemaksuga 25 338 eurot), Purdi küla sidelahenduse tööprojekt 1630 eurot (koos käibemaksuga 1 956 eurot), Vanaküla tänavavalgustuse tööprojekt 2165 eurot (koos käibemaksuga 2598 eurot), Tarbja külakeskuse väljaku projekteerimine 2480 eurot (koos käibemaksuga 2976 eurot), Sargvere Keskuse II etapi projekteerimistööd 2107 eurot (koos käibemaksuga 2529 eurot).

Roosna-Alliku vald

Address: Pargi 10, Roosna-Alliku vald 73201

Veebileht: <https://rallikuvv.kovtp.ee>

Pindala 132,1 km²

Elanike arv: 1094 (01.01.2017)

Asustustihedus: 8,3 inimest km²

Omavalitsuse juhtimine

2016. aasta on möödunud haldusreformi saginas ja oodatavate suuremate muudatustega omavalitsustes. 15. detsembril 2016. aastal kirjutati alla kolmepoolsele ühinemis- ja koostöölepingule Paide linna, Paide valla ja Roosna-Alliku valla vahel. Paide linna nime hakkab tänane Roosna-Alliku vald kandma peale kohalike omavalitsuse valimisi, mis toimuvad 15. oktoober 2017.

Endiselt juhib 11- liikmelist Vallavolikogu volikogu esimees Aivar Tubli ja aseesimeheks on Hannes Soonsein. Volikogul on neli alalist komisjoni: revisjonikomisjon, eelarve- ja majanduskomisjon, sotsiaalkomisjon ning kultuuri- ja hariduskomisjon. Käesoleval ajal juhib valda vallavanem Peeter Saldre. Vallavalitsuse koosseis on kolme liikmeline, kuhu kuulub vallavanem, abivallavanem ja pearaamatupidaja.

Valla ametiasutuses töötab 6 ametnikku:

- 1) abivallavanem, kes vastutab sotsiaalhoolekande, hariduse-, kultuuri-, spordi- ja noorsootöö ning arendustegevuste eest
- 2) vallasekretär
- 3) maa- ja keskkonnaspetsialist
- 4) pearaamatupidaja
- 5) raamatupidaja
- 6) sekretär-registripidaja

Haridus, kultuur ja sotsiaalasutused

Roosna-Alliku Vallavalitsusel on jätkuvalt kaheksa hallatavat asutust, milleks on Roosna-Alliku Põhikool, Roosna-Alliku Lasteaed Hellik, Viisu Lasteaed, Roosna-Alliku Rahvamaja, Viisu Rahvamaja, Roosna-Alliku Vallaraamatukogu, Viisu Raamatukogu ja Roosna-Alliku Noortekeskus.

Roosna-Alliku Põhikool

Meie sõbralikus traditsioone väärtustavas mõisakoolis alustas õpinguid 9-s klassikomplektis 01.09.2016 seisuga 71 õpilast, neist esimeses klassis 6 õpilast. Keskmine õpilaste arv klassis 8. Koolis on 17 põhikohaga töötajat ja 1 tunniandja. Neist aineõpetajaid 11, tugispetsialiste 2 (sotsiaalpedagoog/teabetoa juhataja 1,0 ametikohta, psühholoog 0,25 ametikohta), pedagoogilisi töötajaid 2 (direktor, ringi- ja huvijuht) ning 3 personali liiget.

Ajaloost kantuna on mõisa sümbol „valge roos“ tihedalt seotud kooli tegemistesse: kõrgeima tunnustuse ja tänu sümboliks kingitakse klaasist valge roos, mängitakse „Valge roosi“ mälumängu ning külastajatele pakutakse „Valge roosi kooki“. Läbi nende tegevuste on „Valge roos“ saanud mõisa kaubamärgiks, mis lisaks koolilogole ja erinevatele suveniiridele on taotud rauda ja valatud mõisamündiks nimiväärtusega „Viis roosi“, kus viis, kui parim hinne koolis,

sümboliseerib mõisa ja kooli seotust. Kooli edukamate õpilaste, õpetajate ja koolist hoolivate isikute tööd tunnustatakse aumärgiga hõbedane ja kuldne „valge roos“.

Pildil: Roosna-Alliku mõisakool

Tavaõpet toetasid koolile omased traditsioonilised üritused: Kooliaasta algus - Tarkusepäev /küünalde asetamine Stackelbergide kabelisse, ühine kringli söömine; 2. september - ülekoolline üritus „Reipalt koolipinki“; advendiaeg, mille lõpetas heategevuslik Jõulukontsert. Roosna-Alliku mõisa väärika 230. sünnipäeva auks maaliti õppekorpuse koridoride seintele ajahõngulised seinamaalingud. Kooli sünnipäeval toimus klassidevaheline teadmisteproov „Valge roosi jaht“ ja iga 5 aasta järel saavad kokku kooli vilistlased. Jätkatakse 7. klassi ajalootunni läbiviimist Järva-Jaani kirikus, Eesti Vabariigi aastapäeval direktori vastuvõttu tublidele ja aktiivsetele õpilastele, kevadist talgupäeva „Käib töö ja vile koos“, koolikonverentse ning perepäevi. Roosna-Alliku Põhikool on „Järvamaa poiste laulupäeva“ korraldaja ning erilise tähenduse sellele üritusele annab see, et meie kooli vilistlane Lembit Saarsalu on selle ürituse žürii esimees.

Mõisakoolina toetume oma näo loomisel ajaloolistele väärtustele ja „Paikkonna hariduse- ja kultuuriloo õppimine“ on tihedalt seotud erinevate õppeainetega. Õpilaste kasutuses olevatele töövihikutele „Roosna-Alliku lugu“ I ja II osa, on lisandunud digitaalsed teabe- ja õppematerjalid. Oleme jõudnud krihvli ja tahvliõppelt digipilvele. Sama tähtsad on majandus- ja keskkonnaõpetus ning töökasvatus. Järjepidevalt jätkame digiõppe radadel ning võtame kasutusele uusi õppemeetodeid, teeme projektitööd ning arendame digitaristut.

Tähelepanu keskmes on õpilaste individuaalseid võimeid arvestavate õppemeetodite kasutamine. Tavapäraselt õppetööd toetavad projektitöö, osalemine ainealastel olümpiaadidel ja konkurssidel. Aineõpetuse toetuseks osaletakse mudilaskoori, klaveri algõpetuse, kunsti-, spordi- ja käsitööringi tegevustes. Heal tasemel on ohutuse- ja liiklusalane õppetegevus. 8. klassi õpilased sooritavad loovtöö. Õuesõpet toetavad ajalooline mõisapark, Kaltenbrunni allikate matkarada ja tehisijärve ääres asuv õppeklass. 2017. aastal oleme käivitunud projekti „Õpetav koolikeskkond“, kus õpilased saavad õpitud kinnistada nii ainekabinettides kui ka koridorides kajastatud

õppematerjalidel. Õpilasakiivi poolt algatatud projekt „Õpetav ja tervislik koolikeskkond” aga kutsub kõiki õpilasi ja õpetajaid erinevaid spordivahendeid kasutades vahetunde õues veetma.

Pildil: QR koodidega orienteerumisvõistlus Roosna-Alliku mõisapargis

Oleme liitunud tervist edendavate ja ettevõtliku kooli tegevustega. Teeme koostööd ja lööme kaasa Eesti Mõisakoolide Ühenduse tegevustes.

2016/17. õppeaasta erilised meenutused:

- Ajaloohõngulised seinamaalingud õppekorpuse seintele;
- mudilaskoori osalemine Järvamaa laulu- ja tantsupeol;
- kooli hoolekogu, lastevanemate, õpilaste ja kooli töötajate ühine talgupäev minispordiväljaku, looduse õpperaja ja pargipinkide korrastamisel;
- heategevuslik Jõulukontsert;
- Aasta tegu 2016 - „Ajastutruud seinamaalingud Roosna-Alliku mõisahoonel 230. juubeliks”
- Roosna-Alliku valla sihtkapitalist „Õpihimuline noor“ sai tunnustuse 14 õpilast;
- Direktori vastuvõtul tunnustati 26 õpilast, kelle tublidust ja häid isiksuseomadusi märkavad nende klassikaaslased;
- Kooli ühisprojekt „Õpetlik koolikeskkond”;
- Õpilaste projekt „Tervislik ja õppimist toetav koolikeskkond”;
- HITSA tunnustus HÕBETAHVEL „Digitaalselt aktiivne kool”;
- Maakonna matemaatika olümpiaadil Marcus Bindevald II koht;
- Maakonna informaatikaolümpiaadil Andre Saare I-II koht;
- 9. klassi pihlaka istutamine Stackelbergide kabeli ette tähistamiseks mõisaproua matmispaika.

Koolihoone hea asukoht oma ajalooliste traditsioonidega ning kaasaegsed avarused vastavad õppimise ning vaba aja sisustamise võimalused aitavad kaasa kooli jätkusuutlikkusele ja arengule.

Roosna-Alliku valla lasteaiad

Lasteaed Hellik on täies hoos ning täidetud vahvate lastega. Võrreldes eelneva aastaga jäi küll lapsi vähemaks, kuid sellegi poolest on maja laste kilkeid täis. Alustasime aastat 42 lapsega, mis on kahe liitühma jagu rüblikuid.

Kollektiivis on endiselt mõlemad rühmas kaks õpetajat ja abiõpetaja. Lisaks on ühes rühmas kahele lapsele ka tugiisik. Kaks õpetajat omandavad kõrgharidust: üks Tallinna Ülikoolis koolieelse pedagoogika erialal ja teine õpib Tartu Ülikoolis eripedagoogikat.

On olemas kohapeal ka psühholoogi teenus. 2016. a on kasutusel Eliis Tarkvara OÜ poolt väljatöötatud internetipõhine infosüsteem ELIIS, mis pakub lasteaedadele innovaatilisi ning digitaalsetid lahendusi õppetöö mugavamaks korraldamiseks. Võtsime osa Ajakeskuse Wittenstein väikelastele korraldatud programmist EV 100 „Mänguline rännak läbi Eestimaa ajaloo“. Alustasime koos lastega 100 triibu vaibakese kudumist. Oleme saanud uued garderoobikapid, uusi riuleid ja mänguasjakappe, vahetanud välja kõik vanad laste toolid, saaliakendele rulood. Suvel remonditi rühmaruumide põrandad ja mõlemas rühmas on nüüd ka nõudepesumasinaid.

Viisu lasteaia aastat alustati täie hooga koos 16 lapsega. Kollektiivis on endiselt üks rühmaõpetaja ja üks abiõpetaja, algharidus on direktori lisaulesanne. Lisaks on kahele lapsele tugiisik, kes aitab ja arendab koostöös rühmakasvatajatega ka teisi lapsi.

Eriliselt suur tänu kõigile valla lasteaiatöötajatele, kes tagavad lastele loominguilise ja mängulise õpikeskkonna.

Roosna-Alliku kultuur

Viisu ja Roosna-Alliku Kultuurimajad jätkasid oma traditsiooniliste üritustega, mis on täitnud rahva kultuuriprogrammi juba aastaid. Näiteks on üheks suursuguseks ürituseks Lasteaedade laulu- ja tantsupidu, kus osalevad lapsed Albu, Ahula, Järva-Jaani, Viisu ja Roosna-Alliku lasteaiast. Märkimist väärt on ka Suvine koguperepäev, mis traditsiooniliselt algab MTÜ Roosna-Alliku Motoklubi ja Lembit Nõlvaku eestvedamisel mootorrataste kestvussõiduga. Öhtul tehakse ühist jaanituld.

Valla raamatukogudel on põhjust rõõmustada, kuna neil on väga tublid raamatukogude juhatajad Viktoria Saarsalu ja Malle Maimann, kellest viimane tunnustati 2016. aasta parimaks raamatukoguhoidjaks maakonnas.

MTÜ Roosna-Alliku mõis on hoogsalt tuure võtmas erinevate ürituste korraldamisega mõisa ruumides. Mõisa ruumides toimus suvekuudel nii mõndagi põnevad – kandlelaager, Tiina Ojaste maalinäitus, 230. aastapäeva tähistamine, külastusmängud „Unustatud mõisad“ ja erinevad turismiteenused. Väga originaalselt tähistati mõisahäärberi 230. aasta juubelit: loodi mõisahõnguline keskkond ajastutruude seinamaalingutega õppekorpus.

Roosna-Alliku noortekeskus tegi läbi 2016. aastal mitmeid muudatusi. Sügisel alustas tööd uus noortekeskuse juhataja, kes soovis alustada oma karjääri uuenduslikkusega. Endised kinoruumid kultuurimaja otsapeal jäid kitsaks ning üheskoos koliti noortekeskus ümber endistesse perearsti ruumidesse, mis on täis avarust ja ruumi igas vanuses lastele.

Oleme säilitanud traditsioonilised tegevused. Tunnustame ja premeerime kauneid kodusid. Lastekaitsepäeval kogunesid Roosna-Alliku mõisa sinisesse saali 6 pisikest plikatirtsu vastu võtma valla vapimärgiga hõbelusikat. Õpihimulised noored said preemiatasudeks kopsaka summa. Mõisasaalis avatakse suve alguses näituseid, seekordne Tiina Ojaste maalinäitus „Kassikuningad“ on vaadatav tänagi. 14. korda toimus Vendade Roobade jalgpalliturniir, kus

osales 14 võistkonda. Populaarne on Roosna-Alliku Rattaralli, mis toimus 13. korda ja tõi startima 60 last erinevates vanuserühmades. Kaarukal said kokku sepad ja sel aastal oli sepaselliks Tanel Padar. Organiseeriti erinevaid huvi- ja seiklusreise nii sise- kui välismaale. Korraldati matkamäng, perepäevi jms.

Pildil: Roosna-Alliku põhikooli õppehoone esimene korrus

Rõõm on tõdeda, et aktiivsed naiskodukaitsjad taas asutasid Naiskodukaitse Roosna-Alliku jaoskonna. 22. märts kinnitaski Naiskodukaitse esinaine Ave Proos käskkirjaga Naiskodukaitse Järva ringkonna Roosna-Alliku jaoskonna loomise. Pidulik taasloomise üritus toimus 27. aprill Roosna-Alliku mõisas, kuhu oli kutsutud ka Roosna-Alliku- üksikkompanii juhatus kuna tulevikus on plaan teha meestega tihedalt koostööd.

Pildil: Roosna-Alliku naiskodukaitsjad taasloomise hetkest

Kahjuks puudub Roosna-Alliku vallas eraldi spordihoone, mille tõttu on spordivõimalused vähesemad. Sellegi poolest on suurenenud sportimisvõimalused nii lastele kui ka täiskasvanutele. Naistel on võimalik kaks korda nädalas osaleda *jumping* treeningutes, lisaks käiakse üheskoos sulgpalli mängimas kord nädalas. Kord nädalas mängitakse lauatennist. Lastele on breiktantsu treeningud ja palliringid, millest aktiivselt osa võetakse.

Väliväljakutena on olemas nii mini jalgpalliväljak kui ka suur staadion, korvpall, võrkpall, ujumiskoht, kergliiklustee jms. Lisaks on Roosna-Allikul Kaltenbrunni matkarada, mida oli võimalik seltskonnaga koos läbida „Tervisematkad Järvemaal“ ürituse raames.

Pildil: Tervisematkalised Roosna-Allikul Kaltenbrunni matkarajal

Vallas korraldatavad peamised spordiüritused:

- Valla talimängud,
- Matkamäng "Saan ise looduses hakkama"
- Vendade Roobade nimelised jalgpallivõistlused
- Pentangue
- Rattarallid
- Liikumissarja etapid
- Motovõistlused

Pildil: Traditsiooniks kujunenud Roosna-Alliku rattaralli

Eelarve

Roosna-Alliku vallale on 2016 olnud edukas. Kõige paremaks indikaatoriks vallas on üksikisiku tulumaksu tõus, mis näitab ettevõtete edukust ja läbi selle elanike sissetulekute tõusu.

2016. aasta Roosna-Alliku valla eelarve põhitulude maht oli 1 181 594 €, mis võrreldes 2015. aastaga kasvas 1,89%. Eelmise aastaga võrreldes kasvas füüsilise isiku tulumaksu laekumine 5,34%. Eelarvet muudeti kahe lisaelarvega järgmiselt:

- 1) esimese lisaelarvega suurendati põhitegevuse tulusid + 14 955 €
- 2) teise lisaelarvega suurendati + 29 962 €

Investeeringud

Toimusid remonditööd Viisu lasteaias, kus renoveeriti täielikult üks majandus- ning kaks tualettruumi. Lasteaia Hellik köögi sisustus sai 5000 eurot maksva kaasaegse köögikubu ning remonditi mõlema rühmaruumi põrandad. Pikalt investeeringut oodanud Roosna-Alliku rahvamaja väike saal sai kaasajastatud. Kultuuriministeeriumiga koostöös restaureerisime mõisa keldrit 7800 euro eest. Valla poolt kirjutatud mänguväljaku projekt leidis toetust hasartmängunõukogu poolt ning suve alguses valmis Roosna-Alliku aleviku mudilastele uus mänguväljak. Suurjätmete kogumiseks rajati aleviku jäätmeväljakule uus hoone. MTÜ Järva Arengu Partnerid said sisse uue hoo, kuna algas uus rahastusperiood. Mitmed valla mittetulundusühingud ja ettevõtted said positiivse rahastusotsuse.

Ettevõtluse olukorra analüüs

Peamised tööandjad on vallas väikeettevõtted, millest suurim on Rebruk Farm OÜ, kes tegeleb piimakarjakasvatuse ja põllumajandusega. Samast valdkonnast on veel ka väiksemaid tegijaid: Tõnu Lass ja mahepõllumees Marko Alev. Vähesemal määral tegelevad loomakasvatuse ja põllu

harimisega veel mitmed talunikud. Metsatööstusega tegeleb hetkel üks ettevõtte - Aru Metsagrupp OÜ.

Ettevõtlus on olnud aastaid Roosna-Alliku vallas üsna stabiilne. Endiselt tegelevad AS Stik ja AS Nõlvak ja Ko autoremondi, -hoolduse ning -lammutusega. Maasturite remondiga ja hooldusega tegeleb Maasturid OÜ. Käigukaste parandab Käigukastid OÜ.

Tootmispiirkonnas on suurimateks AS Prelvex turbatsehh, R.A.Metallitööd, Veoki Pealisehituse OÜ, Vesi & Õhk OÜ ja Stik-Elekter AS.

Ehituse alal on väiksemaid tegijaid nagu OÜ Mirdi Ehitus ja Allikjärve Ehitus OÜ. Mesindusega tegelevaid väikeettevõtteid on meil tänaseks kaks – OÜ Remliku Mesindus ja E-Mesilane OÜ.

MTÜsid on Roosna-Alliku vallas ligikaudu 15, kes kõik tegelevad erinevast valdkonnast pärit teemadega. Aktiivselt vallaelus kaasa aitajad on MTÜ Roosna-Alliku mõis, MTÜ Allikaveed, MTÜ JAP, MTÜ Equilibre ja MTÜ Nautleja Kalamatkad.

Töötute arv on vallas järkjärgult vähenemas ja koostöös Töötukassaga loodame jätkata samas rütmis ka tulevastel aastatel. Aastast aastasse on märgata, et kevadel väheneb töötute arv märgatavalt ning sügiskuudel taaskord suureneb, seega hooaja tööde osakaal piirkonnas on suur.

Türi vald

Aadress: Kohtu 2, Türi 72213
Veebileht: <http://www.tyri.ee/>
Pindala 598,82 km²
Elanike arv: 9234 (01.01.2017)
Asustustihedus: 15,4 inimest km²

Omavalitsuse juhtimine

Türi Vallavolikogu koosseis 2013. aasta kohalike omavalitsuste volikogude valimiste järgselt oli järgmine: Theo Aasa, Kaarel Aluoja, Aili Avi, Andrus Eensoo, Vitali Gansen, Teet Hanschmidt, Urmas Heinsar, Irina Kaljusaar, Piret Lai, Viivika Lepp, Jaanus Marrandi, Toomas Marrandi, Raivo Matsina, Indrek Naur, Vello Ohu, Ülo Ormus, Raivo Pink, Ellu Rusi, Mati Sadam, Piia Tamm, Lea Urb, Veiko Valang ja Ülle Välimäe.

Türi Vallavolikogu esimeheks valiti Andrus Eensoo.

2014. aastal toimusid Türi Vallavolikogu koosseisus järgmised muutused:

1. 03.09.2014 – Indrek Nauri asemel - asendusliige Tiiu Aasavelt.
2. 12.11.2014 – Viivika Lepp asemel - asendusliige Aivo Prüssel.
3. 22.12.2014 – Piret Lai - volitused peatatud, asendusliige Mare Viiras.

2015. aastal toimusid Türi Vallavolikogu koosseisus järgmised muutused:

1. 16.01.2015 – Piret Lai, taastati volitused, lõpetati asendusliikme Mare Viiras volitused.
2. 30.03.2015 – Jaanus Marrandi volitused peatatud, asendusliige Mare Viiras.
3. 13.05.2015 – Kaia Iva, taastati volitused, lõpetati asendusliikme Urmas Heinsaar volitused.
4. 06.08.2015 – Mati Sadam, volitused lõpetati, asendusliige Kalev Aun.
5. Ülo Ormus, volitused peatati, asendusliige Urmas Heinsaar.

2016. aastal toimus Türi Vallavolikogu koosseisus järgmine muutus:

1. 01.02.2017 – Ellu Rusi, volitused peatatud, asendusliige Kristjan Männa.

Türi Vallavalitsuse kui täitevorgani koosseis: vallavanem Pipi-Liis Siemann, vallavalitsuse liige asevallavanem Urmas Kupp, vallavalitsuse liige Aime Roosioja, vallavalitsuse liige Triin Pärna ja vallavalitsuse liige Üllar Vahtramäe.

Türi Vallavolikogu 24. novembri 2016 otsuse nr 79 „Haldusterritoriaalse korralduse muutmiseks koostöölepingu sõlmimine“ sõlmiti ühinemisleping ja koostööleping Türi, Väätša ja Kärü valdade ühinemiseks peale 2017. aasta kohalike omavalitsuste valimisi.

Vabariigi Valitsuse 23.detsembri 2016 määrusega nr 152 „Kärü valla, Türi valla ja Väätša valla osas haldusterritoriaalse korralduse ja Vabariigi Valitsuse 3. aprilli 1995. a määruse nr 159 „Eesti territooriumi haldusüksuste nimistu kinnitamine“ alusel moodustub haldusreformi käigus 15. oktoobril 2017 toimuva kohaliku omavalitsuse volikogu valimise väljakuulutamise päeval Kärü valla, Türi valla ja Väätša valla ühinemisel uus omavalitsusüksus Türi vald.

Haridus

2016/2017 õppeaastal oli Türi vallas 6 haridusasutust- Laupa Kool, Retla-Kabala Kool tegevuskohtadega nii Oisus kui Kabalas, Türi Põhikool, Türi Toimetulekukool ja Türi Ühisgümnaasium ning Türi Lasteaed neljas tegevuskohas. Kõigile soovijatele on tagatud lasteaiakoht. Alushariduse peamised eesmärgid on kodulähedase alushariduse ning kaasaegse ja turvalise õpikeskkonna tagamine.

Türi vallas elavaid, kuid väljaspool valda haridust omandavaid lapsi oli alusharidust pakkuvates asutustes 2016. aastal 26, alg- ja põhiharidust pakkuvates asutustes 100 ja keskharidust omandas 73 last. Teistest omavalitsustest käis Türi valla lasteaedades 2016. aastal 32 last, põhikoolides 24, gümnaasiumis 29 ja muusikakoolis 3 õpilast.

Türi Lasteaed

2015. aasta 1. veebruarist liideti senised Türi linna lasteaiad ühiseks asutuseks Türi lasteaed, mis tegutseb neljas tegutsemiskohas. Asutuses oli 76,65 ametikohta. Investeeringuid tehti 195 255,92 euro eest, sellest 12 071,59 euro eest soetati uut inventari ja 182 265,72 euro eest tehti hoonete ja õuealade parendustöid. Türi lasteaias töötas 2016. aastal 17 rühma.

Lokuta õppekohas oli 2016. aastal üks sõimerühm ja kolm aiarühma, lapsi 68. Türi-Alliku õppekohas oli lapsi 54, töötas üks sõime ja üks liitrühm ning kaks aiarühma. Kesklinna õppekohas töötas kaks sõimerühma ja seitse aiarühma, lapsi 138. Kokku oli Türi Lasteaia kõigis hoonetes 308 last ja 17 rühma. Suvised kaks valverühma olid avatud Kesklinna õppehoones, teised tegevuskohad olid juulis suletud.

Lasteaial on hea koostöö Türi valla teiste asutustega, eraldi võib välja tuua koostöö Türi Ühisgümnaasiumi, Türi Põhikooli ning Türi Kultuurikeskusega. Õpetegevuse rikastamisel on olnud hea koostöö Keskkonnainvesteeringute Keskusega, Türi Ringhäälingumuuseumiga, Päästeameti ka Politsei- ja Piirivalveametiga ning paljude teiste asutustega, nõustamis- ja koolitustegevusel on oluline panus Järvamaa Rajaleidja keskusel.

Retla-Kabala Kool

1. septembrist 2015 liideti Retla Kooliga Kabala-Kool-Lasteaed ja Oisu Lasteaed „Kelluke“ ning liidetud asutuse nimeks sai Retla-Kabala Kool. Asutuse personali koosseisus oli 56,76 ametikohta. Investeeriti 30 000 eurot – Kabala õppehoone saali ahjude renoveerimine ja Oisu lasteaia tuletõkkesoonide rajamine.

Retla-Kabala Kool tegutseb kolmes õppekohas. Kabala mõisahoones tegutseb kaks lasteaia liitrühma, kus on kokku 30 last. Kabala õppekoha põhikooli osas õppis 23 last I ja II kooliastmes. 2016-2017 õppeaastal on avatud kõik klassid esimesest kuuenda klassini. Oisu lasteaias oli kolm aiarühma, nendes kokku 37 last. Asutuse Retla tegutsemiskohas toimub õpe I-III kooliastmeni. 2016. aasta sügisel oli kooli kahes õppekohas kokku 88 õpilast.

Türi Ühisgümnaasium

10. november 2016 seisuga õppis Türi Ühisgümnaasiumis 168 õpilast (2014 a. 171). Mittestatsionaarses õppes nendest 22 õpilast. Türi Ühisgümnaasiumis oli 2016. aasta 10. novembri seisuga kokku 37 ametikohta. Töötajate arv on 42, neist 28 on õppe- ja kasvatusala ning 14 haldus- ja abipersonali töötajat.

Koolis on õpilasi kõigist Türi valla põhikoolidest ning Hagudist, Paide vallast, Paide linnast, Võhmast, Vääsalt, Aravetelt, Amblast, Vändrast, Tabiverest ja Tsirguliinast. Kevadel korraldati õpilaskandidaatidele lahtiste uste päev „Üks päev gümnaasiumis“. Õpilased ning juhtkonna

liikmed on erinevate ürituste raames käinud gümnaasiumit tutvustamas põhikoolides. Osaleti Järvamaa karjäärimeeskonnal „Lingid tulevikku“.

Suuremaks investeeringuks oli 2016. aastal söökla toolide ja uute arvutite soetamine ning ajalooklassi mööbli vahetus. Toetusi saadi 9-st erinevast projektifondist. Koolil on arengukava aastateks 2016-2019.

Arengusuunad järgmiseks aastaks on õpilaste igakülgne individuaalse arengu toetamine, professionaalse õpetajaskonna tagamine, innustava ja huvitava õppe jätkamine ja kooli jätkuv arendamine kogukonna hariduskeskuseks.

Türi Põhikool

Türi Põhikoolis õppis 10. novembri 2016 seisuga 495 õpilast (2013 a. 531). Personali koosseisus oli 76 ametikohta, neist 53,25 õpetajat. Õpilased jagunesid 27-sse klassikomplekti (kõiki paralleelklasse on kolm), lisaks kaks väikeklassi 5 õpilasega ja kaks lihtsustatud õppel olevate õpilaste klassi 6 õpilasega. Kool töötab kahes õppehoones.

Lastel on peale õppetöö võimalik osa võtta 36 erinevast ringist või treeninggrupist. Kooli juures töötab õppenõustamiskomisjon, kes tegeleb õpilastega, kellel on probleeme õppimisega, käitumisega, koolikohustuse täitmisega. Komisjon otsustab, milliseid meetodeid ja mõjutusvahendeid konkreetses olukorras rakendada.

Peamine arengusuund järgmistel aastatel on Türi Põhikooli õppehoone asukoha otsustamine ning tänapäevase õppe- ja töökeskkonna loomine. Suur tähelepanu on hariduslike erivajaduslike laste õppel ning koostööl nende vanematega.

Laupa Põhikool

10. november 2016 seisuga õppis Laupa Põhikoolis 112 õpilast, kellest pea pooled on Türi linna lapsed. Personali koosseisus on 28,31 ametikohta, neist 15,25 pedagoogilist töötajat. Koolis pööratakse väga suurt tähelepanu hariduslike erivajadustega laste toetamisele.

2016. aastal saadi lisarahastust erinevateks projektideks Keskkonnainvesteeringute Keskuselt, Eesti Kooriühingult, Eesti Kultuurkapitalilt, Rahvakultuuri Keskuselt, Järva Maavalitsuselt.

2016. aastaks polnud eelarves peale Norra projekti elluviimislepingu garantiiraha investeeringuid ette nähtud. Norra projekti elluviimislepingu garantiiraha eest (Laupa Põhikoolile on 2010. aastal lõppenud nn. Norra projekti elluviimislepinguga sätestatud garantiiraha aastaks 6 528,32 eurot, garantiiraha kehtib kümne aasta jooksul renoveerimistööde vastuvõtu akti allkirjastamisest), mis oli Türi valla 2016. aasta eelarves paigutatud investeeringute alla, remonditi mõisa peatrepi terrassi.

Edasised plaanid: 1) Vedelkütte hinna tõusu korral küttesüsteemi uuendamine; 2) Norra projekti elluviimislepingu garantiiraha eest on kavas remontida hoone välifassaad; 3) ehitada kooli juurde spordiväljak ja ülejõe parki loodusrada. Koolil on arengukava aastateks 2016-2020.

Türi Toimetulekukool

10. november 2016 seisuga õppis Türi Toimetulekukoolis 14 last. Koolis töötab 20 töötajat (neist 8 töötajat osalise tööajaga), sealhulgas pedagoogiline personal, so õpetajaid-kasvatajaid kokku 11 (neist osalise tööajaga 5 töötajat). Kooli personali koosseisu on kinnitatud 18,75 ametikohta.

Türi Toimetulekukool on üldhariduskool, mis loob võimalused põhihariduse omandamiseks ja koolikohustuse täitmiseks intellektipuudega õpilastele, kes nõustamiskomisjoni soovitusel ja vanema nõusolekul õpivad toimetuleku- või hooldusõppes.

Koolis õpivad haridusliku erivajadusega õpilased 4 liitklassis– kolme klassi õpilased õpivad toimetuleku õppekava alusel ja ühe klassi õpilased hooldusõppe õppekava järgi. Koolil on õpilaskodu 13 kohaga, õpilaskodu rühmades on 12 õpilast, neist 10 on riiklikult toetataval kohal.

Investeeringute osas vajab kool majaümbruse hooldustöid, kuna maapind on peale renoveerimistööd vajunud ning maja suunas valguv sademevesi kahjustab maja vundamenti ja uputab keldrit.

Türi Muusikakool

Türi Muusikakool on huvikoolina tegutsev muusikakool, mille tegevuse eesmärk on anda huvihariduse raamõppekavast lähtuvalt muusikalist põhiharidust ja valmistada õppureid ette professionaalse muusikahariduse õppeks. Kooli õppekavad on registreeritud Eesti Hariduse Infosüsteemis. Türi muusikakoolis on 18,6 ametikohta, neist 14 õpetaja ametikohad.

Türi Muusikakool on õppurite arvu poolest Järvamaa suurim muusikalist põhiharidust andev huvikool. 2016. aastal oli õpilasi 151, kes õpivad eelkoolis ning klaveri, akordioni, viiuli, tšello, flöödi, plokkflöödi, klarneti, saksofoni, trompeti, metsasarve, altsarve, kitarriga, basskitarriga ja löökpillide erialal. 2016. aastal esineti 23-l erineval üritusel väljaspool kooli. Toimib aktiivne väliskoostöö ja korraldatakse suvekoolitusi.

Lisavahendeid laekus projektitoetusena Haridus- ja Teadusministeeriumilt, Eesti Kultuurkapitalilt.

Türi Muusikakool on jätkuvalt tegutsev ja elujõuline huvikoolina tegutsev muusikakool, kes tegeleb laste ja noorte muusikaalaste võimete arendamisega, osaleb aktiivselt Türi valla kultuurielu edendamisel ja võtab osa Eesti Muusikakoolide Liidu poolt korraldatavatest üritustest.

Sport

Spordiseadusest tulenevat ning muud sporditegevust korraldab Türi vallas halduslepingu alusel mittetulundusühing Türi Spordiklubide Liit (TSKL). 2016. aastal kuulus liitu 19 erinevat spordiklubi. Türi valla 2016. aasta eelarvest TSKL-ile eraldatud raha kasutatakse sporditegevuse administreerimiskuludeks, treenerite töö tasustamiseks, õppe- ja treeningtöö ning spordiürituste korraldamiseks, TSKL-i koondunud spordiklubide toetamiseks, spordirajatiste majandamiseks.

2016. aasta eelarves oli sporditegevuse korraldamisega seotud kulu 286 735,76 eurot, millest TSKL-ile eraldati lepinguliste eesmärkide täitmiseks 229 514 eurot. 2013. aasta lõpus Türi valla ja sihtasutuse Türi Rahvaspordi Maja vahel sõlmiti leping rahvaspordi edendamiseks ning Türi valla koolides ja lasteaedades ujumisõpetuse tagamiseks, lepinguliste kohustuste täitmiseks eraldati valla eelarvest 59 610 eurot.

Türi Noortekeskus

Noortekeskus on Türi Vallavalitsuse hallatav asutus, mille põhiülesandeks on noorsootöö korraldamine kogu Türi vallas. Noortekeskuses töötab kolm noortejuhti, koristaja ja noortekeskuse juhataja. Alates 2015. aasta oktoobrist töötab noortekeskuses esialgu poole kohaga Euroopa Sotsiaalfondi ja Haridus- ja Teadusministeeriumi rahastatud noorsootöötaja, kelle ülesanne on tegeleda noortega vanuses 15-26 eluaastat, kes ei õpi ega tööta.

Noortekeskuses töötatakse avatud noorsootöö meetodil, töötavad erinevad huviringid, internetikohvik, rulapark. Türi Noortekeskus koostab iga kuu detailse tegevuskava, millega on paika pandud erinevad sündmused, laagrid, projektitegevused. Suurt rõhku pannakse endiselt

väljapoole noortekeskuse maja korraldatavatele sündmustele, et haarata võimalikult laia gruppi noori. 2016. aastal viidi ellu ja abistati enam kui 60 erineva sündmuse korraldamist, üle 30 tegevuspäeva ja võistluse toimusid väljaspool noortekeskust. 2016. aastal toimus keskuse külastusi ligi 12 000.

2015. aasta oktoobrikuust võeti eesti Avatud Noortekeskuste Ühenduse eestvedamisel kasutusele internetipõhine logiraamat, kus igal noortekeskust külastaval noorel on oma konto ning ta registreerib oma külastuse logiraamatus. Logiraamat annab võimaluse igal hetkel kontrollida majas viibivaid noori, teha statistikat ja jälgida ajas muutuvaid trende.

Noortekeskuse kindel arengusuund on noorte ettevõtlikkuse ja aktiivsuse tõstmine läbi erinevate koolitusprogrammide, vabatahtliku töö propageerimise ja sündmuste korraldamisele kaasatuse. 2016. aastal jätkus noortevolikogu moodustamise protsess, MONO (mobiilse noorsootöö) ja Neet programmide edasiarendamisega. Arengu tagamiseks noortekeskus koostab ja viib ellu erinevaid projekte. 2016. aastal lõpetati, viidi ellu ja alustati 8 erinevat projekti, millest pikim kestab 2018. aastani.

Raamatukogud

Türi Raamatukogu on Türi Vallavalitsuse hallatav asutus, mille keskus asub Türi linnas ning millel olid 2016. aastal struktuuriüksused Türi linnas, Laupa, Kabala ja Kahala külates ning Oisu alevikus. Raamatukogu ülesanne on valla elanike raamatukogualane teenindamine.

2016. aastal oli Türi Raamatukogus külastusi 57 508 ning laenutusi 97 272. Aastas lisandus 2827 eksemplari raamatuid, neist 2319 eksemplari ilu- ja lastekirjandust. Aasta jooksul pandi valla raamatukogudes välja 142 näitust ja väljapanekut, millega tutvustati nii kirjanike tähtpäevi, kirjanduspreemiade nomine ja laureaate. Populaarsed olid temaatilised näitused-väljapanekud. Raamatukogudes toimus aasta jooksul 50 muud sündmust (konkursid, sõbrapäevakohvik, ettelugemispäevad, näitused jms).

Raamatukogu struktuuriüksuste vahel on hea koostöö, samuti tehakse koostööd Türi valla teiste asutustega.

Rahva- ning kultuurimajad, muuseumid

Türi Kultuurikeskus

Kultuurikeskuse põhieesmärk on mitmekülgse kultuuriteenuse pakkumine, rahvakultuuri arengut toetav kultuuritegevus, professionaalse kultuuri vahendamine ja koostöö erinevate kontsert/etendusasutustega üle Eesti.

Türi Kultuurikeskuse personali koosseisus oli 2016. aastal 12,75 töötajat, kes lisaks põhitööle Türi Kultuurikeskuses ja selle struktuuriüksustes osalevad väga aktiivselt ka erinevates valla ja maakonna kultuurivaldkonna töögruppides. Kultuurikeskus täidab oma põhiülesandeid vallas asuvate struktuuriüksuste kaudu, milleks 2016. aastal olid Türi Kultuurikeskus asukohaga Türi linnas, Oisu Rahvamaja asukohaga Oisu alevikus ja Kabala Rahvamaja asukohaga Kabala külas.

Rahvakultuuri säilitamiseks ja arendamiseks tegutseb arvukalt rahvakultuurikollektiive, kes on hinnatud nii oma vallas, maakonnas kui üle Eesti. Väga populaarsed olid loodusõhtud, tegevust jätkas Eesti Muusikaõpetajate Sümfooniaorkester, Üle-eestiline Noorte Muusikaliteater. Etenduste ja kontsertide saalide täituvus on hea. Rahvakultuuri säilitamine ja arendamine on üks kultuurikeskuse prioriteete ning 2016. aastal tegutses ligemale 55 erinevat taidlusringi, toimus 302 sündmust ja külastajaid kokku oli ligi 26 000.

Jätkuvaks arenguks on vaja kultuurikekuse struktuuriüksustes teha investeeringuid, uuendada ja hooldada tehnikaparki ning infotehnoloogiat. Kultuurikeskuse ringijuhtide motiveerimiseks tuleks töötasu kooskõlla viia haridusasutuste ringijuhtide töötasuga.

Türi Muuseum

2016. aastal oli Türi Muuseumi koosseisus 2,4 ametikohta, töötas neli inimest. Muuseum oli avatud 253 päeva, mille jooksul oli külastajaid 5085 inimest. Näitusi oli 6. Muuseumi programmide nimekirja lisandus mitmeid uusi muuseumitunde – õunatund, fotost šelfini, öö enne jõule, muuseumiöö jne. Suve jooksul toimusid õhtused temaatilised jalutuskäigud.

Tihe koostöö on Ringhäälingumuuseumiga, kes tegutseb muuseumide maja esimesel korrusel ning Türi valla erinevate asutustega. Väga hea on koostöö Türi valla lasteaedadega ja koolidega. Muuseum tegutseb ka turismiinfopunktina. Türi valla vaatamisväärsusi ja vaba aja veetmise võimalusi tutvustati Türi Lillelaadal ja TourEstil. Muuseumi järgnevate aastate väljakutse on ekspositsiooni uuendamine.

Kultuur Türil 2016

Ülevallalisteks kultuuriüritusteks ja muudeks kultuuritöö edendamise ja korraldamise kuludeks kulus Türi valla 2016. aasta eelarvest 32 639,30 eurot. Tegevustena toimusid mitmed traditsioonilised sündmused (vabariigi aastapäev, valla ja linna sünnipäev, tunnustamised, mälestusüritused jms), suurüritused ning projektid (Kevadpealinn, Regilaul uues kuues, Türi Kevadfestival, Türi Lillelaat, Kabala laulu- ja tantsupidu, metsa- ja matkapäev Tõrvaaugul, Türi Õunafestival, Paide-Türi Rahvajooks).

Kultuuriasutustele korraldati ühiseid infopäevi ning jagati oma teadmisi ja kogemusi ka teistele omavalitsustele. Valla kultuuriasutuste töötajad osalevad ülevallalisi kultuuriüritusi korraldavates töörühmades ning aitavad kaasa maakondlike ja vabariiklike ettevõtmiste korraldamisele.

Türi valla kultuurikollektiivid on väga hinnatud esinejad nii Türi valla kui maakondlikel ja vabariiklikel üritustel. Türi valla kultuuritöötajad on mitmete maakondlike auhindade nominandid.

Pildil: Türi Lillejooks 2016

Pildil: Türi Lillelaat 2016

Suuremad sündmused Türi vallas 2016. aastal

- 8.01 Järvamaa kultuuri- spordi- ja noorsoopreemiate üleandmine Türi kultuurikeskuses
 Koostööprojekt 90 aastat linnaõigustest Tapal, Põltsamaal, Tõrvas, Türil, Nõmmel! Türi linn 90 ajalooõhtute sari Türi kultuurikeskuses 12.01, 9.02, 8.03, 12.04, 30.06 - Ants Kraut, Valdo Praust, Andres Tšumakov, Liivi Aarma, Jüri Kuuskemaa, Mehis Helme, Mari-Ann Remmal, Ago Pajur, Ründo Mülts. Veebruar- aprill kord kuus aiandusalased loengud Türi Aianduse ja Mesinduse seltsi käsitöömajas
- 28.01 Eesti Rahvamajade Ühingu tunnustamissündmus Türi kultuurikeskuses
- 13.02 Järvamaa talimängud Türil
- 19.03 "Türi vana maja päev" Türi kultuurikeskuses Eesti vabaõhumuuseumi ja Türi Vana(m)Aja Sõprade Klubiga
- 23.02 EV aastapäeva kontsert- aktus, Järva maavanema ja Järvamaa Omavalitsuste Liidu juhatuse esimehe pidulik vastuvõtt Türi kultuurikeskuses
- 20.03-20.06 Kevadpealinn 2016 ettevõtmised. 20. märtsil kell 6.30 algas KEVAD
- 22.03 August Rei 130. sünniaastapäeva tähistamine Kurla külas ja meenutusteõhtu Kabala rahvamajas
- 29.03 põhikoolide ja gümnaasiumite maakondlik teatripäev Türi Kultuurikeskuses
- 1.-3.04 VI TULBIPäevad Türi Kultuurikeskuses. Tulbinäitusel oli vaatamiseks 50 erinevat sorti tulpe, loengud oma ala spetsialistidelt, töötoad
- 9.04 VII Tervise- ja tasakaalupäev Türi Kultuurikeskuses
- 15.04 XI üle-eestiline laste ja noorte pärimusmuusikafestival „Regilaul uues kuues” Türi Kultuurikeskuses
- 16.04 aerutamismaraton VII Türi-Tori kiirlaskumine
16. 04 ansambel NAIZED 10 kontsert- etendus Türi kultuurikeskuses
- 24.04 Paide-Türi Kevadtriathlon
- 27.04 Türi Vallavalitsuse ja Eesti Muinsuskaitse Seltsi seminar „Türi- väärtuslik Eesti väikelinn", ettekanded: "Väärtuslik Eesti väikelinn Türi" - Ants Kraut; "Juurdeveoraudtee mõju asumite tekkele" - Mehis Helme; "Türi Vana Maja sõbrad" - Rainer Eidemiller
- 8.05 kell 12 Kogupere rattaretk „Tunne koduvalda”
14. 05 Järvamaa vokaalansamblite päev Türi kultuurikeskuses
- Mai- Üle-eestilise Noorte Muusikaliteatri koguperemuusikal "Pärast õnnelikku lõppu" Türi Kultuurikeskuses
- 21.05 Kesk-Eesti romuring Türil

22. 05 Kesk-Eesti rahvamuusikute koosmängupäev Türi Kultuurikeskuses – Viul – Lõõts - Akordion
 20.-22.05 XXXIX Türi Lillelaat
 1. 06 Türi Noortepäev
 3.-5.06 X Türi Kevadfestival „Kevade lummuses”, mille märksõnadeks on loodus ja muusika. Lisaks kontsertidele toimusid festivali kolme päeva jooksul mitmed looduse- ja keskkonnakaitseteemalised loengud, näitused ning matkad loodusesse. Festivali patroon: Fred Jüssi, kunstiline juht: Iren Lill
 16.06 Murumoori mängupargi 6. sünnipäev. Lapsukeste lustisõit 2016
 18.06 Kabala küla ja naabrite päev
 23.06 Oisukandi päev
 30.06-3.07 üle-eestiline rahvamuusika pillipidu Türil
 30.06-3.07 Türi linn 90 „Avatud uste nädal”
 Türi 90 jalutuskäigud kaunitesse koduaedadesse ja jalutuskäik linnas algusega Viljandi tn 9, Jaama tn politseimaja, Jaama tn võõrastemaja, Türi raudteejaam, Türi Kodus (Staadioni 17) avatud ukсед, Türi pritsumajas (Wiedemanni tn 2) avatud ukсед, Moskva Patriarhaadi Eesti Õigeusu Kiriku Türi koguduses (Aia tn 2b) avatud ukсед, näitus „Türilase RATAS” galeriis „Ultra” (Kohtu tn 4)
 Nädala jooksul sai külastada Resa Tiitsmaa Nukutuba (Koidula 11). Ülle Kuldkepi, Ülle Järve, Anne Reinbergi ja Resa tööde näitus
 28.06 ajalooramatute „Türi. Kilde kihelkonna ja linna arengust” VI osa esitlus
 1.-2. 07 näitus „90 kimpu linnale” Türi kesklinna pargis. Näha sai linnakodanike enda valmistatud väikseid lillekimpe
 1.07 pargikontsert ja kodukohvikud Kooli pargis
 2.07 Türi linna 90. sünnipäev- aedlinnakohvikute päev ja rahvamuusikapeo peakontsert ja juubeli piduõhtu Türi lauluväljakul
 2.-3.07 Eestimaa linnade suvemängud Türil
 10.07 Türi 90 perespordipäev järve ääres
 24.07 Üle-eestiline avatud talude päev Türi vallas
 30.07 Kabala 50. Laulu- ja tantsupidu laululaval
 4.-6.08 Kukemuru Ambient Festival Karjakülas Türi vallas
 17.-21.08 C-Jam Cellofest 2016
 20.08 Taasiseseisvumispäevale pühendatud järvekontsert
 27.08 Muinastulede öö kontsert Meossaare kabelis
 10.09 Türi XXXI sügislaat Türi Kultuurikeskuse
 17.09 Tõrvvaugu XXIII metsa- ja matkapäev Rassi külas
 1.10 VII Türi Õunafestival Türi Kultuurikeskuse juures
 2.10 35. Paide-Türi rahvajooks
 23.10 Türi valla 11. sünnipäeva kontsert-aktus
 10.12 Kabala rahvamajas Pärilipäev
 20.12 Katrin Karisma jõulukontsert „Helisev jõuluootus“ Türi valla eakatele.

Seltsitegevus, vaba aeg

Seltsitegevuse kulu 2016. aastal oli 23 457,07 eurot, millest 19 353 eurot eraldati III sektorile ühistegevuse korraldamiseks volikogu kehtestatud korra alusel, 1 360,01 eurot moodustas külaliikumise objektidega seotud kulu ning 2 879 eurot muu seltsitegevuse korraldamisega seotud kulu (mittetulundusühingute tunnustamine, konkursi „Aasta küla“ korraldamisega seotud kulu, Türi valla külade päeva korraldamine jne). „Aasta küla“ 2016 aunimetuse, rändauhinna ja rahalise preemia sai Taikse küla.

Sotsiaalhoolekanne

2016. aastal valdkonnas investeringuid ei teostatud. Kavandamisel on erasektori poolt hooldekodu rajamine Türi aastatel 2017-2018.

Türi vallas toimus sotsiaalteenuse ja – toetuste osutamine Türi Vallavalitsuse sotsiaalosakonna ametnike ja töötajate, hallatava asutuse Türi Päevakeskuse ning mitmete sotsiaalvaldkonnas tegelevate organisatsioonide koostöös.

Aastas osutatakse koduhooldusteenust ca 40-le inimesele, hooldajat, isiklikku abistajat või tugisikut vajab ligi 100 inimest. Eluasemeteenust sotsiaalteenusena ehk sotsiaalkortereid kasutas 2016. aasta 1. detsembri seisuga kokku 109 peret 140 elanikuga, nendest 46 pensioniealist, kellest 41 on erivajadusega inimesed.

2016. aastal viibis erinevates üldhoolekandeesutustes kokku 33 vallaelanikku. Riiklikust eraldisest toimetulekutoetuseks maksti toetust ligikaudu 80-le leibkonnale.

Türi Päevakeskus

on Türi valla hallatav asutus, millel 2016. a seisuga on õigus pakkuda teenust kuni 50-le igapäevaelu ja kuni 30-le toetatud elamise teenuse kliendile. Igapäevaelu toetamise teenusel oli 2016. aasta 1. detsembri seisuga 34 klienti ja toetatud elamise teenusel 13 klienti.

Päevakeskuses töötas 2016. a juhataja, sekretär (0,25 koormusega) ning 7 tegevusjuhendajat (7,70 ametikohta).

2015. aastal koostati Türi Päevakeskuse hoone rekonstrueerimise projekt. 2017. aastal on plaanis päevakeskuse hoonel vahetada aknad ja välisüksed.

Tervishoid

Investeringuid 2016. aastal valdkonnas ei teostatud. Kavandamisel on uue Türi tervisekeskuse hoone ehitamine. Taotlus investeringuks on rahastaja poolt heaks kiidetud. 2017. aastal on kavas hoone projekteerimine ja 2018 ehitamine.

Tervishoid

Esmatasandi arstiabi korraldamisega seotud kulu oli 2016. aastal kokku 21 700 eurot, millest toetati seitsme perearsti tegutsemist (sh üks Kabalas, üks Oisus ja viis Türi).

Eriarstiabi

ASile Järvamaa Haigla eriarstiabi osutamiseks Türi Tervisekeskuses tasuti 2016. aastal vallaeelarvest 14 500 eurot.

Türi vald soetas 2016. aastal AS Järvamaa Haigla aktsiaid, mille eest tasuti 20 032 eurot.

2016. aasta eelarve

Tulud

Tabel 1. Tulu Türi valla eelarves 2012-2016

Tulu nimetus	2012 täitmine	2013 täitmine	2014 täitmine	2015 täitmine	2016 täitmine
Maksud, sh	4 737 257,00	5 071 676,00	5 330 474,00	5 607 015,00	5 893 127,00
Füüsilise isiku tulumaks	4 364 060,00	4 728 460,00	4 990 860,00	5 261 800,00	5 551 296,00
Maamaks	373 197,00	343 216,00	339 614,00	341 500,00	341 831,00

Kaupade ja teenuste müük	640 717,95	679 152,86	646 259,00	802 239,00	925 241,59
Toetused (tasandusfond)	706 346,00	720 344,00	654 920,00	736 136,00	736 136,00
Muu tulu	69 244,59	82 033,15	68 049,00	45 000,00	36 596,55
Tulu kokku	8 354 112,94	8 790 540,66	9 323 722,00	9 653 855,75	10 208 533,90

Finantseerimistegevused

Tabel 2. Finantseerimistegevused 2012-2016

Finantseerimistehingu nimetus	2012 täitmine	2013 täitmine	2014 täitmine	2015 täitmine	2016 täitmine
Kohustuste võtmine	320 000,00	490 000,00	150 000,00	421 991,00	618 694,00
Kohustuste tasumine	371 870,26	373 017,81	221 625,00	267 013,36	401 065,70

Kulud

Tabel 3. Kulu jagunemine Türi valla eelarves koos investeeringutega 2012-2016

Kulu nimetus	2012 täitmine	2013 täitmine	2014 täitmine	2015 täitmine	2016 täitmine
Üldised valitsus-sektori teenused	992 977,86	918 096,11	968 323,00	844 546,00	878 705,75
Avalik kord ja julgeolek	14 765,90	15 949,00	13 005,00	11 436,00	25 405,76
Majandus	517 675,82	514 296,38	660 375,00	271 330,00	651 592,41
Keskonnakaitse	436 275,15	210 812,18	246 614,00	292 762,00	358 022,85
Elamu- ja kommunaalmajandus	1 345 605,01	312 249,98	1 242 531,00	406 398,00	462 017,48
Tervishoid	58 841,39	40 727,09	56 411,00	37 074,00	70 159,57
Vaba aeg, kultuur, sport	1 141 197,72	1 217 874,87	1 377 977,00	1 245 853,00	1 383 707,23
Haridus	5 171 889,75	4 568 108,92	5 069 337,00	5 026 379,00	5 510 316,26
Sotsiaalne kaitse	606 930,94	593 601,18	629 280,00	711 647,00	863 346,72
Kokku	10 286 159,54	8 391 715,71	10 263 853,00	10 395 780,83	10 203 274,03

2016. aastal rakendati Türi vallaeelarves kaasava eelarve põhimõtet, milleks eraldati 25 000 eurot. Rahastatavad projektid selgitati rahvahääletusega.

Investeeringud 2016

Türi vald investeeris 2016. aastal kokku **775 933,27** eurot. Kogu eelarve täitmine koos investeeringutega oli **10 203 274,03** eurot. Investeeringute osa kogu eelarvest oli 7,6 %.

Suuremad investeeringud 2016. aastal:

- Türi linna raudteepeatuse juurde rajati uus parkla 39 autole ja varjualune jalgrattaparkla 20 jalgrattale, nendest 10 mobiilse parkimise kohad. Rajati valgustus ja turvakaamerate süsteem. Maksumus 137 086,23 eurot. Projekti toetas Euroopa Liidu Ühtekuuluvusfond ja SA Keskkonnainvesteeringute Keskus.
- Vallale kuuluvaid teid, tänavaid, sildu ja kõnniteid rekonstrueeriti 329 086,17 euro eest.
- Valla tänavavalgustussüsteemide rekonstrueerimine – 6 260,40 eurot.
- Soetati AS Järvamaa Haigla aktsiaid (õenduskeskuse ehituse kaasfinantseerimine) – 20 032,00 eurot.
- Haridusasutuste investeeringud kokku – 255 420,77 eurot.

Ettevõtlus

Äriühingud ja ettevõtjad Türi vallas

- 2016. aasta lõpu seisuga oli Türi valla aadressiga äriregistris registreeritud ettevõtteid ja FIE-sid 1 192, sealhulgas:
 - 11 aktsiaseltsi
 - 653 osäühingut
 - 297 FIE-t
 - 1 täisosäühing
 - 15 tulundusühistut
- Järvamaa ettevõtlusnädala raames toimus ettevõtjatele novembris Türi Kultuurimajas maksudealane teabepäev.
- Türi valla aadressidel on registreeritud 231 mittetulundusühistut ja 5 sihtasutust.

Türi vald tunnustab ettevõtjaid

Toimus Türi valla ettevõtjate konkurs 2016, kus parimaid tunnustati viies kategoorias. Konkurs toimus üheteistkümnendat aastat järjest.

Türi Kultuurimajas toimunud Eesti Vabariigi 99. sünnipäeva kontsertaktusel tunnustati Türi valla 2016. aasta ettevõtluskonkursi parimaid.

Konkursi võitjad on järgmised:

1. kategoorias „Türi valla parim ettevõtte 2016“ - OÜ HTM Grupp;
2. kategoorias “Türi valla parim talu 2016” - Raismikuoja talu Jändja külas;
3. kategoorias “Türi valla edukaim alustav ettevõtte 2016” - Nordic Bee Centre OÜ;
4. kategoorias „Parim kohalik toode või teenus 2016“ - OÜ Kyllitex lasteriided;
5. kategoorias „Türi valla parim töökollektiivi juht 2016“ – Rain Oja, – AS Konesko, Türi-Alliku Logistikeskuse juhataja.

Välissuhtlus

Rahvusvahelises töös ja projektides osalemine tugevdab valla konkurentsivõimet ning aitab kaasa Türi tutvustamisele Euroopas kui ka laiemalt.

Koostööd tehakse järgmistes valdkondades: kultuur, haridus, noorsootöö, turism, sport, sotsiaal, keskkond ja majandus.

2005. a ühinenud omavalitsuste õigusjärglasena jätkab Türi vald sõprusuhteid järgmiste rahvusvaheliste organisatsioonide ja välisriikide omavalitsusüksustega:

Frogn kommun- Drøbak (Norra)- leping sõlmiti 21.09.1991 Türi linnaga;

Karkkila linn (Soome)- leping sõlmiti 20.03.1992 Türi linnaga;

Åmåli linn (Rootsi)- leping sõlmiti 31.03.1993 Türi linnaga;

Euroopa Liidu väikelinnade ühendus Douzelage- Türi linn astus liikmeks 13.05.2004;

Prienai (Leedu)- leping sõlmiti 9.07.2004 Türi linnaga;

Innovation Circle Network koostöövõrgustiku liige.

Välissuhted 2016

Euroopa väikelinnade ühendus Douzelage:

- 12.-15. maini 2016 Türi 4-liikmeline esindus (Raivo Pink, Anu Puulmann, Sulo Särkinen, Liisa Tamm) osales euroopa väikelinnade ühenduse Douzelage 41. aastakonverentsil Tryavnas (Bulgaaria). Türi astus ühenduse liikmeks 13.05.2004.
- Nukukunstnik Resa Tiitsmaa tööd osalesid näitusel Bad Kötzingis (Saksamaa)
- Jalgratturid Douzelage sõpruslinnast Granvillest (Prantsusmaa) külastasid Türi linna

Leedu suursaadik Eestis T.E.Hr Neilas Tankevičius ja Eesti Leedulaste ühenduse esindus külastasid 31. oktoobril Türi valda. Asetati künlad ja lilled endise Leedu Armeie leitnandi Kazimieras Truškauskas`se (1912-1995) hauale Türi Kõrgessaare kalmistul ja kohtuti vallavanem Pipi-Liis Siemanniga.

Türi valla esindaja Triin Pärna osales jaanuaris Euroopa noorsootöö koostöövõrgustiku Innovation Circle juhatause koosolekul Riias ja novembris aastakoosolekul Oslos.

Türi Muusikakool

Veebruaris andis Türi kontserdi Valgevene Grodno muusikakooli nädisinstrumentaalansambel, märtsis külastas Türi Muusikakooli delegatsioon Naujene Muusika- ja Kunstikooli seoses kooli 25-nda aastapäevaga, juulis-augustis võõrustas muusikakool koostöös orkestriga Türi Stuttgarti Muusikakooli Sümfoonilist Noorte Puhkpilliorkestrit, kes andis Eestis mitmeid kontserte, sh ühe neist ka koos meie orkestriga Türi.

Türi Muusikakool sõlmis Lätis Naujene muusika- ja kunstikoolis 16.03.2016 5-riigi muusikakoolide koostöökokkuleppe aastateks 2016-2020. Vilniuse Vilno muusikakool (Leedu), Naujene muusika- ja kunstikool (Läti), Grodno 1. Muusikakool (Valgevene), Zambrowi 1.astme muusikakool (Poola) ja Türi Muusikakool teevad koostööd 5 aastat ja igal aastal toimub muusikafoorum CON ANIMA ühes partnerriikidest. Esimene muusikafoorum Con Anima toimus Türi 23.-24.11.2016. Foorumi raames anti esimesel päeval ühiskontsert ja teisel päeval tutvuti koolide esitlustega ning arutleti muusikahariduse teemadel.

Seoses sõprusuhetega osalesid Türi muusikakooli puhkpilliõpetajad Ants Oidekivi ja Peep Heinaste oktoobrikuus „Dirigentide paraadil“ Daugavpilsis, kus rahvusvahelist orkestrit dirigeeris kokku 14 inimest erinevatest riikidest, nende hulgas Ants Oidekivi Eestist.

Türi Põhikoolil jätkus õpetajate ja õpilaste Erasmus+ projekt “No Child Left Behind” (partnered Eesti, Rumeenia, Poola, Hispaania, Türgi, Itaalia, Inglismaa).

Jätkus Türi Ühisgümnaasiumi koostöö Saksamaa Wiesmoori kooliga.

Türi Noortekeskus tegi koostööd Douzelage ja Innovation Circle sõpruslinnade võrgustikes.

Väätsa vald

Address: Kooli tn 10, Väätsa 72801
Veebileht: <http://www.vaatsa.ee/>
Pindala 195,32 km²
Elanike arv: 1252 (01.01.2017)
Asustustihedus: 7 inimest km²

Omavalitsuse juhtimine

Väätsa Vallavolikogus on 11 liiget. Volikogu liikmed on Sotsiaaldemokraatlikust Erakonnast Heleri Kredemann, Marina Aben, Margit Lugna, Oksana Järve, Maire Laar, Tiia Mettus, Mare Keerles, Andrus Suurkivi, Eesti Keskerakonnast Toomas Hirbaum ja Eesti Reformierakonnast Kaja Sepp.

Volikogu esimees on Margit Lugna, vallavanem Lauri Läänemets.

Vallavolikogu on moodustanud 5 alaliselt tegutsevat komisjoni: eelarve- ja majanduskomisjon, sotsiaal- ja tervishoiukomisjon, maa- ja keskkonnamisjon, haridus- ja kultuurikomisjon ning revisjonikomisjon.

Väätsa Vallavalitsus on 4 liikmeline, vallavalitsuse koosseisu kuulub vallavanem ja kolm vallavalitsuse liiget.

Väätsa Vallavalitsuse ametiasutuses töötab 7 ametnikku – vallavanem, vallasekretär, maanõunik, humanitaar-sotsiaalnõunik, ehitusnõunik, pearaamatupidaja ja sekretär-asjaajaja.

Haridus-, kultuuri- ja sotsiaalvaldkond

Väätsa Lasteaed Paikäpp

Meie lasteaias missiooniks on kodukohta ja loodust hindav, turvalise ja lapse arengut toetav, tervist ja kunsti harrastav, mis koostöös lapsevanemaga soodustab aktiivse ning loova isiksuse kujunemist. Meie moto on: „Hea sõbra jaoks on valla me ukсед ja me hing“.

Ja meie Paikäpa omaduse on:

Positiivne, Avatud, Innovaatiline, Koostöövalmis, Ärksameelne, Paindlik, Praktiline.

2016. a oli lasteaias avatud 1 sõimerühm ja 3 aiarühma, lapsi oli kokku 72. Rühmades töötas 2 õpetajat ja 1 õpetaja abi, ametikohti oli 16,8 neist pedagoogilist personali 10,3 ja teenindavat personali 6,5. Füüsilisi isikuid 19. Õppe- ja kasvatustöö üldeesmärgid 2016/2017 õppeaastal olid „Paikäpa 10 ametit“, kus jätkati väärtuskasvatust läbi projekti „Kiusamisest vaba lasteaed“, pöörates tähelepanu laste töökasvatusele. Öeldakse, et laste mäng on töö, kuid see pole õige. Töö on reaalne ja tegelik, kus on alati eesmärk, õiged töövõtted ja vahendid ja lõpuni tegemine. Lasteaias on suur õueala, mis vajab väljaarendamist, seega jätkame töökasvatuse praktiseerimist. Eesti 100 sünnipäeva puhul on meil plaanis rajada õuealale taimekastid, kus kasvatame teravilja jm taimi. Teravili sümboliseerib Väätsa piirkonda, kui traditsioonidega põllumajandusega viljelevat.

Avastasime läbi Erasmus + projekti digimaailma. Õpetajad tutvustasid Bee-Bot'i ja Ozobot'i nii lastele kui täiskasvanutele. Peale seda toimusid tegevused väikestes gruppides, kus oli lõimitud nii matemaatika, keeleõpe kui programmeerimine. Väikesed robotid meeldisid nii lastele kui õpetajatele. Lapsed omandasid kiiresti programmeerimise algtõed. Digiõpe on lõbus, väljakutseid pakkuv, atraktiivne ja põnev.

Eelmise aasta sügisel renoveeriti lasteaia basseiniruum ning meie liikumisõpetaja sai ujumisalase koolituse. Ujumistunnid said lapsevanemate poolt positiivset tagasisidet ja lapsed omandavad ujumisoskuse. 2016. aastal moodustati terviseedenduse meeskond. Meeskond hindas lasteaia varasemat terviseedenduslikku tööd ning koostas lasteaia tervise tegevuskava. Tegevuskava esitati Tervist Edendavate Lasteaedade (TEL) võrgustiku Järvamaa koordinaatorile, sooviga kuuluda TEL võrgustikku.

Lasteaia tegevuste läbiviimise aluseks on väljakujunenud traditsioonid, mis avalduvad ühistes üritustes, tähtpäevades, lapsevanemate õhtutes, koolitustes, samuti igapäevastes toimingutes. Traditsioonid liidavad nii õpetajaid, lapsi ja vanemaid.

2016. aasta lõpp oli lasteaiale kiire, kuna 12. jaanuar 2017 tähistas lasteaed oma 30. sünnipäeva. Väätša lasteaed Paikäpp on parim maalasteaed, kuna töötajad on ärksameelsed ja innovaatilised, uutele suundadele avatud, lastesõbralikud ja ennast täiendavad ning meie lapsed saavad iga päev nendest teadmistest osa.

Väätša Põhikool

Uuel aastal alustas kool õppetööd mõisaruumides, sest juurdeehituses algasid renoveerimistööd, mille käigus ehitati koolimaja liginullenergia hooneks. 21. septembril peeti maja avamispidu, mida oma kohalolekuga austas Riigikogu esimees Heiki Nestor. Energiatark koolimaja annab edaspidi võimalusi õpetada keskkonnateadlikkust ja taastuvenergia eeliseid. Fuajee ekraanil on õpilastel võimalik jälgida energia liikumist klassides, samuti kogu hoone toimimise protsesse ning ilmastiku loodavat energiat.

Väätšal laiendatakse lisaks energiasäästule ka digiõppe võimalusi. Minifirma Digitund toel pakuti teistele koolidele ja lasteaedadele tunde ning koolitusi digiõppe teemadel.

Kool pälvis „Digitaalne kool 2016“ tunnustuse.

Renoveerimise tulemusena on kaasaegseks muutunud kõik klassiruumid ja koridorid. Viimaste sisustamisel on silmas peetud õpilastele liikumise ja erinevate vabaaja sisustamise võimaluste loomist.

Kool on 2016. aastal sõlminud mitmeid koostöölepinguid ja leidnud toredaid partnereid. Väätša kool teeb koostööd Tallinna Ülikooliga, kelle üliõpilased hakkavad tehnoloogiliste seadmete abil koolikeskkonda jälgima ja selle põhjal uurimustöid teostama. Tartu Ülikooliga sõlmiti tudengite õpetajapraktika baasiks olemise leping.

Kool on korraldanud igal aastal maakondlikke digikonverentse, millest viimane kandis pealkirja „Lõimitud õpperuum 2016“, mille eesmärk oli pakkuda Järvamaal õpetajatele, koolijuhtidele ja omavalitsuste liikmetele võimalust kuulata muutuvat õpikäsitlust ja digipööret käsitlevaid ettekandeid ning osaleda põnevates töötubades. Konverents toimus koostöös Järvamaa omavalitsuste liidu ja Hariduse infotehnoloogia sihtasutusega (HITSA).

Väätša vallavalitsus ja põhikool allkirjastasid kevadel ühise projekti, kus õpilased, õpetajad ja lapsevanemad koostöös Tallinna Ülikooli haridusuuenduskeskusega, disainibüroo b210 ja kohalike ettevõtjatega disainivad ise koolimööbli, mis toetaks muutunud õpikäsituse rakendamist. Kavas on uus koolimööbel kasutusele võtta oma koolis, aga see oleks tulevikus kasutatav teisteski koolides. Aasta jooksul on toimunud mitmed kohtumised partneritega ja töötoad õpilastele, oma sõna on saanud kaasa öelda ka lapsevanemad. Koos on joonistatud, vormitud ja kirjeldatud erinevaid disainivõimalusi.

Kooli õpilaste esindus osales suvel Arvamusfestivalil, kus juhiti digihariduse ala koostöös Hariduse Infotehnoloogia Sihtasutusega.

Lisaks igapäevasele õppetööle tegutseb koolis 16 ringi. Samuti saavad õpilased osaleda tervisekompleksis spordiringides ning erinevate valdkondade ringides rahvamajas.

Koolis on kaks 3D-printerit, mida kasutatakse ringitöös. Lisaks on koolil valik haridusroboteid tunnitöö mitmekesistamiseks või algse programmeerimise õpetamiseks.

Koolis on käimas 2-aastane Erasmus+ projekt „Lets Discover Digital Learning“, mille raames külastasid Türgi partnerid meie kooli ja mitmed õpilased ja õpetajad viibisid oktoobris Türgis.

Algas uus 2018. aastani kestev projekt „F.I.L.M – Fantasy, Illusion, Learning, Making“, mille käigus käsitletakse projektis osalevate maade ja maailma filmi ajalugu, filmi loomise erinevaid etappe, luuakse ise filme ja toimub palju muud põnevat. Projektis osalevad veel koolid Itaaliast, Leedust, Poolast ja Portugalist.

Õppeaasta vältel osaleti mitmetel konkurssidel ja võistlustel. Ise korraldasime kaheteistkümnendat korda luulepäeva „Luule – see ei tule tuulest“, mis kandis alapealkirja „Meresosin“. Sel päeval oli noortel külaliseks näitleja Tiina Mälberg.

Õpilaste parimad saavutused olid meeskondlik 1. koht maakondlikul koolinoorte mälumänguvõistlusel. Sander Ollino 2. koht matemaatika olümpiaadil. Võistkondlik 3. koht 5.-6. klasside Nuputa võistlusel.

6. oktoobril tähistati Väätsal 17. korda siit kandist pärit lavakunstikooli tantsu- ja liikumisõpetaja Helmi Tohvelmani mälestuspäeva. Sündmuse raames anti välja Tohvelmani-nimeline näitlejaauhind, mille pälvis Tallinna Linnateatri näitleja Külli Teetamm. Järvamaa eduka maakooliõpilase preemia läks sel aastal Koeru Keskkooli 9. klassi õpilasele Silver Tatrikule. Kokku esitati õpilaspreamia konkursile 8 õpilast 4 maakonna koolist. Sama ürituse käigus kirjutasid Järvamaa koolinoored ka omaloomingut. Tänavused teemad olid: "Viljapõld on mandrilapse meri", "Millest jutustab põlispuu minu õuel" ja "Naerata ja maailm naeratab vastu!". Päeva korraldas Väätza põhikool koostöös Eesti Teatriliiduga.

Järvamaa noorsootöö konkursi „Aasta tähed 2016“ tänuüritusel pälvis Väätza põhikool „Noorte sõbra“ tiitli. Kool esitas Aasta õpetaja tiitli kandidaadiks muusikaõpetaja Heli Vuti.

2016. aasta kevadel lõpetas Väätza Põhikooli 10 noort. 1. septembril astus esimesse klassi 22 õpilast. Kooli õpilaste üldarv oli 123 õpilast.

Väätza Noortekeskus

2016. aastal külastas noortekeskust 2382 noort. Toimusid huviringid nagu parkour, väikesed võimlejad, meisterdamine ja näitering. Huviringidest sai osa 120 erinevat noort. Samuti toimus traditsiooniline töö- ja puhkelaager, kust võtab igal aastal osa vähemalt 20 noort. ANK konkursi raames soetati parkouri vahendid. Osaleti rahvusvahelises projektis „Let's Discover Digital Learning and Technology“.

Väätza Rahvamaja

Rahvamajas tegutseb aktiivselt üheksa ringi: neidude tantsuring Ildus, rahvatantsutrupp Riikar, kangastelgedel kudumine, eakate laulu- ja tantsuring, loomering, savi- ja klaasikoda, käsitöö ja noorte näitering.

Mängutuba „VÄÄSUKE“ pakub endiselt palju rõõmu meie väikestele ilmakodanikele, et ühiselt mängida ja mõnusalt koos aega veeta. Jätkuvalt pakub rahvamaja võimalust käia pilli mängimas ja salvestamas prooviruumis.

Tegusad ja tublid on meie eakad ja nende selts „Ristikhein“. Koostöös nendega on aasta jooksul teoks saanud hulgaliselt põnevaid ettevõtmisi. Selts tähistas sellel aastal oma 45. juubelit. Pidulikule koosviibimisele oli Väätsa eakaid tervitama tulnud sõbrad Koerust, Amblast, Kabalast ja mujalt Järvamaalt.

Vabariigi aastapäeva aktusel Väätsa rahvamajas tunnustasid vallavolikogu esimees Margit Lugna ja vallavanem Lauri Läänemets tublidusega silma paistnud kodanikke. Kõrgeima tunnustuse – valla teenetemärgi pälvis Kersti Juga.

Märtsikuu kuuendal päeval rääkisid Väätsa vallast kõik suuremad meediakanalid, sest tähelepanu köitis kõigile hinge läinud lumememmede paraad.

2016 aasta oli edukas ka meie laululastele. Mitmetelt võistlustelt nopiti häid kohti. Laulukaruselli pääses Järvamaad ja Väätsa valda esindama 6-aastane Kimi Reiko Pilipenko.

Väga töökas ja tihe oli suvine sündmuste kalender. Sealt tooks esile teist korda toimunud Väätsa Kortemajade Festivali, mis nüüdseks kõigi elanike hinge pugenud ja suviseks traditsiooniks saanud. Kõige suurem rõõm on koostegemise rõõm!

Juubeliaasta oli ka huumoripäeval „Maamees Muigab“ Seekordne suvine nalja ja naeru täis päev oli 9. juuli, kui maamees pidas oma kahekümnendat sünnipäevapidu. Üheskoos söödi pidutorti ja tehti palju, palju nalja.

Tegus ja toimekas oli ka aastalõpp.

Väätsa Raamatukogu

Väätsa raamatukogu asub Väätsa lasteaia ruumides, kuhu on kohandatud vastavad ruumid. Raamatukogus asub ka AIP. Avaliku teabe kättesaamiseks on kasutada 3 internetiühendusega arvutit. Iga kuu kolmandal kolmapäeval on avatud laenutuspunkt Kaitseliidu Lõõla Õppekeskuses. 2016. aastal soetas raamatukogu 264 teavikut. Tellitud oli 20 erinevat ajakirja ja 64 ajalehte. Raamatukogus korraldati aasta jooksul raamatuväljapanekuid, lastele ettelugemisi, raamatukogutunde, meisterdati ja joonistati. Tähistasime koos 3. klassiga mereaastat, toimus järjekordne raamatukogu öö. Toimus aaretejaht, koos küpsetasime kalapulgasaiu, meisterdasime ja Väätsale sai ehitatud koos ka helkurpuu. Enne magama minekut saime ka lasteaia basseinis ujuda.

Jõululaadal Väätsa rahvamajas viis Väätsa raamatukogu läbi õpituba „Valmistame šokolaadi taskuid“. Raamatukogus käis koos eakate seltsi Ristikhein kodulooring.

Väätsa Eakate kodu

Väätsa Eakate kodu on 2015. aastal avatud uus energiatõhus ööpäevaringset hooldust ja põetust osutav hoolekandeesutus, mis on loodud elamiseks ja hooldamiseks vanuritele ja puudega isikutele, kes ei ole suutelised iseseisvalt elama ning kelle toimetulekut ei saa tagada teiste sotsiaalteenustega.

Väätsa Eakate kodu pakub ööpäevaringset väljapool kodu osutatavat üldhooldusteenust 38 kliendile. Vabade kohtade olemasolul oleme valmis pakkuma ka ajutist hooldust ja päevahoidu. Klientidele on kasutada mugavad ja moodsad kahekohalised toad, kus on olemas funktsionaalvoodid, WC, dušš, rõdu, televiisor ja külmik. Majas on olemas saun ja lift. Väätsa Eakate kodus on tööl seitse hooldajat, kes tagavad ööpäevaringse hoolduse. Lisaks töötab tegevusjuhendaja, koristaja, köögitöoline, abitöoline, juhataja ja 0,25 kohaga meditsiiniõde. Tegevusjuhendaja eestvedamisel toimuvad igapäevased võimlemis- ja lehelugemise tunnid, tegeletakse meelepärase ja võimetekohase käsitööga. Koos eakatega tähistame erinevaid rahvakalendri ja muid tähtpäevi.

Kohamaks Väätsa Eakate kodus oli 680 eurot (koht kahekohalises toas). Kui soovitakse toas olla üksinda, siis on kohamaks 1000 eurot.

Sport

Väätsa tervisekompleksile oli ka 2016. aasta edukas. Inimeste ja laste treeningutest osavõtmine oli jätkuvalt positiivne ning maja täituvus suur.

2016. aastal täiendati tervisekompleksis inventariga jõusaali ning täiendati kooli varustust, et külastajatele paremaid treeningvahendeid pakkuda.

Spordihoones toimusid laste treeningud jalgpallihuvilistele ning võrkpallihuvilistele. Lisaks laste treeningutele toimusid treeningud ka täiskasvanutele, nagu näiteks jalgpall, üldkehaline, indiaca, võrkpall, korvpall ja saalihoki.

Tervisekompleksi renditi välja ka erinevatele asutustele ning laagritele. Põhirentnikud olid ka seekord Järvamaa politseinikud ning Kaitseliidu Järva Maleva.

Väätsa spordiklubid osalesid erinevatel turniiridel ja meistrivõistlustel. Väätsa korvpallimeeskond osales Järvamaa korvpalli meistrivõistlustel ja saavutasid 9. koha.

Väätsa jalgpalliklubi mängis Eesti Meistrivõistlustel ja oma debüüthooajal III liigas lõpetasid hooaja 5. kohaga.

Tervisekompleks korraldas aastaringsest erinevaid võistlusi ja spordiüritusi, kus osales nii oma valla rahvast kui ka külalisi kaugemalt!

Edukad ja huvitavad olid lauatennise turniirid, kalapüügi võistlused nii juunis kui septembris, autoorienteerumine, mis toimus esimest korda. Lisaks iga suvine jalgpalliturniir, uue algatusena toimunud Väätsa tänavakorvpalli sari, vastlapäev, Väätsa liikumispäev, kevadmatk, jalgpalli suvelaager, Jüriöö orienteerumine, jalgratta orienteerumine ja populaarne rannavolle sari.

Eelarve

Väätsa valla põhitegevuse tulude mahuks kujunes 2016. aastal 2 miljonit eurot, kulude mahuks 1,7 miljonit eurot. Investeeringute maht oli 1,1 miljonit eurot.

Investeeringud

Väätsa Põhikool renoveeriti liginullenergia hooneks. Renoveerimine läks maksma miljon eurot. OÜ Väätsa Soojus poolt rekonstrueeriti Rõa, Lõõla ja Piiumetsa vee- ja kanalisatsioonitrassid mille kogumaksumus oli 260 000 eurot.

Ettevõtlus

Valla suurimad tööandjad on AS Väätsa Agro - põllumajandus, Väätsa Vallavalitsus (kool, lasteaed, rahvamaja, raamatukogu, tervisekompleks), AS Väätsa Prügila - prügiettevõtte, Metsä Wood Eesti AS – metsa ja puidutööstus, AS Rebruk – metsa- ja puidutööstus, OÜ Osa ja Tervik – kartulikasvatuse ja müük, OÜ Joveld – plastikaknad- uksed. Terve valla peale on üks kauplus, Järva Tarbijate Ühistu Väätsa A ja O kauplus. Vallas on üks perearst –Signe Lieberg ja üks apteek (Paide Vee Tänavaga Apteegi haruapteek). Vallas tegutseb juuksur ja kodanikke teenindab kauplusesse kolinud postipunkt. AS Väätsa Agro valduses tegutseb külalistemaja Vana Tall.

Välissuhtlus

Jätkub 2015. aastal alguse saanud koostööprojekt Let's Discover Digital Learning and Technology. Partnerid Väätša Vallavalitsus Eestist ja Mugla omavalitsus Türgist. Projekti käigus räägitakse digitehnoloogia kasutamisest õppetöös ja tehnoloogiaõppes lasteaiast koolini. Samuti tehnoloogia kasutamisest noortekeskustes ja omavalitsuste töös. Luuakse õppematerjale ning tutvustatakse neid partneritele, korraldatakse seminare ja töötube. Kaheaastase projekti käigus valmib ka digitaalsete õppematerjalide kogu.

Haldusreform Järvamaal 2016

Pärast XIII Riigikogu valimisi 01. märtsil 2015, mille järel moodustasid valitsuse Reformierakond, Sotsiaaldemokraadid ning Isamaa ja Res Publica Liit, võttis uus koalitsioon eesmärgiks läbi viia ligemale 20 aastat planeeritud haldusreform, mille eesmärk on suurendada kohalike omavalitsusüksuste võimekust kvaliteetsete avalike teenuste pakkumisel, piirkondade arengueelduste kasutamisel, konkurentsivõime suurendamisel ja ühtlasema piirkondliku arengu tagamisel.

Haldusreformi läbirääkimised Järvamaal said alguse 26.02.2015, kui Paide linn tegi kõigile Järvamaa omavalitsustele ühinemissetpaneku maakonnaülese omavalitsuse loomiseks. Ettepanekuga alustada ühinemisläbirääkimisi nõustusid Albu, Ambla, Imavere, Järva-Jaani, Kareda, Koeru, Paide, Roosna-Alliku ja Väätsa vald ning ühinemisläbirääkimistest keeldusid Türi ja Koigi vald.

17.12.2015 - Paide linn tegi uue ettepaneku nn “Südamaa valdadele” – Paide, Väätsa, Roosna-Alliku, Kareda, Koigi, Imavere vallale ühise omavalitsuse moodustamiseks. Kõik vallad nõustusid ühinemisläbirääkimiste alustamisega.

28.01.2016 - Türi vald tegi Järvamaalt Imavere ja Väätsa vallale ja Raplamaalt Kärü vallale ettepaneku ühinemiseks. Ühinemisläbirääkimiste alustamisega nõustusid Väätsa ja Kärü vald ning ühinemisläbirääkimiste alustamisest keeldus Imavere vald.

28.01.2016 - Järva-Jaani vald tegi ettepaneku ühinemiseks Albu, Ambla, Imavere, Kareda, Koeru, Koigi, Roosna-Alliku valdadele. Ettepanekuga alustada ühinemisläbirääkimisi nõustusid Albu, Ambla, Imavere, Kareda, Koeru ja Kareda vald ning ühinemisläbirääkimistest keeldus Roosna-Alliku vald, kes jätkas läbirääkimisi Paide linnaga.

29.03.2016 - Koeru vald tegi kõikidele Järvamaa omavalitsustele ettepaneku maakonnaülese omavalitsuse „Suur-Järvamaa“ loomiseks. Ettepanekuga alustada ühinemisläbirääkimisi nõustus Kareda vald, kes küll hiljem lõpetas läbirääkimised. Ülejäänud omavalitsused ei nõustunud läbirääkimiste alustamisega.

12.05.2016 - lõpetas Koigi vald ühinemisläbirääkimised Paide suunal ning jätkas edasi Järva valla suunal.

16.06.2016 lõpetasid Paide suunalised läbirääkimised Väätsa vald, kes jätkas Türi valla suunal läbirääkimisi ja Imavere vald, kes jätkas Järva valla suunal läbirääkimisi.

Järvamaal moodustus kolm ühinemisläbirääkimiste gruppi: Paide linn, Paide vald ja Roosna-Alliku vald; Türi vald, Väätsa vald ja Raplamaalt Kärü vald; Albu vald, Ambla vald, Imavere vald, Järva-Jaani vald, Kareda vald, Koeru vald ja Koigi vald. Ühinemisläbirääkimiste käigus toimusid haldusreformi teemalised rahvakoosolekud kõigis omavalitsustes ning enne ühinemislepingu kinnitamist vallavolikogude poolt viidi kõigis omavalitsustes läbi ka rahvaküsitlused elanike arvamuse väljaselgitamiseks haldusterritoriaalse korralduse muutmise suhtes.

24. novembril 2016 kogunesid Türi Vallavolikogu, Väätsa Vallavolikogu ja Kärü Vallavolikogu, et alla kirjutada ühinemislepingule, millega taotleti haldusterritoriaalse korralduse muutmist eesmärgil moodustada Türi valla, Väätsa valla ja Kärü valla baasil uus haldusüksus nimega Türi vald. Uus omavalitsus on pindalaga 1008 km² ja elanike arv 11282 seisuga 01.01.2017.

15. detsembril 2016 kogunesid Paide Linnavolikogu, Paide Vallavolikogu ja Roosna-Alliku Vallavolikogu, et alla kirjutada ühinemislepingule, millega taotleti haldusterritoriaalse korralduse muutmist eesmärgil moodustada Paide linna, Paide valla ja Roosna-Alliku valla

baasil uus haldusüksus nimega Paide linn. Uus omavalitsus on pindalaga 443 km² ja elanike arv 11130 seisuga 01.01.2017.

16. detsembril 2016 lõpetas Koeru vald läbirääkimised Järva vallaga ning haldusreformi seaduse kohaselt omavalitsused, kes on 1. jaanuar 2017 seisuga on väiksema rahvaarvuga kui 5000 elanikku ning ei ole vabatahtliku ühinemise perioodil 1. jaanuariks 2017 kinnitanud ühinemislepingut, lähevad vastavalt haldusreformi seadusele sundliitmisele.

22. detsembril 2016 kogunesid Albu Vallavolikogu, Ambla Vallavolikogu, Imavere Vallavolikogu, Järva-Jaani Vallavolikogu, Kareda Vallavolikogu ja Koigi Vallavolikogu, et alla kirjutada ühinemislepingule, millega taotleti haldusterritoriaalse korralduse muutmist eesmärgil moodustada Albu valla, Ambla valla, Imavere valla, Järva-Jaani valla, Kareda valla ja Koigi valla baasil uus haldusüksus nimega Järva vald. Uus omavalitsus on pindalaga 958 km² ja elanike arv 7114 seisuga 01.01.2017.

Rahvastik

Rahvastikuregistri andmetel oli Järva maakonnas 1. jaanuari 2017. aasta seisuga 30 842 elanikku, mehi 15 092 ja naisi 15 750. Aastaga on rahvaarv vähenenud 359 inimese võrra ehk 1,2%, 1. jaanuaril 2016 elas Järvamaal 31 201 inimest. Järvamaa 11 vallas elas kokku 22 494 inimest ja Paide linnas 8348 elanikku. Vallasisese Türi linna elanike arv oli 1. jaanuaril 2017. a 5175.

Tabel 1. Elanike arvu muutus Järva maakonna haldusüksustes

Haldusüksus	1.01.2016	1.01.2017	Muutus +/-
Albu vald	1200	1146	-54
Ambla vald	2061	1996	-65
Imavere vald	912	885	-27
Järva-Jaani vald	1573	1542	-31
Kareda vald	596	599	3
Koeru vald	2138	2111	-27
Koigi vald	966	946	-20
Paide vald	1644	1688	44
Roosna-Alliku vald	1062	1094	32
Türi vald	9491	9235	-256
Väätsa vald	1300	1252	-48
Paide linn	8258	8348	90
Maakond kokku	31201	30842	-359

Tabel 2. Elanike arv Järva maakonnas 01.01.2017

Haldusüksus	Mehi	Naisi	Kokku
Albu vald	601	545	1146
Ambla vald	1011	985	1996
Imavere vald	442	443	885
Järva-Jaani vald	772	770	1542
Kareda vald	311	288	599
Koeru vald	1065	1046	2111
Koigi vald	497	449	946
Paide vald	901	787	1688
Roosna-Alliku vald	568	526	1094
Türi vald	4479	4756	9235
Väätsa vald	650	602	1252
Paide linn	3795	4553	8348
Maakond kokku	15092	15750	30842

Joonis 1. Järvamaa rahvaarv 2007-2017

Joonis 2. Elanike arv Järva maakonna omavalitsustes 01.01.2017

Perekonnaseisutoimingud 2016. aastal

Järvamaa perekonnaseisuametnikud registreerisid 2016. aastal 275 sündi, 391 surma, 84 abielu, 48 lahutust ja 14 nimemuutmist.

Aasta varem pandi kirja 267 sündi, 401 surma, 90 abielu, 48 lahutust ja 18 nimemuutmist.

Sündide registreerimise statistika

Järvemaal sündis möödunud aastal 275 last, mis on kaheksa sündi enam kui 2015. aastal. Sündinud lastest 154 olid poisid ja 121 tüdrukud. Sündis kuus paari kaksikuid, neist üks paar poisse, kaks paari tüdrukud ja kolm segapaari. Sündinud laste vanemad olid abielus 94 juhul, isaduse omaksvõtt avaldati 173 korral, üksikemasid oli 8. Poistele pandud eesnimedest olid populaarsemad Sebastian (Sebastjan), Gregor, Sander, Robin ja Joosep. Tüdrukutele pandud nimedest esines rohkem Miia (Mia), Mirtel, Mirjam, Eliise ja Johanna.

Kõige enam sündis perre teine (110 korral) ja esimene laps (84 juhul).

Tabel 3. Järvemaal registreeritud sünnid 2016

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	KOKKU
Järva MV (Paide linn)	4	9	7	6	8	8	8	14	6	3	3	4	80
Albu vald				2		3	1	1		1			8
Ambla vald		2	1	2	1	2		1	2	1	1		13
Imavere vald			1	3	1			1	1	1			8
Järva-Jaani vald	1	2	2	1	2	4	1	3	2	1	2	1	22
Kareda vald									1	1	2		4
Koeru vald	3		4	2	3	1		1	2	3	3		22
Koigi vald	1	1	1	1	1	2		1	1	1			10
Paide vald	1	1				1			2	2		1	8
Roosna-Alliku vald	1	1		1	2		1	2					8
Türi vald	4	7	7	6	7	8	7	7	12	2	1	7	75
Väätsa vald	2		1	3		1	5	1	1		2	1	17
Kokku	17	23	24	27	25	30	23	32	30	16	14	14	275
MAAKOND 2015	22	16	28	21	24	21	22	19	32	18	22	22	267
MAAKOND 2014	25	19	25	25	25	26	32	31	35	17	16	24	300
MAAKOND 2013	24	17	22	13	17	15	30	24	22	17	11	21	233
MAAKOND 2012	31	29	23	20	28	27	22	28	20	22	26	13	289
MAAKOND 2011	22	17	26	28	32	18	28	38	31	33	26	29	328
MAAKOND 2010	28	27	48	28	37	28	31	31	24	29	27	29	367
MAAKOND 2009	28	27	30	35	28	25	26	33	37	25	20	31	345
MAAKOND 2008	32	35	22	31	35	34	44	39	30	26	23	30	381
MAAKOND 2007	24	30	22	27	38	17	35	37	31	34	22	33	350
MAAKOND 2006	28	18	35	21	28	27	36	31	20	29	30	32	335
MAAKOND 2005	22	31	30	30	43	25	32	36	40	30	29	23	371
MAAKOND 2004	27	33	32	34	38	34	41	33	23	30	29	34	388
MAAKOND 2003	38	20	26	21	33	37	39	26	46	29	28	24	367

*Paide linna laste sünnid registreeritakse Järva Maavalitsuses

Tabel 4. Sündide aruanne 2009-2016

	2016	2015	2014	2013	2012	2011	2010	2009
SÜNDE KOKKU	275	267	300	233	289	328	367	345
POISSE:	154	138	155	116	151	176	174	187
TÜDRUKUID:	121	129	145	117	138	152	193	158
ÜKSIKEMASID:	8	14	10	12	23	35	40	30
VANEMAD ABIELUS:	94	75	86	75	89	90	114	113
ISADUSE OMAKSVÖTT:	173	178	204	146	177	203	213	202
MITMES LAPS EMAL:								
esimene:	84	98	111	77	113	109	134	138
teine:	110	88	103	85	89	126	124	114
kolmas:	55	51	48	46	53	54	73	64
neljas:	15	19	21	17	21	24	22	15
viies:	4	5	14	4	8	9	10	10
kuues:	2	4	3	1	5	4	1	3
seitsmes:	3	1	0	2	0	1	0	1
kaheksas:	2	1	0	1	0	0	2	0
üheksas:	0	0	0	0	0	0	0	0
kümnes:	0	0	0	0	0	0	1	0
üheteistkümnes:	0	0	0	0	0	1	0	0
KAKSIKUID:	6	2	9	5	2	3	9	7
MM:	1	1	2	3	1	0	2	4
MN:	3	1	6	1	0	2	4	2
NN:	2	0	1	1	1	1	3	1
KOLMIKUID:	0	0	0	0	0	0	0	0

Surmade registreerimise statistika

Järvemaal registreeriti eelmise aasta jooksul 391 surma, seda on kümne võrra vähem kui 2015. aastal, mil suri 401 inimest. Suri 191 meest ja 200 naist.

Tabel 5. Järvemaal registreeritud surmad 2016

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	KOKKU
Järva MV (Paide linn)	10	11	11	10	13	13	14	13	8	15	3	12	133
Albu vald		1	2	2	2			1		3		2	13
Ambla vald	1	1	5	1	1	1	1	2		2	2	3	20
Imavere vald	1										2	1	4
Järva-Jaani vald	1		2	1	1	1		1				1	8
Kareda vald	1		1					1					3
Koeru vald	8	4	6	5	6	3	7	5	6	10	7	8	75
Koigi vald							1	1		1			3
Paide vald	4	1	1		2	1	1	4	2	3	2	4	25
Roosna-Alliku vald		1		2								1	4
Türi vald	11	6	6	1	5	11	9	2	7	15	9	11	93
Väätša vald			2	1	1				1	1	3	1	10
Kokku	37	25	36	23	31	30	33	30	24	50	28	44	391
Maakond 2015	44	32	32	33	32	31	40	34	27	28	33	35	401
Maakond 2014	22	38	35	41	23	28	32	28	36	28	23	32	366
Maakond 2013	27	43	46	37	42	27	33	31	24	36	27	34	407
Maakond 2012	35	37	35	25	38	31	36	28	15	31	36	40	387
Maakond 2011	33	33	34	23	35	24	29	31	27	34	20	34	357
Maakond 2010	26	38	42	43	40	38	45	38	28	38	35	43	454
Maakond 2009	45	37	32	36	22	36	33	34	37	27	29	29	397
Maakond 2008	30	33	39	33	42	29	35	38	35	22	46	36	418
Maakond 2007	46	40	35	31	41	32	42	36	31	32	36	43	445
Maakond 2006	52	37	43	36	39	45	30	23	42	27	33	31	438
Maakond 2005	47	35	52	42	34	40	34	31	41	45	38	36	475
Maakond 2004	45	48	38	52	34	49	31	31	44	22	40	43	477
Maakond 2003	56	44	51	51	23	30	45	35	40	65	29	39	508

*Paide linna elanike surm registreeritakse Järva Maavalitsuses

Tabel 6. Surmade registreerimise aruanne 2014-2016

	Surmakandeid kokku	sealhulgas					
		mehi	naisi	alla 1.a. lapsi	tundmatuid isikuid	tundmatuid mehi	tundmatuid naisi
2016 Järva maakond	391	191	200	1	0	0	0
2015 Järva maakond	401	166	235	0	0	0	0
2014 Järva maakond	366	166	200	0	0	0	0

Abielude sõlmimise statistika

Abielusid registreeriti 84, neist Järva Maavalitsuses 81 ja vaimulik sõlmis kolm abielu. Abiellumisel muutis naine perekonnanime 74 juhul. Abielludes valiti varasuhteks ühisvara 64 korral, lahusvara 16 juhul, vara juurdekasvu tasaarvestus neljal korral. Abielude arv jäi kuue võrra väiksemaks kui 2015. aastal.

Tabel 7. Järvamaal sõlmitud abielud 2016

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	KOKKU
Järva Maavalitsus	2	7	2	6	7	9	14	13	8	3	3	7	81
vaimulik:													
Katrin-Helena Melder EELK Järva-Jaani kogudus						1	2						3
Järva maakond kokku	2	7	2	6	7	10	16	13	8	3	3	7	84
MAAKOND 2015	4	2	4	1	7	12	19	15	7	6	7	6	90
MAAKOND 2014	3	4	4	3	9	14	14	12	12	4	10	7	96
MAAKOND 2013	1	4	6	2	9	9	14	9	2	7	7	8	78
MAAKOND 2012	1	1	4	3	2	6	10	22	8	3	4	13	77
MAAKOND 2011	1	1	6	4	7	5	19	17	9	4	8	5	86
MAAKOND 2010	2	2	2	2	5	13	6	13	2	6	6	8	67
MAAKOND 2009	2	6	9	4	8	22	32	29	12	6	5	9	144
MAAKOND 2008	2	6	9	4	13	27	38	63	10	13	4	17	206
MAAKOND 2007		9	8	8	14	40	44	35	17	10	9	20	214
MAAKOND 2006	5	3	4	6	7	24	41	34	25	10	7	18	184
MAAKOND 2005	2	3	2	7	13	21	31	28	16	9	8	15	155
MAAKOND 2004	4	3	2	10	8	17	37	29	16	13	9	19	167
MAAKOND 2003	2	2	8	9	4	18	21	21	7	10	5	19	126

Tabel 8. Abielude sõlmimine Järvamaal 2006-2016

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Järva Maavalitsuses	173	202	188	138	62	86	75	73	93	87	81
vaimulike poolt	11	12	18	6	5	0	2	5	3	3	3
Kokku	184	214	206	144	67	86	77	78	96	90	84
LÜHENDATI KUUAJALIST TÄHTAEGA:	0	0	0	0	1	2	1	2	1	1	0
LÜHENDATI ABIELLUMISIGA:											
Noormehed 15 a.:	0	0	0	0	0	0	0	0	0	0	0
Neiud 15 a.:	0	1	0	0	0	0	0	0	0	0	0
Noormehed 16 a.:	0	0	0	0	0	0	0	0	0	0	0
Neiud 16 a.:	0	1	0	0	1	0	0	0	0	0	0
Noormehed 17 a.:	0	0	0	1	1	0	0	0	0	0	0
Neiud 17 a.:	3	3	1	1	1	0	0	0	0	0	0
ABIELLUJAD EESTI KODANIKUD:	174	202	194	135	64	83	75	72	94	87	78
ÜKS VÕI MÖLEMAD ABIELLUJATEST VÄLISRIIGI KODANIKUD:	10	12	12	9	3	3	2	6	2	3	6

Abielulahutuste registreerimiste statistika

Järva Maavalitsuses lahutati 48 abielu. Kõige enam lahutati abielusid, mis sõlmitud 6–10 aastat tagasi, selliseid oli üheksa. Üks paar käis lahutamata abielu, mis oli sõlmitud 46 aastat tagasi. Lahutamisel võttis kaheksa naist oma eelmise perekonnanime tagasi. Lahutuskannete arv oli sama, mis 2015. aastal.

Tabel 9. Järvamaal registreeritud abielulahutused 2016

	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	KOKKU
Järva maakond	3	4	3	4	4	5	3	6	3	3	7	3	48
MAAKOND 2015	3	5	4	5	4	3	4	4	1	6	5	4	48
MAAKOND 2014	4	1	4	4	2	2	3	1	2	2	7	2	34
MAAKOND 2013	2	3	2	6	4	6	8	6	7	5	1	7	57
MAAKOND 2012	5	5	4	6	3	3	5	6	6	5	4	5	57
MAAKOND 2011	2	1	3	3	5	3	4	4	2	4	3	2	36
MAAKOND 2010	4	1	2	4	5	1	2	5	4	5	3	6	42
MAAKOND 2009	4	2	6	2	4	6	2	5	7	6	7	4	55
MAAKOND 2008	3	4	7	5	4	6	8	8	7	3	2	10	67
MAAKOND 2007	10	4	7	5	7	6	5	8	4	4	3	6	69
MAAKOND 2006	5	3	6	12	2	6	7	9	8	11	11	6	86
MAAKOND 2005	5	4	6	8	5	2	7	4	7	8	7	3	66
MAAKOND 2004	3	4	9	4	3	6	9	5	10	5	1	8	67
MAAKOND 2003	5	5	6	5	2	6	6	6	8	6	7	9	71

Tabel 10. Lahutused Järvemaal 2006-2016

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
LAHUTUSI KOKKU:	86	69	67	55	42	36	57	57	34	48	48
KUI KAUA KESTIS ABIELU:											
Alla ühe aasta:	1	1	1	1	1	0	1	1	1	0	1
1 - 2 aastat	7	6	7	7	6	1	2	3	2	5	6
3 - 5 aastat	9	10	8	7	6	3	6	5	3	7	8
6 - 10 aastat	10	6	12	6	6	10	13	23	5	8	9
11 - 15 aastat	16	9	7	8	5	1	8	9	11	1	6
16 - 20 aastat	18	15	13	9	4	8	7	4	5	4	2
21 - 25 aastat	11	10	8	8	5	4	11	5	3	9	4
26 - 30 aastat	12	5	7	3	6	7	4	2	1	8	4
üle 30 aasta	2	7	4	6	3	2	5	5	3	6	8

Nimemuutmiste statistika

Nimemuutmise otsuseid tehti aasta jooksul 14. Uus perekonnanimi anti 13 juhul ning üks isik vahetas eesnime. Nime vahetajatest olid kaheksa mehed ja kuus naised.

Tabel 11. Nime muutmise avalduse alusel 2014-2016

Aasta	Kokku nime-muutnud isikuid	Mehed	Naised	Nime muudetud		sealhulgas					
				MV otsus	SM otsus	muudeti eesime		muudeti perekonnanime		muudeti ees- ja perekonnanime	
						MV otsus	SM otsus	MV otsus	SM otsus	MV otsus	SM otsus
2016	14	8	6	14	0	1	0	13	0	0	0
2015	18	5	13	16	2	1	1	15	0	0	1
2014	16	6	10	14	2	1	1	13	0	0	1

Looduskeskkond

Jahindus

Põtrade arvukus on Järvamaal tõusuteel, seda näitavad ka kütamise andmed. 2016. aastal tuli Järvamaal kütida vastavalt Järva maakonna jahindusnõukogus kokkulepitule minimaalselt 346 põtra, kütiti aga 421 põtra, seda on 75 põtra rohkem kui 2015. aastal. Nii suurt arvu põtru pole kunagi Järvamaal kütitud. Põtrade suurenenud kütamise põhjuseks on kindlasti metsanoorendikes esinevad metsakahjustused. Jahimehed püüavad põtrade arvukuse vähendamisega ennetada metsakahjustusi.

2015. aastal jõudis Aafrika seakatk Järvamaale. Aafrika seakatk on teinud oma töö kõikides jahipiirkondades. Jahindusnõukogus lepiti kokku kütida 2016/2017 jahiaastal 350 metssiga, seda kokkulepet ei suudetud metssigade üha väheneva arvukuse tõttu täita. Järvamaal kütiti 273 metssiga. Lisaks leiti surnult 49 metssiga, mis jahimeeste poolt maha maeti.

Kuna metskitsede arvukus näitab ka tõusuteed, siis kehtestati üle mitme aasta ka metskitsede kütamiseks minimaalne kütimismaht. Lepiti kokku kütida 430, kütiti 434 metskitse (2015. aastal kütiti 147 metskitse).

Karusid kütiti Järvamaal 7. Karud kütiti Alliku, Anna, Koigi, Kõrvemaa, Lõõla, Päinurme ja Väätsa jahipiirkonnast.

Edukas kujunes ka hundijaht. 2016/2017 jahiaastal kütiti 18 hunti (2015. aastal kütiti 14 hunti). Enim hunte õnnestus kütida Lõõla jahipiirkonnas, kus kütiti 8 hunti.

2016. aastal oli Järvamaal ja ühtlasi ka kogu Eestis vähe ilvese pesakondi ja seetõttu kogu Eestis ilveseid ei kütitud.

Järvamaale on elama asunud ka punahirved. Punahirvi on nähtud Ambla, EPT, Oisu ja Türi jahipiirkonnas. Juba teist aastat õnnestus Järvamaal ka punahirvi kütida. Kütiti kaks punahirve. Kui esimene punahirv kütiti 2015. aasta Järva-Jaani jahipiirkonnast, siis ka 2016. aasta oli neile edukas, kütiti veel üks punahirve pull. Teine punahirve pull kütiti Koeru jahipiirkonnast.

Ei unustata kütida ka väikeulukeid. Rebaseid kütiti kokku 282 (2015. kütiti 175) ja kährikkoeri 445 (2015. kütiti 586).

Järvamaal on 237 347 ha jahimaad ja seda kasutab 621 kohalikesse jahiseltsidesse kuuluvat jahimeest, lisaks käis ka jahituriste välismaalt.

Karud kahjustasid mesilaid Järvamaal 2016. aastal 5 korral. Lõhuti 6 taru ja hukkus 12 mesilasperet.

Hundid mürdsid 2016. aastal 15 lammast ja 2 vasikat. Enamus murdmisi toimus Türi vallas.

Tabel 1. Jahiulukite kütmine 2016-2017 jahiaastal Järvemaal jahipiirkonniti

Jahipiirkond	Pöder	Punahirv	Metskits	Metssiga	Karu	Hunt	Ilves	Rebane	Kährikoer	Metsnugis	Tuhkur	Mink	Mäger	Haljjänes	Valgejänes	Kobras	Haned	Pardid
Alliku	26		22	10	1			24	34		4		5			21		4
Ambla	19		19	5				12	18					14	2	16	16	4
Anna	29		43	29	1			4	15		1	1				10	1	
EPT	9		5	13				1	12							0	1	1
Esna	23		12	3				14	19	34				1	3	21		
Imavere	26		30	64		2		15	36	6			2			17	17	6
Jäneda	28		20	28				12	25	22				4	3	22	3	6
Järva-Jaani	15	1	8	1				7	12					10	8	2		2
Jüriöö	13		10	5				10	13			1				10		1
Kabala	24		27	12				28	32	62	8			3	1	15		
Kirna	10		19	2				11	1					6		6		9
Koeru	20	1	25	3				29	46	45	8			17	3	22	15	4
Koigi	18		51	4	1			9	15	1	2			2	1	18		1
Kõrvemaa	32		12		1	4		37	42					2	3	6	29	4
Lehtse	20		27	21				14	12	9	4	1	1			37	25	9
Lööla	25		26	45	1	8		22	38	2				2		11	5	17
Oisu	15		38	3		1		7	20							21		
Päinurme	19		16	6	1	1		13	21	7	1			3		7		
Türi	20		14	5		2		10	12					4	1	5		1
Väätsa	30		10	14	1			3	22	4	2					33		
Maakond kokku	421	2	434	273	7	18	0	282	445	192	30	3	8	68	25	300	112	69

Looduskaitse

Kaitstavate alade pindala Järvamaal on 31.12.2016 seisuga 34 119 ha, mis hõlmab 13,9% maakonna pindalast. Kaitstavate alade osakaalu poolest on Järvamaa üks väiksemaid Eestis (keskmine 18,7 %).

Looduskaitsealad hõlmavad kokku 7235 ha, maastikukaitsealad 18 639 ha (tabel 1), pargid ja puistud 215 ha (tabel 2), uuendamata kaitsekorraga alad 1 ha, hoiualad 292 ha (tabel 3). Püsielupaiku on Järvamaal kokku 51, nende kogupindala on 7207 ha. Kõige arvukamalt on Järvamaal väike-konnakotka ja metsise püsielupaiku. Kohaliku omavalitsuse tasandil kaitstavaid loodusobjekte on Järvamaal üks, selle pindala on 755 ha. Säilinud kaitstavaid looduse üksikobjekte on keskkonnaregistris 37. Kohaliku omavalitsuse tasandil kaitstav loodusobjekt on Koordi raba, selle pindala on 755 ha.

Natura 2000 võrgustikku kuulub 24 loodusala pindalaga 22 540 ha ja 3 linnuala pindalaga 22 210 ha. 17 640 ha ulatuses loodusalad ja linnualad kattuvad.

Tabel 1. Loodus- ja maastikukaitsealad

Kaitseala	Asukoht	Pindala
Endla looduskaitseala	Järva maakonnas Koeru vallas Jõeküla, Koidu-Ellavere, Norra, Preedi ja Rõhu külas ning Jõgeva maakonnas Jõgeva vallas Kärde ja Tooma külas ning Lääne-Viru maakonnas Rakke vallas Koluvere ja Piibe külas	Kokku 10 110 ha, sh Järva maakonnas 4117 ha
Esna maastikukaitseala	Roosna-Alliku vallas Esna, Kodasema ja Vedruka külas ja Kareda vallas Esna külas	225 ha
Iidva looduskaitseala	Türi vallas Änari külas ning Väätsa vallas Piiumetsa ja Roovere külas	806 ha
Kareda looduskaitseala	Kareda vallas Kareda, Ämbra ja Öötla külas ning Koigi vallas Kahala külas ja Paide vallas Suurpalu külas	361 ha
Kiigumõisa maastikukaitseala	Roosna-Alliku vallas Kihme ja Oeti külas ning Albu vallas Kaalepi külas	169 ha
Kurisoo looduskaitseala	Ambla vallas Kurisoo külas	47 ha
Kõrvemaa maastikukaitseala	Järva maakonnas Albu vallas Kaalepi, Mägede, Mõnuvere ja Vetepere külas, Paide vallas Puiatu, Sõmeru ja Võõbu külas, Roosna-Alliku vallas Allikjärve ja Oeti külas ning Harju maakonnas Aegviidu vallas Aegviidu alevis, Anija vallas Mustjõe ja Pikva külas, Vetla, Voose Kõue vallas Kiruvere, Kõrvenurga ja Vanamõisa külas ning Lääne-Viru maakonnas Tapa vallas Jäneda, Kõrveküla ja Raudla külas	Kokku 20 540 ha, sh Järva maakonnas 12 940 ha.
Lüsiingu maastikukaitseala	Ambla vallas Jõgisoo, Reinevere ja Roosna külas	108 ha
Nõmme raba looduskaitseala	Türi vallas Kärevere, Pibari, Tännassilma ja Villevere külas	435 ha

Kaitseala	Asukoht	Pindala
Piiumetsa maastikukaitseala	Järva maakonnas Väätsa vallas Piiumetsa külas ning Rapla maakonnas Kaiu vallas Vahastu külas ja Käru vallas Lungu ja Sonni külas	Kokku 1 130 ha sh Järva maakonnas 343 ha
Prandi looduskaitseala	Koigi vallas Koigi ja Prandi külas ning Paide vallas Nurmsi, Seinapalu ja Veskiaru külas	871 ha
Pärnu jõe saar	Türi vallas Türi linnas	1,4 ha
Rava maastikukaitseala	Ambla vallas Rava külas	16 ha
Roosna-Alliku maastikukaitseala	Roosna-Alliku vallas Roosna-Alliku alevis ja Allikjärve külas	43 ha
Saarjõe maastikukaitseala	Järva maakonnas Türi vallas Rassi külas, Pärnu maakonnas Vändra vallas Kaansoo külas ja Viljandi maakonnas Suure-Jaani vallas Kootsi külas	Kokku 1 751 ha, sh Järva maakonnas 1128 ha
Silmsi looduskaitseala	Koeru vallas Valila külas	146 ha
Türi maastikukaitseala	Türi vallas Kirna, Näsuvete, Pala, Poaka, Tori ja Türi-Alliku külas ning Väätsa vallas Ülejõe külas	3556 ha
Vulbi maastikukaitseala	Albu vallas Peedu külas ja Ambla vallas Säasküla külas	10,7 ha
Väätsa looduskaitseala	Väätsa vallas Saueaugu, Rõa ja Vissuvete külas	416 ha

Allikas: Keskkonnaamet

Tabel 2. Kaitstavad pargid ja puistud

Kaitseala	Asukoht	Pindala
Albu mõisa park	Albu vallas Albu külas	6,7 ha
Aravete kooli park	Ambla vallas Aravete alevikus	4,4 ha
Aruküla mõisa park	Koeru vallas Koeru alevikus	5,6 ha
Eistvere mõisa park	Imavere vallas Eistvere külas	6,1 ha
Eivere mõisa park	Paide vallas Eivere külas	3,1 ha
Ervita mõisa park	Koeru vallas Ervita külas	7,2 ha
Huuksi mõisa park	Koigi vallas Huuksi külas	20,1 ha
Kabala mõisa park	Türi vallas Kabala külas	12,6 ha
Karinu mõisa park	Järva-Jaani vallas Karinu külas	3,2 ha
Koigi mõisa park	Koigi vallas Koigi külas	15,3 ha
Kolu mõisa park	Türi vallas Kolu külas	3,5 ha
Koordi mõisa park	Roosna-Alliku vallas Kirisaare külas	5,4 ha
Kuksema kabelipark	Järva-Jaani vallas Kuksema külas	1,8 ha
Kuksema põlispuud	Järva-Jaani vallas Kuksema külas	3,8 ha
Laimetsa mõisa park	Imavere vallas Laimetsa külas	4,0 ha
Laupa mõisa park	Türi vallas Laupa külas	9,4 ha
Lokuta mõisa park	Türi vallas Türi linnas,	1,1 ha
Mäo mõisa park	Paide vallas Mäo külas	9,7ha
Norra mõisa park	Koeru vallas Norra külas	21,5 ha
Oisu mõisa park	Türi vallas Oisu alevikus	3,6 ha
Purdi ebatsuugapuistu	Paide vallas Otiku külas	2,5 ha
Purdi mõisa park	Paide vallas Purdi külas	7,7 ha
Roosna-Alliku mõisa park	Roosna-Alliku vallas Roosna-Alliku alevikus	5,3 ha
Rõugu talupark-dendraarium	Türi vallas Villevere külas	7,8 ha
Sargvere mõisa park	Paide vallas Sargvere külas	6,2 ha
Seidla mõisa park	Albu vallas Seidla külas	6,5 ha
Särevere mõisa park	Türi vallas Särevere alevikus	6,1 ha

Kaitseala	Asukoht	Pindala
Vao mõisa park	Koeru vallas Vao külas	2,7 ha
Vodja mõisa park	Roosna-Alliku vallas Viisu külas	5,0 ha
Väike-Kareda mõisa park	Koigi vallas Väike-Kareda külas	8,4 ha
Väinjärve park	Koeru vallas Väinjärve külas	3,9 ha
Väätsa mõisa park	Väätsa vallas Väätsa alevikus	4,0 ha

Allikas: Keskkonnaamet

Tabel 3. Hoiualad

Hoiuala	Asukoht	Pindala/ pikkus
Jalgsema hoiuala	Järva-Jaani vallas Jalgsema külas	41 ha
Määru hoiuala	Türi vallas Kurla külas	8 ha
Preedi jõe hoiuala	Koeru vallas Preedi külas	1 km
Pärnu jõe hoiuala	Pärnu jõgi maakonna piirist kuni Vodja jõe suudmeni ning Esna suudmest kuni Valgma küalani ning Vodja jõgi suudmest kuni Mäo vana veskikohani	42 km
Tudre hoiuala	Koeru vallas Kalitsa, Tudre ja Vuti külas	60 ha
Türi-Karjaküla hoiuala	Türi vallas Jändja, Karjaküla, Lokuta ja Pala külas ning Türi linnas	94 ha
Võlingi oja hoiuala	Koeru vallas Jõeküla ja Vaali külas	3 km
Linnumängu hoiuala	Türi vallas Kolu külas ning Raplamaal	754,9 ha

Allikas: Keskkonnaamet

Maakonnas on registreeritud 3 I kaitsekategooria kaitsealuse taimeliigi leiukohta, sh lehitu pisikäpa ja 1 roheline hiidkupra kasvukohta. I kaitsekategooria kaitsealuste loomaliikide pesakohti on registreeritud kokku 41, sh 5 kaljukotka, 34 väike-konnakotka ja 8 must-toonekure pesakohta. II kaitsekategooria kaitsealuste taimede kasvukohti on registreeritud 182 ja liike 27. II kaitsekategooria kaitsealuste loomaliikide elupaiku on registreeritud kokku 107 ja liike 17. II kaitsekategooria kaitsealuste seente kasvukohti on registreeritud 1 ja liike 1. III kaitsekategooria kaitsealuste taimede kasvukohti on registreeritud 332 ja liike 24. III kaitsekategooria kaitsealuste loomaliikide leiukohti on registreeritud 148 ja liike 30. III kaitsekategooria kaitsealuste samblike kasvukohti on registreeritud 6 ja liike 1. Linnuliikidest on aktuaalseim metsise kaitse. Metsise elupaigad hõlmavad maakonnas ligikaudu 13 000 ha suuruse ala. Väljaspool kaitsealasid asuvate metsise asurkondade kaitseks on moodustatud 11 metsise püsielupaika.

Tabel 4. Kaitstavad looduse üksikobjektid

Nimi	Asukoht
Kõljala tamm	Järva maakond, Väätsa vald, Aasuvälja küla
Kaheksaharuline pärn	Järva maakond, Väätsa vald, Piiumetsa küla
Jalgsema kahevennakask	Järva maakond, Järva-Jaani vald, Jalgsema küla
Huuksi kaksikpärn	Järva maakond, Koigi vald, Huuksi küla
Eniste kuusk	Järva maakond, Türi vald, Vilita küla
Väike-Kareda euroopa lehis	Järva maakond, Koigi vald, Väike-Kareda küla
Kalmaste mänd	Järva maakond, Paide vald, Purdi küla
Raudemetsa mänd; Raademetsa mänd	Järva maakond, Türi vald, Pala küla

Nimi	Asukoht
Saare-Siimu tamm	Järva maakond, Türi vald, Rassi küla
Vetepere tamm; Tammsaare tamm	Järva maakond, Albu vald, Vetepere küla
Sargvere saar	Järva maakond, Paide vald, Sargvere küla
Suur rändrahn; Nõmme küla rändrahn	Järva maakond, Väätsa vald, Aasuvälja küla
Vissuvere kivi; Vissuvere suur rahn	Järva maakond, Väätsa vald, Vissuvere küla
Ohvikivi e. Köstrikivi	Järva maakond, Paide vald, Ojaküla küla
Karinu ohvikivi; Orjakivi; Katkukivi	Järva maakond, Järva-Jaani vald, Karinu küla
Suur rändrahn; Äiamaa rändrahn	Järva maakond, Türi vald, Äiamaa küla
Luisu rändrahn	Järva maakond, Türi vald, Rikassaare küla
Võstermäe rändrahn	Järva maakond, Türi vald, Laupa küla
Pillisaare rändrahn	Järva maakond, Imavere vald, Käsukonna küla
Suurkivi; Villevere suurkivi; Ollepa suurkivi	Järva maakond, Türi vald, Villevere küla
Kabala kivi; Maasika talu kivi	Järva maakond, Imavere vald, Eistvere küla
Vaki kivi	Järva maakond, Türi vald, Villevere küla
Eevakivi	Järva maakond, Ambla vald, Mägise küla
Aravete allikad	Järva maakond, Ambla vald, Aravete alevik
Sadama- e Kihme allikad	Järva maakond, Albu vald, Kaalepi küla
Ojaküla tamm	Järva maakond, Paide vald, Ojaküla küla
Ojaküla pärn	Järva maakond, Paide vald, Ojaküla küla
Sookase põõsasvorm	Järva maakond, Paide vald, Prääma küla
Kabrani rändrahn; Kabrani kivi	Järva maakond, Albu vald, Peedu küla
Prümli kivi (Laikivi)	Järva maakond, Ambla vald, Jõgisoo küla
Saaremäe rändrahn	Järva maakond, Türi vald, Villevere küla
Vassaare metsakivi	Järva maakond, Türi vald, Äiamaa küla
Otsamäe rändrahn	Järva maakond, Paide vald, Sõmeru küla
Väljaotsa rändrahn	Järva maakond, Paide vald, Mäo küla
Ausammaste kivi e Seidla suurkivi	Järva maakond, Albu vald, Seidla küla
Kabeli suurkivi	Järva maakond, Roosna-Alliku vald, Kirisaare küla
Miinakivi	Järva maakond, Albu vald, Järva-Madise küla

Kommunikatsioon

Maanteed

Riigimaanteed

1. jaanuari 2017. aasta seisuga paiknes Maanteeameti andmetel Järva maakonnas 921,046 km riigimaanteed, millest kattega teid oli 656,156 km ehk 71,2%. Teede kogupikkusest moodustasid põhimaanteed 126,881 km ehk 13,8%, tugimaanteed 114,654 km ehk 12,4%, kõrvalmaanteed 675,118 km ehk 73,3% ja rambid või ühendused 4,393 km ehk 0,5%.

Joonis 1. Riigimaanteede olem 01.01.2017 seisuga

Teehoiutöid tehti 2016. aastal Järvamaa riigimaanteedel 15 teelõigul, millest kruusateid remonditi 10 teelõigul, ehitati ümber 3 liiklusohtliku kohta Remonditi kahte silda ning pindamist teostati kokku 28 km. Järva maakonnas teostas riigimaanteede hoolet AS Järva Teed.

Tabel 1. Ehitus- ja remondiobjektid 2016. aastal Järva maakonnas

Riigimaantee nr	Riigimaantee nimetus	Lõik, km	Objekt	Lisainfo
EHITUSED				
REKONSTRUEERIMISED				
KRUUSATEEDE REMONT				
15129	Paide–Roovere–Kuimetsa	14,8-18,4		
15152	Kalitsa–Koeru–Udeva–Preedi	4,3-7,9		
15161	Vao–Päinurme–Sulustvere	3,9-17,3		
15167	Koigi–Laimetsa–Käsukonna	1,0-10,1		
15168	Laimetsa tee	0,0-0,7		
15170	Parasi–Põikva–Rassi	8,4-18,8		
15193	Reinevere–Koigi	0,0-1,9		

15207	Väätsa–Nõmme	0,4-1,6		
24101	Pilistvere–Imavere	3,5-8,2		
24101	Põhjaka–Tõrvaaugu- Võhma	6,2-16,9		
KATETE EHITUS KRUUSATEEDELE				
KATTE TAASTUSREMONDID (ülekatted)				
LIIKLUSOHTLIKE KOHTADE ÜMBEREHITUS				
2	Tallinn–Tartu–Võru- Luhamaa	100,1	Koigi ristmiku valgustus	
13	Jägala–Käravete	51,0- 51,5	Käravete ristmiku liiklusohutuse parandamine	Ehitatakse ümber valgustu, rajatakse jalakäijatele ületuskohad (saared). Paide poolt liiklejate „rahustamiseks“ rajatakse möödapõike saar
15126	Ambla–Tamsalu	0,2-1,9	Ambla aleviku kõnnitee	Rekonstrueeritakse olemasolevaid kõnniteid ja rajatakse uusi
SILDADE REMONDID – 2 tk / 300 000				
PINDAMINE – 28,1 km / 940 000				
<i>Põhimaanteed</i>	<i>0 km</i>			
<i>Tugimaanteed</i>	<i>1,5 km</i>			
<i>Kõrvalmaanteed</i>	<i>26,5 km</i>			

Maanteeameti andmed

Kohalikud teed

Järvamaa kohalike omavalitsuste hallata oli 2017. aasta 1. jaanuari seisuga 1210,6 km avalikult kasutatavaid kohalikke teid, nendest maanteed 1061,5 km ja tänavaid 149,1 km.

Tabel 2. Järva maakonna kohalike maanteede ja tänavate pikkus 01.01.2016. a seisuga (m)

	Maantee	Tänav	Teed kokku
Albu vald	91 257	0	91 257
Ambla vald	61 514	17 638	79 152
Imavere vald	67 032	0	67 032
Järva-Jaani vald	89 435	14 396	103 831
Kareda vald	41 982	4 593	46 575
Koeru vald	121 619	8 326	129 945
Koigi vald	77 665	0	77 665
Paide vald	140 075	0	140 075
Paide linn	0	42 940	42 940
Roosna-Alliku vald	61 011	5 602	66 613
Türi vald	239 926	50 515	290 441
Väätsa vald	70 002	5 134	75 136
Järva maakond	1 061 518	149 144	1 210 662

Maanteeameti andmed

Ühistransport

Ühistranspordi korraldusega Järvamaa maakonnaliinidel tegeleb Järvamaa Ühistranspordi Keskus MTÜ (JÜTK), mis on asutatud 01.11.2000 Järvamaa omavalitsuste ja Järva Maavalitsuse poolt.

Maakonnaliine on Järvamaal 38 ja reisijate veeteenuse teenuse osutajate aastane läbisõit 1 454,7 tuhat liinikilomeetrit. Liinimaht vähenes võrreldes 2015. aastaga 12,3 tuhande kilomeetri võrra ehk 0,85 %. Koostöös omavalitsustega tehti muudatusi liinivõrgus tulenevalt õpilaste sõiduvajadusest.

Piletitulu oli 327,2 tuhat eurot, mis on eelmise aastaga võrreldes 4,19 % väiksem. Sõitjate arv oli 580,4, võrreldes 2015. aastaga vähenemine 4,18%. Kõige suurem on sõitjate arv I liinigrupis ehk Paide-Türi-Särevere liinidel, mis moodustab koguarvust maakonnaliinidel 54,7%. Maakonnaliinide dotatsiooni maht aruandeperioodil oli 1 205,9 tuhat €, s.h riigieelarveline 1 000,0 tuhat €.

Korraldati riigihange piletimüügiseadmete soetamiseks ja aruandeaasta lõpul paigaldati need bussidesse. Õpilased kasutavad maakonnaliinidel sõidudokumendina uusi kontaktivabu kaarte. Piletimüügist saadav ja töödeldud informatsioon on aluseks liinivõrgu kujundamisel. Vedaja leidmiseks II liinigrupis korraldati riigihange ja eduka pakkujaga sõlmiti hankeleping kuni 21.06.2025.

Reisijale sõidutariifi 2016.a ei muudetud.

Reisijate teenindamiseks kasutada olevate busside keskmine vanus oli 3,8 aastat. Pidevalt toimus andmete vajaduspõhine muutmine riiklikus ühistranspordiregistris (ÜTRIS) www.peatus.ee, samuti koduleheküljel www.jytk.ee, Paide bussijaamas ja maakonna bussipeatustes.

Sõiduõigust omava dokumendi kontrollimiseks bussides on kaasatud Järva Maavalitsuse koosseisus töötav ühistranspordi inspektor-menetleja. Bussidesse on paigaldatud kaamerad (22 bussi), mis aitavad kontrolli tõhustada. Inspektorite kontrolli vajadus on suurem bussides, kus kaamera puudub ja kontrolli teostamisel sellega arvestatakse. Kaamerate poolt salvestatud videoklippide jälgimine toimub vastavalt Maanteeameti poolt kehtestatud korrale.

Mäo reisiterminali ümberistumiseks kasutatavate reisijate arv on stabiilne. Uuendati terminali teede ja parkla teemärgistust. Terminal on avatud iga päev kell 07.00 – 21.00 ja selles on loodud reisijatele vajalikud olmetingimused. Ootesaalis on võimalik kasutada infokioskit, kust saab reisiinfot veebilehelt www.peatus.ee. Kasutusel on elektrooniline tabloode süsteem. Paide bussijaama ootesaalis on samuti kasutusel elektrooniline tablo.

Tabel 1. Järvamaa avalike liinide statistika 2009-2016

	2009	2010	2011	2012	2013	2014	2015	2016
Liinide arv	38	38	38	38	38	38	38	38
liinikilomeetrid tuh. km	1 455,3	1 449	1 484	1 474,8	1 460,6	1 448,3	1 442,4	1 454,7

Joonis 1. Järvamaa ühistranspordi sõitjad 2016

Raudtee

2016. aastal teenindas AS Eesti Liinirongid (Elron) Tallinn-Lelle-Türi-Viljandi raudteeliini Türi teelõigul 106 500 reisijat, mis on 2015. aastaga võrreldes 20 100 reisijat ehk 15,9% vähem.

Tabel 1. Järvamaa raudteelõigud 2016. aastal

Liini ja teelõigu nimetus	Jaamad, peatused	Teenindatud reisijaid
Tallinn-Lelle-Türi-Viljandi liin		
Türi teelõik	Türi	99 200
	Taikse	2 700
	Kärevere	2 000
	Ollepa	2 600
Kokku		106 500

AS Eesti Liinirongid andmed

Joonis 1. Raudteejaamades teenindatud reisijad

Majandus

Järvamaa Arenduskeskus

Sihtasutus Järvamaa Arenduskeskus asutati 14. veebruaril 2003. aastal Järvamaa Omavalitsuste Liidu otsusega. Sihtasutus registreeriti Tallinna Linnakohtu registriosakonnas 17. aprillil 2003. Sihtasutuse juhatus on üheliikmeline, nõukogu üheksaliikmeline. Sihtasutuse tegevuse eesmärgiks on toetada regiooni sotsiaalset ja majanduslikku arengut programmide, projektide algatamise, koordineerimise, nõustamise ja juhtimisega ning nendega seonduvate uuringute, arendustöö ja täiendkoolituse koordineerimise ning korraldamisega.

SA Järvamaa Arenduskeskuse missiooniks on aidata kaasa ja leida lahendusi oma klientide ja partnerite ideedele.

MTÜde valdkonnas toimus 2016 aastal 100 nõustamist. Võrreldes eelmise aastaga on nõustamiste arv vähenenud. MTÜ konsultant nõustas 32 projekti ning maakonda aidati nõustamiste toel tuua 42 000 eurot. Konsultant andis oma panuse ka 2 koostööprojekti nõustamisse. Toimus iga-aastane tunnustamisüritus, kus tunnustati 8 inimest/organisatsiooni, kes tegutsevad kodanikuühiskonna valdkonnas.

Ettevõtluse suunal nõustati 2016 aastal 137 klienti 208 korral. Korduvnõustamiste arv ettevõtluse suunal on võrreldes eelmise aastaga tõusnud. 80% arenduskeskuse nõustatavatest klientidest on alustavad ja 20% tegutsevad ettevõtjad. Alustavatest ettevõtjatest 1/3 on kuni 3 aastase tegutsemisperioodiga ja 3/4 potentsiaalsed alustavad ettevõtjad. Nõustamise kestus on keskmiselt 2 tundi. Arengunõustamisi toimus ettevõtlusklientide hulgas 20 kliendiga, kes kõik on jõudnud mediaanpalga maksmise võimekuseni. Ettevõtluse Arendamise Sihtasutuse poolt välja antavat starditoetust sai meie maakonnas 2 ettevõtjat. Töötukassa poolt jagatavat alustavate ettevõtjate toetust sai 7 ettevõtjat.

Tabel 1. Klientide arv perioodil 2009-2016

2016 aasta olid SA Järvamaa Arenduskeskusel märkimisväärsemateks tegevusteks ja valdkondadeks: **Järvamaa X ettevõtlusnädala ja kodanikuühendustele suunatud Ühisnädala korraldamine novembrikuus, maakonna tööhõivekava tegevuste käivitamine nii noorte ettevõtlikkuse kui ettevõtjate suunal.** Maakondlikud arenduskeskused on kõigis maakondades paiknevad arendusorganisatsioonid, mis pakuvad tasuta nõustamisteenust alustavatele ja tegutsevatele ettevõtetele, kohalikele omavalitsustele, alustavatele ja tegutsevatele mittetulundusühingutele ja sihtasutustele

Järvamaa Arenduskeskuse mõned suuremad ja olulisemad projektid, millega oleme 2016. aastal tegelenud.

Järvamaa X ettevõtlusnädal keskendub igal aastal ühel novembrikuu nädalal ettevõtlusele, ettevõtjatele ja ettevõtlikkusele. Ettevõtjate töö märkamiseks oleme korraldanud juba kümme aastat ettevõtlusnädalat. Ettevõtlusnädala läbiviimisel tehti koostööd 33 erineva partneriga. Ettevõtlusnädal toimus novembri alguses, mis erineb ajaliselt üle Eestilisest ettevõtlusnädalast. Selle aasta ettevõtlusnädal läks korda, sest see oli üks parimaid kui võrrelda ettevõtlusnädala tegevusi kümne aasta lõikes. Sellel nädalal osales üle 6000 inimese, mis on võrreldes eelmiste aastatega suurenenud. Koostöös partneritega toimus 12 erinevat tegevust (43 üritust) erinevatele sihtgruppidele terve nädala jooksul. Kokkuvõtlikult võib ettevõtlusnädala kohta öelda, et vaatamata inimeste lahkumisele maakonnast on ettevõtlikud inimesed jäänud.

Järvamaa Turismiinfokeskust külastas 2016. aastal 2215 eestimaalast ja 1119 välismaalast ning elektroonilisi päringuid oli 748. Järvamaa turismiasjalistele korraldati 2 ümarlauda, traditsiooniliselt üks kevadel ja teine sügisel ettevõtlusnädala raames. Turismiinfokeskuse eestvedamisel valmis maakonna turismikaart, kultuuri- ja sündmuste kalender ja koordineeriti osalemist suurimal siseturismi messil Tourest. Pikaajaliseks traditsiooniks on maakonna uute turismiobjektide/teenuste pakujate külastuse korraldamine kevadel ja sügisel. Turismiinfokeskus koondab maakonna objektide külastusstatistikat ning sellega on võimalik tutvuda Järvamaa Arenduskeskuse koduleheküljel <http://jarva.kovtp.ee/uudised1>

Maakondliku tööhõivekava rakendamine. Tööhõivekava koostamise eesmärgiks oli majandusaktiivsuse sh. tööhõive ja ettevõtlusaktiivsuse kasv väljaspool suurlinna ja nende lähiümbrust. Järvamaa Arenduskeskus koostas maakondliku tööhõivekava, mis keskendub kahele olulisele sihtgrupile ehk noored vanuses 13-18 eluaastat ning alustavad ja tegutsevad ettevõtjad.

Noortele suunatud tegevuste eesmärgiks on Järvamaa noorte ettevõtlikkuse edendamine läbi motiveeriva ja toetava keskkonna loomise ning majandusõppe teadmiste kaudu. Noorte ettevõtlikkuse programmi tegevustest on osa võtnud 18 üldhariduskooli; koolitatud, inspireeritud ja tegevustes osalenud õpetajaid on kokku 802 ning õpilasi 2957. Programmi jooksul on külastatud 59 ettevõtet. Haridusprogrammiga "Ettevõtlik kool" on maakonnas liitunud 6 kooli. Ettevõtliku kooli baaskoolituse on läbinud 8 kooli, rakenduskoolituse 4 kooli ja standardikoolituse 1 kool. Inspiratsiooni koolitusi/seminare on olnud 8 koolis, kus osalejateks on olnud nii lapsed, õpetajad kui ka lapsevanemad. Maakonna koolijuhtidele on korraldatud 1 õppereis Ida-Virumaale, kus osales 13 kooli. Õpilasfirmade juhendajate koolitusel "Mina, majandus ja ettevõtlus" osales 13 kooli 16 õpetajaga ja "Minifirma, õpilasfirma" koolitusel osales 10 kooli 15 õpetajaga. Noorte ettevõtlikkuse programm on käivitunud väga edukalt. Programmi tegevusi viib ellu täiskohaga töötav maakonna noorte ettevõtlikkuse koordinaator. Noorte ettevõtlikkuse suuna tegevustega on põhjalikumalt võimalik tutvuda siin <http://jarva.kovtp.ee/piirkondlike-algatuste-tugiprogramm> .

Alustava ja tegutseva ettevõtjate tegevuste eesmärgiks on arengupotentsiaali leidmine ning arendamine, mille läbi tõuseb nende võimekus - parimal juhul võimekus maksta suuremat töötasu töötajatele. Programmi käigus käivitasime mentorklubi, mis toimus 4 korda aastas. Mentorklubis osales 26 erinevat ettevõtjat, kellest 9 olid alustavad ettevõtjad. Osalejaid erinevatel üritustel oli kokku 75. Teise tegevusena korraldasime 2 siseriiklikku arengureisi uute kontaktide saamiseks ja koostöökokkulepete sõlmimiseks. Arengureisidel osales 38 erinevat ettevõtjat, kellest 11 olid alustavad ettevõtjad. Osalejaid erinevatel üritustel oli kokku 53. Ettevõtjatele suunatud tegevustega on täpsemalt võimalik tutvuda siin <http://jarva.kovtp.ee/toohoivekava>. **Tööhõivekava rahastab Euroopa Regionaalarengu programm ja Järvamaa Omavalitsuste Liit. Tööhõivekava maksumus perioodil 2015-2016 oli 104 018 eurot.**

Novmberikuu viimasel nädalal korraldas Arenduskeskus järjekordse **Ühisnädala** ja selle raames ka **tublimate tunnustamise**. 2016 aastal pälvisid tunnustuse kategooriate kaupa järgmised inimesed, ühendused ja head algatused.

Aasta tublim vabatahtlik oli Tiina Kask. Tunnustust väärisid nominendid Viljar Pennert, Tiina Lippant ja eripreemia sai Eha Vessmann.

Aasta parim mittetulundusühendus oli MTÜ Türi-Tamsalu Matkatee. Tunnustust väärisid nominendid MTÜ Eesti Ringhäälingumuuseum ja MTÜ Roosna-Alliku Motoklubi.

Eripreemia sai Koordi küla bussioote koda.

Hea algatus 2016 oli Paide Ülejõe piirkonna korrastamine.

Pildil: Aasta tublim vabatahtlik Tiina Kask (Foto: Ants Leppoja)

Pildil: Aasta parim mittetulundusühendus MTÜ Türi-Tamsalu Matkatee (foto: Ants Leppoja)

Pildil: Hea algatus 2016 Paide Ülejõe piirkonna korrastamine (Foto: Ants Leppoja)

Pildil: Eripreemia Koordi küla bussioote koda (Foto: Ants Leppoja)

Maakondlikud Arenduskeskused (MAK) võrgustiku koordinaatoriks on SA Järvamaa Arenduskeskus. Võrgustiku koordinaatori rolliga on lisandunud Järvamaa Arenduskeskusele uusi tegevusi, milleks on võrgustiku liikmete info ja erialateadmiste vahetuse korraldamine, ühtsete tugiteenuste arendamine, koolitused, tootearendus ning ühisturundus. Eestis on kokku 15 maakondlikku arenduskeskust, kellest on kümne aasta jooksul välja kujunenud kõigis maakondades tegutsevad arendusorganisatsioonid, mis pakuvad riigi, Euroopa Liidu ning

kohalike partnerite toetusel info- ja nõustamisteenust ning arendustuge ettevõtjatele, kodanikuühendustele ja kohalikele omavalitsustele. Lisaks pakuvad arenduskeskused maakondlikul tasandil investorteenindust ja tegutsevad aktiivselt noorte ettevõtlikkuse arendamise valdkonnas.

Ettevõtlus- ja majandusnäitajad

Järvemaal oli 2016. aastal Statistikaameti statistilisse profiili kuuluvaid üksusi 3010. 2015. aastal oli statistilisse profiili kuuluvaid üksuseid 34 võrra vähem. 2016. aastal oli statistilisse profiili kuuluvatest üksustest osahinguid 1320 (84 rohkem kui 2015. a), aktsiaseltse 41 (2 vähem kui 2015. a), tulundusühistuid 10, täisühinguid 2, usaldusühinguid 2, füüsilisest isikust ettevõtjaid 738 (39 vähem kui 2015. a), mittetulundusühinguid 769 (1 vähem kui 2015. a), sihtasutusi 19 (1 vähem kui 2015. a), riiklikke üksusi 5 ja kohaliku omavalitsuse üksusi 104 (6 vähem kui 2015. a).

Tabel 1. Statistilisse profiili kuuluvad üksused haldusüksuse ning õigusliku vormi järgi

2016	Kokku	Füüsilisest isikust ettevõtja	Täisühing	Usaldusühing	Osaühing	Aktsiaselts	Tulundusühistu	Euroopa äriühing	Välismaa äriühingu filiaal	Mittetulundusühing	Sihtasutus	Riiklik üksus	Kohaliku omavalitsuse üksus
Järva maakond	3010	738	2	2	1320	41	10	0	0	769	19	5	104
..Paide linn	698	125	0	0	348	12	1	0	0	189	7	3	13
..Albu vald	142	43	0	1	62	0	2	0	0	22	2	0	10
..Ambia vald	226	67	2	0	87	2	1	0	0	56	0	0	11
..Imavere vald	113	39	0	0	32	2	1	0	0	30	0	1	8
..Järva-Jaani vald	158	30	0	0	73	1	2	0	0	43	2	0	7
..Kareda vald	67	19	0	0	24	1	0	0	0	19	0	0	4
..Koeru vald	187	48	0	0	86	2	0	0	0	41	2	0	8
..Koigi vald	100	29	0	0	31	1	0	0	0	33	0	1	5
..Paide vald	193	52	0	0	78	5	2	0	0	48	2	0	6
..Roosna-Alliku vald	118	21	0	0	49	2	1	0	0	36	0	0	9
..Türi vald	884	228	0	1	403	9	0	0	0	224	4	0	15
..Väätsa vald	124	37	0	0	47	4	0	0	0	28	0	0	8

Allikas: Statistikaameti koduleht

Statistilisse profiili kuuluvatest ettevõtetest asusid Paide linnas 23%, Türi vallas 30%, Ambia vallas 8%, Paide ja Koeru vallas 6%. Ülejäänud valdades oli üksusi vähem.

Tabel 2. Statistilisse profiili kuuluvad ettevõtted haldusüksuse ja tegevusala järgi

2016	Tegevusalad kokku	Põllumajandus, metsamajandus ja kalapüük	Mäetööstus	Töötlev tööstus	Elektrienergia, gaasi, auru ja konditsioneeritud õhuga varustamine	Veevarustus; kanalisatsioon; jäätme- ja saastekäitlus	Ehitus	Hulgi- ja jaekaubandus; mootorsõidukite ja mootorrattaste remont	Veonõud ja laonõud	Majutus ja toitlustus	Info ja side	Finants- ja kindlustustegevus	Kinnisvaraalaane tegevus	Kutse-, teadus- ja tehnikaalaane tegevus	Haldus- ja abitegevused	Avalik haldus ja riigikaitse; kohustuslik sotsiaalkindlustus	Haridus	Tervishoid ja sotsiaalhoolekanne	Kunst, meelelahutus ja vaba aeg	Muud teenindavad tegevused
Järva maakond	2113	571	6	171	6	12	213	286	118	66	47	8	71	179	81	0	19	40	64	155
..Paide linn	486	21	0	33	1	2	69	79	33	22	15	3	26	60	25	0	6	14	15	62
..Albu vald	108	51	1	7	0	1	10	5	4	4	1	0	2	13	5	0	0	1	1	2
..Ambia vald	159	60	0	6	2	1	13	22	10	3	3	1	2	14	5	0	0	4	3	10
..Imavere vald	74	44	0	2	1	0	1	4	4	4	3	0	1	1	3	0	0	0	2	4
..Järva-Jaani vald	106	25	0	10	0	0	12	21	6	1	0	1	5	6	6	0	2	2	1	8
..Kareda vald	44	23	0	1	0	0	0	2	2	0	1	0	1	5	1	0	1	1	3	3
..Koeru vald	136	56	1	14	1	0	10	12	7	6	3	0	4	8	3	0	1	1	3	6
..Koigi vald	61	33	0	3	0	1	5	3	2	3	1	0	1	5	0	0	0	2	0	2
..Paide vald	137	51	0	16	0	1	11	18	5	6	2	1	4	10	4	0	1	1	3	3
..Roosna-Alliku vald	73	23	0	8	0	1	9	12	2	0	0	1	3	6	1	0	0	2	1	4
..Türi vald	641	151	4	64	0	3	70	100	37	15	16	1	17	47	24	0	7	11	28	46
..Väätsa vald	88	33	0	7	1	2	3	8	6	2	2	0	5	4	4	0	1	1	4	5

Ettevõtted on jaotatud haldusüksustesse kontaktaadressi järgi

Allikas: Statistikaameti koduleht

Primaarsektori (põllumajandus, metsamajandus, kalandus ja mäetööstus) ettevõtted moodustasid 27%, sekundaarsektori (töötlev tööstus, energeetika, ehitus) ettevõtted 19% ja tertsiaarsektori (kaubandus, sõidukite-kodumasinade remont, transport, äriteenindus, isikuteenused) ettevõtted 54% ettevõtete üldarvust.

Kõige rohkem oli Järva maakonnas põllumajanduse, metsamajanduse ja kalapüügi sektori ettevõtteid 571, järgnesid hulgi- ja jaekaubanduse, mootorsõidukite ning tarbeesemete ja kodumasinade remondiga tegelevad ettevõtted 286, ehitus 213 ettevõttega, kutse-, teadus- ja tehnikaalane tegevus 179 ettevõttega ja töötlev tööstus 171 ettevõttega.

Statistilisse profiili kuuluvatest ettevõtetest oli kõige rohkem alla 10 töötajaga ettevõtteid -1985, so 94% ettevõtete koguarvust. 10-49 töötajaga ettevõtteid oli 105, 50-249 töötajaga 21 ning üle 250 töötajaga ettevõtteid ainult 2.

Tabel 3. Statistilisse profiili kuuluvad ettevõtted haldusüksuse ja töötajate arvu järgi

2016	Kokku	Vähem kui 10	10-49	50-249	250 ja enam
Järva maakond	2113	1985	105	21	2
..Paide linn	486	451	26	7	2
..Albu vald	108	105	3	0	0
..Ambla vald	159	152	6	1	0
..Imavere vald	74	72	2	0	0
..Järva-Jaani vald	106	99	6	1	0
..Kareda vald	44	43	1	0	0
..Koeru vald	136	132	3	1	0
..Koigi vald	61	57	4	0	0
..Paide vald	137	121	11	5	0
..Roosna-Alliku vald	73	67	6	0	0
..Türi vald	641	606	31	4	0
..Väätša vald	88	80	6	2	0

Allikas: Statistikaameti koduleht

Järva maakonnas töötas 15-74 aastastest hõivatutest 2016. aastal primaarsektori ettevõtetes keskmiselt 11,4%, sekundaarsektori ettevõtetes 37,1% ja tertsiaarsektori ettevõtetes 51,5%. Primaarsektoris hõivatute osakaal on võrreldes 2015. aastaga suurenenud 1,1% võrra. Sekundaarsektoris hõivatute osakaal on vähenenud 8,9% võrra ja tertsiaarsektoris hõivatute osakaal suurenenud 7,8% võrra. Primaarsektoris hõivatute osas on maakond Eestis neljas Jõgeva, Põlva ja Viljandi järel. Sekundaarsektoris hõivatute osas on maakond viies. 2015. aastal oli Järva maakond sekundaarsektoris hõivatute osatähtsusest Eestis esimene. 2016. aastal on tõusnud Järvamaast ettepoole Raplamaa, Ida-Virumaa, Võrumaa ja Läänemaa. Eesti keskmine sekundaarsektoris hõivatute osakaal on 29,6%. Tertsiaarsektoris hõivatute osas oleme kõige madalamal 51,5%; Eesti keskmine on 66,5%. Kui 2015. aastal oli Järvamaa ainuke maakond, kus tertsiaarsektoris hõivatute osatähtsus oli väiksem kui sekundaarsektoris hõivatute osatähtsus, siis 2016. aastast on ka Järvamaal tertsiaarsektoris hõivatute osatähtsus kõige suurem.

Tabel 4. 15-74-aastased hõivatud maakonna ja majandussektori järgi 2016. aasta keskmine %

2016	Primaarsektor	Sekundaarsektor	Tertsiaarsektor
Kogu Eesti	3,9	29,6	66,5
Harju maakond	0,8	25,8	73,4
Hiiu maakond	8,6	31,8	59,5
Ida-Viru maakond	2,3	38,4	59,3
Jõgeva maakond	15,6	29,6	54,9
Järva maakond	11,4	37,1	51,5
Lääne maakond	..	37,4	57
Lääne-Viru maakond	8,1	34,7	57,2
Põlva maakond	13,9	24,2	61,9
Pärnu maakond	8,2	33,7	58,1
Rapla maakond	7	38,7	54,3
Saare maakond	7,3	34,9	57,8
Tartu maakond	4,2	25	70,8
Valga maakond	7,1	35,1	57,7
Viljandi maakond	11,9	35,5	52,6
Võru maakond	..	38	58,5

Allikas: Statistikaamet

Äripäeva poolt 2016. aasta oktoobris avaldatud maakonna edukamate ettevõtete Järvamaa TOP 10 oli järgmine:

Verston Ehitus OÜ, Konesko AS, Fijom Puss OÜ, LINERY OÜ, Jalax AS, Comfort AE AS, Dairy Trading OÜ, Järva Veod OÜ, Estonia OÜ, Järva Tarbijate Ühistu TÜH.

Käibe TOP viis edukamat olid 2016. aastal samad ettevõtted kui 2015. aastal:

Järva Tarbijate Ühistu, Konesko AS, Piimandusühistu E-Piim TÜH, Eesti Pagar AS, Avena Nordic Grain OÜ.

Ärikasumi TOP viis edukamat olid:

Konesko AS, Järva tarbijate Ühistu TÜH, Combimill Reopalu OÜ, Eesti Pagar AS, Piimandusühistu E-Piim TÜH.

Töötajate keskmine brutokuupalk on maakonnas võrreldes 2015. aasta sama perioodiga kasvanud 2016. a I kv 47€ , II kv 61€, III kv 59€ ja IV kv 82€ võrra. Eesti keskmine brutokuupalk kasvas samal perioodil I kv 81€, II kv 81€, III kv 74€ ja IV kv 77€ võrra. Keskmine brutokuupalk 2016. a IV kvartalis Järva maakonnas oli riigis 4. kohal, 2015. aastal olime samuti 7. kohal. 2016. a IV kv kõige kõrgema (Harju 1299€) ja kõige madalama (Põlva 903€) keskmise palga vahe küündis 396 euroni, 2015. aastal oli see 352 eurot, seega on vahe kõige kõrgema ja kõige madalama keskmise brutokuupalga vahel suurenenud aasta jooksul 44€ võrra. Eesti keskmisest palgast 1182€ kõrgem keskmine oli Harju ja Tartu maakonnas (1299€ ja 1217€).

Tabel 5. Töötajate keskmine brutokuupalk maakonniti (eurodes)

Maakond	2015				2016			
	I kv	II kv	III kv	IV kv	I kv	II kv	III kv	IV kv
Harju	1130	1194	1169	1226	1220	1279	1253	1299
Hiiu	823	855	879	899	842	937	866	933
Ida-Viru	812	890	828	889	866	903	858	949
Jõgeva	743	886	791	903	811	927	843	956
Järva	835	919	856	918	882	980	915	1000
Lääne	849	922	890	929	945	1013	944	966
Lääne-Viru	836	933	886	920	878	963	939	972
Põlva	749	838	772	826	808	901	808	919
Pärnu	809	879	826	915	877	972	887	949
Rapla	800	894	906	911	882	959	904	956
Saare	778	854	829	874	832	912	852	903
Tartu	989	1076	1008	1086	1065	1191	1105	1217
Valga	801	844	809	834	859	909	856	919
Viljandi	886	929	903	968	930	1022	974	1032
Võru	785	906	860	938	856	965	864	932
Eesti keskmine	1010	1082	1045	1105	1091	1163	1119	1182

Hõlmatud on töölepingu, teenistuslepingu ja avaliku teenistuse seaduse alusel töötajad.

Allikas: Statistikaamet

Joonis 1. Töötajate keskmine brutokuupalk Järva maakonnas ja Eestis (eurodes)

Allikas: Statistikaamet

Kaubandus- ja tööstustoodangu müük

Kaubanduse ja tööstustoodangu ülevaade tugineb Statistikaameti poolt avaldatud andmetele. Vastavalt kogumispõhimõtetele on arvestuses vaid suuremad, üle 20 töötajaga, ettevõtted. Tulenevalt andmekaitse põhimõttest puuduvad Hiiu- ja Saaremaa andmed 2011. aasta kohta. Kaupade hulgi- ja jaemüügi andmed on kättesaadavad 2015. aasta kohta.

Kaupade hulgi- ja jaemüük jooksevhindades on kahanenud, ainult neljas maakonnas Pärnumaal, Ida-Virumaal, Põlvamaal ja Jõgevamaal.

Tabel 1. Kaupade hulgi- ja jaemüük jooksevhindades maakondade lõikes (milj eurot)

	2011	2012	2013	2014	2015
Eesti kokku	9 110	10 264	10 791	11 613	12 107
Harju	7 305	8 258	8 670	9 469	9 876
Tartu	654	743	770	827	904
Lääne-Viru	237	267	302	279	282
Pärnu	169	183	192	190	175
Ida-Viru	141	154	211	185	182
Viljandi	95	126	134	141	158
Järva	97	110	116	122	122
Rapla	94	94	74	74	74
Võru	63	68	70	70	74
Saare	x	64	66	66	67
Lääne	61	66	57	51	52
Põlva	44	44	45	47	46
Jõgeva	46	44	45	46	45
Valga	36	28	25	29	33
Hiiu	x	14	14	14	14

x-andmete avaldamist ei võimalda andmekaitse põhimõte.

Eestis keskmiselt kasvas käive 2015. aastal 4,25 protsenti. Maakonniti olid erinevused suuremad. Valgamaal toimus peaaegu 14% kasv, kuid Pärnus oli peaaegu 8% langus. Järvamaa käive on alates 2010. aastast vaikselt kasvanud ja 2015. aastal jäänud pidama 2014. aasta tasemele

Joonis 1. Kaupade hulgi- ja jaemüük jooksevhindades ühe elaniku kohta maakonniti (eurot)

Müük ühe elaniku kohta (joonis 1) oli jätkuvalt konkurentsitud suurim Harjumaal (17 138 eurot). Teiste maakondade tase on palju väiksem. Nii nagu eelneval aastal järgnevad Tartu- (6234 €), Lääne-Virumaa (4742 €) ja Järvamaa (3973 €). Müük ühe elaniku kohta on tõusnud Tartumaal 15%, Valgamaal 12% ja Viljandimaal 11%. Järvamaal on toimunud 1% langemine. Vähenenud on müük ühe elaniku kohta ka Pärnumaal (8%), Hiiumaal (8%), Saaremaal (4%), Põlvamaal (4%) ja Jõgevamaal (3%)

Tööstustoodangu müük on alates 2011. aastast vaikselt kasvanud, kuid 2015. aastal toimus langus. Kui võrrelda 2015. aastat 2014. aastaga, siis vähenes Eestis tööstustoodangu müük jooksevhindades 1,4%. Suurema kasvuga paistab silma Põlvamaa (53,3%), talle järgnevad Hiiumaa (17,1%) ja Jõgevamaa (5,3%). Järvamaal on tööstustoodangu müük jooksevhindades võrreldes 2015. aastat 2014. aastaga vähenenud 7%. Tööstustoodangu müügi languse on võrreldes 2014 aastaga teinud Ida-Virumaa (15,7%), Raplamaa (13,5), Võrumaa (3,9%), ja Pärnumaa (2,4%).

Tabel 2. Tööstustoodangu müük jooksevhindades maakondade lõikes (milj eurot)

	2011	2012	2013	2014	2015
Eesti kokku	10 067	10 371	11 161	11 522	11 365
Harju	4 666	4 763	4 988	5 145	5 150
Ei ole jaotatud maakonna järgi					
Ida-Viru	1 140	1 194	1 283	1 377	1 419
Tartu	789	828	907	961	973
Lääne-Viru	498	518	472	558	567
Pärnu	417	412	435	471	460
Viljandi	283	308	336	374	390
Saare	177	183	171	169	171
Võru	155	166	186	169	162
Jõgeva	87	81	126	143	150
Valga	137	142	140	148	149
Järva	131	139	153	159	148
Rapla	86	103	129	141	122
Põlva	56	58	60	60	92
Lääne	65	70	69	63	65
Hiiu	21	25	30	32	37

Joonis 2. Tööstustoodangu müük jooksevhindades ühe elaniku kohta maakonniti (eurot)

Tööstustoodangu müük ühe elaniku kohta (joonis 2) on 2015. a suurim Lääne-Virumaal (9535 €) ja talle järgnevad Ida-Viru (8942 €) ja Harju (8937 €). Järvamaal on tööstustoodangu müük ühe elaniku kohta 4819 eurot. Müük elaniku kohta jääb alla 5000 euro kaheksas maakonnas Valga, Järva, Jõgeva, Võru, Hiiu, Rapla, Põlva ja Lääne. Võrreldes 2014. aastaga on tööstustoodangu müük ühe elaniku kohta (joonis2) tõusnud kõige rohkem Põlvas (51%), kuid enamjaolt on toimunud ikkagi langus (9 maakonnas). Raplamaal on langenud 14% ja Ida-Virumaal on langenud 13%.

Hinnates müüki mitteresidentidele elaniku kohta (joonis 3) saame võrrelda kaudselt sise- ja väliskäibe ehk ekspordi osakaalu. 2015. aastal tööstustoodangu müük mitteresidentidele ühe elaniku kohta Eestis keskmiselt võrreldes 2014. aastaga vähenes 1,1%. 2015. aastal kasvas müük mitteresidentidele oluliselt Põlvamaal 62% protsenti, veel toimus kasv lisaks 5 maakonnas: Tartumaal 8,6%; Valgamaal 4,2%; Jõgevamaal 3,9%; Viljandimaal 3,9% ja Võrumaal 2,8%. Järvamaal on tööstustoodangu müük mitteresidentidele vähenenud 6%, umbes 2010. aasta tasemele. Ekspordi osatähtsus kahanes rohkem Ida-Virumaal 9%, Raplamaal 9%, Saaremaal 7% ja Hiiumaal 6,5%.

Joonis 3. Tööstustoodangu müük mitteresidentidele ühe elaniku kohta maakonniti (eurot)

Investeeringud

Investeeringute ülevaade tugineb Statistikaameti poolt avaldatud andmetele, mis kajastavad aastat 2015. Tulenevalt Statistikaameti andmete kogumise viitest saame 2016. aasta kohta teha järeldusi järgmisel aastal.

Investeeringute kogumaht vähenes Eestis umbes samale tasemele kui 2011. aastal. Võrreldes varasema aastaga vähenes Järvamaal investeeringute maht 13 miljonit eurot ehk 26 protsenti, olles 37,4 miljonit eurot (tabel 1). Vaadates teisi maakondi, siis suurenemine toimus 8 maakonnas. Kõige suurem suurenemine oli Valgamaal 80%, talle järgnesid Võrumaa ja Läänemaa, vastavalt 79% ja 51%. Eestis keskmiselt vähenesid investeeringud 2015. aastal võrreldes 2014 aastaga 6%.

Tabel 1. Ettevõtete investeeringud põhivarasse (k.a. kapitalirent) 2011-2015 (tuhat eurot)

Maakond	2011	2012	2013	2014	2015
Eesti kokku	1 891 332	2 084 172	2 279 199	2 012 857	1 890 008
Harju	1 093 054	1 126 987	1 372 688	1 075 128	964 800
Hiiu	4 075	1 862	1 572	7 790	4 509
Ida-Viru	411 402	516 553	445 697	452 846	408 482
Jõgeva	23 695	28 203	33 795	31 515	26 851
Järva	46 605	45 312	58 373	50 803	37 430
Lääne	13 191	15 132	16 743	11 784	17 851
Lääne-Viru	56 747	53 224	61 176	55 767	62 025
Põlva	8 586	13 742	9 755	12 008	12 430
Pärnu	45 676	61 492	48 824	56 318	61 117
Rapla	17 518	18 990	18 922	40 280	36 366
Saare	28 432	32 869	26 150	20 040	29 111
Tartu	79 412	90 903	102 581	99 644	106 402
Valga	14 926	13 116	19 589	21 896	39 487
Viljandi	32 517	42 992	46 482	59 026	50 847
Võru	15 496	22 795	16 853	18 013	32 300

(tabel esitab 20 või enama tööga hõivatuga ettevõtete andmeid)

Hinnates investeeringuid ühe elaniku kohta, mis on samuti langenud, siis Järvamaal on see näitaja endiselt kõrge (joonis 1). Selles arvestuses on 1219 eurot investeeringute tase, mis jääb alla vaid Ida-Viru-, Harjumaale, Eesti keskmisele ja Valgamaale. Teistes maakondades jääb see näitaja madalamale. Järvamaale järgnevatel Raplamaal, Viljandimaal ja Lääne-Virumaal on see üle tuhande euro inimese kohta ja teistes maakondades alla tuhande euro inimese kohta.

Joonis 1. Investeeringud elaniku kohta (k.a. kapitalirent) 2014.-2015. aastal (eurot)

Maamajandus

2016. aasta lõpu seisuga oli Järvemaal Statistikaameti statistilisse profiili kuuluvaid ettevõtteid, mille tegevusala oli põllumajandus, metsamajandus ja kalapüük 571.

Põllumajandus- ja metsamajandussektoris hõivatute osatähtsus hõivatute üldarvust on võrreldes 2015. aastaga suurenenud ja moodustas 11,4% maakonna hõivatute koguarvust.

Keskmine brutokuupalk põllumajandus-, metsamajandus- ja kalandussektori tegevusaladel oli Statistikaameti andmetel 2016. a 1011€, mis moodustab 85,5% IV kvartali riigi keskmisest (1182 €). Võrreldes 2016. a III kvartaliga oli IV kvartali palk 63€ võrra suurem.

2016. aasta maamajanduse peatükk on kirja pandud Põllumajandussektori 2016. aasta ülevaate alusel.

Jaauari keskmine õhutemperatuur kujunes normist (aastate 1981-2010 keskmine) viie kraadi võrra külmemaks ning kuu sademete summaks kogunes 40-89 mm. Kõige külmematel öödel (7.-10. jaanuarini) langes minimaalne õhutemperatuur enamuses Eestis alla -25 kraadi ning idapoolses Eestis kohati -30 kraadi ja madalamates orgudes alla sellegi. Lund oli samal ajal suures osas Eestist vaid 3-9 cm.

Veebruar oli väga soe, kuid päikesevaene ja paljudes kohtades erakordselt sajune. Jõgeval ületas kuu keskmine õhutemperatuur (0,1 kraadi) normi kuue kraadi võrra. Veebruari sademete summaks kogunes Eestimaa piires 34-110 mm ning kuu sajusummad ületasid kõikjal normi, kusjuures sajusemates piirkondades 2,5-3 kordselt. Talikultuuride jaoks olid talvitumistingimused olnud väga keerulised - talve alguses oli lume puudumise tõttu külmakahjustuste oht ning jaanuari lõpu ja veebruari esimese poole soojade ilmadega kulutasid taimed hingamiseks ja muuks elutegevuseks intensiivsemalt talveks talletatud varuaineid.

Märts oli kuu keskmise õhutemperatuuri järgi tavapärasest soojem. Valdavas osas Eestis vabanesid põllud lumest 25.-31. märtsiks. Kuna muld oli lume all vähe külmunud, siis sulas see üles koos lume sulamisega ning põldudele suuri veeloike ei kogunenud. Temperatuur 3 cm sügavusel mullas püsis kuu jooksul Jõgeval tehtud vaatluste järgi null kraadile lähedasena ja hakkas tõusma pärast lume sulamist. Taliviljaorased olid talve jooksul saanud kahjustada lumiseenest, vettimisest, jääkoorikust ja külmast. Talirapsil olid suured külmakahjustused.

Aprilli kaks esimest dekaadi kujunesid normist soojemateks, kuid kolmas normist jahedamaks. Vegetatsiooniperiood (ööpäeva keskmine õhutemperatuur üle 5 kraadi) algas juba 5. aprillil, mis on normist kahe nädala võrra varem. Erakordne soojus pani taliviljaorased haljendama ja varakult kasvama. Talirukis oli heas seisukorras ja kuu lõpuks oli alumine kõrresõlm mulla pinnale tõusnud. Talinisu oli võrreldes rukkiga halvemas seisus. Talirüps kasvatas vart ja üksikud suuremad taimed moodustasid kuu lõpus õisikut, kuid suur osa talirapsipõlde oli ulatuslike talvekahjustuste tõttu uuesti üles haritud.

Mai kujunes väga soojaks, päikesepaisteliseks ja kuivaks. Ööpäeva keskmine õhutemperatuur tõusis püsivalt üle 10 kraadi (algas aktiivne taimekasvuperiood) juba 2. mail, mis on normist 1,5 nädala võrra varem. Vihma sadas peaaegu kõikjal normist vähem, eriti vähe idapoolses Eestis, kus paljudes kohades kogunes kuu sajusummaks ainult mõni mm. Päike paistis Jõgeval mais ca 370 tundi, mis moodustab normist 138%. Suviselt soojade ilmadega tõukasid suviteraviljad kiiresti ning talirukis alustas õitsemist juba mai lõpus. Soojust oli rohkesti, kuid sademete puudumise tõttu nappis mullas taimede kasvuks vajalikku niiskust ning kuu lõpus hakkasid Ida-Eestis suviteraviljadel alumised lehed kolletuma ja ristikulehed päevastel tundidel närbuma.

Juuni esimestel päevadel jätkus mai lõpu kuumus ja maksimaalne õhutemperatuur tõusis 26-29 kraadini, kuid 5. juunist ilm jahenes ja normist madalam temperatuurirežiim püsis kuu keskpaigani. Esimesed tugevamad vihmad, mis pärast maikuu kuivust põllud ära kastsid, tulid alles 8. juunil ja paiguti veelgi hiljem. Paljude suviteraviljade jaoks sattus kõrsumise algus ja sellega koos pealgete moodustumine kuivale ajale, mis vähendas tera-algete arvu peas. Juuni II dekaadist hakkas põllukultuuride seisukord tänu vihmadele paranema ning 15. juunist läks ilm uuesti soojaks. Teraviljad sirgusid kõrgemaks ja osadel kuivuse tõttu võrsumata jäänud suviteraviljadel tekkis järelvõrsumine, kartulid taastusid tänu soojale ja niiskele mullale külmakahjustustest kiiresti ja hein kasvas jõudsalt. Samas aga põllud umbrohtusid, sest sagedaste sadude, tugeva tuule ja keskpäevase kuuma tõttu oli raske leida umbrohutõrjeks sobivat aega.

Juuli esimestel päevadel ja viimasel dekaadil oli ilm normist soojem, kuid 4. - 12. juulini tavapärasest jahedam. Päikesepaistet oli juulis tavalisest vähem. Vihmad jaotusid piirkonniti väga erinevalt: Lääne-Eestis sadas 30-40 mm, Narvas 202 mm. Esimesed talinisupõllud said Kesk-Eestis koristusküpsiks juuli viimasteks päevadeks ja siis alustati ka koristusega. Suviteraviljad valmisid aga väga ebaühtlaselt, kuna pika kuivuse järel sadanud vihmadega tekkisid hilised võrsed. Rohkesti kasvanud kõrvalvõrsed olid juuli lõpus rohelised, peavõrsed aga kollased ning peaaegu koristusküpsed. Sageli olid hilised kõrvalvõrsed kasvanud peavõrsetest tunduvalt kõrgemaks, jättes peavõrsed enda alla varju. Kuna soojust oli rohkesti olnud, siis hakkasid varasemad kartulisordid juuli lõpus oma kasvu lõpetama ja lehtede värv muutus kollakaks. Sagedased sajud ja suur õhuniiskus soodustasid lehemädaniku levikut.

August oli muutliku temperatuurirežiimiga. Kõige soojem oli ilm kuu viimasel dekaadil, kui maksimaalne õhutemperatuur tõusis korduvalt üle 25 kraadi. Vihma sadas peaaegu kõikjal tavapärasest rohkem. Vili oli küps, aga põllud muutusid suurtest sadudest pehmeks ja ei kandnud masinaid - seega olid koristustööd takistatud. Tugevate tuulte ja vihmahoogude tõttu põllukultuurid lamandusid, umbrohi kasvas lamandunud kõrtest läbi ja terad hakkasid peas kasvama. Pikaleveninud koristusega teraviljasaagi kvaliteet langes ning saagikaod suurenesid.

September kujunes tavalisest 1-2 kraadi võrra soojemaks ja kõikjal Eestis keskmisest kuivemaks. Sademete poolest oli september kõikjal Eestis normist kuivem. Septembri alguseks oli veel palju saaki põldudel koristamata. Hiljem tingimused põllutöödeks paranesid ning teraviljakoristus ja kartulivõtt edenesid jõudsasti. Samuti oli võimalik taliteraviljad külvata optimaalsel ajal. Septembri I dekaadil külvatud taliteraviljaorased olid kuu lõpuks jõudnud areneda teise kuni kolmanda lehe faasi.

Oktoobris püsis temperatuurirežiim peaaegu kogu kuu vältel normist madalamal. Taliteraviljade arenguks kogunes 1. septembrist alates efektiivseid temperatuure oktoobri lõpu seisuga 234 kraadi, mis on normi järgi sügisel kogunevast soojussummast 17 kraadi võrra vähem. Sademid tuli oktoobris peaaegu kogu Eestis normist vähem. Septembri I dekaadil külvatud talirukkiorastel jõudis oktoobri lõpuks moodustuda 1-2 külgvõrset. Septembri I dekaadil külvatud talinisu alustas võrsumist alles oktoobri I dekaadil ja külgvõrsed jäid varakult lõppenud vegetatsiooniperioodi tõttu vähe arenenuks.

Novembri esimene pool oli külm ja lumine. Talvine periood kestis kaks nädalat. Novembri I dekaadil langes minimaalne õhutemperatuur kohati alla -15 kraadi. Muld külmus põldudel kuu esimesel poolel ainult 1-2 cm sügavuseni ja taliteraviljaoraste võrsumissõlme sügavusel püsistemperatuur 0-1 kraadi piires. Alates 16. novembrist muutus ilm soojaks ja vihmaseks. November oli kuu keskmise õhutemperatuuri järgi keskmisest 1-2 kraadi võrra külmem ning sademid kogunes kuu jooksul tavapärasest rohkem. Lumikattega päevi oli kuu jooksul Jõgeval 22, mis on tavalisest peaaegu kaks korda rohkem.

Detsember kujunes normist 2-3 kraadi võrra soojemaks ning lund oli vähe. Napi lumikatte või üldse selle puudumise tõttu külmus maapind vaatamata suhteliselt soojadele ilmadele Jõgeva ümbruse taliteraviljapõldudel detsembri keskpaigaks 25 cm sügavuseni, kuid sulas aastavahetuseks uuesti üles. Külmunud kihi tõttu mullas olid taliviljapõllud vihmade ajal pealt vesised ja porised. Kuna sajud olid nõrgad, siis suuri veeloike põldudele ei tekkinud. Vahelduv mulla külmumine pinnalt ja taas sulamine kergitas taimi ja rebis nende juuri.

Järgnevad tabelid on Statistikaameti kodulehelt, kus kajastatakse põllumajanduslike majapidamiste andmeid, ei sisalda põllumajanduslike majapidamiste koduaedade andmeid. Söödakultuuride ja loodusliku (püsi)rohumaa saagikus on esitatud haljasmassikaalus. Aastate 2010-2013 andmed on ümber arvestatud 10.02.2016 ning 2016. aasta andmed on esialgsed.

Tabel 1. Põllukultuuride kasvupinnad Järvamaal (hektarit)

Põllukultuurid	2010	2011	2012	2013	2014	2015	2016
Teravili	27 625	29 405	27 145	30 321	30 829	31 287	32 860
Kaunvili	363	260	566	1 090	1 256	2 328	4 927
Tehnilised kultuurid	8 402	8 217	7 213	8 496	7 032	6 651	7 052
Avamaaköögivil	19	27	20	15	117	47	...
Kartul	319	377	251	166	259	217	252
Söödajuurvili	1	0	1	0	0	0	0
Üheaastased söödakultuurid	1 144	638	1 016	1 010	1 526	1 454	3 231
Mitmeaastased söödakultuurid	24 715	22 651	21 905	21 368	18 809	17 485	20 546
Söödakultuuride seemnekasvatus	279	38	10	294	216	94	...
Looduslik rohumaa	6 732	9 071	9 047	11 277	12 143	8 626	8 732
Kokku	62 867	61 613	67 174	62 760	60 044	59 563	68 953

Allikas: Statistikaamet

Tabel 2. Põllukultuuride saagikus Järvamaal kg/ha

	2011	2012	2013	2014	2015	2016
Põllukultuurid kokku
Teravili	2 592	3 377	3 279	3 599	4 593	2 743
..taliteravili	3 018	4 434	3 031	4 005	5 133	2 693
..suviteravili	2 499	2 951	3 320	3 432	4 324	2 765
Kaunvili	2 835	1 034	2 004	1 963	2 564	1 972
..rapsi- ja rüpsiseeme	1 395	1 708	1 992	2 214	2 946	1 697
Köögivil
Kartul	18 723	22 339	23 286	12 713	27 415	16 500
Söödajuurvili	0	14 000	0	.	0	0
Üheaastased söödakultuurid	17 461	18 674	30 090	17 126	21 849	13 208
Mitmeaastased söödakultuurid	11 576	16 576	14 006	13 405	15 042	11 083
Söödakultuuride seemnekasvatus	105	200	257	83
Püsirohumaa sööda tootmiseks	9 232	10 561	10 121	9 704	9 523	6 589

Allikas: Statistikaamet

. andmete avaldamist ei võimalda andmekaitse põhimõte

Teravilja hinnad olid 2016. aasta IV kvartalis võrreldes 2015. aasta sama ajaga kuni 17% madalamad, kuna maailmaturul oli varude tase kõrge ja kaubavahetus oli aeglustunud.

Statistikaameti esialgsete andmete kohaselt saadi 2016. aastal teravilja kogusaagiks 934,1 tuh t, mis on eelnenud aasta kogusaagist 39% väiksem, samas tuleb meenutada, et 2015. aasta oli rekordsaagiaasta. Neli järjestikust aastat (2012-2015) olid Eestis head teravilja-aastad. Kui 2015. aastal saadi rekordiline teraviljasaak, kus toodang ületas teist aastat järjest miljoni tonni piiri, siis 2016. aastal oli saak viie viimase aasta madalaim. Eesti 2016. aasta madal saagikus oli tingitud ebasoodsast ilmastikust - taimekasvuperioodi alguses oli osades Eesti piirkondades pikaajaline kuivus, aga saagikoristuse ajal oli mitu nädalat järjest väga vihmane. Teravilja 2016. aasta keskmine saagikus (2 658 kg/ha) on võrreldav 2011. aasta saagikusega (2 598 kg/ha).

Võrreldes 2015. aasta keskmiste kokkuostuhindadega langesid 2016. aastal kõige rohkem odra (-14%) ja tritiku (-13%) hinnad ning tõusis kaera (3%) kokkuostuhind. 2016. aasta viimases kvartalis tõusid kaera (22%), nisu (9%), rapsi (5%) ja tritiku (3%) kokkuostuhinnad.

Rapsi kokkuostuhind tõusis 2016. aastal võrreldes 2015. aastaga 6% (joonis 7). Rapsi saagikus oli 2016. aastal suuremates riikides oodatust väiksem, kuna ilmastikuolud olid külviperioodil ebasoodsad ning kuivus takistas taimede arengut. Samuti mõjutas saaki (seega ka kokkuostuhinda) pestitsiididega seotud piirangud.

Kartuli hind oli 2016. aastal keskmiselt 0,17 €/kg, mis oli võrreldes 2015. aastaga veidi tõusnud. Kõrgeimat kartuli hinda saadi juulis (0,20 €/kg) ja madalaimat IV kvartalis (0,15 €/kg).

Pikaleveninud turukriisi tõttu vähenes piimatootmine 2016. aastal teist aastat järjest. Statistikaameti esialgsetel andmetel toodeti 781,4 tuh t piima, mis jäi eelnenud aastaga võrreldes 1,8 tuh t ehk 0,2% väiksemaks. Kui aasta esimesel poolel tootmine isegi ületas eelnenud aasta sama perioodi mahtu, siis aasta teise poole ja eriti IV kvartali tootmiskoguste vähenemine viis toodangu aasta kokkuvõttes ikkagi väikesesse miinusesse. Piimatoodangu vähenemise otseseks põhjuseks oli piimalehmade arvu vähenemine (2016. aasta lõpus 4,7% vähem kui 2015. aasta lõpus). Väga madalate piima kokkuostuhindade tõttu vähendasid tootjad ka 2016. aastal piimakarja keskmisest rohkem ning osad tootjad lõpetasid tootmise. Samas kasvas keskmine piimatoodang lehma kohta Eestis taas järjekordse rekordtasemeni, 8 833 kg-ni (391 kg enam kui 2015. aastal).

Viie aasta lõikes ületas 2016. aasta piima kogutoodang 2012. aasta toodangut paari viimase aasta mõningasele langusele vaatamata 60 tuh t võrra ehk 8,3%. Lehmade arv vähenes samal ajavahemikul aga 10,5 tuh võrra ehk 10,8%, kuid lehmade arvu vähenemist kompenseeris muljetavaldav keskmise produktiivsuse kasv 1 307 kg võrra ehk 17,4%

Veiste arv oli 2016. aasta 31. detsembri seisuga 7,7 tuh looma võrra väiksem kui eelnenud aasta lõpus. Veiste koguarv vähenes peamiselt piimalehmade arvelt. Kui 2015. aasta lõpus oli Eestis 90,6 tuh piimalehma, siis 2016. aastal samal ajal oli neid 4,3 tuh võrra vähem. Veiste arv oli tõusutrendis aastani 2014 ning siis kasvatati Eestis 265 tuh veist, kuid viimase kahe aastaga on veiste arv vähenenud 16,2 tuh võrra. Piimalehmade arv on vähenenud madalatest piima kokkuostuhindadest tingitud keerulise turuolukorra tõttu. Piimalehmi oli jätkuvalt enim Järvamaal (13,2 tuh looma), teistes Eesti maakondades jäi piimalehmade arv alla 10 tuh looma. Piimalehmade arv suurenes 2016. aastal võrreldes 2015. aasta lõpu andmetega vaid Raplamaal (81 looma võrra). Vasikaid sündis 2016. aastal 109,2 tuh, mis on 3 tuh looma võrra vähem kui eelnenud aastal.

Järgnevad tabelid piimaveiste jõudluskontrolli näitajatega on Eesti jõudluskontrolli aastaraamatust 2016.

Tabel 3. Karjade arv ning keskmine karja suurus maakondades

Maakond	Karjade arv 31.12				Keskmine karja suurus 31.12			
	2013	2014	2015	2016	2013	2014	2015	2016
Harju	53	45	42	39	86	95	95	100
Hiiu	17	16	16	12	31	33	35	35
Ida-Viru	19	19	15	14	100	90	95	95
Jõgeva	50	44	38	29	206	229	213	262
Järva	61	54	48	45	225	246	282	290
Lääne	26	24	22	16	106	112	107	123
Lääne-Viru	68	65	62	56	162	169	166	160
Põlva	54	52	52	43	118	121	119	140
Pärnu	99	93	83	74	100	110	117	127
Rapla	67	62	51	45	87	96	113	131
Saare	47	45	47	45	106	110	107	111
Tartu	37	35	30	28	163	171	181	180
Valga	35	33	29	27	103	107	133	141
Viljandi	78	72	64	57	91	99	115	128
Võru	53	50	49	48	67	70	55	52
Eesti	764	709	648	578	120,6	128,7	133,3	142,4

Allikas: Eesti Põllumajandusloomade Jõudluskontrolli AS

Tabel 4. Järva maakonna piimakarja toodang aastalehma kohta tõugude viisi

Tõug	Aastalehmi		Piima kg		Rasva %		Rasva kg		Valgu %		Valku kg	
	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016
Eesti punane	178	163	8 343	8 797	4,33	4,36	361	384	3,45	3,43	649	302
Eesti holstein	13 191	13 072	9 217	9 753	3,98	4,03	367	393	3,37	3,33	678	324
Eesti maatõugu	18	22	4 187	3 209	4,54	4,69	190	150	3,65	3,6	343	116
Muud tõud	21	26	2 256	1 825	4,48	4,47	101	82	3,52	3,42	181	63
Kokku	13 408	13 283	9 188	9 715	3,99	4,03	366	392	3,37	3,33	677	323

Allikas: Eesti Põllumajandusloomade Jõudluskontrolli AS

Tabel 5. Järva maakonna piimakarjatoodang aastalehma kohta

Aasta	Lehmade arv	Piima kg	Rasva kg	Rasva %	Valku kg	Valgu %
1997	17 443	5 133	217	4,23	162	3,15
2000	17 066	5 548	236	4,25	181	3,26
2003	17 132	6 489	256	4,29	215	3,31
2006	16 210	7 210	299	4,14	241	3,34
2007	15 369	7 431	305	4,11	249	3,36
2008	14 505	7 637	312	4,08	258	3,38
2009	13 863	7 457	305	4,09	251	3,37
2010	13 388	7 607	310	4,10	256	3,40
2011	13 296	7 890	318	4,03	268	3,40
2012	13 285	8 154	329	4,03	277	3,39
2013	13 505	8 648	345	3,99	291	3,36
2014	13 623	9 012	359	3,98	303	3,36
2015	13 408	9 188	366	3,99	310	3,37
2016	13 283	9 715	392	4,03	323	3,33

Allikas: Eesti Põllumajandusloomade Jõudluskontrolli AS

Tabel 6. Parimad jõudluskontrollikarjad Järva maakonnas 2016. a rasva- ja valgutoodangu järgi

Omanik	Aastalehmi	Piima kg
Karja suurus 3..20 lehma		
Mare Kahar	4	9 193
Pärja Punapart	20	8 837
Karja suurus 51...100 lehma		
Aivi Kuutok	96	10 668
Põllema-Saare OÜ	60	9 829
Mürkal OÜ	52	9 485
Karja suurus üle 100 lehma		
Kabala Agro Osaühing	556	11 625
Metstaguse Agro Osaühing	575	11 020
Väätsa Agro Aktsiaselts	2231	10 978
AS Peetri Põld Ja Piim	760	10 977
Estonia Osaühing	1734	10 656

Allikas: Eesti Põllumajandusloomade Jõudluskontrolli AS

Sigade arv on samuti vähenenud - kui 2015. aasta lõpu seisuga oli 304,5 tuhat siga, siis 2016. aasta lõpus oli 265,4 tuhat siga vähem. Viimase kahe aastaga on sigade arv vähenenud 92 tuhat võrra. Sealihasektoris on turuolukord endiselt keeruline - lisaks madalale hinnatasemele mõjutab sektorit sigade Aafrika katk. Põrsaid sündis eelmisel aastal 575,4 tuhat, mis on 130 tuhat võrra vähem kui 2015. aastal.

Lambaid oli põllumajandusloomade registris 81,9 tuhat ning neist 52 tuhat, so 63,5% peeti mahepõllumajanduses. Kitsi oli põllumajandusloomade registris 4,9 tuhat, sh mahepõllumajanduses 1,6 tuhat.

2016. aastal müüdi lihatöötlemisettevõtetele tapaks (k.a ekspordiks) või tapeti majapidamistes 110,4 tuhat t (eluskaalus) loomi ja linde, mis on võrreldes 2015. aastaga 11,7 tuhat t võrra ehk 9,6% vähem.

2016. aastal toodeti Statistikaameti esialgsetel andmetel 194,1 miljonit muna, mis on 10,3 miljonit muna ehk 5,3% vähem kui 2015. aastal. Statistikaameti poolt avaldatud andmete järgi toodeti kõige enam mune Valgemaal (29%). Keskmise munatoodang kana kohta oli SA esialgsetel andmetel 278 muna, mis on viimaste aasta kõrgeim näitaja.

2016. aastal maksti kokku kaheksat otsetoetust – 5 pindalapõhist ja 3 loomapõhist ning otsetoetuste eelarve oli kokku 114,5 miljonit eurot (2015. aasta eelarve oli 114,4 miljonit eurot): piimalehma kasvatamise otsetoetus, ammalehma kasvatamise otsetoetus, ute ja kitse kasvatamise otsetoetus, ühtne pindalatoetus, kliimat ja keskkonda säästvate põllumajandustavade toetus, noore põllumajandustootja toetus, väikepõllumajandustootja toetus, puu ja köögivilja kasvatamise otsetoetus.

Tabel 7. Järva maakonnas määratud otsetoetused 2016. aastal

Otsetoetus	Määratud toetus eurodes
Ühtne pindalatoetus	6 661 326
Ammlehma kasvatamise otsetoetus	54 659
Kliimat ja keskkonda säästvate põllumajandustavade toetus	3 005 862
Noorte põllumajandustootjate toetus	16 323
Piimalehma kasvatamise otsetoetus	121 465
Puu- ja köögivilja kasvatamise otsetoetus	19 258
Ute ja kitse kasvatamise otsetoetus	12 832
Väikepõllumajandustootjate toetus	44 011
Kokku	9 935 736

Allikas: PRIA

Metsandus

Järvamaal on statistilise metsainventeerimise (SMI) andmetel metsamaad 127 300 hektarit, mis moodustab kogu Järvamaa pindalast 48,5%. Puistute keskmine tagavara on 160 tm/ha.

Valitsevaks puuliigiks on riigimetsas mänd (37,7%), kuusk (30%) ja kask (27%). Erametsas on valitsevaks kask (37,6%), järgnevad kuusk (21,6%), mänd (17,1%) ja hall-lepp (16,5%).

Kõigil Eesti metsades tehtavate tööde kohta peab arvestust Keskkonnaamet, kes hindab seemnevarumiseks sobivaid puistuid, annab metsateatistega lubasid raieteks, kontrollib metsade uuenemist ja uuendamist.

Keskkonnaamet on jagunenud kolmeks regiooniks ning Järvamaa kuulub Põhja regiooni. Metsanduse valdkonna töö toimub valdavalt maakondlikul printsiibil ning iga kohalikku omavalitsust teenindab üks Keskkonnaameti metsanduse spetsialist. Järvamaal töötab 2 metsanduse spetsialisti ja 1 metsahoiu spetsialist, kelle tööks on ka kaitsealadel kavandatavate raiete lubatavuse hindamine.

Keskkonnaameti tööd metsateatiste menetlemisel on oluliselt lihtsustanud Metsaressursi arvestuse riikliku registri käivitumine. Alates 1. märtsist 2007. a kantakse kõik metsateatiste andmed digitaalsesse registrisse ning kavandatavad tööd seotakse kaardiobjektiga.

Keskkonnaametile esitati Järvamaal 2016. aastal menetlemiseks 1602 metsateatist, sellest RMK Järvamaa metskonna poolt 246 ja erametsaomanike poolt 1356 metsateatist.

Raadamist kavandati 2016. a Järvamaal peamiselt elektriliinide kaitsevööndite laiendamisel, teetrasside rajamisel, karjäärade laiendamisel ning metsa maaparanduse teostamisel kokku 372,5 ha-l.

Alates 2010. aastast koostab Keskkonnaamet ka kõik metsakaitse ekspertarvamused. Ekspertarvamusi koostati 2016. aastal kokku 9 kogupindalaga 14,7 ha, millest lageraiesse metsa seisundi järgi määrati 11,9 ha.

Peamised kahjustajad olid ulukid (põder, metskits jt.), torm, juuremädanikud, üleujutus, tüvemädanikud ja tüvekahjurid.

Iga-aastaselt teostatakse Keskkonnaameti metsanduse spetsialistide poolt metsateatisega teatatud lageraiealade kontrolli, mille eesmärgiks oli raiealade ülevaatus ning metsa uuenemise potentsiaali hindamine ja uuendamisevõtete rakendamise kontroll raiesmikel. Raielankidel, millel ei ole metsauuendusvõtteid (jäetud seemnepuid, teostatud külvi või istutust, tehtud maapinna mineraliseerimist) rakendatud ning ka looduslikku uuendust ei ole piisavalt, saadetakse märgukiri. Tulenevalt metsaseaduse nõuetest peavad raiesmikud hiljemalt 5 aastat pärast raiet olema nõuetekohaselt so. antud kasvukohale sobiva puuliigiga uuenenud.

Tabel 1. Kavandatud raied Järvamaa erametsamaal 2016. aastal metsateatiste alusel.

Vald	Lageraie		Turberaie		Harvendusraie		Sanitaarraie		Muu raie	
	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm
Albu	133	24322	84	6401	136	5567	76	1053	8	627
Ambla	116	24445	6	434	29	1229	36	497	3	27
Imavere	202	41139	6	430	93	3009	39	506	2	268
Järva-Jaani	113	19800	4	146	30	863	58	764	0	0
Kareda	68	13486	4	181	25	1072	4	145	1	3
Koeru	157	31307	52	3469	88	4054	37	547	0	1
Koigi	359	68347	20	1280	104	4602	66	1137	3	364
Paide	223	41847	15	1252	154	5531	71	1268	3	550
Roosna-Alliku	47	8349	2	104	3	62	12	257	1	20
Türi	737	158964	46	4093	437	15240	201	3362	38	3028
Väätsa	276	57290	41	2037	116	4287	66	842	16	1416
KOKKU	2431	489296	279	19827	1214	45516	664	10378	75	6304

Tabel 2. Riigimetsa Majandamise Keskuse raiemahud Järvamaal 2016. aastal.

Vald	Lageraie		Turberaie		Harvendusraie		Sanitaarraie		Muu raie	
	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm	Pind ha	Raiemaht tm
Albu	123	24564	4	286	34	1237	8	84	73	9725
Ambla	54	12349	0	0	69	2325	34	188	2	336
Imavere	27	5576	0	0	9	69	8	43	1	225
Järva-Jaani	63	13045	0	0	1	40	13	175	0	0
Kareda	24	5623	0	0	12	617	34	389	0	0
Koeru	56	13882	0	0	73	3546	160	2064	26	1310
Koigi	153	33784	0	0	115	5923	19	172	1	42
Paide	168	30673	0	0	66	2629	8	57	42	4931
Roosna-Alliku	71	14744	4	147	77	4519	53	532	28	1790
Türi	315	79321	0	0	316	12538	82	618	78	6664
Väätsa	76	15492	0	0	4	167	9	61	58	433
KOKKU	1129	249053	8	433	776	33610	429	4383	309	25456

Energeetika

2016. aastal tarbiti Järvamaal 187 604 MWh elektrienergiat, mis on võrreldes 2015. aastaga 890 MWh ehk 0,5% rohkem. Tarbimise kogumahust oli elanike osakaal 23% ja ettevõtete osakaal 77%. Elanike elektrienergia tarbimine suurenes võrreldes 2015. aastaga 6,2% ja ettevõtete tarbimine vähenes 1,2%. Elektrienergia tarbimiskohtade arv maakonnas oli 2016. a lõpus 19 314, millest 85,4% oli elanike kasutuses ning 14,6% ettevõtete kasutuses.

2015. aastal erinevate kütuseliikide tarbimise mahus võrreldes 2014. aastaga olulisi muudatusi ei toimunud.

Tabel 1. Eesti Energia klientide arv ja elektrienergia tarbimine Järvamaal 2016. aastal

	Klientide arv			Tarbimiskohtade arv			Tarbitud el.energiat (MWh)		
	Elanikud	Ettevõtted	Kokku	Elanikud	Ettevõtted	Kokku	Elanikud	Ettevõtted	Kokku
Järva maakond	14170	1004	15174	16498	2816	19314	43830	143774	187604

Allikas: Elektrilevi OÜ

Joonis 1. Elektrienergia tarbimine Järva maakonnas 2016. aastal

Tabel 2. Kütuse tarbimine Järvamaal aastatel 2007-2015

Kütuse liik	ühik	2007	2008	2009	2010	2011	2012	2013	2014	2015
Kivisüsi	tuh t	1	1	0	1	1	0	0	0	0
Põlevkivi	tuh t	0	0	1	0	0	0	0	0	0
Turvas	tuh t	1	1	0	0	2	4	1	0	0
Turbabrikett	tuh t	0	0	0	0	0	0	0	0	0
Küttepuu	tuh tm	68	45	45	46	45	41	42	41	40
Puiduhake ja -jäätmel	tuh tm	73	71	67	65	42	59	67	70	69
Maagaas	milj m ³	0	0	0	0	0	0	0	0	0
Raske kütteõli	tuh t	0	1	1	1	1	0	0	0	0
Põlevkiviõli (raske fraktsioon)	tuh t	5	5	5	5	5	6	3	3	2
Kerge kütteõli ja diislikütus	tuh t	23	22	19	19	24	23	25	21	21
Kerge kütteõli*	tuh t	7	7	3	1	4	3	2	2	2
Diislikütus	tuh t	16	15	17	18	20	20	23	19	21
Autobensiin	tuh t	7	7	7	6	6	6	5	6	5
Elektrienergia	GWh	145	113	128	125
Soojus	GWh	204	206	193	165

Statistikaameti andmed

* K.a. põlevkiviõli kerge fraktsioon

Tööturg

2016. aastal algas töövõimereform, mis tõi praegu mitteaktiivsed töövõimetuspensioniga saajad tööturule. Meile tähendas töövõimereform etapiviisiliselt käivituvat terviseprobleemidega inimeste töövõime hindamist, vähenenud töövõimega inimestele tööle saamiseks või tööl püsimiseks vajalike teenuste osutamist ning töövõimetoetuse maksmist. Esiplaanile kerkis ka tööandjate nõustamine ja nende teadlikkuse tõstmine, et laiendada vähenenud töövõimega inimeste töötamisvõimalusi.

Töötukassa tegevusse lisandus uusi ülesandeid 1. juulist. Töövõimereformi rakendamine tähendas, et seni Pensioniametis töövõimetus määramise asemel hakati Töötukassas hindama inimeste töövõimet.

Poole aasta jooksul pöördus Töötukassasse esmakordse töövõime hindamiseks 141 Järvamaa klienti. Töövõimet saavad lasta hinnata nii töötud kui töötavad inimesed ning vastavalt vähenenud töövõime määrale hakatakse maksma töövõimetoetust.

Tabel 1. Töövõime hindamine

Hindamata jätmine	5
Osaline töövõime	70
Puuduv töövõime	20
Täielik töövõime	46
KOKKU	141

Joonis 1. Töövõime hindamise otsused

Paralleelselt töövõime hindamisega osutab töötukassa vähenenud töövõimega inimeste töölevõtmisel tööandjatele mitmeid teenuseid. Vähenenud töövõimega inimese tööle võtmisel saab tööandja kasutada aasta jooksul palgatoetust ja kogu töötamise ajal sotsiaalmaksu soodustust.

Klientide ajakohasemaks ja privaatemaks teenindamiseks loodi Järvamaa osakonda juurde kolm uut juhtumikorraldaja töökohta erivajadustega inimeste teenindamiseks ning tehti tööruumides nõuetekohane remont.

Pildil: Töötukassa kaasajastatud klienditeenindussaal.

Pildil: Klienditeenindus

Töötuse tase oli võrreldes eelneva aastaga kõrgem ja jätkas kasvamist. Aasta jooksul oli arvel 2039 töötut. 392 korda olid isikud arvel korduvalt. Aasta lõpuks oli Järvamaal 823 registreeritud töötut, mis moodustas 5,6% tööealistest elanikest.

Tabel 2. Registreeritud töötud Töötukassa Järvamaa osakonnas 2015/2016 võrdluses.

	2015	2016
jaanuar	887	892
veebruar	893	898
märts	904	922
aprill	855	876
mai	817	853
juuni	739	812
juuli	723	772
august	708	786
september	697	798
oktoober	734	799
november	780	814
detsember	817	823

Joonis 2. Registreeritud töötud Järvamaal.
Tabel 3. Töötud omavalitsustes.

Vald/linn	jaan	veebr	märts	aprill	mai	juuni	juuli	august	sept	okt	nov	dets
Albu	35	42	44	42	40	36	35	35	34	36	36	38
Ambla	42	46	49	45	42	43	42	48	50	50	51	50
Imavere	23	22	21	21	20	17	16	17	18	20	14	14
Järva-Jaani	32	32	35	34	34	38	37	36	35	40	42	41
Kareda	19	19	18	21	19	17	13	19	20	18	14	14
Koeru	43	47	46	46	45	44	41	42	44	45	50	47
Koigi	20	22	21	23	20	22	19	17	17	20	21	17
Paide v	40	40	40	36	34	33	33	36	40	41	46	48
Roosna-Alliku	39	31	30	28	28	25	29	31	29	31	36	38
Türi v	308	314	330	316	314	298	280	281	285	279	275	277
Väätsa	39	37	37	32	31	28	25	24	27	27	26	28
Paide linn	252	246	251	232	226	211	202	200	199	192	203	211
KOKKU	892	898	922	876	853	812	772	786	798	799	814	823

Tabel 3.1. Unikaalsed isikud aasta jooksul töötuna arvel omavalitsuste lõikes.

Omavalitsus	unikaalsed isikud
Albu	81
Ambla	113
Imavere	48
Järva-Jaani	84
Kareda	39
Koeru	111
Koigi	52
Paide linn	576
Paide v	111
Roosna-Alliku	77
Türi v	671
Väätsa	76
KOKKU	2039

Joonis 3. Unikaalsed isikud aasta jooksul töötuna arvel omavalitsuste lõikes.

Töötutel on sageli uuesti tööle asumiseks vajalik täiendada oma tööalaseid oskusi, õppida uus amet või parandada tervist. Selleks on Töötukassal pakkuda üle neljakümne erineva teenuseliigi. Keskmiselt 32,9% arvel olevatest töötutest osales kuu jooksul mõnel teenusel. Vähenenud töövõimega inimeste puhul oli see osakaal veelgi suurem. Keskmiselt 50,6% töötuna arvel olevatest või töötavatest osalise töövõimega inimestest osales toetavatel teenustel.

Populaarsemad teenused on karjäärinõustamine, kus sageli selgitatakse välja järgmiste teenuste vajadus, milleks võib kõige sagedamini olla tööturukoolitus. Kandideerimise oskuste ja töö otsimise juhendamiseks on vajalik enamusel töötajatel põhjust osaleda töötajate töötoas. Graafikul on välja toodud teiste teenuste osakaal.

Joonis 4.1. Teenustel osalemise osakaal

Tabel 4. Tööturuteenustel osalejad

Teenus	osalejaid
Karjäärinõustamine	815
Tööturukoolitus	474
Tööotsingu töötuba	468
Proovitöö	110
Palgatoetus	80
Tööpraktika	73
Tööklubi	50
Võlanõustamine	33
Psühholoogiline nõustamine	30
Puuetega töötaja eriteenus	22
Tööharjutus	19
Minu esimene töökoht noorele	16
Mobiilsustoetus	13
Individuaalne töölerakendamine	12
Ettevõtlustoetus	7
KOKKU	2222

*üks isik võib osaleda mitmel erineval teenusel

Joonis 4.2. Tööturuteenustel osalemine

Töötus lõpeb enamasti tööle asumisega. Nelja kuu jooksul rakendus 33% töötutest, kuue kuu jooksul 44% ja aastaga 60%.

Riskigruppide töötute hulgas oli hõivesse liikumine kõige efektiivsem noorte töötute hulgas. Kuue kuu jooksul asus tööle, õppima või praktikale 65% arvel olnud noori.

Tööandjad avaldasid aasta jooksul vahendamiseks 1547 vaba töökohta. Kõige rohkem uusi tööpakkumisi esitati aprillikuus, kui toimus Järvamaa töömess. Tööandjad, kes ise messil osaleda ei saanud, andsid oma vabad töökohad stendidel avaldamiseks.

Tabel 5. Tööpakkumised valdkondade kaupa

teenindus- ja müügitöötajad	390
lihttöölised	315
oskustöötajad ja käsitöölised	275
koostajad, seadme- ja masinaoperaatorid	184
tippspetsialistid	119
tehnikud, keskastme spetsialistid	75
juhid	69
põllumajanduse oskustöölised	62
ametnikud	58
KOKKU	1547

Joonis 5. Tööpakkumiste osakaal valdkonniti

Tööturu valdkondade muutumine on muutnud valdkondi, kus inimesed kaotavad sageli töö. Samuti mõjutab Järvamaa töötust sesoonsus. Eriti on see tuntav lihttööde ja oskustööde osas.

Tabel 6. Töötamise valdkonnad kvartalite kaupa enne töötuks jäämist

	I	II	III	IV	aastas
sõjaväelased	1				1
juhid	25	23	21	24	93
ametnikud	44	33	22	23	122
põllumajanduse oskustöötajad	38	35	27	27	127
tippspetsialistid	29	37	39	37	142
tehnikud ja keskastme spetsialistid	54	51	57	51	213
seadme ja masinaoperaatorid, koostajad	109	93	74	96	372
teenindus- ja müügitöölised	111	101	109	113	434
oskustöölised /käsitöölised	151	123	111	132	517
lihttöölised	187	149	165	199	700

Joonis 6. Valdkondade lõikes eelnev töötamine

Töökohtade sobivuse osas ei tehta vahet sugudel ega vanusel, kuid töötute hulgas on aastate jooksul suurem osakaal naistel. Vaid aasta alguses oli meeste osakaal suurem noorte meest hulgas. Aasta lõpul aga oli arvel rohkem vanemaalise mehi kui sama vanusegrupi naisi.

Tabel 7. Töötud soo ja vanuse järgi

vanus	mehed	%	naised	%	KOKKU
16-24 aastased jaanuar	64	63%	38	37%	102
25-55 aastased jaanuar	202	42%	275	58%	477
üle 55 aastased jaanuar	74	51%	72	49%	146
KOKKU 01.01.2016 *	340	47%	385	53%	725
vanus	mehed	%	naised	%	KOKKU
16-24 aastased detsember	67	53%	60	47%	127
25-55 aastased detsember	207	45%	252	55%	459
üle 55 aastased detsember	92	55%	75	45%	167
KOKKU 31.12.2016 *	366	49%	387	51%	753

Joonis 7. Töötud soo ja vanuse järgi

Töötukassa osutab mitmeid teenuseid ka töötavatele inimestele ja vanaduspensionil olevatele inimestele. Samuti pööratakse suurt tähelepanu noortele, kes ei ole omandanud ametit või on katkestanud õpingud juba enne põhihariduse omandamist. Haridustasemest sõltub töö leidmine oluliselt. Lihttööde osakaal tööpakkumiste hulgas on vähenenud ning ilma oskuste, erialase ettevalmistuse ja töökogemusega on keerulisem tööd leida.

Tabel 8. Töötud haridustasemete alusel (31.12.2016 seisuga)

ESIMENE TASE	250
Algharidus	32
Kutseharidus põhihariduseta	9
Põhiharidus	184
Põhiharidus kutseharidusega	25
TEINE TASE	380
Kutsekeskharidus põhikoolibaa	148
Üldkeskharidus	169
Kutsekeskharidus keskkoolibaa	63
KOLMAS TASE	122
Keskeriharidus	45
Kutsekõrgharidus	33
Bakalaureuseõpe	18
Magistriõpe	26
Doktoriõpe	0
Määramata	1
KOKKU	753

Joonis 8. Haridustase osakaalude alusel

Kuigi töötutega tegelemisel eeldab seadus isiklikku suhtlemist, on Töötukassa muutumas kliendisõbralikumaks asutuseks ja loob järjest rohkem võimalusi elektrooniliste kanalite vahendusel kontakti võtmiseks. Esmase kontakti saab luua e-töötukassa kaudu. Kõik soovijad võivad ennast registreerida nõustamisele või arvele võtmisele. Samuti esitada erinevaid avaldusi ja taotlusi või koostada enda CV.

Töötukassal on hea koostöö ettevõtjate tööandjate ja teenuseid osutavate partneritega ning kohalike omavalitsustega. 2016. aasta parimad koostööpartnerid olid AS Konesko, Järvamaa Kutsehariduskeskus ja Väätsa vald.

Rahastamine Euroopa Liidu tõuke- ja siseriiklikest regionaalarengu fondidest

Siseriiklikest programmidest jõudis Järvamaale 2016. aastal 857 079 eurot.

Tabel 1. Siseriiklikud programmid 2016

Hasartmängumaksust regionaalsete investeeringutoetuste andmise programm			
Toetuse saaja	Projekti nimetus	Toetuse summa	Projekti maksumus
Paide Vallavalitsus	Sargvere õppekoha õuesõppe ja aktiivse liikumise tingimuste parandamine	17 575,62	20 677,20
Imavere Vallavalitsus	Imavere Raamatukogu renoveerimine	18 230,29	21 447,40
Kareda Vallavalitsus	Peetri eakate päevakeskus	27 870,00	32 788,73
Kokku		63 675,91	74 913,33
Kergliiklusteede toetuskeem			
Toetuse saaja	Projekti nimetus	Toetuse summa	Projekti maksumus
Ambla Vallavalitsus	Aravete kergliiklustee II etapp	238 800,00	281 400,00
Paide Linnavalitsus	Reopalu-Pärnu tn kõnni- ja kergliiklustee rajamine	178 082,48	209 508,81
Albu Vallavalitsus	Kaalepi-Seidla-Ahula kergliiklustee ehitamise jätkamine	260 595,00	308 400,00
Kokku		677 477,48	799 308,81
Hajaasustuse programmi KOVide garanteeritud summad			
Kohalik omavalitsus	KOVi garanteeritud summa	Riigi poolne panus	
Albu vald	3 336,84	3 369,00	
Ambla vald	8 000,00	5 284,00	
Imavere vald	4 822,40	3 963,00	
Järva-Jaani vald	4 894,81	3 303,00	
Kareda vald	7 000,00	4 624,00	
Koeru vald	5 000,00	3 303,00	
Koigi vald	5 258,00	2 312,00	
Paide vald	10 000,00	6 606,00	
Roosna-Alliku vald	4 626,45	4 181,00	
Türi vald	23 354,60	23 119,00	
Väätša vald	5 319,93	3 303,00	
Kokku		81 613,03	63 367,00
Kohaliku omaalgatuse programm			
		Toetus	
	Järvamaale eraldatud summa	52 559	

Allikad: maavalitsus ja EAS

Kohaliku omaalgatuse programmist Järvemaal

Kohaliku omaalgatuse programm on Eesti riigieelarvest rahastatav siseriiklik programm, mis annab eelkõige väiksematele ühendustele ja kogukondadele üle Eesti võimaluse koos tegemise kaudu kogukonna tugevdamiseks ja kohaliku arengu elavdamiseks. Programmist on saanud toetust taotlelda alates 1996. aastast, igal aastal kahes taotlusvoorus. Programmi erisuseks on

toetuse maksmine taotlejale enne tegevuste algust, mis loob kindlustunde ja tagab kavandatu kindlama elluviimise.

Kui 2013. aastal tehti programmi alusdokumentidesse mitmeid suuri muudatusi siis 2016. aastal lihviti programmdokumenti, taotlus- ja aruandevorme, et need oleksid taotlejatele võimalikult arusaadavad.

Kohaliku omaalgatuse programmi eesmärk on kohaliku arengu ja kogukondade elujõulisuse tugevdamine kogukondliku initsiatiivi, koostöö ja identiteedi tugevdamise kaudu ning kohalike elanike teadmiste ja oskuste kasvu kaudu.

Programmi viidi ellu mõlemas taotlusvoorus kahe meetme kaudu.

Meede 1 Kohalik areng

Meede 2 Elukeskkonna ka kogukonnateenuste arendamine

Kevadvoorus laekus kokku 41 taotlust, millega küsiti toetust 64 063 € ulatuses ja sügisvoorus 28 taotlust millega küsiti 45 211 € toetust.

Otsuse projekti rahastamise kohta teeb maavanema poolt kinnitatud maakondliku hindamiskomisjoni ettepaneku alusel. Maakondlik hindamiskomisjon on viie liikmeline ja sinna kuuluvad erinevate elualade esindajad, kes hindamismetoodika ja hindamiskriteeriumite alusel hindavad igat taotlust. Kõige suurema kaaluga on hinne, mis antakse projekti vastavuse eest programmi eesmärkidele, samuti on väga oluline, millist mõju avaldab projekti elluviimine kogukonna koostööle ja kuidas on kogukond kaasatud. Kõrgema hinde saab ka projekt, kus on otseseid ja kaudseid kasusaajaid rohkem ja on välja toodud projekti tulemuste jätkusuutlikkus, so projekt avaldab pikemaajalist mõju. Oluline on enne läbi mõelda projekti teostatavus ja kas taotleja suudab kõik head mõtted ikka ellu viia. Väga täpselt tuleks põhjendada eelarve kulude vajalikkust. Maksimaalne toetussumma ühe taotluse kohta on 2000 € ning taotleja võib ühes taotlusvoorus esitada ühe taotluse kumbagi meetmesse. Et taotletavate toetuste kogusumma ületab alati võimaliku toetusteks eraldatud vahendite kogusumma, võib komisjon teha otsuse taotluse osalise rahastamise kohta.

2016 aasta kevadvoorus toetati:

Meede 1- 14 projekti mahus 16 300 €

Meede 2- 11 projekti mahus 16 517 €

2016 aasta sügisvoorus toetati:

Meede 1- 11 projekti mahus 12 557 €

Meede 2 -5 projekt mahus 7 556 €

Kõikide KOP toetatud projektide nimetused ja toetuse summad aastate ja omavalitsuste lõikes on tutvumiseks Järva Maavalitsuse kodulehel.

Põllumajanduse Registrate ja Informatsiooni Ameti (PRIA) makstud toetustest on tulnud palju põllumajandusettevõtetele. LEADERi kaudu on toetatud kohalikku algatust ja piirkondlikku väikeettevõtlust. Võrreldes 2014. aastaga on toetuste summa vähenenud, 2014. aastal maksti Eestis toetusi kokku 262 136 631 eurot, aga 2016. aastal 248 840 511 eurot. Järvamaa on PRIAlt saadud toetuste summa järgi Eestis 6. kohal.

Joonis 1. Tegevuskoha maakonna lõikes 2016. a makstud PRIA toetused

Joonis PRIA kodulehelt

Järva maakonnas kõige suurema osa toetustest moodustavad otsetoetused (9 935 736 €), sellele järgneb MAK 2014-2020, kus jagati kõige rohkem toetusi keskkonnasõbraliku majandamise meetmes 2 534 039 eurot.

Tabel 2. PRIA makstud summad maakondade ja valdade lõikes 2016. aastal (01.01.-31.12.2016)

Vald	Makstud summa kokku (EUR)	EKF 2007-2013	Erakorralised meetmed	Koolitoetused	MAK 2014-2020	Otsetoetused	Riiklik toetus	Turukorraldus
ALBU VALD	1 188 535	0	22 059	2 692	301 144	862 640	0	0
AMBLA VALD	2 161 156	0	79 585	5 441	690 272	1 385 858	0	0
IMAVERE VALD	954 470	0	23 789	2 371	353 973	574 336	0	0
JÄRVA-JAANI VALD	2 129 656	0	60 381	1 226	471 988	699 517	0	896 544
KAREDA VALD	618 497	0	37 673	1 287	176 078	403 459	0	0
KOERU VALD	1 711 826	0	37 111	2 422	524 472	1 144 907	2 914	0
KOIGI VALD	1 120 126	28 243	33 954	1 467	425 257	631 205	0	0
PAIDE LINN	272 119	0	5 277	31 369	85 185	144 725	5 563	0
PAIDE VALD	1 448 335	0	51 687	0	631 805	764 843	0	0
ROOSNA-ALLIKU VALD	951 413	69 609	30 104	2 366	356 132	493 202	0	0
TÜRI VALD	3 732 250	0	128 678	17 251	1 353 052	2 224 528	8 742	0
VÄÄTSA VALD	1 013 264	0	89 750	2 164	314 836	606 515	0	0
KOKKU	17 301 646	97 852	600 049	70 054	5 684 194	9 935 736	17 219	896 544

Allikas: PRIA koduleht

Järvamaal on kaks organisatsiooni taotlenud kohaliku tegevusgrupi toetust **LEADERi** kohaliku arengu strateegia 2015-2020 rakendamiseks. Need organisatsioonid on MTÜ Lõuna-Järvamaa Koostöökogu (hõlmab Türi, Väätsa ja Imavere valda) ning MTÜ Järva Arengu Partnerid (hõlmab Paide, Roosna-Alliku, Koigi, Kareda, Koeru, Järva-Jaani, Albu, Ambla valda).

Tegevuspiirkonnas tegutsevatel organisatsioonidel on võimalus taotleda toetust oma projektide elluviimiseks LEADER lähenemise kaudu.

Tabel 3. MTÜ Lõuna-Järvamaa Koostöökogu 2016. aasta taotlusvoorudes toetust saanud projektid

MEEDE 1.1 Tegusad inimesed ja elujõuline kogukond; MEEDE 1.2 Atraktiivne elukeskkond ja kogunnaateenused

<i>Toetuse saaja</i>	<i>Investeeringu sisu</i>	<i>Määratud toetuse summa EUR</i>
MITTETULUNDUSÜHING EESTI JALGRATTAMUUSEUM	Jalgrattamuuseumi rekonstrueerimine külastajate aastaringseks vastuvõtuks - vee- ja kanalisatsioonisüsteemi ning pelletipõhise keskküttesüsteemi väljaehitamine	18 576,86
RASSI KÜLASELTS	Rassi külamaja pöranda rekonstrueerimine	14 032,38
MTÜ LIIKUMISE JÕUD	Liikumisseadmete soetamine välijõusaalide paigaldamiseks Oisu, Kabalasse ja Türi-Allikule, Türi linna välijõusaali ja laste tegevuslinnaku paigaldamine	20 735,00
MITTETULUNDUSÜHING KAKTUS	Rahvariide vattide ja põlvpükste ostmine	4 105,10
IMAVERE VALLAVALITSUS	Imavere piirkonna ajalooroomade ettevalmistamine trükiks, raamatu trükkimine, kodulooteemalise viktoriinidesarja ning töötubade korraldamine	9 067,80
TÜRI VABATAHTLIK TULETÕRJE ÜHING	Imavere vabatahtliku päästekomando hoone rekonstrueerimise projekt ja ehitus - uus garaaziboks paakautole	35 000,00
MITTETULUNDUSÜHING TÜRI VIBUKOOL	Vibukoolile võistluste korraldamiseks vahendite ostmine (välitablood, lipumastid, erinevate riikide lipud, multipadid, märklaua punktitaablood, laskeala turvavõrk, PVC alusel numbrid, tuuletõkkeplaadid laskmismattide ehitamiseks), furgoonhaagise soetamine	21 598,58
MITTETULUNDUSÜHING DAYLIGHT	Filmikunstiga tegelemist võimaldava arvuti soetamine	2 000,00
MTÜ KIRNA	Kirna mõisa funktsiooni taastamine piirkonna kultuuri- ja tegevuskeskusena. Avalike teatri- ja kontsertetenduste ning tervise-edenduse ja elustiili loengute ja töötubade korraldamine; Kirna ajaloo uurimine, fotomaterjalidest näituse korraldamine	10 300,38
MITTETULUNDUSÜHING VÄIKSED VIISUD	Rahvariide soetamise viimane etapp: meeste rahvariide soetamine	4 495,00
EISTVERE KÜLA SELTS	Eistvere küla ajalugu ja inimesi tutvustava trükise koostamine ja trükkimine, Eistvere külapäeva ja leivapäeva korraldamine	4 818,00
IMAVERE KULTUURISELTS	Rahvarõivaste komplektide osade (telgedel kootud sõbad, särgid, vestid, pastlad ja võõd) soetamine	4 392,72
TÜRI NOORTEKESKUS	Kahe aasta jooksul koostöö tõhustamine kolme valla noorte vahel läbi erinevate tegevuste: 10 õppe-, töö- või puhkelaagrit, 2 teatrit, 3 kontserti, 3 välükino, 2 huviringi korraldamine	29 965,00
MTÜ HUUMORIFESTIVAL	Huumorifestivalide korraldamine kahel aastal, kolmanda festivali ettevalmistamine	24 000,00
MITTETULUNDUSÜHING KULDNESÜGIS	Ehitustegevus investeeringuobjektile - Käsukonna külamaja köögi korraldamine	6 006,96
KOKKU:		209 093,78

Meede 2.1. Tänapäevane ettevõtluskeskkond; Meede 2.2. Kohalikud tooted ja turundus

<i>Toetuse saaja</i>	<i>Investeeringu sisu</i>	<i>Määratud toetuse summa EUR</i>
OÜ Hambatohter	Hambaraviseadme koos lisaseadmetega ostmine ja paigaldamine	20 534,00
OÜ Nofretete	IPL aparadi ostmine	6 390,00
OÜ Mägede	Rippesniiduk EasyCut R320 ning järeelvetava keskvaalutaja Swadro TC 760 ostmine	13 000,00
Ander Kivi OÜ	Tootmishoone rekonstrueerimine ja laiendamine	17 878,32
OÜ Aleht	Arvute, monitori, skänneri, arvuti lisatarvikute ostmine. Kontorimööbli ostmine. Kujundusprogrammi Corel Draw ostmine.	3 600,00
OÜ Taikse puit	Tootmishoone laiendamine	57 909,97
FIE	Varjutus- ja energiasäästukardina, kastmistorustikuga taimekasvatustalude ja veefiltri soetamine	8 833,00
Norderson OÜ	Sooda- ja liivapritsi seadmete ning plastikkaanega haagise ostmine	10 999,44
Beltra OÜ	Diagnostika testri KTS 540 ja tarkvara litsentsi ostmine	1 236,00
OÜ Woodhammer	Servapealistusseadme ME 35T, laastuimuri JT 200-L ja aspiratsioonisüsteemi soetamine	17 796,00
MTÜ Tori mõis	Tori mõisa peahoone maakütte ja radiaatorsüsteemi ehitamine	28 862,50
OÜ Türi Seikluspark	Kõrgseikluspargi staabimaja paigaldus, terrassi ehitamine, vaatetorni ja atraktsioonide paigaldamine	28 548,00
OÜ Türi Seikluspark	Kõrgseikluspargi rajamine, pääste- ja turvavarustuse soetamine	28 629,00
OÜ Tonovan	2017. ja 2018. alpakavillatoodete kollektsioonide väljatootamine, kollektsioonide tootefotode teostamine, Internetiturunduse läbiviimine, veebipoe väljatootamine	22 120,80

Väätsa Kultuuri- ja Spordiklubi SID	Wakestationi kablisüsteem - vee- ja lumelaua vedamise seade koos transpordi ja paigaldusega, elamusspordi varustus ja vahendid	24 018,60
OÜ Metsajõe Puhkemaja	Puurkaevu projekteerimine ja rajamine, veepuhastusseadmete paigaldamine	4 642,50
Kokku:		294 998,13

Tabel 4. MTÜ Järva Arengu Partnerid 2016. aasta taotlusvoorudes toetust saanud projektid

Meede	Taotleja	Projekti nimi	Toetus
1.1	Ambla Spordiklubi	Ajavõtusüsteemi soetamine	8 042,40
1.1	RR Suusaklubi	Treening- ja võistlusvahendite soetamine	9 853
1.1	Equilibre	Õppe- ja teraapiapark	16 600
1.1	MTÜ Salutaguse Nelja Küla Selts	Aktiivne külaelu	2 748
Kokku meede			37 243,40
1.2	Järva-Jaani Vallavalitsus	Võllaste puhke- ja virgestusala suusarajale välisvalgustuse paigaldamine	31 396,32
1.2	Koeru Vallavalitsus	Väinjärve puhkeala korrastamine vabaajateenuste mitmekesistamiseks	40 338
Kokku meede			71 734,32
1.2	Mittetulundusühing Eestimaa Sepad	Sepatöö kui hobitegevus	4 943,57
1.2	Sihtasutus A.H. Tammsaare muuseum Vargamäel	Vargamäe Filmipäevad	5 000
Kokku meede			9 943,57
1.3	Viisu Külaselts	Viisu Õnne tänava pargi kujundamine	6 305,04
1.3	Mittetulundusühing Koigi Külaselts	Järva-Peetri kihelkonna rahvarõivad Koigi Daamidele	4 944
1.3	Mittetulundusühing Südamaa Vabavald	Järvamaa rahvarõivad 19 sajandil	8 740,04
1.3	Ambla Vallavalitsus	Ambla kihelkonna mustriga naiste rahvariite soetamine	9 223,20
1.3	Sihtasutus A.H. Tammsaare muuseum Vargamäel	Järva-Madise kihelkonna rahvariide traditsioonide tutvustamine	4 565
Kokku meede			33 777,28
1.4	Mittetulundusühing Roosna-Alliku mõis	Jõulud mõisas 100 aastat tagasi	5 000
1.4	Koeru Haridus- ja Kultuuriselts	Aktiivne Koeru valla noor	5 000
1.4	Mittetulundusühing Albu Noortekeskus	Noored meediakoolitusega aktiivseks kogukonnaliikmeks	5 000
Kokku meede			15 000
2.1	MTÜ Etna Eestimaal	Ühistrunduse võimaluste loomine	4 935,46
Kokku meede:			4 935,46
2.2	OÜ Mõtleja Tigu	Töökoja kohandamine avatud töökojaks	9 954
2.2	Raja Veterinaarteenused OÜ	Mobiilne väikeloomakliinik	8 223,57
2.2	Jüripoja Tall OÜ	Vere hematoloogia ja fibrinogeeni analüsaator loomadele	2 000
2.2	OÜ Kilplane	Kilplaste Koja õpitubade täiendavate teenuste arendamine	9 030,19
2.2	OÜ Kirsimari	Kirsimari majutuskorralduse sisustamine	2 775
2.2	Remer Ehitus OÜ	Mobiilne soodapritsi komplekt	18 720
2.2	Konemies OÜ	Mesinduse arendus	18 022,27
2.2	AS Koeru Kommunaal	Seadmed kanalisatsiooni ummistuste leidmiseks ja likvideerimiseks	2 010,53
2.2	Nelkeira OÜ	Soodapuhastusseadmete komplekti soetamine	9 186,00
2.2	TB Garage OÜ	Autoremondi teenuse väljaarendamine	5 080,20
2.2	Impeerium OÜ	Liikuva töökoja sisustus masinate ja seadmete remontimiseks	2 735,95
2.2	Osaühing Vesi & Õhk	Liikuva töökoja sisustamine, panipaik-tööriistakuuri ehitamine	15 737,24
2.2	OÜ Sandre talu	Suurkõõgi seadmed	2 580
2.2	OÜ Mäelaari	Konteinerkülmiku soetamine	4 800
2.2	Margus Männik	Maheettevõtte puu- ja juurviljaaiaga arendamine	2 293,80
2.2	Moobelsi OÜ	Tootmishoone ümbritsemine piirdeaiaga, turvasüsteemide täiustamine	9 427,09
2.2	OÜ Polareye	Matkapesa teenuste mitmekesistamine	19 966,68
Kokku meede:			142 542,52
2.3	Hunting Grupp OÜ	Jäägri Villa välitegevuste laiendamine	40 800
2.3	Aktsiaselts STIK	Parendustööd ettevõtte konkurentsivõime suurendamiseks	54 208,62
2.3	OÜ Thermoarena	Optimeeriva otsafreesi ost	35 000
2.3	Sirloin OÜ	Sirloin OÜ tootmise kaasajastamine, uute tegevusvaldkondade ja teenuste loomine	59 997,96
Kokku meede			190 006,58
3.1	Seliküla Jalgsema Külaselts	Külamaja katuse rekonstrueerimine	14 950,20
3.1	Paide Vallavalitsus	Purdi küla sidelahendus	17 944,20
Kokku meede			32 894,40
3.2	Jüripoja Tall OÜ	Keskkonnasäästlik loomakliinik	5 800
3.2	OÜ Tammsaare Matkakeskus	Ettevõtte jätkusuutlik ja keskkonnasäästlik...	3 000,60
3.2	Moobelsi OÜ	Katuse vahetus	14 105,10
Kokku meede			22 905,70

Struktuurifondidest on Järvamaale raha tulnud järgmistelt rakendusüksustelt: Ettevõtluse Arendamise Sihtasutus, Sihtasutus Keskkonnainvesteeringute Keskus, Sihtasutus Innove, Tehnilise Järelevalve Amet. Järvamaale on struktuurifondide raha jõudnud 7 626 764 eurot.

Läbi **EASi** on toetanud Järvamaa ettevõtlust erinevate meetmetega: teadusarendus tegevuse osak; piirkondade konkurentsivõime tugevdamise investeeringud; kohalik ja regionaalne arendusvõimekus; arenguvajaduste välja selgitamine ja ettevõtete arendustegevused ning starditoetus. 2016. aastal anti Järvamaa ettevõtetele toetust summas 3 802 222 eurot (2015. a 1 022 662 eurot).

Tabel 5. EASi toetused Järvamaale struktuurivahenditest 2016

Toetuse saaja	Projekti nimetus	Toetuse suurus	Projekti meede	Rakendusüksus
KUUT OÜ	Multifunktsionaalne matkahaagis KUUT	3 996	4.4.2 Teadusarendus tegevuse osak	Ettevõtluse Arendamise Sihtasutus
Järva-Jaani Tuletõrje Selts	Järva-Jaani vanatehnika muuseumide keskus	973 613	5.4.3 Piirkondade konkurentsivõime tugevdamise investeeringud (töökohtade loomine)	Ettevõtluse Arendamise Sihtasutus
Paide Linnavalitsus	Paide linna tööstus- ja tootmisaladele ligipääsuvõimaluste parandamine (Tööstuse ja Pärnuvälja tänava terviklik rekonstrueerimine nii sõidu-, kergliiklus- kui ka kõnniteede näol koos vajaliku infrastruktuuri)	845 682	5.4.3 Piirkondade konkurentsivõime tugevdamise investeeringud (töökohtade loomine)	Ettevõtluse Arendamise Sihtasutus
Paide Linnavalitsus	Paide linna, Paide, Väätša, Koigi, Imavere, Kareda ja Roosna-Alliku valdade ühinemise koordineerimine	18 443	12.1.4 Kohalik ja regionaalne arendusvõimekus	Ettevõtluse Arendamise Sihtasutus
OÜ PMT	PMT Arenguprogramm	178 710	4.4.1 Arenguvajaduste välja selgitamine ja ettevõtete arendustegevused	Ettevõtluse Arendamise Sihtasutus
Digimist OÜ	Traumapatsiendi digitaalne aegkriitiliste andmete edastamine välihaiglatele	14 454	5.1.2 Starditoetus	Ettevõtluse Arendamise Sihtasutus
Türi Vallavalitsus	Türi linna Kaare tänava ja F.R.Kreutzwaldi tänava ning tänavatele Edelaraudtee tööstusala sissesõitude rekonstrueerimine	553 716	5.4.3 Piirkondade konkurentsivõime tugevdamise investeeringud (töökohtade loomine)	Ettevõtluse Arendamise Sihtasutus
Albu Vallavalitsus	Valgehobusemäe Suusa- ja Puhkekeskuse II etapp	1 206 038	5.4.3 Piirkondade konkurentsivõime tugevdamise investeeringud (töökohtade loomine)	Ettevõtluse Arendamise Sihtasutus
Ohutuskontrolli Keskus OÜ	Valmiduse loomine kiirete kohtvõrkude rajamiseks	7 570	5.1.2 Starditoetus	Ettevõtluse Arendamise Sihtasutus
EAS KOKKU		3 802 222		

Allikas: www.struktuurifondid.ee

Keskkonnainvesteeringute Keskus on 2016. aastal keskkonnaprogrammist andnud Järvamaale toetusi kogusummas 947 783 eurot. Suuremahulisemad projektid, mis rahastuse said on amortiseerunud ja ebaefektiivse soojustorustiku renoveerimine ja/või uue soojatorustiku rajamine ning ühendusvõimaluste parandamine ühistranspordipeatustes.

Tabel 6. Keskkonnaprogrammi toetused Järvamaal 2016. aastal

Toetuse saaja	Projekti nimetus	KIK toetussumma	Valdkond
JÄÄTMEPROFF OÜ	Türi vallas Laupa külas asuvate lagunenenud ja kasutusest väljalangenud põllumajandushoonete lammutamine	14 027	Jäätmekäitlus
Türi Lasteaed	Türi Lasteaed uurib ja avastab loodust	4 472	Keskkonnateadlikkuse lihtsustatud pr
Albu Põhikool	Tee mere poole läbi Eestimaa erinevate paikade	2 532	Keskkonnateadlikkuse lihtsustatud pr
Mittetulundusühing Kesk-Eesti Jäätmehoolduskeskus	Suuregabariidiliste jäätmete kogumine Paide, Türi, Suure-Jaani, Pauastvere ja Väandra jäätmejaamades	33 756	Jäätmekäitlus
Mittetulundusühing Kesk-Eesti Jäätmehoolduskeskus	Roosna-Alliku keskkonnajaama suurjäätmete kogumiskoha rajamine	12 600	Jäätmekäitlus

Toetuse saaja	Projekti nimetus	KIK toetussumma	Valdkond
Retla-Kabala Kool	Retla-Kabala Kooli õpilaste osalemine loodushariduskeskkonna õppeprogrammides ja õppekäikudel keskkonnakasutusega seotud ettevõtetesse.	2 897	Keskkonnateadlikkuse lihtsustatud pr
Paide Vallavalitsus	Põhjaka sotsiaalmaja maaküttesüsteemi paigaldamine	10 326	Atmosfääriõhu kaitse
PAIde Lasteaed	PAIde lasteaia 5-6 aastaste laste Jääaja keskuse külastamine	300	Keskkonnateadlikkuse lihtsustatud pr
Paide Gümnaasium	Paide Gümnaasiumi 1.-11. klassi aktiivõppetundide läbiviimine Tartu Ülikooli loodusmuuseumi ning loodus- ja õppekeskuste programmijuhtide juhtimisel.	10 272	Keskkonnateadlikkuse lihtsustatud pr
Koeru Keskkool	Orienteeru, avasta ja määra nuhvliga	680	Keskkonnateadlikkuse lihtsustatud pr
Paide Valla Lasteaed-Kool	Õppekäik Läänemerega tutvumiseks Oandu looduskeskusesse	438	Keskkonnateadlikkuse lihtsustatud pr
Roosna-Alliku Põhikool	Õppeekskursioon Puhta vee teemaparki	542	Keskkonnateadlikkuse lihtsustatud pr
Türi Põhikool	Õpime õppekäikudel	10 730	Keskkonnateadlikkuse lihtsustatud pr
Laupa Põhikool	Oleme osake loodusest	3 230	Keskkonnateadlikkuse lihtsustatud pr
Mittetulundusühing Kesk-Eesti Jäätmehoolduskeskus	Ohtlike jäätmete kogumisringid Kesk-Eesti piirkonnas 2016	13 645	Jäätmekäitlus
Mittetulundusühing Kesk-Eesti Jäätmehoolduskeskus	Ohtlike jäätmete käitlemine viies Kesk-Eesti piirkonna jäätmejaamas	41 257	Jäätmekäitlus
Mittetulundusühing Kesk-Eesti Jäätmehoolduskeskus	Ohtlike ja suuregabariidiliste jäätmete käitlemine MTÜ Kesk-Eesti Jäätmehoolduskeskuse piirkonna keskkonnajaamades	34 935	Jäätmekäitlus
Imavere lasteaed "Mõmmi"	Mereaastal merd avastamas	666	Keskkonnateadlikkuse lihtsustatud pr
Koigi Vallavalitsus	Koigi looduskaitsealuse pargi hooldushoiutööd	1 340	Looduskaitse
Koeru Lasteaed "Päikeseratas"	Koeru lasteaia Päikeseratas lapsed tunnevad loomi ja linde meie metsas ja pargis.	744	Keskkonnateadlikkuse lihtsustatud pr
Paide Sookure Lasteaed	Kivimitega sõbraks Paide Sookure lasteaia lastega	2 158	Keskkonnateadlikkuse lihtsustatud pr
Türi Ühisgümnaasium	Keskkonnalaager Türi Ühisgümnaasiumi 10. klasside õpilastele	2 160	Keskkonnateadlikkuse lihtsustatud pr
Paide Ühisgümnaasium	Kas tunned maad - avastan ja õpin	5 140	Keskkonnateadlikkuse lihtsustatud pr
Järva-Jaani lasteaed Jaaniilill	Järva- Jaani lasteaia Jaaniilill laste keskkonnateadlikkuse tõstmine.	930	Keskkonnateadlikkuse lihtsustatud pr
Mittetulundusühing Kesk-Eesti Jäätmehoolduskeskus	Eterniidijäätmete käitlemine Paide, Türi, Suure-Jaani, Pauastvere ja Väandra jäätmejaamas	60 652	Jäätmekäitlus
Aravete Lasteaed Mesimumm	Aravete Lasteaia Mesimumm lapsed tunnevad ja väärtustavad loodust	998	Keskkonnateadlikkuse lihtsustatud pr
Ambla Vallavalitsus	Ambla valla haridusasutuste osalemine 2016/2017 õppeaastal õppeprogrammides	3 817	Keskkonnateadlikkuse lihtsustatud pr
Albu Vallavalitsus	Albu pargi rekonstrueerimine	3 130	Looduskaitse
Türi Ühisgümnaasium	Aktiivõppe päevad Türi Ühisgümnaasiumi õpilastele	2 828	Keskkonnateadlikkuse lihtsustatud pr
	KOKKU	281 202	

Allikas: Keskkonnainvesteeringute Keskuse koduleht

Struktuurifondide abil on Keskkonnainvesteeringute Keskus toetanud Järvemaal projekte summas 666 581 eurot.

Tabel 5. Keskkonnainvesteeringute Keskuse toetused Järvamaale struktuurivahenditest 2016

Toetuse saaja	Projekti nimetus	Toetuse suurus	Projekti meede	Rakendusüksus
Roosna-Alliku Vallavalitsus	Roosna-Alliku aleviku soojusmajanduse arengukava 2016-2026 koostamine	2 976	6.2.3 Soojusmajanduse arengukava koostamine	Sihtasutus Keskkonnainvesteeringute Keskus
Paide Vallavalitsus	Tarbja võrgupiirkonna soojamajandus arengukava koostamine	3 717	6.2.3 Soojusmajanduse arengukava koostamine	Sihtasutus Keskkonnainvesteeringute Keskus
Türi Vallavalitsus	Türi raudteepeatuse parkla ehitamine	105 848	10.2.1 Ühendusvõimaluste parandamine ühistranspordipeatustes	Sihtasutus Keskkonnainvesteeringute Keskus
AS GRAANUL INVEST	Graanul Invest AS ressursiaudit 2014-2020	6 000	4.3.4 Energia- ja ressursiauditi läbiviimine	Sihtasutus Keskkonnainvesteeringute Keskus
Osaühing Imavere Soojus	Imavere asula kaugküttevõrgu rekonstrueerimise II etapp	70 250	6.2.2 Amortiseerunud ja ebaefektiivse soojustorustiku renoveerimine ja/või uue soojatorustiku rajamine	Sihtasutus Keskkonnainvesteeringute Keskus
Järva-Jaani Vallavalitsus	Järva-Jaani alevi põhjaosa kaugkütte arendamine	75 600	6.2.2 Amortiseerunud ja ebaefektiivse soojustorustiku renoveerimine ja/või uue soojatorustiku rajamine	Sihtasutus Keskkonnainvesteeringute Keskus
Aksiaselts Paide Vesi	Paide linna kaugküttetorustike rekonstrueerimine ja rajamine	399 535	6.2.2 Amortiseerunud ja ebaefektiivse soojustorustiku renoveerimine ja/või uue soojatorustiku rajamine	Sihtasutus Keskkonnainvesteeringute Keskus
Väätsa Vallavalitsus	Väätsa valla Väätsa aleviku soojusmajanduse arengukava 2017-2030 koostamine	2 655	6.2.3 Soojusmajanduse arengukava koostamine	Sihtasutus Keskkonnainvesteeringute Keskus
KIK KOKKU		666 581		

Allikas: www.struktuurifondid.ee

Tabel 6. Muude rakendusüksuste toetused struktuurifondidest

Toetuse saaja	Projekti nimetus	Toetuse suurus	Projekti meede	Rakendusüksus
Maanteeamet	Riigimaantee nr 5 Pärnu-Rakvere-Sõmeru, Reopalu-Mäo lõigu (km 87,6-94,1) ehitus	2 677 500	10.1.1 Maantee rekonstrueerimine või uuendamine	Tehnilise Järelevalve Amet
Tehnilise Järelevalve Amet KOKKU		2 677 500		
Toetuse saaja	Projekti nimetus	Toetuse suurus	Projekti meede	Rakendusüksus
Retla-Kabala Kool	Retla-Kabala Kooli liitumist toetav meeskonnakoolitus	3 404	1.2.1 Õpetajate ja haridusametite juhtide koolitus	Sihtasutus Innove
Paide Täiskasvanute Keskool	"Teisel ringil targaks" Järvamaal	178 000	1.6.1 Madala haridustasemega täiskasvanute tagasitoomine tasemekoolitusse ja õppes osalemise toetamine	Sihtasutus Innove
Paide Linnavalitsus	Hoolekandeteenuste arendamine Järvamaa omavalitsustes	294 356	2.2.1 Eakatele, erivajadustega ja toimetulekuraskustega inimestele ning nende pereliikmetele tööloome toetavad hoolekandeteenused	Sihtasutus Innove
Järvamaa Kutsehariduskeskus	Järvamaa Kutsehariduskeskuse meeskonnakoolitus uue organisatsioonikultuuri loomiseks	4 701	1.2.1 Õpetajate ja haridusametite juhtide koolitus	Sihtasutus Innove
KOKKU		480 461		

Allikas: www.struktuurifondid.ee

Turism

Statistikaameti andmetel peatus eelmisel aastal Eesti majutusettevõtetes üle kolme miljoni sise- ja välituristi, mida on seitse protsenti rohkem kui aasta varem. Suurenes nii sise- kui ka välituristide arv. Eelmisel aastal kasutas majutusettevõtete teenuseid 1,3 miljonit siseturisti ja kaks miljonit välituristi. Välituristidest 46 protsenti saabus Soomest, kümme protsenti Venemaalt ja seitse protsenti Lätist.

Külastatavuse numbrid Järvamaal näitavad eelmise aasta kohta järgmist: vaatamisväärsuste ja teemaparkide külastatavus tõusis 27% ja majutatute arv langes 10%. Järvamaa Turismiinfokeskuse kokku kogutud andmete põhjal külastas Järvamaa turismiobjekte kokku 194 987 klienti.

Vaatamisväärsuste, teemaparkide ja aktiivse puhkuse pakkujate juures käis 35 tuhat klienti rohkem kui eelmisel aasta. Protsentuaalselt tõusis enim muuseumitest Eesti Piimandusmuuseumi ja A.H.Tammsaare muuseumi külastatavus ning Valgehobusemäe suusa- ja puhkekeskuse teenuste tarbijate arv.

Juba toimivate mõisate külalisi oli vähem kui möödunud aastal, seevastu uue omanikuga Kirna mõisa ja vastset renoveeritud Aruküla mõisale jätkus mõisahuvilisi oluliselt rohkem ja kokkuvõtteks jäid mõisakülastused plussi.

Külastatavamad aktiivse puhkuse paigad on Valgehobusemäe suusa- ja puhkekeskus ning Aravete kardirada. Loomulikult suudetakse kokku lugeda vaid neid turiste, kes kasutavad puhkekeskuste teenuseid.

Kui võrrelda grupikülastuste arvu üksikkülastajate arvuga, siis langeb kaalukauss suuresti üksikkülastuste kasuks – lausa 71% on Järvamaa külastajad üksikuturistid, kes liiguvad väiksemate seltskondade või perega.

Välismaalaste arv on nii suures languses, et tundub kohe halastamatu – 57% vähem kui mullu. Lähemalt vaadates näeme, et kolm siiani suurimat välismaalastes huvi pakkuvat objekti (Ajakeskus Wittenstein, Valgehobusemäe keskus ja Eivere mõis) jätsid väliskülastuste arvu edastamata ja teadupärast Eivere mõis lõpetas septembris tegevuse.

Järvamaa majutustes aasta 2016 nii edukas ei olnud. Juurde tuli maakonda 48 uut voodikohta, kõik Ambla valda. Kokku on hetkel maakonnas 45 majutusettevõtet ja hetkel ilma majutuseta on vaid kaks omavalitsust – Kareda ja Roosna-Alliku. Suurima arvu turiste majutasid Metsajõe puhkemaja, Nelja Kuninga hotell ja Vao külalistemaja, võrreldes eelmise aastaga olid suurima tõusu saavutanud Jäägri villa, Kirsimari söögitoa külalistetoad ja Türi ujula hostel.

35% kõikidest maakonda külastanud turistidest külastas Albu valda, omavalitsustest järgnevad Paide ja Türi. Järvamaa Turismiinfokeskus teenindas aastaga 4082 klienti, kellest käis kohapeal üle kolme tuhande kolmesaja turisti. Riikide edetabelit veab turismiinfokeskuses ikka Soome, järgnevad Saksamaa ja Venemaa, eksootikat pakkus Uus-Meremaa ja Taiwan.

Loodetavasti toob alanud turismihooaeg rohkelt turiste, kes tulevad Järvamaale nii majutama kui ka vaba aega veetma ja 2017 on maakond ületanud 200 000 turisti piiri.

Tabel 1. Majutus Järvamaal 2016. a

Majutusettevõtte	Ööbimiste arv 2016	Kohti	Kohti talvel	Ööbimiste arv 2015	Võrreldes aastaga 2015		
Nelja Kuninga hotell	3593	49	49	3364	229	7%	
Veski-Silla hotell	2128	50	50	3453	-1325	-38%	
Külastemaja Vana Tall	1311	17	17	2523	-1212	-48%	
Hostel Janune Kägu	410	30	22	322	88	27%	
Valgehobusemäe suusa- ja puhkekeskuse hostel	2242	50	50	1970	272	14%	
Vana-Veski Puhkekeskus	1638	39	39	1600	38	2%	
Imavere kõrtsi külastetoad	24	8	8	55	-31	-56%	
Aravete kardi- ja vabaajakeskuse külastemaja	186	36	36	574	-388	-68%	
Tass kohvi kohviku majutus	38	5	5	6	32	533%	
Jäägi talu	99	10	0	111	-12	-11%	1.05-1.10
Eistvere jahimaja	1118	15	15	1526	-408	-27%	
Sireli kodumajutus	326	15	5	222	104	47%	
Rabav.ee	603	26	26	591	12	2%	
Eivere mõis **	0	10	10	503	-503	-100%	
Metsajõe puhkemaja	4760	30	30	4000	760	19%	
Sinso jahimaja	138	9	9	504	-366	-73%	
Türi võõrastemaja	221	10	10	317	-96	-30%	
Rae puhkemaja	128	10	10	238	-110	-46%	
Kallisaba puhkemaja	2342	31	31	2000	342	17%	
MaaRitza puhkemajad	520	18	18	403	117	29%	
Simisalu loodumaja	1919	59	49	2276	-357	-16%	
Türi ujula hostel	1514	17	17	767	747	97%	
Paide linna ujula hostel	911	40	30	2159	-1248	-58%	
Sleepin külastiskorterid	235	7	7	232	3	1%	
Jarva House külastiskorter	75	4	4	75	0	0%	
Tori mõisa kodumajutus	123	10	10	120	3	3%	
Piiumetsa puhkekeskus***	0	20	20	600	-600	-100%	1.05-1.10
Tõrvaaugu Puhkemaja	472	32	18	522	-50	-10%	
Vao külastemaja	2502	29	29	2094	408	19%	
Eistvere mõisa ait	592	10	10	658	-66	-10%	
Lehtmetsa-Risti puhkemaja	98	10	10	83	15	18%	
Kassiaru talu puhkemaja	246	30	0	160	86	54%	
Jäägi villa	651	19	19	315	336	107%	
Naabriplika hostel Järva-Jaanis	349	28	28	430	-81	-19%	
Kesk-Eesti õppe- ja kompetentsuskeskus	25	4	4	40	-15	-38%	
Tõrvaaugu metsamajad	70	18	18	78	-8	-10%	
Paide kodumajutus	65	7	7	23	42	183%	1.05-1.10
Tagametsa jahiloss ja laagrikeskus	152	12	0	0	152	100%	1.05-1.10
Paide KHK hostel**	0	66	66	800	-800	-100%	
Tõru külastemaja**	0	41	41	0	0	0%	
Rava mõis*,**	0		0		0	0%	1.05-1.10
Söögituba Kirsimari toad*	475	28	28		475	100%	
Kohvik Koorejaam kämping*,**	0	12	0		0	0%	1.05-1.10
KOKKU:	32299	925	843	35714	-3415	-10%	

Allikas: Järvamaa TIK

*alustas 2016

**ei avalikusta oma andmeid

***remondis

Tabel 2. Vaatamisväärsused Järvamaal 2016

Muuseum/mõis/vaatamisväärsus/teemapark	Üksikkulastajaid	Gruppe	Grupi liikmeid	Välis-turiste	Üritustel osalejaid	Külastajaid 2016	Külastajaid 2015	Muutus võrreldes aastaga 2015	% tõus või langus
Järvamaa muuseum	1007	11	198		3136	4341	2980	1361	46%
A.H.Tammsaare muuseum	1024	174	3931		10134	15089	9296	5793	62%
Ajakeskus Wittenstein	15587	265	7880			23467	25053	-1586	-6%
Eesti Ringhäälingumuuseum	1498	145	3587	61		5146	5356	271	5%
Türi muuseum	1498	19	210		305	2013	2257	-244	-11%
Eesti Piimandusmuuseum	5020	137	4284	74		9378	5005	4373	87%
Järva-Jaani tuletõrjemuuseum	211	40	2879	177		3267	3241	26	1%
Järva-Jaani kinomuuseum	207	33	1219	101		1527	1187	340	29%
Aravete külamuuseum	330	28	492	14		836	713	123	17%
Eesti jalgrattamuuseum	922	34	779	34	591	2326	2825	-499	-18%
Johan Pitka tubamuuseum	41	5	127			168	161	7	4%
Eesti vabadussõja ekspositsioon Müsleris	1100					1100	1054	46	4%
Päinurme koduloomuuseum	170	18	200	20	290	680	700	-20	-3%
Albu mõis	213	27	860	26		1099	1846	-747	-40%
Laupa mõis****	0	0	0	0	0	0	1227	-1227	-100%
Roosna-Alliku mõis****	0	0	0	0	0	0	793	-793	-100%
Sargvere mõis	102	21	900	101	619	1722	1110	612	55%
Koigi mõis	53	12	236	7	1715	2011	2501	-490	-20%
Eivere mõis	0	0	0	0	0	0	2862	-2862	-100%
Väätsa mõis	10	11	216	10	561	797	1844	-1047	-57%
Tori mõis	50	8	300	72		422	590	-168	-28%
Eistvere mõisa ait	136	18	369	28	460	993	714	279	39%
Kirna mõis*	6522	43	2043		1495	10060	0	10060	100%
Aruküla mõis*	3500					3500	0	3500	100%
Järva-Jaani vanatehnika varjupaik	6120					6120	5342	778	15%
Sassi talu jaanalinnufarm	1020	90	2250			3270	3020	250	8%
Ervita tuulik ja möldrimaja	150					150	665	-515	-77%
Seidla tuulik	320	6	90	10		420	630	-210	-33%
Kilplaste küla	0	287	4959	57	5190	10206	8741	1465	17%
Valgehobusemäe suusa- ja puhkekeskus	41857					41857	28914	12943	45%
Paide raekoda			43			43	73	-30	-41%
Nurmsi õppeväljak	640					640	400	240	60%
Matkapesa	150					150	197	-47	-24%
Alpakakasvatustalu Wile farm	461	72	1793	215	462	2931	1629	1302	80%
Aravete kardi- ja vabaajakeskus	7000			2100		9100	4800	4300	90%
Kakerdaja ja Kodru rabaretk(RMK)		43	869			869	0	869	100%
Türi - Tamsalu matkatee	47				12	59	0	59	100%
Võsu talu	500					500	500	0	0%
KOKKU:	97466		40714	3107		166257	128226	38512	30%

Allikas: Järvamaa TIK

*alustas 2016

****omaniku vahetus, eelmise perioodi andmed puuduvad

*****ei edastanud andmeid

Tabel 3. Järvamaa turismiinfokeskuse kliendid 2016

Järvamaa TIK 2016	Jaan	Veebr	Märts	Aprill	Mai	Juuni	Juuli	August	Sept	Okt	Nov	Dets	Kokku aastu	I kvartal	II kvartal	III kvartal	IV kvartal	Suvi (juuni- aug)	Osakaal aasta
Külastajad kokku:	134	96	110	180	424	418	789	810	169	26	42	136	3334	340	1022	1768	204	2017	82%
Eesti elanikud	113	86	104	131	302	241	419	541	99	18	33	128	2215	303	674	1059	179	1201	54%
Välismaalased, sealhulgas:	21	10	6	49	122	177	370	269	70	8	9	8	1119	37	348	709	25	816	27%
Soome	3	3	2	4	24	69	177	36	25				343	8	97	238	0	282	8%
Rootsi				5		2	9	3				1	20	0	7	12	1	14	0%
Läti				6	7	4	32	22	2				73	0	17	56	0	58	2%
Leedu						12	4	6	2				24	0	12	12	0	22	1%
Venemaa	10	1	2		15	16	14	36	4				98	13	31	54	0	66	2%
Saksamaa	2		2	8	8	20	39	43	22				144	4	36	104	0	102	4%
Suurbritannia				1	4	1	17	2				3	28	0	6	19	3	20	1%
USA				2	4		11	7	2				26	0	6	20	0	18	1%
Itaalia							4		1	2			7	0	0	5	2	4	0%
Prantsusmaa	2			15	4	12	9	8				2	52	2	31	17	2	29	1%
Norra							2	48					50	0	0	50	0	50	1%
Taani							2	2					4	0	0	4	0	4	0%
Holland		1			3		8	8	1				21	1	3	17	0	16	1%
Poola					46	10	7	2		3			68	0	56	9	3	19	2%
Hispaania							10	2	2				14	0	0	14	0	12	0%
Jaapan													0	0	0	0	0	0	0%
Iirimaa							4						4	0	0	4	0	4	0%
Austria						2		1					3	0	2	1	0	3	0%
Belgia						3	2	1					6	0	3	3	0	6	0%
Šveits				3		2	5	4					14	0	5	9	0	11	0%
Tšehhi						2							2	0	2	0	0	2	0%
Portugal						1				3			4	0	1	0	3	1	0%
Kanada								3	2				7	0	0	5	2	3	0%
Uus-Meremaa								4					4	0	0	4	0	4	0%
Austraalia								4					4	0	0	4	0	4	0%
muud Euroopa riigid (Malta; Türgi)	4	5		5	7	20	13	23	7		3		87	9	32	43	3	56	2%
Aasia riigid						1	1	4			6		12	0	1	5	6	6	0%
Lõuna-Ameerika riigid													0	0	0	0	0	0	0%
Aafrika riigid													0	0	0	0	0	0	0%
Suurüritustel teenindatud turist								384					384	0	0	384	0	0	9%
Kirjalikud päringud (e-mail, faks, kiri)	39	21	49	44	37	44	26	77	10	11	33	45	436	109	125	113	89	147	11%
Helistajad	18	19	28	56	43	21	29	13	21	15	20	29	312	65	120	63	64	63	8%
Teenindatud kliendid kokku	191	136	187	280	504	483	844	900	200	52	95	210	4082	514	1267	1944	357	2227	100%

Allikas: Järvamaa TIK

Tabel 4. 2016. aastal Järvamaa giidide teenindatud grupid

... keeles teenindatud grupid	eesti ...	vene ...	inglise ...	soome...	saksa ...	osalejaid kokku	gruppe 2016	gruppe 2015	võrreldes
Helena Siiraja	248	3		2		4959	253	376	-123
Elle Hallik	6					43	6	6	0
Tiiu Saarist	35			4		956	39	47	-8
Ellen Rosimannus	2				2	63	4	10	-6
Tiit Lumiste	33	5				922	38	19	19

Allikas: Järvamaa TIK

Sotsiaalhoolekanne ja tervishoid

Alaealiste komisjoni töö Järvamaal

Alaealiste komisjon on alaealise mõjutusvahendite seaduse (AMS) alusel moodustatud komisjon 7–18-aastastele isikutele. Komisjoni põhiülesandeks on alaealistele suunatud kriminaalpreventiivse töö koordineerimine, alaealistele õigusrikkujatele määratud mõjutusvahendite kohaldamise abil nende elu korraldamine ja alaealiste järelevalvetuse ning õigusrikkumisi soodustavate tegurite vähendamine. Lisaks Järva maakonna alaealiste komisjonile on maakonnas moodustatud komisjon ka Ambla vallas.

2016. aastal oli Järvamaa alaealiste komisjonides 82 alaealiste poolt toime pandud õigusrikkumiste arutelu, sh alaealise ja tema seadusliku esindaja komisjoni istungile mitteilumuse tõttu edasi lükatud arutelud. Tüdrukud panid toime 10 ja poisid 64 õigusrikkumist. Alaealiste arv, kelle õigusrikkumisi arutati alaealiste komisjonis oli 67, nendest tüdrukuid 8 ja poisse 59. Õigusrikkujatest 35 olid alla 14-aastased ja 32 14-18-aastased.

Pöördumiste aluseks olid järgmised teod:

1. nooremana kui neljateistaastasena toime pandud karistusseadustikus ettenähtud kuriteokoosseisule vastav õigusvastane tegu – 6 korda
2. nooremana kui neljateistaastasena toime pandud karistusseadustikus või muus seaduses ettenähtud väärteokoosseisule vastav õigusvastane tegu – 24 korda
3. neljateist- kuni kaheksateistaastasena toime pandud karistusseadustikus ettenähtud kuritegu – 15 korda
4. neljateist- kuni kaheksateist aastasena toime pandud karistusseadustikus või muus seaduses ettenähtud väärtegu – 7 korda
5. koolikohustuse mittetäitmine – 9 korda
6. alkohoolse joogi, narkootilise või psühhotroopse aine tarvitamine – 13 korda

Taotluse esitajad olid järgmiste institutsioonide esindajad:

politseiametnik – 46 korda
prokurör – 11 korda
alaealise elukohajärgse valla- või linnavalitsuse volitatud esindaja - 9 korda
sh. lastekaitseametnik - 4 korda ja sotsiaalametnik - 5 korda

Mõjutusvahendeid määrati järgmiselt:

hoiatus – 44 korda
vestlusele suunamine spetsialisti juurde – 24 korda
üldkasulik töö – 24 korda
noorte- või sotsiaalprogrammides, rehabilitatsiooniteenuses või ravikuuris osalemine – 12 korda
koolikorralduslikud mõjutusvahendid – 5 korda
kasvatuse eritingimusi vajavate õpilaste kooli suunamine – 2 korda

Sundtoomist kohaldati ühel korral.

Sotsiaalhoolekanne

Toimetulekutoetus

Omavalitsused maksid toimetulekupiiri kindlustamiseks 2016. aastal kokku 443 793 eurot.

Tabel 1. Toimetulekutoetusteks makstud summad omavalitsuste kaupa 2016. aastal

	Toimetulekutoetusteks makstud summad kokku	Leibkondade arv	Rahuldatud taotluste arv
Järva maakond	443 793	407	2 520
Paide linn	109 587	95	575
Albu vald	29 890	24	174
Ambla vald	13 671	19	113
Imavere vald	20 349	18	107
Järva-Jaani vald	17 198	17	92
Kareda vald	17 107	15	96
Koeru vald	40 104	39	244
Koigi vald	6 155	10	32
Paide vald	2 142	4	21
Roosna-Alliku vald	4 218	6	29
Türi vald	177 242	154	1 000
Väätsa vald	6 129	8	37

Hoolekandeesutused

Ahula Sotsiaalne Varjupaik, üldhooldekoduteenused (KOV-i hallatav asutus)

Aravete Hooldekeskus, üldhooldekoduteenused (KOV-i hallatav asutus)

Imavere Päevakeskus, päevakeskuse teenused (KOV-i hallatav asutus)

MTÜ Järvamaa Naiste Tugikeskus, varjupaigateenus

Järva-Jaani Päevakeskus, päevakeskuse teenused (KOV-i hallatav asutus)

Koeru Perekodu, asenduskoduteenused (KOV-i hallatav asutus)

Lõuna-Järvamaa Lasteabiühing, asenduskoduteenused

Paide Sotsiaaltöökeskus, segatüüpi hoolekandeesutus (KOV-i hallatav asutus)

SA Koeru Hooldekeskus, üldhooldekoduteenused

Türi Päevakeskus, erihoolekandeteenused (KOV-i hallatav asutus)

OÜ Häcke Pansionaat „Paide“, üldhooldekoduteenused

AS Hoolekandeteenused Türi Kodu, erihoolekandeteenused

Väätsa Eakate Kodu, üldhooldekoduteenused (KOV-i hallatav asutus)

Erihoolekandeteenuste kasutajaid oli Järvemaal 2016. aasta jooksul kokku 269. Kulutusi teenustele kokku tehti 1 732 206,99 euro ulatuses ning kulutused ühe inimese kohta keskmiselt kuus olid 494,21 eurot.

Väljaspool kodu osutataval üldhooldusteenusel viibis aruandeaasta lõpus 216 isikut ning kulutused teenusele aasta jooksul olid 1 735 824,80 euro ulatuses. Kulutused ühe isiku kohta keskmiselt olid 21,15 eurot ööpäevas.

Turvakoduteenust osutati aasta jooksul 10 isikule ning kulutused teenusele olid 3 672 eurot.

Varjupaigateenust osutati aasta jooksul 8 isikule ning kulutused teenusele olid 8 374 eurot.

Sotsiaalteenused

Isikliku abistaja teenust osutati aasta jooksul 15 isikule, kulutusi teenusele tehti aasta jooksul 8 006,84 euro ulatuses.

Koduteenuse kasutajaid oli kokku 153. Kulutused teenusele kokku olid 128 257,37 eurot. Eluasemeteenuse kasutajaid oli aasta jooksul 282 ning kulutused teenusele olid 181 008,78 eurot. Võlanõustamisteenuse saamiseks pöördus omavalitsuse poole kokku 45 isikut.

2016. aastal menetleti Järvemaal lastekaitsealaseid juhtumeid 372 korral, mille tulemusena eraldati perest 12 last, neist 7 paigutati asendushooldusele ja 5 naasid perekonda. Perekonnas hooldamise teenusel viibib 2 last. Toimus 3 lapsendamist, millest 2 oli peresisene lapsendamine, s.o üks abikaasadest lapsendas teise abikaasa lapse.

Tervisedendus

2016. aastaks on tegevused tervisedenduse valdkonnas muutunud eesmärgistatumaks, suurenenud on erinevate kampaaniate hulk. Tervisedenduse projektid hõlmavad elanikkonna kõiki gruppe. Tegevustesse on haaratud lasteaiad, koolid, asutused ja ettevõtted, kohalikud omavalitsused, mittetulundusühingud ja seltsid, eakate organisatsioonid jpt. KOV tervisemeeskondadele, koostööpartneritele ning tervisenõukogule korraldatakse teabeüritusi ning seminar-koolitusi. Kõigil 12 Järvamaa omavalitsusel on valminud terviseprofiilid ja tegevuskavad. Tööd alustas tervist edendavate koolide (TEK) ja lasteaedade (TEL) võrgustiku maakondlik koordinaator.

Programmi „Tervislikke valikuid toetavad meetmed 2013-2014“ raames eraldati erinevateks tegevusteks maakonnale 24 000 eurot.

Südamenädalat korraldatakse Eestis alates 1993. aastast. Kuna liikumisürituste läbiviimine kohalikes omavalitsustes on aastatega laienenud pikemale perioodile kui üks nädal, otsustati sel aastal südamerivisele pühendada terve kuu ning kuulutada 2016. aasta aprill südamekuuks. See võimaldab pikema perioodi jooksul erinevatele südamerivist puudutavatele aspektidele tähelepanu pöörata ning erinevaid tegevusi ellu viia.

Südamekuu liikumisüritustel osales 2016. aastal 4 538 järvakat: 2 123 täiskasvanut ning 2 415 last.

„Reipalt koolipinki“ tegevused toimusid 21 maakonna koolis, kus osales 2 589 õpilast ja 293 täiskasvanut.

Tubaka tarbimisest ja passiivsest suitsetamisest hoidumiseks osales Tervise Arengu Instituudi läbiviidaval Suitsuprii klassi võistlusel 34 klassi 7 Järvamaa koolist. Lõpuni jäid suitsupriiks 486 õpilast 31 klassist.

24.-25. mail toimus Metsajõe puhkekeskuses Järvamaa ohutuslaager „Kaitse end ja aita teist“, kus osales 18 võistkonda: 144 õpilast ja 18 juhendajat. Projekti rahastas Eesti Haigekassa 3 200 euroga.

Septembris korraldas Järvamaa tervisenõukogu Hobukooli Pargis vaimse tervise teemalise tervisefoorumi „Märka end, et aidata teisi“. Seitsmendat korda anti üle auhind „Järvamaa aasta tervisetegu“, mille pälvis sel korral projekt „Kehalise kasvatuse tunnid täiskasvanutele“.

Aasta lõpul esitas tervisenõukogu Sotsiaalministeeriumile üleriigilise tervisedendaja tunnustuse saamiseks Olesya Zdobnõhi kandidatuuri. Kandidatuuri esitades peeti silmas aasta prioriteetset teemat: alkoholi kahjude vähendamine paikkonnas.

Haridus

Lasteaias käivaid lapsi oli 2016. aastal 7 võrra vähem kui 2015. aastal.

Tabel 1. Lasteasutused 2015-2016

Lasteasutused 2015/2016.õa			
Omavalitsuse nimi	Koolieelse lasteasutuse nimi	laste arv sept 2015.a	laste arv sept 2016.a
Albu vald	Ahula Lasteaed-Algkool	35	27
	Albu Laste Mängutuba	27	28
Ambla vald	Aravete Lasteaed Mesimumm	56	60
	Ambla Lasteaed-Põhikool	17	19
Imavere vald	Imavere Lasteaed Mõmmi	57	56
Järva-Jaani vald	Järva-Jaani Lasteaed Jaanilill	65	65
Kareda vald	Peetri Kool	24	22
Koeru vald	Koeru Lasteaed Päikeseratas	121	123
Koigi vald	Koigi Kool	34	37
Paide linn	PAIde Lasteaed	196	193
	Paide Sookure Lasteaed	216	207
Paide vald	Paide Valla Lasteaed-Kool	50	57
Roosna-Alliku vald	Roosna-Alliku Lasteaed Hellik	39	40
	Viisu Lasteaed	17	17
Türi vald	Türi Lasteaed	301	307
	Retla-Kabala Kool	63	64
Väätsa vald	Väätsa Lasteaed	80	69
	KOKKU	1398	1391

Üldhariduskoolides õpib 3269 õpilast. Võrreldes 2015. aastaga on õpilaste arv vähenenud 52 võrra.

Tabel 2. Õpilaste arvu võrdlus kooliti

	Kool	Õpilaste arv sept 2015.a, sh mittestatsionaarne õpe	Õpilaste arv sept 2016.a, sh mittestatsionaarne õpe	vahe
Albu vald	Ahula Lasteaed-Algkool	13	13	0
	Albu Põhikool	70	60	-10
Ambla vald	Ambla Lasteaed-Põhikool	58	49	-9

	Aravete Keskkool	160	155	-5
Imavere vald	Imavere Põhikool	89	85	-4
Järva-Jaani vald	Järva-Jaani Gümnaasium	196	209	13
Kareda vald	Peetri Kool	32	25	-7
Koeru vald	Koeru Keskkool	262	271	9
Koigi vald	Koigi Kool	94	95	1
	Nurme Kool	39	42	3
Paide linn	Paide Gümnaasium	520	511	-9
	Paide Täiskasvanute Keskkool	132	157	25
	Paide Ühisgümnaasium	501	475	-26
Paide vald	Paide Valla Lasteaed-Kool	32	27	-5
Roosna-Alliku vald	Roosna-Alliku Põhikool	77	71	-6
	Rocca al Mare Kooli Vodja Individuaalõppekeskus	30	37	7
Türi vald	Türi Põhikool	510	492	-18
	Türi Toimetulekukool	15	14	-1
	Türi Ühisgümnaasium	175	162	-13
	Retla-Kabala Kool	98	93	-5
	Gaia Kool (Türi)	4	lõpetas tegevuse	-4
	Laupa Põhikool	107	109	2
Väätsa vald	Väätsa Põhikool	107	117	10
	Kokku	3321	3269	-52

2015/2016. õppeaastal pakkus maakonnas lisaks üldhariduskoolidele enesetäiendamise võimalusi 15 huvikooli. Aastaga on huvikoolide arv vähenenud ühe võrra. Järvamaal osales 2015/2016. õppeaastal huvihariduses haridussilm.ee andmetel 1643 inimest, eelmisel õppeaastal oli arv väiksem- 1520 inimest.

2015/2016. õa toimusid aineolümpiaadid 16 õppeaines. Osal olümpiaadidest võisteldi vabariiklike ülesannete lahendamises, osal maakonna õpetajate koostatud ülesannete lahendamises. Olümpiaadi lõppvooru pääsesid õpilased geograafias, keemias, saksa keeles, bioloogias, majanduses, loodusteadustes, kunstiõpetuses, füüsikas, ajaloo ja muusikaõpetuses.

Parima tulemuseni jõudis Kaarel Siimut Paide Gümnaasiumist, kes võitis geograafiaolümpiaadi lõppvoorus esikoha. Õpilase juhendaja oli õpetaja Elbe Metsatalu. Bioloogias saavutas Erik Vilbu Aravete Keskkoolist lõppvoorus 7. koha ja III järgu diplomi. Erikut juhendas õpetaja Maie Paap. Erik pääses olümpiaadi lõppvooru nii bioloogias kui ka ajaloo. Ajaloo-olümpiaadi lõppvoorus sai kümnenda koha Paide Gümnaasiumi õpilane Dianne Aalde, keda juhendas õpetaja Erika Kranich. Koolidest väärivad esiletoomist Paide Gümnaasium ja Türi Põhikool, kelle õpilased saavutasid olümpiaadidel teistest koolidest märksa enam auhinnalisi kohti. Õpetajatest võib esile tuua Paide Gümnaasiumi ajalooõpetaja Erika Kranichi, kes juhendas kahte vabariiklikku vooru jõudnud õpilast. Pikema vaheaja järel pääsesid meie maakonna õpilased ka füüsikas lõppvooru. Nendeks olid Karl Kün Paide ÜG-st, juhendaja Lilia Ottenson, ja Kaarel Siimut Paide G-st, keda juhendas õpetaja Silva Jürisoo.

Tabel 3. Olümpiaadivõitjad

Nimi	Kool	Klass	Õppeaine	Koht	Juhendaja
Raiko Marrandi	Türi PK	7.	geograafia	I	Kristiin Valdre
Heigo Tornik	Paide Güm	8.	geograafia	I	Kersti Kertsmik
Kadi Antonov	Koigi Kool	9.	geograafia	I	Anne Leissoo
Andres Kaaver	Türi ÜG	11.	geograafia G	I	Mariliis Aren
Mikk Vaarmari	Paide Güm	4.	matemaatika	I	Taimi Jürgenstein
Loore Luste	Türi PK	5.	matemaatika	I	Lea Allik
Andero Lavrinenko	Türi PK	6.	matemaatika	I	Lea Allik
Anitra Lukjanov	Türi PK	7.	matemaatika	I	Laine Aluoja
Ivar Salm	Paide ÜG	8.	matemaatika	I	Kersti Kivisoo
Renita Ämarik	Türi PK	9.	matemaatika	I	Lea Allik
Mikk Margus Möll	Paide Güm	10.	matemaatika	I	Daire Krabi
Robin Oja	Paide Güm	11.	matemaatika	I	Daire Krabi
Kaarel Siimut	Paide Güm	12.	matemaatika	I	Daire Krabi
Heigo Tornik	Paide Güm	8.	keemia	I	Lorina Kukkk
Alvaro Keskküla	Imavere PK	9.	keemia	I	Ingrid Asser
Jürgen Vahter	Türi ÜG	11.	keemia	I	Rutt Olesk
Kaarel Siimut	Paide Güm	12.	keemia	I	Lorina Kukkk
Maarja Margaret Miller	Türi PK	8.	emakeel 7.-8. kl	I	Aili Avi
Marko Malling	Türi ÜG	10.	emakeel 9.-10. kl	I	Averonika Beekmann
Pille-Riin Kaaver	Türi ÜG	12.	emakeel 11.-12. kl	I-II	Averonika Beekmann
Heli Paluoja	Koeru KK	12.	emakeel 11.-12. kl	I-II	Reet Aule
Hanna-Stiina Talviste	Türi PK	9.	saksa keel 8.-9. kl	I	Jaaniika Eik
Laura-Liis Männik	Türi ÜG	11.	saksa keel G	I	Leelo Kivirand
Maarja Margaret Miller	Türi PK	8.	inglise keel 8. kl	I	Evely Siimsoo
Hele-Riin Raba	PÜG	12.	inglise keel G	I	Liivi Aare
Aleksander Koppel	Paide Güm	6.	bioloogia	I	Ester Koplimets
Siim Sander	Järva-Jaani G	7.	bioloogia	I	Anu Nurk
Heigo Tornik	Paide Güm	8.	bioloogia	I	Merike Einma
Erik Vilbu	Aravete KK	9.	bioloogia	I	Maie Paap
Hannes Linno	Koeru KK	10.	bioloogia	I	Aili Alatsei
Robin Oja	Paide Güm	11.	bioloogia	I	Merike Einma
Kaarel Eensoo	Türi ÜG	12.	bioloogia	I	Eda Koskor
Artur Soo	Türi PK	4.	informaatika 4.-5. kl	I-III	Laine Aluoja
Andre Saare	R-Alliku PK	5.	informaatika 4.-5. kl	I-III	Heli Järve
Jarmo Jürgensohn	Koeru KK	5.	informaatika 4.-5. kl	I-III	Siret Pärtel
Andero Lavrinenko	Türi PK	6.	informaatika 6.-7. kl	I	Laine Aluoja
Markus Sulg	Türi PK	8.	informaatika 8.-9. kl	I-II	Laine Aluoja
Raiko Marrandi	Türi PK	8.	informaatika 8.-9. kl	I-II	Laine Aluoja
Karl Ander Sinijärv	PÜG	6.	tehnoloogiaõpetus	I	Sulev Einma
Eliise Peržinski	Paide Güm	6.	käsitöö	I	Pirjo Aer
Heili Aavola	Türi PK	8.	vene keel 8. kl	I	Maive Mänd
Dajana Stronfel	PÜG	8.	vene keel/kodukeel	I-II	Eve Lehtpuu
Karl Vassiljev	PÜG	12.	vene keel G	I	Anne Eding
Diana Mäesalu	Paide Güm	11.	vene keel/vene kodukeel	I-II	Ahto Mäeots
Olga Chuykina	PÜG	11.	vene keel/vene kodukeel	I-II	Anne Eding
Kristjan Ševrev	Türi ÜG	12.	majandusolümpiaad	I	Aave Päeva
Heigo Tornik	Paide Güm	8.	loodusteadused	I	Lorina Kukkk
Alvaro Keskküla	Imavere PK	9.	kunstiõpetus PK	I	Siiri Tamm
Mirjam Aan	Koeru KK	12.	kunstiõpetus G	I	Mari-Liis Männik
Karl Küün	PÜG	8.	füüsika	I	Lilia Ottenson
Jako Aimsalu	Koeru KK	9.	füüsika	I	Tõnu Grauberg
Mikk Margus Möll	Paide Güm	10.	füüsika	I	Silva Jürisoo
Jürgen Vahter	Türi ÜG	11.	füüsika	I-II	Ants Pärna
Taavi Põldsamm	Paide Güm	11.	füüsika	I-II	Silva Jürisoo
Kaarel Siimut	Paide Güm	12.	füüsika	I	Silva Jürisoo
Lisette Endi	Koeru KK	6.	ajalugu	I	Tiiu Uljas
Kai-Melli Kapten	Türi PK	7.	ajalugu	I	Kadri Tammar
Maarja Margaret Miller	Türi PK	8.	ajalugu	I	Kadri Tammar
Erik Vilbu	Aravete KK	9.	ajalugu	I	Alari Maimre
Liis Sepandi	Paide Güm	G	ajalugu	I	Erika Kranich
Dianne Aalde	Paide Güm	G	ajalugu	I	Erika Kranich
Jaagup Lööper	Paide ÜG	G	ajalugu	I	Marje Tänav
Kai-Melli Kapten	Türi PK	7.	muusika	I	Tiiu Schüts
Ege Paberit	Paide Güm	G	muusika	I	Anne Toomistu

Järvamaa 300 põhikooli lõpetanud õpilasest jätkas õpingud 282, neist keskkoolis või gümnaasiumis 178 (59%) ja kutseõppeasutustes 104 (35%).

Tabel 4. 2015/2016. õa põhikooli lõpetanute valikud

Õppeasutuse nimi	KOKKU lõpetanute arv	Gümnaasiumi Järvamaale kokku	Gümnaasiumi mujale kokku	Kutseõppeasutusse kõik kokku	Tööle	Muu
Albu Põhikool	11	1	4	6		
Ambla Lasteaed-Põhikool	8		5	2		1
Aravete Keskkool	19	8	2	8	1	
Imavere Põhikool	9		4	5		
Järva-Jaani Gümnaasium	9	5	1	3		
Koeru Keskkool	18	8	3	6		1
Koigi Kool	10	4		6		
Laupa Põhikool	13	6	1	5	1	
Nurme Kool	7			2		5
Paide Gümnaasium	34	20	5	9		
Paide Täiskasvanute Keskkool	17	8		3	4	2
Paide Ühisgümnaasium	49	29	4	15		1
Peetri Kool	1			1		
Rocca al Mare Kooli Vodja IÕK	2		1	1		
Roosna-Alliku Põhikool	8	4	2	2		
Retla Kool	9	4		5		
Türi Põhikool	65	35	8	21	1	
Türi Toimetulekukool	1			1		
Väätsa Põhikool	10	5	1	3		1
KOKKU	300	137	41	104	7	11

149-st gümnaasiumi lõpetajast jätkas õpinguid kõrgkoolides 80 ehk 54% ja kutseõppeasutustes 33 ehk 22%. Tööle siirdus 22% lõpetajatest, välismaale õppima või tööle 5 lõpetajat.

Tabel 5. 2015/2016. õa keskkooli/gümnaasiumi lõpetanute valikud

2015/2016 õa keskkooli/gümnaasiumi lõpetanute valikud								
Kool	KOKKU lõpetajate	Kõrgkooli	Välismaale õppima	Kutseõppeasutusse	Kaitseväge	Tööle	Välismaale tööle	Muu*
Paide Gümnaasium	35	23	1	5	5	1		
Aravete Keskkool	6	3		2		1		
Järva-Jaani Gümnaasium	6	4			1	1		
Koeru keskkool	14	8		4	1	1		
Paide Täiskasvanute Keskkool	17**	3	2	6		8		4
Paide Ühisgümnaasium	41	19	1	5	4	11	1	
Türi Ühisgümnaasium	47	20		11	6	10		
KOKKU	149	80	4	33	17	33	1	4

*kodused

**kogusumma on suurem kui 17 seetõttu, et osad läksid ühel ajal edasi nii tööle kui ka õppima

2015/2016. Õppeaasta medaliga gümnaasiumi lõpetanud:

Kuldmedalid

Paide Gümnaasium: Kaarel Siimut, Helin Kikerpill, Marin Merisalu, Eliis Õunapuu

Paide Ühisgümnaasium: Geili Kruusimaa, Helerin Kristal

Türi Ühisgümnaasium: Selena Jõesuu, Pille-Riin Kaaver

Aravete Keskkool: Enel Tubin

Hõbemedalid

Paide Gümnaasium: Dianne Aalde, Kaisa Eslas, Liis Sepandi, Henri Vilmre

Paide Ühisgümnaasium: Sigrít Lausvee, Hele-Riin Raba, Agnes Sassiad

Koeru Keskkool: Heli Paluoja

Kultuur

Kultuuriaasta 2016

26. veebruaril toimus Paide Kultuurikeskuses pärimuskonverents „Kesk-Eesti – kultuuriruumide risttee“, mille korraldamise mõte oli põhjendatud soovist tutvustada, väärtustada ja taaselustada Kesk-Eesti eri piirkondadele omast pärimuskultuuri ning –elulaadi. Konverentsi avasid kultuuriminister Indrek Saar, Järvamaa Omavalitsuste Liidu juhatuse esimees Pipi-Liis Siemann ning Rapla maavanem Tõnis Blank. Konverentsi kokkuvõtteid tegi Järva maavanem Alo Aasma. Konverentsi teemad olid - Kesk-Eesti kultuuriruumist ja pärandi kandja rollist selle uurimisel ning säilitamisel; Kus asub Kesk-Eesti?; Uskumustest ja tõekspidamistest Kesk-Eestis; Kesk-Eestist kohapärimuse võtmes; Kesk-Eesti toidukultuur; Päritolu – üks loomingu lähtepunkte; Kesk-Eesti iseloom – lähenedes kunsti kaudu; Kuidas rääkis Kesk-Eesti inimene. Toimus ka Tapio Mäkeläineni raamatu „Tapion matkasse Keski-Viroon“ esitlus.

Suvel 2016 tegi Järvamaa Omavalitsuse Liit kultuuriministrile ettepaneku Kesk-Eesti pärimuskultuuri programmi loomiseks (sarnaselt Setu, Kihnu, Saarte, Peipsiveere, Vana Võrumaa, Mulgimaa ja Virumaa kultuuriprogrammidega). Programmi abil sooviti kaasa aidata vaimse kultuuripärandi taastumisele ja säilimisele ning püsimisele elavas kasutuses. Programmi abil oleks saavutatav noorte sidumine esivanemate pärandiga ning kohalikus kultuuris osalejate ringi laiendamine. Kahjuks minister Kesk-Eesti kultuuriprogrammi moodustamist ei toetanud.

6. mail toimusid Vargamäel Järvamaa Kultuurihiies talgud, kus traditsiooniliselt istutasid kultuuripremia laureaadid kultuurihiiide oma puu ja viidastasid selle.

28. mail toimus Järvamaa Laulu- ja Tantsupidu. Pidude peeti Paide Vallimäel ning küsimusele „Mis sa nüüd teed?“ vastas üle 2300 taidleja. „Järvamaa 2016. aasta laulu- ja tantsupidu võiks olla kelmikas, naljakas ja vallatu ning kajastaks igapäevast elu lõbusas võtmes. Kui pikk päevatöö on seljataga ja saunas käidud, siis võib piduriided selga panna ning naabritega lähedalt ja kaugelt üheskoos lõbusalt aega veetma minna. Kõikide toimetamiste ja tööde vastu tunneb huvi väike perepoeg, kes suurel vennal sabas tilpneb ja muudkui pärib: „Mis sa nüüd teed?““ kirjutasiid Sirje Grauberg ja Tiina Kivimäe ideekonkursi võidutöös.

Laulu- ja tantsupeo toimkond: peakorraldajad Järvamaa Omavalitsuste Liit, Paide Kultuurikeskus; peo idee ja lavastus, laulude üldjuhid: Sirje Grauberg, Tiina Kivimäe; projektijuht: Toomas Tippi; Koordinaator: Ülle Müller; Konsultant: Lili Välimäe; Tantsude üldjuht: Ülle Vaas; Orkestrite üldjuht: Kerli Sirila; Rahvamuusikaansamblid: Tea Saar, Tiina Kivimäe; Rongkäigu koordinaator: Valev Väljaots; Lavameister: Jaak Salmar; Peotule transport: Kaitseliidu Järva malev; Peotule süütas ja peopaikadesse tõi Järvamaa kultuuripärl 2015 Ants Välimäe; Rongkäigu peas marssis Järvamaa kultuuripremia laureaat – parim kollektiiv 2015 Orkester Türi.

Traditsiooniliselt toimusid maakondlikud rahvakultuuri žanripäevad, nt 22. oktoobril kogunesid käsitööhuvilised Järvamaa käsitööpäevale Koeru.

19. novembril tunnustas Eesti Rahvatantsu ja Rahvamuusika Selts valdkonna silmapaistvaid tegijaid. Aasta rahvamuusikute koolitaja Lokulaua sai Kesk-Eesti rahvamuusika arendusprogrammi eestvedaja Lili Välimäe. See programm aitab kaasa Kesk-Eesti

rahvamuusikute kaardistamisele, koosmängu taasloomisele ja innustamisele. Programmis osalevatel rahvamuusikutel toimusid kokkutulekud ja koosmängimised 121 korral.

Aasta rahvamuusikasünnuseks nimetati Türil 30. juunil – 3. juulil toimunud Rahvamuusikapidu. Türi kogunes 130 muusikahuvilist – nii kollektiive kui üksikpillimehi.

Eesti kultuurkapitali Järvamaa ekspertgrupp andis välja preemiaid kuues kategoorias: kultuuritegija, kultuurisündmus, sporditegija, spordisündmus, elutööpreemia, kultuuripärl.

Järvamaa kultuuritegija preemia - Kaido Kirikmäe (teised kandidaadid Ründo Müls, Tiit Jaanson, Eva Linno, Sirje Grauberg)

Järvamaa kultuurisündmuse preemia – Arvo Pärtil pühendatud Muusikaaed Paides (teised kandidaadid Kukemuru Ambient, Iga-aastase liikumispeo korraldamine Sookure lasteaias, C-Jam Cellofest 2015; Ants ja Helve Viidalepale ning August Roosilehele pühendatud kultuuripärl avamine)

Järvamaa sporditegija preemia – Merle Vantsi (teised kandidaadid Janno Viilup, Leo Matikainen, Meico Vettik)

Järvamaa spordisündmuse preemia – orienteerumisklubi JOKA 40-aastase järjepideva traditsiooniga Järvamaa orienteerumispäevakute sari (teised kandidaadid Janno Viilup „Eesti Korvpalli Meistrivõistluste I liiga finaaltorniiri korraldamine Paides; Paide-Türi Rahvajooks, Matkamäng „Saane ise looduses hakkama“, Paide Ülejõe discgolfi pargi rajamine)

Järvamaa elutööpreemia – Teet Hanschmidt (teised kandidaadid Velli Leemsaa, Tiiu Saarist)

Järvamaa Kultuuripärl – Lili Välimäe

Tabel 1. Kultuurikapitali Järvamaa ekspertgrupilt said 2016. aastal toetust:

Taotleja	Eesmärk	Eraldatud summa
A.H.Tammsaare Muuseum Vargamäel SA	„Tõe ja õiguse“ ilmumise 90. aastapäevale pühendatud näituse korraldamine	800
A.H.Tammsaare Muuseum Vargamäel SA	Muuseumiöö 2016 programmi koostamine ja läbiviimiseks	400
Albu Vallavalitsus	XVIII Kunstisuve korraldamine Albu mõisas	350
Ambifunk MTÜ	Rahvusvahelise muusika ja kultuurfestivali Kukemuru Ambient 2016 korraldamine	300
Ambla Spordiklubi MTÜ	Aravete Lauatennise turniiri korraldamine	150
Ambla Spordiklubi MTÜ	Ümberjärvede jooksu korraldamine ja paremate tunnustamine	260
Ambla Spordiklubi MTÜ	Rannavolle seeriavõistluse korraldamine	200
Bobrovski, Madis	Noorte omaloomingu kontserdi "Piknik" korraldamine	500
Eesti Piimandusmuuseumi Sõprade Selts	Piimapäeva rahvakultuuriprogrammi läbiviimine	450
Eilart, Andres	Näituse korraldamine Andres Eilarti kunstikogu põhjal Türi Kultuurikeskuses	500
Folklooriselts Jõgevahe Pere	II Eesti Naiste Tantsupeo "Mehelugu" Järvamaa tantsurühmade ülevaatus-kontserdi korraldamine	240
Hea Uus Heli MTÜ	Noorte muusikute laagri korraldamine ja läbiviimine	400
Joamets, Tanel	Tanel Joametsa soolokontserdi korraldamine Paides	150
Järva-Jaani Vallavalitsus	Sõudeergomeetrite võistluse korraldamine	250
Järva-Jaani Vallavalitsus	Ants Nurmekivi jooksu korraldamine Järva-Jaanis	300
Järva-Jaani Vallavalitsus	Järva-Jaani Kevadrock 2016 korraldamine	400
Järvamaa Ingerisoomlaste Kultuuriselts	Osavõtt EIL laulupeost 18-19juunil Narvas	180
Järvamaa Keskraamatukogu	Kohtumise korraldamine kirjanik Marko Kalduriga	200
Järvamaa Omavalitsuste Liit MTÜ	Järvamaa laste lauluvõistlus Laulukaar 2016 korraldamine	600

Taotleja	Eesmärk	Eraldatud summa
Järvamaa Omavalitsuste Liit MTÜ	Järvamaa 2016.a laulu- ja tantsupeo korraldamine	1500
Järvamaa Spordiliit	Teatejooksu 2016 korraldamine Paides	265
Järvamaa Spordiliit	Andekas laps - noorsportlastele õppetreening toetus	400
Järvamaa Spordiliit	Järvamaa koolispordi võistluste korraldamine aprillis ja mais.	500
Kaarjas, Rein	Juubelitoetus	200
Kammermuusikud MTÜ	"Mõisamängud" kontsertide korraldamiseks Järvamaa mõisakoolides	400
Kassiaru V.U. MTÜ	Kassiaru käsitöötubade päeva korraldamine	300
Kergejõustikuklubi Järvala	TV 10 olümpiastarti Järvamaa III etapi ja finaalsõistluse korraldamine	200
Kergejõustikuklubi Järvala	Türi linna 100 sünnipäeva spordivõistluse korraldamine	200
Kesk-Eesti Teatritrupp	2017 suvise teatriprojekti ettevalmistustööd	408
Kodukant Järvamaa MTÜ	Järvamaa külade päeval kultuuriprogrammi korraldamine	300
A.H.Tammsaare Muuseum Vargamäel SA	Vargamäe noorte- ja perepäeva läbiviimine	800
A.H.Tammsaare Muuseum Vargamäel SA	Muuseumitundide läbiviimine	770
Ambla Spordiklubi MTÜ	Ambla Spordiklubi noorsportlaste suvelaagri korraldamine	800
Ambla Spordiklubi MTÜ	Rava Rahvatriatloni korraldamine ja paremate autasustamine	300
Ambla Spordiklubi MTÜ	Ümber Järvede jooksu korraldamine ja paremate tunnustamine	200
Ambla Spordiklubi MTÜ	Ambla Spordiklubi korvpalli meeskonna osalemine Eesti Meistrivõistlustel ja Karikavõistlustel: osalustasud	1800
Eesti Muusikaõpetajate Sümfooniaorkester MTÜ	C-jAMi III Suvetooli korraldamine	175
Järvamaa Keskraamatukogu	Projekti "Loeme 725" parimate suvelugejate tunnustamine	220
Järvamaa Keskraamatukogu	Kohtumiste korraldamine Veronika Kivisilla, Piret Pääri ja Ahto Kaasikuga	290
Järvamaa Spordiliit	Andekas laps - noorsportlaste õppetreeningtoetus	450
Järvamaa Spordiliit	Koolitusseminari korraldamine Järvamaa spordiklubidele, treeneritele ja spordiaktiivile	160
Järvamaa Spordiliit	Järvamaa koolispordi sündmuste ja võistluste korraldamine augustis ning septembris	600
Järvamaa Spordiliit	Järvamaa spordiveteranide koondise osalemine ESL 49. spordimängudel Haapsalus	500
Kaasiku, Evelyn	Osalemine orienteerumisjooksu üliõpilaste maailmameistrivõistlustel Ungaris	350
Kallisaba OÜ	Kallisaba Katla Akustilise Aasta kontsertide korraldamine	600
Kammermuusikud MTÜ	Suvefestivali "Mõisamängud" kontsertide ettevalmistamiseks stipendium esinejatele	500
Kergejõustikuklubi Järvala	Laste suvelaagri korraldamine 2-11.08.2016 Tõrvas 15 noorele kergejõustiklasele	750
Koeru Kultuurimaja	50. Väinjärve veepeo kultuuriprogrammi läbiviimine	1000
Koeru Kultuurimaja	Kabelikontserdi korraldamine Koeru valla Aruküla mõisa von Tollide kabelis	400
Koeru Kultuurimaja	Järvamaa käsitööpäeva korraldamine 22. oktoobril 2016 Koeru kultuurimajas.	486
Koeru Kultuurimaja	Järvamaa eakate 30. kokkutuleku "Aktiivsed ja tegusad eakad" korraldamine	430
Koeru Muusikakool	Koeru Muusikakooli andekate õpilaste toetus septembris 2016	110

Taotleja	Eesmärk	Eraldatud summa
Koeru Muusikakool	Koeru Muusikakooli õpilaste osalemine suvistes pillilaagrites	250
Koigi Vallavalitsus	Rahvariide seelikute õmblemine Koigi kooli 5-6 klassi tüdrukutele	1230
Korvpalliklubi Seitse MTÜ	Suvelaagri korraldamine 1.08-5.08 Orissaares, Saaremaal	300
Korvpalliklubi Seitse MTÜ	Tänavakorvpallisarja Paide Suvi 2016 korraldamine	200
Laupa Põhikool	Eesti Rahva Tänumedali omaniku Harald Nugiseksi büsti avamine koolis	800
Maadlusklubi Järvamaa Matimehed	Suvised spordilaagri korraldamine Järvamaa noormaadlejatele Tõrvas 01. - 06.08.2016	840
Maimann, Malle	Koostada ja välja anda trükis Viisu külast ja selle ajaloost	300
Noor Ballett MTÜ	Balletiseminari ja -gala korraldamine Türi Kultuurikeskus	350
Taotleja	Eesmärk	Eraldatud summa
A.H.Tammsaare Muuseum Vargamäel SA	„Minu tööde ja õigus“ filmikonkurssi läbiviimine gümnaasiumi- ja üliõpilaste seas	1000
Aan, Uno	Juubelitoetus	200
Ambifunk MTÜ	Mikita/Jürjendal/Kirikmäe heliplaadi esitluskontserdi korraldamine Paides	200
Ambla Spordiklubi MTÜ	Ambla Spordiklubi Karikavõistluse korraldamine ja paremate tunnustamine lauatennises	200
Ambla Spordiklubi MTÜ	Ambla Spordiklubi noorsuusatajate osalemine suusalaagris	840
Ambla Spordiklubi MTÜ	Suusatajate Seeriajooksu ja Kepikõnni korraldamine ning paremate autastamine	200
Ambla valla eakate klubi Vokiratas MTÜ	Ambla rahvariide valmistamise viimane etapp: tanude õmblemine	882
EELK Kirikumuusika Liit	III EELK Kirikumuusikute Konverentsi 2016 korraldamine Türil ja Paides	400
Eesti Interpreetide Kontserdid SA	Kammerkontserdi korraldamine Koerus Aruküla mõisas	300
Eesti Jalgrattamuuseum MTÜ	Traditsioonilise jalgratta-ajaloo konverentsi korraldamine	300
Eesti Kitarriselts MTÜ	Pirita kitarriorkestri kontserdi korraldamine Türi kultuurikeskuses	328
Eesti Kitarriselts MTÜ	Flamenko kontserdi korraldamine Paide muusikakoolis kitarrifestivali "Fiesta de la Guitarra" raames	300
Eesti Tantsuagentuur SA	Koolitants 2017 Järvamaa ja Raplamaa maakondliku tantsupäeva ning finaalkontserdi korraldamine	800
Jaanson, Tiit	Isiknäituse korraldamine Narvas	200
Järva Noorte Maleklubi	Hillar Hanssoo 15. mälestusvõistluse kiirmales noortele korraldamine	295
Järvamaa Amburite Klubi	Klubi laskurite osalemine Hispaanias Castellon'is toimuvatel Euroopa sisemeistrivõistlustel: Võistluste osalustasud	400
Järvamaa Omavalitsuste Liit MTÜ	Üleriigilised Muusikaõpetajate Sügispäevade korraldamine Järvamaal	500
Järvamaa Spordiliit	Järvamaa koolisporti sündmuste ja võistluste korraldamine oktoobris, novembris ja detsembris	400
Järvamaa Spordiliit	Andekas laps - noorsportlaste õppetreening toetus	400
Kaktus MTÜ	Segatantsurühm Kaktuse 40 aasta juubeli kontserdi korraldamine	200
Kammermuusikud MTÜ	Sarja "Mõisamängud" kontsertide korraldamine hooaja 2016-2017 esimesel poolaastal	200
Kergejõustikuklubi Järvala	Spordilaagri korraldamine Karksi-Nuias	600
Kodukant Järvamaa MTÜ	Maaelu konverentsi kultuuriprogrammi korraldamine	200

Taotleja	Eesmärk	Eraldatud summa
Koeru Kultuurimaja	Kalju Lepiku XIV luulevõistluse korraldamine	450
Koeru Muusikakool	Puhkpillipäev Järvamaa muusikakoolide vaskpillide õpilastele ja Tartu Brassansambli kontsert.	600
Koeru Muusikakool	Koeru Muusikakooli andekate õpilaste toetus	330
Kultuuri- ja Hariduselts Üksmüts MTÜ	Rahvatantsurühm "Kakerdaja" juubelitoetus	200
Maadlusklubi Järvamaa Matimehed	Rahvusvahelise maadlusturniiri E. Vanaisaku ja J. Rootsi auhindadele korraldamine Türi linna võimlas	400
Maadlusklubi Järvamaa Matimehed	Rahvusvahelise noorte vabamaadlusturniiri korraldamine Türi linna võimlas	330
Orienteerumisklubi JOKA	Järvamaa noororienteerujate uue hooaja ettevalmistuslaager	400
A.H.Tammsaare Muuseum Vargamäel SA	Näituse "Tammsaare muusad" avamine	1200
Albu Põhikool	XIV "Hansenist Tammsaareni" võistluse läbiviimine	700
Albu Vallavalitsus	XXXVII A.H. Tammsaare rahvamäe korraldamine	260
Ambla Spordiklubi MTÜ	Tehniliste vahendite soetamine võistlushooajaks 2017: parafiin	200
Ambla Spordiklubi MTÜ	Suusalaagri korraldamine klubi noorliikmetele	630
Ambla Spordiklubi MTÜ	Madisepäeva Suusasõidu korraldamine ja paremate tunnustamine	400
EELK Kirikumuusika Liit	Kontserdisarja "Üks kindel linn ja varjupaik" korraldamine Eesti kirikutes	400
Imavere Vallavalitsus	Püsinäituse "Imavere kultuurielu" koostamine ja eksponeerimine	220
Järvamaa Amburite Klubi	Klubi laskurite osalemine IFAA sisemaailmameistrivõistlustel Rumeenias	500
Järvamaa Omavalitsuste Liit MTÜ	Järvamaa 2017 a Laulu- ja tantsupeo ettevalmistus	1180
Järvamaa Omavalitsuste Liit MTÜ	XII noorte laulu- ja tantsupeo „mina jään“ I eelproovide korraldamine Järvamaal	1000
Järvamaa Omavalitsuste Liit MTÜ	Kultuuri- ja spordipreemiate üleandmise gala "Järvamaa parimad" korraldamine	900
Järvamaa Spordiliit	Andekas laps - noorsportlaste õppetreeningtoetus	450
Järvamaa Spordiliit	Järvamaa koolispordi võistluste korraldamine 2017 .a I kvartalis	500
Järvamaa Spordiliit	Järvamaa koondvõistkonna osalemine Eestimaa 13. Talimängudel Valgas	1000
Järvamaa Spordiliit	Liikumissarja "Liikumist ja sportimist harrastav Järvamaa 2017" korraldamine ja koordineerimine	450
Kirikmäe, Kaido	Järvamaa aastapreemia "Järvamaa kultuurielu elavdamise eest"	1000
Koeru Haridus - ja Kultuuriselts	Raamatu „Koeru spordiraamat“ väljaandmine	1300
Koeru Haridus - ja Kultuuriselts	Koeru Keskkooli rahvatantsurühmadele rahvariite soetamine	3400
Koeru Kultuurimaja	Ajalooseminari "Karl Ernst von Baer 225" korraldamine	476
Koeru Kultuurimaja	Koeru valla kolme põlvkonna teatripäeva korraldamine	400
Koeru Muusikakool	Koeru Muusikakooli akordioniõpilaste osalemine rahvusvahelisel konkursil "Naujene-2017"	290
Koeru Muusikakool	Koeru Muusikakooli andekate õpilaste toetus	330
Koeru Spordiklubi	Suusavarustuse soetamine Koeru Spordiklubile	300
Korvpalliklubi Seitse MTÜ	Järvamaa 2017. a. meeste korvpalli meistrivõistluste korraldamine	600
Kultuuri- ja Hariduselts Üksmüts MTÜ	Järva-Madise kihelkonna koduloolise materjali kogumine ning artiklite kirjutamine ja toimetamine	1000
Oisu Kultuuri ja Arengu Selts	Õppepäeva "Idla võimlemine ja rahvatants" korraldamine	250

Taotleja	Eesmärk	Eraldatud summa
Orienteerumisklubi JOKA	Järvamaa aastapremia "40.aastase järjepideva traditsiooniga Järvamaa orienteerumisteisipäevakute sarja korraldamise eest"	1000
Orienteerumisklubi JOKA	Järvamaa noororienteerujate kevadise hooaja eelse treeninglaagri korraldamine	400
Orienteerumisklubi JOKA	Järvamaa orienteerujate osalemine suusaorienteerumise Euroopa meistrivõistlustel	500

Järvamaa muuseumid

Tabel 1. 2016. aastal Järvamaal tegutsenud mäluasutused

	Nimetus	Juhataja	Kodulehekülg/ lisainfo	Aadress	Haldaja
1.	Ajakeskus Wittenstein / Järvamaa muuseum	Ants Hiimaa	http://wittenstein.ee/	Paide linn, 72702, Veski 11	sihtasutus
2.	SA Anton Hansen Tammsaare muuseum Vargamäel	Reelika Räim	http://www.tammsaare.albu.ee/?	Albu vald 73402 Vetepere küla	sihtasutus
3.	Eesti Piimandusmuuseum	Ants Välimäe	http://piimandusmuuseum.ee/	Imavere vald 72401, Hans Rebase 1 Imavere	Põllumajandusministeerium
4.	Eesti Ringhäälingumuuseum	Juhan Sihver	http://rhmuseum.ee/	Türi vald 72211 Vabriku 11 Türi	MTÜ
5.	Türi muuseum	Erika Jaanhol	http://www.tyrimuseum.ee/	Türi vald 72211 Vabriku 11 Türi	Türi Vallavalitsus
6.	Eesti Jalgrattamuuseum	Valdo Praust	http://www.velomuseum.ee/et	Väätsa vald 72801 Pikk 9 Väätsa	MTÜ
7.	Päinurme koduloomuuseum/ Ründo Mültsi erakogu	Ründo Mülts	www.painurme.ee	Koigi vald 72502 Päinurme rahvamaja	eraisik
8.	Aravete Külamuuseum	Els Puulukain	http://www.jarva.ee/aravetemuseum	Ambla vald 73501 Aravete Kurisu 1 Kurisoo mõis	Ambla Vallavalitsus
9.	Järva-Jaani Tuletõrjumuuseum koos vanatehnika varjupaigaga	Tuue Kärner	http://www.jjts.ee	Järva-Jaani vald 73301 Järva-Jaani Pikk 24/ Pikk 5	Järva-Jaani Tuletõrjeselts
10.	Järva-Jaani valla muuseum-Orina mõis	Silva Kärner	http://www.jjaani.edu.ee/koduloomuuseum-orina-moisas/	Järva-Jaani vald 73301 Järva-Jaani Pikk 1	MTÜ JärvaJaani Muuseum, Järva-Jaani Gümnaasium
11.	Järva-Jaani Kinomuuseum	Tuue Kärner	http://www.jjts.ee	Järva-Jaani vald 73301 Pikk 5	Järva-Jaani Tuletõrjeselts
12.	Jürimardi talumuuseum	Vello Kallandi	jurimardi@hotmail.ee	Jürimardi talu, Metsla küla, JärvaJaani vald	eraisik
13.	Koeru Valla Muuseum	Uno Aan	uno.aan@mail.ee	Koeru vald 73001 Koeru, Paide tee 3	Koeru Vallavalitsus
14.	Seidla Tuuleveski	Triinu Lamp	www.seidlatuulik.ee	Seidla, Albu vald	MTÜ
15.	Sargvere Maa-kultuuri Edendamise Seltsi muuseum	Reet Muru	http://sargveremes.ee/?c=muuseum&l=et	Paide vald , 72602 Sargvere mõis	MTÜ

SA Ajakeskus Wittenstein/ Järvamaa muuseum

Maakonna vanima mäluasutuse - Järvamaa muuseumi 111-s tegevusaasta möödus rohkete ettevõtmiste saatel. 2016. aastat jäävad märksõnadena meenutama merekultuuri aasta, Kesk-Eesti identiteedi-konverents, Paidele linnaõiguste andmise 725 aastapäev ning maakonnast pärit tunnustatud kunstnike meenutamine näituste, avatud seminari ja mälestuspinkidega.

Mäluasutuse üheks oluliseks prioriteediks on museaalse väärtusega esemete kogumine, säilitamine, kirjeldamine, uurimine ja populariseerimine. Järvamaa muuseumi rikkalikes varasalvedes oli 2016. aasta seisuga 81 113 eset. Museaalidest oli aasta lõpuks teaduslikult kirjeldatud 50 205 ning digitaliseeritud 23 612 ühikut. MUIS keskkonnas baseeruv terviklik muuseumikogude kirjeldatud ja digitaliseeritud andmepank valmib 2020. aastaks. Töö selles suunas edeneb jõudsasti.

Järvamaa muuseumi kogudesse museaalide vastuvõtmine tuleneb juba aastaid kehtivast kogumispoliitikast ning seetõttu järgitakse tähelepanelikult seotust Järvamaa ja järvamaalastega ning olulisust kogukonna jaoks. Möödunud aastal täienes muuseumi varasalv 253 ühiku võrra. Suurema tervikkoguna jõudis mäluasutusse Järvamaaga seotud haridustegelaste Anna ja Juhan Söödori pärand.

2016. aastal jätkus muuseumi tegevus maakonnas asuvate väikemuuseumide nõustamisel, Järvamaa ajaloo- ja kultuuripärandiga seotu populariseerimisel (ajutiste näituste, konverentside-seminaride ja haridustegevuse näol) ning koduuriijate juhendamisel. 11. aprillil toimus Eesti

Piimandusmuuseumis Imaveres maakonna muuseumitöötajate õppepäev. Koostöös Järva Maavalitsusega toimus 26. mail A.H.Tammsaare muuseumis Vargamäel Järvamaa õpilaste koduürituskonverents.

2016. aastal pakkus muuseum 13 erineva suunitluse ja sisuga haridusprogrammi. Neist populaarsemateks osutusid: „Jõulumaa – Metsarahva jõulud“, „Mis on muuseum?“, „Apteek, aita!“, „Kes elab metsa sees?“ ja „Järvamaa kultuurilugu ja identiteet“. Muuseumitund – programm „Kodupaiga kultuurilugu fotodel“ teostus koostöös Paide Ühisgümnaasiumi fotograafia valikainega ning tipnes õpilaste fotonäituse avamisega Ajakeskuses Wittenstein. Antud muuseumitund kujunes heaks näiteks, kuidas muuseumikogude kaasamise abil on võimalik läbi viia õppeainete vahelist integratsiooni taotlevat haridustegevust.

Muuseumi näitustegevus olid 2016. aastal mitmekülgne ning teemaderohke. Osaleti 18 erineva väljapaneku koostamisel ning külastajatele tutvustamisel. Näituseid eksponeeriti nii muuseumi peamajas Lembitu pargis kui ka Ajakeskuses Wittenstein, Paide raekojas, Türi kultuurikeskuses ja Koeru kultuurimajas. Ajutistest näitustest edukamateks osutusid: Paide linna 725ndale aastapäevale pühendatud näitus „Paide linnapead šaržidel“, Merekuultuuriaastale pühendatud näitus „Toivo Kalbergi laevamudelid ja Andu Otti kalanahast maalid“ ja fondinäitus „Paide Eestimaa Pariis – August Roosileht ja tema aeg“.

Pildil: Kirjanik Toomas Raudam avamas kunstnik August Roosilehele pühendatud mälestuspinki (Foto: Ants Leppoja)

Külastajate rekordi püstitas jaanuaris Järvamaa muuseumi avatud merekuultuuriaastale pühendatud kalameestenäitus „Näkiga näkkab“. Tegemist oli ühe esimese merekuultuuri aastale pühendatud väljapanekuga Eestis. Kuna Kesk-Eestis merd ei ole, keskenduti kalanduse ajaloole, uskumustele ja kalanduse tänapäevale. Näitust aitasid komplekteerida erakogujad. Hea näide sellest, et muuseum võib oma näitustegevusega liita ka harrastajatega seotud kogukondi. Näituse avas loenguga V. Koršets. Lisandus ka tegevusprogramm. Edukaks näituseks kujunes ka detsembris Paide raekojas avatud kogumisnäitus „Põll – naise sümbol, nooriku kaitsja“. Juba teist aastat on Järvamaa muuseum kutsunud advendiaja saabudes kesk-eestlasi üles tooma ühishäitusele kindla teemaga seotud pärandvara. 2016. aastal oli teemaks põll. Lisaks

muuseumikogudes olevatele põlledele oli näitusel eksponeeritud 90 erakogudes pärinevat põlle. Taolist näituselahendust võib lugeda kordaläinuks. Väljapanekut külastas 400 huvilist ning muuseumikogu täienes mitme omanäolise põllega. Lisaks toimusid näitusega seotud lektoriumid.

Pildil: Merekultuuri aastale pühendatud näituse avamine Järvamaa muuseumis (Foto: Järvamaa muuseum)

Suurematest sündmustest jäävad 2016. aastat meenutama muinastulede öö ringsõit, teadlaste öö, riigivanem August Rei 140 sünniaastapäev, Arvamusnädal Paide vallimäel - „Minevik vs tulevik Paide vallimäe näitel“ ning Järva- ja Raplamaa ühiskonverents „Kesk-Eesti kultuuriruumide risttee“. Esiletõstmist väärib ka 14. mail toimunud muuseumiöö „Öös on laineid“. Rahvusvahelise ettevõtmise tähistamine sai Paides teoks koostöös Kaitseväe Logistikapataljoniga õppuse Kevadtorm raames. Toimus näidislahing, kaitseväe relvade näitus. Esines lektor Mati Õun ja kaitseväe noorte orkester. Külastada sai omanäolist tsiviilkaitsevarjendit. Lisaks avasime suvise Toivo Kalbergi laevamudelite näituse. Muuseumiöö osales 250 inimest.

SA Ajakeskus Wittenstein/Järvamaa muuseumi eestvedamisel korraldati 2016. aastal kaks vabariikliku tasemega konverentsi. 26. veebruaril toimus Paide kultuurikeskuses Järva- ja Raplamaa ühiskonverents „Kesk-Eesti kultuuriruumide risttee“. Sündmusest võttis osa 230 huvilist. Konverentsi avas kultuuriminister Indrek Saar. Kesk-Eesti temaatikat käsitlevate ettekannetega esinesid Marju Kõivupuu, Mall Hiemäe, Andres Eilart, Kristiina Ehin, Reet Piiri, Henn Sokk, jt.

14. detsembril korraldati Koeru kultuurimajas ühisüritusena avatud seminar „Aino Bach 115“. Kesk-Eestist võrsunud kultuuritegelaste elu ja loomingu tutvustamiseks korraldatud sündmusest võttis osa 150 kunstihuvilist üle kogu Eesti. Seminarile esinesid lektorid Anne Untera (KUMU), Herbert Last (KKHS), Marko Mänd (Vanad Pildid. net), graafik Evi Tihemets. Seminaril lõpus vaadati Mark Soosaare vändatud filmi „Liblikapüüdja“.

Pildil: Avatud seminar „Aino Bach 115“ Koeru Kultuurimajas. Koeru kultuuritegelane Milvi Kangur meenutab kunstnik Bachile modelliks olemist (Foto: Koeru kultuurimaja)

Samas oli Järvamaa rahval võimalus aastaringselt osa saada mitmetest põnevatest loengutest - õpitubadest. Koostöös Türi kultuurikeskuse ja vallavalitsusega korraldati kevadhooajal viiest ajalooõhtust koosnenud üritustesari „Türi linna 90“. Huvilistele esinesid lektorid Valdo Praust, Ants Kraut, Andres Tšumakov, Liivi Aarma, Ago Pajur, Mehis Helme, Marian Rimmel, Jüri Kuuskemaa, Ründo Mült. Muuseumiürituste raames oli võimalik osaleda loengutes, mida pidasid Eesti Rahva Muuseumi teadur Reet Piiri, loodusemehed Vladislav Koršets ja Ralf Mae, füüsikaproffessor Jaak Kokas, kirjanik Toomas Raudam jt.

Vaadates tagasi 2016. aasta tegemistele, võib möödunud 12 kuud pidada sihtasutusele igati õnnestunuks ja kordaläinuks. Tegusast aastast annab tunnistust ligemale 27 800 huvilise osasaamine ajakeskusest ja muuseumis toimuvast.

Päinurme koduloomuuseum

2016. aastal oli Päinurme koduloomuuseumi tegevuse keskmes koostöös Päinurme külaseltsiga kodukandipäeva korraldamine ning Rutikvere külast võrsunud külalauliku Hele-Mall Mõttuse mälestuse jäädvustamine. Antud eesmärgi täitmine tipnes 26. juunil toimunud kodukandipäeva ning muuseumi publikatsiooni „Astun tuttavale teele“ – Hele-Mall Mõttuse luuletusi aastatest 1945-1964 esitlemisega. Koostöös Päinurme raamatukoguga oli huvilistel võimalus tutvuda nelja ajutise näitusega: „Kevadet oodates“; „Velise vabariik 110“; „Naine läbi ajaloo, naise lugu“ ja Norra fotograafi Anne Helene Gjølstad'i näitus „Suur süda ja tugevad käed“.

Pildil: Kodukandipäeval Päinurmes esitleti külalaulik Hele-Mall Mõttuse luulekogu „Astun tuttavale teele“ (Foto: Päinurme koduloomuuseum)

Aravete Külamuuseum

Aravete Külamuuseum on Ambla valla üks turismiobjektidest. Kurisoo mõisahoones tegutsevast muuseumist leiab külastaja eest tükikese piirkonna ajaloost: kohalikku vanavara, fotosid, dokumente, jms, jooksvaid näituseid ja kokkuleppel muuseumitunde ja töötubasid. 2016. aastal oli muuseum avatud 187 päeval ja külastajaid oli 822. Kaugemateks külastajateks olid noored Taist, Kasahstanist, Pakistanist, Türgist, Armeenias ja Georgias.

Korraldatud viis jooksvat näitust: Tiiu Saaristi „Loodusfoto“ ja „Järvamaa laulu- ja tantsupidude ajaloost“, fotonäitus „Järvamaa aegade ristteel“ ja “Töö kiidab tegijat“ Paide muuseumist, kunstnik Antu Otti „Kalamaalid“, samuti osa võetud põllenäitusest Paides.

Muuseumis korraldatud muuseumitunde rahvakalendri tähtpäevadest ja vana aja töödest. Töötubasid rahvariide vööde ja paelte punumisest, lastega paberist lõikamis- ja liimimistöid, jõulukrooni tegemine, piparkookide kaunistamine, munade värvimine lihavõttepühadeks, plastiliiniga voolimistöid.

Üritusena oli meil vanavanematepäev lasteaia laste ja nende vanemate ning vanavanematega. Osa võetud ka üleuroopalisest muuseumiöö üritusest. Muuseumiööd aitasid sisustada tublid lasteaia lapsed, kes andsid külastajaile toreid laulu- ja tantsuetenduse.

Sargvere mõisa koduloomuuseum

2016. aasta oli Sargvere mõisa koduloo muuseumis tegus aasta. Külastajaid oli 1000 ringis. Toimus mitu meeldejäävat üritust.

Paastumaarjapäeva ja sügist mihkripäeva tähistati koos Järva Maanaiste Liidu naistega. Aime Kallandi eestvedamisel on nende üritused alati väga asjalikud ja mõnusad. Nad on ikka ja jälle oodatud meie mõisa. Meeleolukaks õhtuks kujunes üritus "Õös on laineid", mil muuseumis käis 77 inimest. Lapsed tantsisid ja Meelespea naisansambel laulis kauneid laule. Kadripäeval käisid katri jooksmas mõisas Sargvere lasteaia lapsed. Evi Treiman jutustas lastele toreid lugusid kadripäevast ja mängiti vastava teemaga mängu.

Kuna Sargvere mõisas näidatakse uusi eesti filme, siis enne filmi vaatamist on alati palju külastajaid ka muuseumis. Külastajateks on Sargvere oma küla rahvas, kuid tihti ka naaberkülade inimesi.

Koeru vallamuuseum

2016. a täitus Koeru vallamuuseumil 20 tegevusaastat. Aastapäeva ettevalmistamise käigus parandasime koos kultuurimaja inimeste abiga eksponaatide hoiutingimusi ja uuendasime nende väljapanekute võimalusi. Külastajatel on nüüd võimalus vaadata videofilme, kuidas on elatud Koeru vallas.

Muuseumi aastapäeval korraldasime piduliku vastuvõtu inimestele, kes olid aktiivselt kaasa aidanud muuseumi tööle 20 aasta jooksul. Ka sellel aastal jätkus aktiivne koostöö Järvamaa, Päinurme ja Rakke muuseumitega ning Koeru kultuurimajaga. Ühistööna valmistasime ette ja korraldasime avatud seminari, millega tähistasime Koerus sündinud kunstniku Aino Bachi 115. sünniaastapäeva. Seminaril osales üle 150 huvilise üle Eesti, kõige rohkem Tallinnast. Samal ajal valmistasime ühiselt ette ka ajaloopäev- konverentsi Karl Ernst von Baeri 225. sünniaastapäeva tähistamiseks 11. märtsil 2017. Paigaldasime teeliste lugemisalused Koeru kirikaia surnuaias, Baeride perekonna kunagise kabeli asukohale ja Karl Ernst von Baeri poegade perekondade matmispaiga juurde, millelt on võimalik lugeda, kes on sinna maetud. Tegime koostööd ka Aruküla mõisapäevade korraldajatega. Mõisas panime ülesse näituse esemetest, mis olid kasutusel kunagi mõisa ajal. Lugemisalus sai paigaldatud ka Aruküla mõisnike kabeli juurde. 4. juunil toimus Piibe päev. Koerus oli teeliste avatud Koeru kirik, muuseum, mõis. Novembrikuus tähistasime kultuuriloolase ja muuseumi asutaja Mait Raudsepa 70. sünniaastapäeva. Suur töö sai tehtud Koeru spordiajaloo uurimisel.

Järva-Jaani muuseumid

Aasta 2016 oli järjekordselt Järva-Jaani Tuletõrje Seltsile ja tema haldusalas toimivale tuletõrjemuuseumile, kinomuuseumile ja vanatehnika varjupaigale edukas. Jätkuvalt mängis meie egiidi all puhkpilliorkester "5P." Vanatehnika varjupaiga iga ekskursiooni kohustusliku osana tutvustame liiklusohutuse teemakäsitlusena Ohutusinstallatsiooni ja tuletõrjesektoris teeme tuleohutusosalast ennetustööd.

Eksponaatide vanatehnika varjupaika lisandus 18 ja kokku on neid nüüdseks 471. Jätkasime külalistele ekskursioonide korraldamist. Spordifotograaf Jaanus Ree tegi varjupaigast fotoseeria ning paljud pildid rändasid näitustele lähedale ja kaugemale. Meie vastu tundis huvi ETV saatesari Maahommik, kes ühe saatelõigu ka salvestas. Teinegi telekanal, TV 3, palus kaasabi ning selle jaoks valmistasimegi ette võtteplatsi, kus algasid teleseriaali Doktor Silva võtted. Mitmel korral ja mitme masina ning seltsiliikmega paluti meid ka stseenidesse. Jätkusid menuseriaali Naabriplika võtted, kuhu meidki mitmel korral appi paluti. Ning veel kolmaski telekanal – Tallinna TV, lindistas saate jagu materjali vanatehnika varjupaigast, rubriiki Vanad autod. Päris palju uut ja huvitavat oli meelde jätta ja teoks teha pärimuskonverentsil „Kesk-Eesti – kultuuriruumide risttee” kuuldust-nähtust. Ei jäänud ka lõppenud aastal osa võtmata kampaniast Teeme ära. Suvel üllatas meid taas ETV, kes avaldas soovi lindistada telesaate Pöörijoon meie vanatehnika varjupaigas.

Kui Laia tänava laadast sai möödunud aastal Tänavafestival, siis oli meil austav ülesanne mitmel viisil kaasabi osutada. Vaieldamatult suurimaks, tähtsaimaks ja kauaoodatuimaks kujunes Ettevõtluse Arendamise Sihtasutuse poolt meie projektile Järva-Jaani muuseumidekeskuse loomine ja arendamine, positiivse rahastusotsuse tegemine, millega eraldati projekti elluviimiseks Euroopa Regionaalarengu programmist ligi üks miljon eurot. Projektiga on alustatud, käivad riigihanked projekterija ja ehitaja leidmiseks, samuti territooriumi ettevalmistustööd. Oli rõõm pakkuda retro-transporditeenust Presidenditule viimisel valla küladesse külakapellile Tantsi minu pilli järgi. Suureks auks oli osaleda vana tuletõrjeauto ja

delegatsiooniga Balti matši avamisel tuletõrjespordis. Jalgrattakonverentsilt ja Tourest 2016-ltki ei puudunud meie esindus.

Ka kinonduse ja filmindusega sai kokku puutunud: olime kaaskorraldajaks Järva-Jaani Filmilindifestivalil, osalesime Tõstamaa filmifestivalil ning meid paluti Eesti uue mängufilmi Seltsimees laps filmivõtetele vana veoautoga. Traditsioonilise vanatehnikaüritusega, Iseehitatud ja Kummaliste kulgurite killavooriga, tähistasime väikest juubelit – kümme aastat vanatehnika killavoore Järva-Jaanis. Väga põnevaks ja huvitavaks osutus osalemine mitme vana tuletõrjeautoga Audrus toimunud Suurest Võidusõidust 2016, kuhu meid küll oli kutsutud atraktsiooniks. MTÜ Türi-Tamsalu Matkatee ettevõtmistes osalesime terve hooaja jooksul, kaasa arvatud IV rattamatka korraldamisel. Juba pikki aastaid oleme sõprusuhetes Kadrina saunaklubiga. Suureks üllatuseks oleme nende ühe eestvedaja, Rein Siku uues sauna-aabitsas Vihaga kuid vihata, päris mitmes kohas ära märgitud. Väga tähendusrikkaks tuleb pidada Tiiu Saarist'i poolt koostatud mahukat materjali uurimustöös „Järva-Jaani tuletõrje läbi sajandite”, mis kanti vaimse kultuuripärandi nimistusse. Osalemine Maanteemuuseumis vanavanemate päeval ja vanade Zaporozetsite kokkutulekul kulmineerus üllatusega – meie tuletõrje sapakas otsustati pärjata Napaka sapaka tiitliga! Kui nüüd veel lisada vähemat kaasabi osutamist maakonna II Memmede tantsupeole, Isadepäeva ettevõtmisele, Eesti maavanemate vastuvõtu korraldamisele, osavõttu tuletõrjetehnikaga Tamsalu linna päevadest ning Vajangu tuletõrje juubelist, osalemist Moldova aukonsuli esinduse avamisest Kundas, Illuka valla ja Poola Vabariigi Wielkopolska vojevoodkonna Duszni ki valla esindajate võõrustamist meile vana tuletõrjeauto Magirus Deutz üleandmisel, osalemist Muuseumidefestivalil Narvas, siis vist olime tõepoolest Aasta turismitegija 2016 tiitli väärilised, millega meid aasta lõpul üllatati!

Eesti Jalgrattamuuseumi tegevused 2016. aastal

Väätsa ajaloolises vallamajas tegutseva Eesti jalgrattamuuseumi jaoks oli 2016. aasta teine täistegevusaasta. Olime külastajatele regulaarselt avatud terve kõrghooaja alates mai keskpaigast kuni septembri lõpuni reedeti, laupäeviti ja pühapäeviti. Väljaspool kõrghooaega ning muudel päevadel oli muuseum avatud eelneval kokkuleppel. Muuseumit külastas aastas kokku 2292 inimest.

Meie seitsmes saalis üldpinnaga üle 350 ruutmeetri oli 2016. aastal eksponeeritud ligi 110 ajaloolist jalgratast, mis kujutasid endast süstemaatilist väljapanekut jalgratta ajaloost Eesti vaates alates aegade hämarusest (19. sajandist) kuni nõukogude ajastu lõpuni. Muuseumi loonud ja muuseumit haldaval MTÜl oli jätkuvalt kolm eraisikust liiget, kelle vabatahtliku tööna hoidsime muuseumit ka töös ja teostasime nii ekspositsiooni kui ma muuseumihoonete juures vajalikke remondi- ja renoveerimistöid.

Lisaks tavapärasele lahtiolekule korraldasime arvukalt üritusi nii oma ruumides kui ka väljaspool. Veebruarist aprillini toimus muuseumis kolm ajalooõhtut erinevatel teemadel. Mais osalesime üle-Euroopalisel muuseumiöö, mil lisaks tavapärasele ekspositsioonile mängisime 1929. aasta grammofonil vanu šelklakplaate ning tutvustasime Eesti raadio- ja grammofonitööstuse ajalugu.

Välinäitusi toimus meil 2016 aasta neli – Imaveres (Roheliste Rattaretke peatuskohas), Kehtna ja Vihula mõisates ning Lavassaare muuseumiraudteel. Lisaks neile osalesime juunis Estonian Swing Dance Society korraldatud tviidisõidul Tallinna vanalinnas ning Järva-Jaani Vanatehnika Varjupaiga traditsioonilisel killavooril. Arvamusfestivali päevadel sisustasime ajutise rattanäituse ning vanade heliplaatidega ka Ajakeskuse Wittenstein Eesti Wabariigi korrust.

Augustis korraldasime ka omaenda traditsioonilise vanarattamatka, mis seekord toimus Esna ja Koeru ümbruses, külastades piirkonna mõisaid ja kirikuid. Lisaks korraldasime ka Kehra ja Rooküla ümbruses koostöös Rooküla külaseltsiga teise ki kultuuriloolise jalgrattamatka.

Oktoobris viisime läbi vanajalgrataste restaureerimise töötoa, novembris aga oma traditsioonilise jalgratta ajaloo teemalise konverentsi.

Jätkasime ka muuseumihoonete korrastamist, mida tegime nii oma töö ja vahenditega kui ka välisprojekti rahadest. LEADERi programmi vahenditega rekonstrueerisime toimivaks muuseumimaja vee- ja kanalisatsioonisüsteemi ja koostasime muuseumi keskküttesüsteemi projekti. KÜSKI arenguhüppe programmi toel renoveerisime muuseumi aidahoone suurima ruumi töökojaks, kus pruugitud materjaliga ajaloolistest hoonetest aitasid meid ka Paide SRIK, Ajakeskus Wittenstein ja teised osapooled, vajaliku ehitustöö (ajaloolise magasiida varinguohtude kõrvaldamine, läbimädanenud palkseinte, lagede ja põrandate vahetamine) tegime omaenda tööna. Muuseumimaja vestibüüli ja roheline toa interjöörid renoveerisime samuti omaenda töö ja vahenditega.

Teatud määral täienes ka muuseumi ekspositsioon. Huvitavamate eksponaatidena lisandusid muuseumisse 2016. a jooksul 1943. a Rootsi sõjaväejalgratas, 1910. aastatel Opel jalgrattatehases valmistatud lapsevaner, 1937. aastal valmistatud haruldane abimootoriga jalgratas Saxonette-Presto ning kaasaegne Eestis valmistatud jalgratas Viks.

Järvamaa raamatukogud

Oli mereaasta ja seda tähistati raamatukogudes mitmesuguste raamatuüritustega: mereteemaline lugemisvõistlus, kohtumised meremeestega, näitused, ekskursioonid lugejatele jne.

Jätkus Kultuuriministeeriumi määrust järgiv, kuid samas kohalike elanike vajadusi rahuldav kogude täiendamine uute teavikutega. Riigipoolne toetus elaniku kohta teavikute hankimiseks küll suurenes, kuid jätkuvalt kasvavad ka raamatute hinnad. Tänu riigilt saadud lisarahale laienes laste- ja noortekirjanduse valik raamatukogudes.

Elanike vähenemine maakonnas jätkub ja see on põhjustanud raamatukogude tööaja vähenemise – osalise koormusega töötab 32-st maaraamatukoguhoidjast 13. Ka keskraamatukogus vähenes koosseis 2 ametikoha võrra. Siiski püüavad raamatukogud säilitada oma lugejatele kvaliteetse teenuse, olles lisaks põhitööle ka kogukonnakeskusteks, kus lisaks kirjandusklubidele töötavad külaseltsid ja käsitööringid. Kõik raamatukogud teevad koostööd kohalike koolide ja lasteaedadega ning on aktiivseteks osalejateks valla- ja külapäevade korraldamisel.

Eesti Posti frantsiisikontorid töötavad Imavere, Kareda, Koigi, Sargvere ja Viisu raamatukogudes.

2016. aastal leidsid lahenduse kaks suurt muret seoses raamatukogu ruumidega – Imavere raamatukogus toimus lõpuks seni aastaid edasilükatud remont ja keskraamatukogu läbisadav katus sai uue katte.

Probleemiks on jätkuvalt omavalitsuste vähene tulubaas, mis puudutab ka raamatukogude toimimist (teavikute vähesus, vananenud infotehnoloogia, koosseisude vähendamine jne). Kohalike omavalitsuste ja volikogude materjalid on raamatukogudes nii paberil kui elektrooniliselt alati kättesaadavad. Omavalitsuste kultuurielus on raamatukogude osa väga vajalik. Seda näitab nii lugejate osakaal Järvamaa elanikkonnast, mis oli 2016. aastal 32%, kui ka korraldatud üritustest osavõtjate arv, mis suurenes võrreldes 2015. aastaga ligi 300 osaleja võrra.

Kõigis raamatukogudes on lugejate käsutuses internetiühendusega arvutid ja ka ID-kaardi lugejad, mis muudavad riigiasutustega suhtlemise lihtsamaks ja turvalisemaks. Paraku seoses infotehnoloogia uueningega, kuid rahaliste vahendite nappusega raamatukogudes, tekivad probleemid olemasoleva vananenud riistvaraga.

Viimase paarikümne aasta jooksul on enamus maakonna raamatukogusid saanud uued ruumid, kuid remonti või renoveerimist vajaksid praegu 27-st raamatukogust 10. Probleemideta pääsevad liikumispuudega lugejad vaid viide Järvamaa raamatukokku. Tänu pereliikmetele, naabritele ja sotsiaaltöötajatele on raamatukoguteenus neile siiski kättesaadav.

Kõigis maakonna raamatukogudes toimub elektrooniline laenus arvutiprogrammis RIKS. Nii oma maakonna piires kui ka tellimisel Tallinnast või Tartust toimib RVL (raamatukogudevaheline laenus), mis aitab täita lugejate soove ka sel juhul kui ühes või teises raamatukogus talle vajalik raamat puudub. Kuna piiratud eelarve ei võimalda raamatukogudesse tellida piisavalt vajalikke teavikuid, siis on jätkuvalt suurenenud RVL-i teel laenutatud raamatute arv – võrreldes 2015. aastaga 9,5%.

2016. aasta laenutuste TOP 5 maakonnas: Pets, Helju „Meelespead“; Tohvri, Erik „Äri ja armastus“; Tohvri, Erik „Hingevõlg“; Sander, Mart „Litsid – I raamat. Naiste sõda“; Kadastik, Mart „Eluaegne“

Jätkuvalt on populaarsed „Minu...“ sarja raamatud.

Järvamaa 2016. aasta maaraamatukoguhoidjaks valiti Malle Maimann Viisu raamatukogust. Täiskasvanud Õppija Nädalal valiti aasta raamatukoguks Roosna-Alliku Vallaraamatukogu.

2016. aasta suuremad maakondlikud üritused olid – Nukitsa konkurss, ettelugemise võistlus „Meri lastekirjanduses“ ja alternatiivkuusked konkurss. Maakonna raamatukogud löid aktiivselt kaasa Eesti täiskasvanute koolitajate assotsiatsiooni Andras projektis „Kingi võimalus“ ning uutele ilmakodanikele Kultuuriministeeriumi ja Eesti Lastekirjanduse Keskuse poolt saadud raamatu „Pisike puu“ jagamisel.

Näituste ja väljapanekutega märgiti ära nii kirjanike kui rahvakalendri tähtpäevi. Raamatukogudes eksponeeriti erinevaid rändnäitusi – sel aastal norra fotograafi Anne Helene Gjelstad'i fotonäitus Kihnu ja Manija eakatest naistest „Suur süda ja tugevad käed“ Pärnusse raamatukogus, Ingmar Muusikuse fotonäitus „Soos“ ja Lihula muuseumist saadud pesuesemete näitus keskraamatukogus. Need näitused tõid uudistajaid kokku nii lähedalt kui kaugelt. Keskraamatukogus korraldatud nukunäituse ja mereteemalise näituse koostamisse andsid panuse paljud Paide linna elanikud ja asutused.

Traditsiooniliselt tähistati emakeelepäeva, üleriigilisi raamatukogupäevi ja Põhjamaade kirjandusnädalat.

Paide Arvamusfestivalil korraldas keskraamatukogu tasuta raamatute laada.

Lugejatega kohtusid Ester Valdvee Eesti orhideekaitse klubist Ahulas; ajaloolane Ründo Mült Kabalas; Vello Kallandi, kes esitles raamatut Metsla külast, Karedal; Hannes Tomingas, kes esitles oma uut luulekogu, Koerus; Mihkel Raud ja Vilja Toomast ning moekunstnik Anne Metsis keskraamatukogus.

Lastel käisid külas Imavere raamatukogus Reinhold Kamseni lapselaps, Roosna-Alliku ja keskraamatukogus Marko Kaldur koos Valge Tähekiirega, Järva-Jaanis kirjanik Eve-Hele Sits, keskraamatukogus jutuvestja Piret Päär ja kirjanik Veronika Kivisilla ning Paide Ühisgümnaasiumis Ilmar Tomusk.

Raamatukogud tutvustasid end ja oma võimalusi lasteaiarühmadele ja kooliõpilastele. Koolitusi korraldati ka täiskasvanutele nii erinevate raamatukogude andmebaasidest otsingute tegemiseks kui ka arvuti teel riigiasutustega suhtlemiseks. Kokku osales 2016. aastal lugejatele mõeldud 171 erineval koolitusel 595 inimest.

Raamatukogude tegemistest antakse teada maakonna ajalehes Järva Teataja, valla- ja linnalehtedes, Kesk-Eesti TreRaadios, omavalitsuste kodulehtedel, raamatukogude kodulehtedel, blogides. Kuulutusi pannakse üles kauplustes, rahvamajades, koolides, omavalitsuste ruumides. Kõige operatiivsem ja ka enim lugejate tähelepanu kõitv on Facebook.

Kodulooalast kirjandust bibliografeerib andmebaasi RIKS keskraamatukogu ja see on leitav nii RIKSWEBi kui Rahvusraamatukogu otsinguportaali kaudu. Kokku registreeriti maakonnas 7070 mitmesugust päringut – õppijatele referaatide tegemiseks, ristsõnade lahendajatele ja käsitööhuvilistele.

Tabel 1. Järva maakonna raamatukogud 31.12.2016 seisuga.

Asutuse nimi	vastutav töötaja (juhataja)	
Järvamaa Keskraamatukogu	Jane Kiristaja	
Ahula raamatukogu	Kaja Leidtorp	
Albu raamatukogu	Silvi Väinsalu	
Ambla raamatukogu	Riina Pedoson	
Anna raamatukogu	Ene Riistan	
Aravete raamatukogu	Ene Lõõnik	
Imavere raamatukogu	Allika Jüris	
Järva-Jaani raamatukogu	Merike Kanarbik	
Kareda valla raamatukogu	Terje Kuusmann	
Karinu raamatukogu	Ilme Murumaa	
Koeru raamatukogu	Ly Vihtol	
Koeru raamatukogu struktuuriüksused		
	Ervita raamatukogu	Ülle Trääl
	Vao raamatukogu	Malle Kopti
Koigi raamatukogu	Malle Kreek	
Kärvete raamatukogu	Riina Pedoson	
Käsukonna raamatukogu	Koidu Kull	
Päinurme raamatukogu	Mall Lavrikov	
Roosna-Alliku raamatukogu	Viktoria Saarsalu	
Sargvere raamatukogu	Anu Käärrik	
Tarbja raamatukogu	Ebe Stein	
Türi raamatukogu	Astrid Karpender	
Türi raamatukogu struktuuriüksused:		
	Kabala raamatukogu	Ulvi Praks
	Kahala raamatukogu	Anneli Jaasma
	Laupa raamatukogu	Liina Jeena
	Oisu raamatukogu	Heli Petrovits
Viisu raamatukogu	Malle Maimann	
Väätsa raamatukogu	Made Piho	

Noorsootöö

Rahvastikuregistri andmetel elas 2016. aasta lõpus maakonnas 6508 noort, mis on 327 noore võrra väiksem arv kui 2015. a samal ajal. Noorte arv on jätkuvalt languses, kusjuures just selles eagrupid ongi maakonna elanike arvu langus kõige suurem. Kõige rohkem noori elas Türi vallas ja Paide linnas. Kõige suurem noorte osakaal rahvastikust oli sarnaselt eelmisele aastale Imavere vallas.

Tabel 1. Noorte osakaal Järvamaa elanikest

KOV	Elanike arv 01.01.2017	Noorte arv (7-26 a, sünd 1990-2009) 01.01.2017	Noorte osakaal
Albu vald	1146	249	21,7%
Ambla vald	1996	398	19,9%
Imavere vald	885	210	23,7%
Järva-Jaani vald	1542	343	22,2%
Kareda vald	599	108	18,0%
Koeru vald	2111	484	22,9%
Koigi vald	946	191	20,2%
Paide linn	8348	1812	21,7%
Paide vald	1688	332	19,7%
Roosna-Alliku vald	1094	230	20,9%
Türi vald	9235	1870	20,2%
Väätsa vald	1252	281	22,4%
	30842	6508	21,1%

Järva maakonna noorsootöö põhimõtted ja prioriteedid on kokku lepitud 2011. aastal valminud Järvamaa noorsootöö arengukavas aastateks 2012-2017. Alates 2015. a suvest koordineerib arengukava täitmist ja seireandmete kogumist Paide Avatud Noortekeskus, kes on Järva Maavalitsuse partner noorteinfo teenuse osutajana. Noorteinfo teenuse pakkumine varasemal moel lõppes 2016. aasta lõpus.

2016. a detsembris tegutsesid Järvamaal järgmised noortekeskused ja noortetoad: Albu Noortekeskus (MTÜ Albu Noortekeskus), Ahula Noortekeskus (MTÜ Albu Noortekeskus), Albu valla küladetuba, Aravete Noortekeskus (Ambla valla Avatud Noortekeskus), Ambla Noortekeskus (Ambla valla Avatud Noortekeskus), Imavere Valla Avatud Noortekeskus, Järva-Jaani Valla Avatud Noortekeskus, Koeru Noortemaja, Koigi Noortekeskus, Koigi Noortekeskuse Päinurme Noortetuba, Paide Avatud Noortekeskus, Anna Noortetuba (Paide Valla Noortekeskus), Tarbja Noortetuba (Paide Valla Noortekeskus), Sargvere Noortetuba (Paide Valla Noortekeskus), Türi Noortekeskus, Oisu rahvamaja noortetuba, Kabala rahvamaja noortetuba, Roosna-Alliku Noortekeskus, Väätsa Avatud Noortekeskus. Vaid Kareda vallas pole ametis noorsootöötajad ja pole loodud noortekeskust ega noortetuba.

2016. aasta detsembri seisuga töötas Järvamaal 17s koolis huvijuht ning tegutses ka huvijuhtide aineseksioon Ene Hundi eestvedamisel. 2015/2016 õppeaastal ei ole huvijuhti Ahula Lasteaed-Algkoolis, Nurme Koolis, Paide Täiskasvanute Keskkoolis, Paide Valla Lasteaed-Koolis, Türi Toimetulekukoolis ja Rocca al Mare Kooli Vodja Individuaalõppekeskus.

Õpilasesindused on olemas 19s Järvamaa koolis: Türi Ühisgümnaasiumis, Türi Põhikoolis, Laupa Põhikoolis, Retla-Kabala Koolis, Paide Ühisgümnaasiumis, Paide Gümnaasiumis, Paide Täiskasvanute Keskkoolis, Aravete Keskkoolis, Ambla Lasteaed-Põhikoolis, Koeru Keskkoolis,

Roosna-Alliku Põhikoolis, Albu Põhikoolis, Nurme Koolis, Peetri Koolis, Järva-Jaani Gümnaasiumis, Imavere Põhikoolis, Koigi Koolis, Väätsa Põhikoolis, Järvamaa Kutsehariduskeskuses on õpilasaktiiv.

Järvamaal tegutses 2016. aastal 4 omavalitsuse noori koondavat osaluskogu: Imavere valla noortevolikogu, Koeru noortevolikogu, Paide linna noortevolikogu ja Väätsa noortevolikogu. Lisaks tegutseb maakondliku osaluskoguna MTÜ Järvamaa Noortekogu, mille tegevust juhib alates 2016. a augustist Carolyn Mets.

Avatud Noortekeskuste projektikonkurssi viib alates 2016. aastast läbi Eesti Noorsootöö keskus, kuid maakondlikku hindamiskomisjoni esitab liikmete kandidaadid maavalitsus, kuuest liikmest 4 on Järvamaalt (omavalitsusliidu esindaja, maavalitsuse esindaja, kaks noorte osaluskogu liiget). Projektikonkurssi raames rahastati 2016. aasta kevadel üheksa taotlust. Rahastuse said noortekeskused Imavere vallast, Väätsa vallast, Koigi vallast, Paide vallast, Paide linnast, Türi vallast, Albu vallast, Ambla vallast ja Koeru vallast kogusummas 11 037 eurot.

Kui eelmine aasta usaldati maakonna noorsootöö parimate valimine Järvamaa Noortekogu noortele, siis tänavune muutus oli, et konkursiga ühines Järvamaa Omavalitsuste Liit oma noortevaldkonna preemiatega. Järvamaa noorsootöö tunnustuskonkurssi „Aasta tähed“ korraldavad Järvamaa Noortekogu, Järva Maavalitsus ja Järvamaa Omavalitsuste Liit. Osade kategooriate kandidaate hindasid ainult noored, parima noore ja noorsootõtaja kandidaate hindas omavalitsuste liidu komisjon.

Tunnustuskonkursil „Aasta tähed“ oli kuus kategooriat. Auhinnagala kõige tähtsam tunnustus oli aasta aktiivse noore tiitel, millel oli kümme kandidaati. Parimaks osutus Paide Gümnaasiumis õppiv Samuel Ehman. Ehman kuulub Eesti õpilasesinduste liidu liikmete hulka, on aktiivne Paide linna noortevolikogu ja kooli õpilasesinduse liige, tantsib rahvatantsu, laulab kooris ja mängib orkestris flööti.

Aasta teo/koostööprojekti kategoorias esitati viis ettevõtmist, parimaks osutuks Paide Avatud Noortekeskuse korraldatud Paide moenädal, mis ühendas nii lapsi, noori kui ka täiskasvanuid, kes ei pidanud paljudeks nädalate vältel iga päev ühtses riietuses kooli või tööle minna.

Aasta noortesõbraks sai Väätsa põhikool. Kool soosib ja toetab noorte algatusi, võimaldades neile vahendeid ja ruume.

Eelmistel aastatel jagatud aasta piduri tiitlit välja ei hüütud – polnud kandidaate.

Aasta noortesõbralikem omavalitsuse nimetust kannab 2016. a tegude eest Türi vald. Türi vallas küsitakse noorte arvamust, kuulatakse, toetatakse ja tunnustatakse noori, vallas on kõrgel tasemel muusikakool.

Aasta parima noorsootõtaja tiitli pälvis Järva maavalitsuse haridus- ja sotsiaalosakonna juhataja Kersti Viilup. Viilupi eestveetav Järvamaa Noortekogu on pälvinud nii maakondlikult kui üleriigiliselt mitmeid tunnustusi. Viilup on noortele ja maakonna noorsootöö valdkonna spetsialistidele tugev seljatagune, kelle poole võib alati pöörduda ja kes annab head nõu, ta hoolib valdkonnast ja seal töötavatest inimestest.

2016. a alguses tunnustas Haridus- ja Teadusministeerium Järvamaa Noortekogu 2015. aasta osaluskogu tiitliga. Järvamaa Noortekogu on olnud partneriks ja käepikenduseks maavanemale, andes hoogu maakonna noortevaldkonna arengule ning viies noorte arvamuse otsustajateni. Kümne tegutsemisaasta jooksul noortekogu ridadesse kuulunutest on paljud andnud edaspidi oma panuse riikliku noortepoliitika kujundamisse. Üle maakonna korraldatakse erinevaid noorteüritusi: osaluskohtvik, noortepäevad, sügiskool jne. Järvamaa Noortekogu juhatuse esimees

Riin Luks selgitas peale auhinna vastuvõtmist: „Kui noortekogu oli 2015. a lõpus väga õnnelik, et nende tööd on Järvamaa tasandil märgatud parima MTÜ väärilisena, siis üle-eestilist tunnustust saada on väga uhke tunne. See annab noortekogule ainult motivatsiooni edasi liikuda ja noorte kaasamist jätkata ning nende hääl veelgi võimsamalt kuuldavamaks teha. Meie oleme küll ääretult tänulikud.“

Järvamaa Noortekogu koordinaator Kersti Viilup kiitis noori: „Väikeses maakonnas on kõrgelt hinnatud iga noor, kes on hakkamist täis ja soovib kodukoha ning riigi arengusse panustada, olgu see noorte arvamuse ja seisukohtade toomine otsustajateni, noortealgatuste edukas elluviimine, noortesündmuste korraldamine. Vaatamata asjaolule, et enamus Järvamaa Noortekogu liikmeid on alles põhikooli või gümnaasiumi õpilased, on noortekogu oma viimase paari aasta tegevustega jõudsalt arenenud juhtivaks maakondlikuks osaluskoguks kogu riiki silmas pidades. Selliste noortega koostööd teha on suur rõõm.“

2016. a saavutas Järvamaa Noortekogu taas kõrge tunnustuse- noortekogu korraldatud rahvusvahelist noortepäeva, mis toimus Paides Arvamusfestivalil, tunnustati parimaks koostöösündmuseks nii Eesti Noorteühenduste Liidu, Haridus- ja Teadusministeeriumi kui Eesti Noorsootöö Keskuse poolt. Noortepäeval anti kõigile võimalus avaldada oma arvamust nii verbaalsel kujul kui kunsti abil. Nõuandeid ning ideid said noored ammutada oma ala ekspertidelt, kellelt oli võimalik silmast silma küsida just neid küsimusi, mis hetkel meelel. Noortepäevast sai osa tuhatkond noort üle Eesti ning lisaks jõuti ka mitmete poliitikute, omavalitsusjuhtide ja teiste noortevaldkonna tegijateni. Lisaks aitasid sündmuse kohalik ning üleriigiline kajastus meedias kindlasti juhtida tähelepanu noortevaldkonnale ning populariseerida noortekogude tegevust.

Sport

Järvamaa parimad naissportlased

Kätlin Piirimäe	kergejõustiklane	Koigi vald
Evely Kaasiku	orienteeruja	Türi vald
Piret Viirma	kabetaja	Paide linn

Parimad meessportlased

Kaarel Kasper Kõrge	murdmaasuusataja	Ambla vald
Gert Valdsalu	kergejõustiklane	Türi vald
Kert Piirimäe	kergejõustiklane	Koigi vald

Parimad neiud

Lisell Jäätma	vibusportlane	Türi vald
Johanna Ilves	kergejõustiklane	Koeru vald
Lisahanna Ilves	kergejõustiklane	Koeru vald

Parimad noormehed

Kristjan Puusepp	vibusportlane	Türi vald
Jarmo Kaasiku	suusataja	Ambla vald
Janno Uusmaa	maadleja	Koeru vald

Parim meesseenior

Lauri Lipp	kergejõustiklane	Paide linn
------------	------------------	------------

Parim naisseenior

Merle Vantsi	ujuja	Türi vald
--------------	-------	-----------

Parim võistkond

Paide Viking Window korvpallimeeskond
Järvamaa Võrkpalliklubi meeskond
Paide Linnameeskond jalgpall

Järvamaa Sporlikum pere

Perekond Jäätma	Türi vald
-----------------	-----------

Spordiedendaja

Piret Reinfeld	Paide linn	Paide Võrkpalliklubi/ Järvamaa Spordiliit
----------------	------------	---

Eesti maakondade spordiliite ühendav Eestimaa Spordiliit Jõud tunnustas 2016 aasta tegijaid. Tänavuse aasta tegijate tunnustused anti üle 11. detsembril Eesti Rahva Muuseumis, koos Jõud 70 aastapäeva tähitamisega.

Aasta tegija 2016 tiitli **pälvis – Piret Maaring Järvamaa Spordiliidu** tegevjuht.

Kolmes maakondlikus kategoorias pälvisid tunnustused:

Aasta noortetreener – Reimo Kaasiku Ambla Spordiklubist

Aasta tegija kohaliku spordielu edendaja kategoorias – Jüri Ellram Imavere vallast

Aasta piirkondlik spordisündmus – 35. Paide Võrkpalliklubi sügisturniir võrkpallis, eestvedaja Enn Sõmer

13. veebruaril toimusid Türi 6. Järva Talimängud, mängude üldarvestuses võitis Paide linn ja väikestest valdadest Järva-Jaani vald

I grupp suuremad omavalitsused, üle 2000 elaniku:

1. PAIDE LINN 84 p
2. TÜRİ VALD 76 p
3. KOERU VALD 71 p
4. AMBLA VALD 65 p

II grupp väiksemad omavalitsused, alla 2000 elaniku:

1. JÄRVA-JAANI VALD 57 p
2. ROOSNA-ALLIKU VALD 56 p
3. IMAVERE VALD 47 p
4. KOIGI VALD 45 p
5. VÄÄTSA VALD 8 p.

Osales 9 omavalitsus kokku 160 sportlasega.

Võisteldi kuuel spordialal: meeste korvpallis, lauatennises, kabes, males, mälumängus ning juhtide kolmevõistluses.

Politsei

Kuritegevus Järvamaal

2016. a registreeriti Järvamaal 435 kuritegu, mida on eelneva aastaga võrreldes 16 episoodi rohkem. Järvamaal registreeriti 10 000 elaniku kohta 122 kuriteofakti, mis näitab, et Järvamaa on üks mandri Eesti turvalisemaid maakondi Viljandimaa järel (vt joonis 1).

Joonis 1. Registreeritud kuriteod 10 000 elaniku kohta.

Allikas: ALIS seisuga 17.03.2017

Kuritegusid pannakse kõige rohkem toime linnades: kõige enam Paide linnas - 147 kuritegu ja Türi linnas 62 kuritegu. Kolmandal kohal registreeritud kuritegude arvu poolest on Türi vald - 57 kuritegu. Kõige vähem pandi kuritegusid toime 2016 aastal Roosna-Alliku ja Kareda valdades. Registreeritud kuritegudest 86%-l õnnestus politseil kuriteo toimepannud isik kindlaks teha.

Joonis 2. Registreeritud kuriteod Järvamaal oluliste liikide lõikes.

Allikas: ALIS seisuga 17.03.2017

2016. aastal pandi toime 123 varavastast kuritegu, mida on 42 võrra vähem kui 2015. aastal. Selle alla kuuluvad omastamised, vargused, röövimised ja asja rikkumised või hävitamised. Röövimisi 2016 aastal registreeriti 4 korral, Paide linnas 2 episoodi ja Paide vallas 1 episood ning Türi vallas 1 episood. 2015. aastal röövimisi ei registreeritud. Varguseid registreeriti 2016. aastal 85, mida on 32 juhtumi võrra vähem kui 2015 aastal (vt joonis2).

2016. aastal olid registreeritud vägivallakuriteod tõusvas trendis võrreldes 2015. aastaga, varasema 89 juhtumi asemel 108 ehk 21% suurenemine (vt joonis 2). Nendest kehalisi väärkohtlemisi, mille alla käivad nii baarikaklused kui olmetülid, registreeriti 76, seda oli 7 episoodi rohkem, kui aasta varem. Raskeid tervisekahjustusi ja tapmisi 2016. aastal registreeriti kolmel korral. 20.03.2016 Bucket Baaris löödi omavahelise tüli käigus ühte meeskodaniku noaga, kes suri saadud vigastustesse.

Registreeritud narkokuriteod 2016. aastal võrreldes 2015. aastaga langes 35% ehk registreeriti 19 narkokuritegu. 2015 registreeriti 17 narkokuritegu. Narkootikumide vahendamine on latentne kuritegevus, mis tähendab seda, et keegi ei tule politseisse avaldust tegema ja politsei peab leidma ise viisi, et neid kuritegusid avastada.

Liiklus Järvamaal

2016 registreeriti 38 inimkannatanuga liiklusõnnetust ja seda on 10 juhtumi võrra rohkem kui 2015. aastal. Liiklusõnnetustes sai vigastada 50 inimest. 2016. aasta Järvamaal liikluses ei hukkunud ühtegi inimest, sarnaselt aastale 2015. Politsei statistika andmetel aastast 1970 ei ole selliseid aastaid olnud (vt joonis 3).

Joonis 3. Liiklusõnnetustes hukkunuid Järvamaal aastatel 1970 - 2016

Politsei kõrvaldas liiklusest 2016. aastal Järvamaa teedelt 236 alkoholi tarvitamise tunnustega sõiduki juhti, võrreldes 2015. aastaga on see 1 joobes juhti enam (vt joonis 4). Seega joobes juhtide arv püsis sarnasel tasemel, kuigi joobe kontrollile allutati tunduvalt rohkem juhte. Joobeseisundi kontrollimisi: 2016. aastal – 34 091, 2015. aastal – 24 531.

Joonis 4. 2016 aasta alkoholi tarvitanud juhid Järvamaal.

Allikas: ALIS seisuga 17.03.2017

Liikluses kiiruseületamiste puhul pidi politsei Järvamaal sekkuma 2573 korral, sellest 27 juhil oli kiiruse ületamine lubatust suurem üle 60 km/h, 135 juhil 41 – 60 km/h, 1902 juhil 21 – 40 km/h ja 509 juhil kuni 20 km/h. Joove ja suur kiirus on ühed peamised liiklusõnnetuste põhjustajad, seega politsei pööras sellistele rikkumistele ka suuremat tähelepanu. Olenemata sellest ei ole Järvamaal liiklusõnnetuste arv vähenenud.

Abipolitseinike kaasamine

Kui 2015. aastal oli Järvamaal 22 abipolitseiniku, siis 2016. aastal oli neid 19. Seda on kolme võrra vähem. Vähenemine on toimunud, kuna seoses vanusega on lõpetatud tegevus. Abipolitseinikest on 6 isikut saavutanud iseseisva pädevuse. Kasvanud on abipolitseinike kaasamine, abipolitseinike kaasati 2016. aastal 3030 töötunni ulatuses, millest enamus kulus patrullitegevuseks (vt joonis 5). Abipolitseinike kaasamise kasv on eelkõige toimunud ennetusvaldkonnas.

Joonis 5. 2016 aastal abipolitseinike kaasamine Järvamaal.

Allikas: ALIS seisuga 17.03.2017

Järvamaa abipolitseinikud on ühed aktiivsemad terves Eestis ning nende panus turvalisusse on äärmiselt suur. Järvamaa abipolitseinike suur aktiivsus näitab, et Järvamaa inimesed tahavad panustada oma maakonna turvalisusse ja on nõus vabatahtlikult politseitöös osalema.

Pääteteenistus

Ei esitanud tähtjaks andmeid.

Maavalitsus

Vastavalt Vabariigi Valitsuse seaduse § 66 lõikele 3 on maavalitsus Rahandusministeeriumi valitsemisalas olev valitsusasutus. Maavanem esindab maakonnas riigi huve, hoolitseb maakonna tervikliku ja tasakaalustatud arengu eest ning teostab järelevalvet kohalike omavalitsuste tegevuse üle.

Alates 1. novembrist 2014 juhib maavalitsuse tööd maavanem Alo Aasma.

31. detsembri 2016. a seisuga oli Järva Maavalitsuses kolm struktuuriüksust:

Kantselei – korraldab maavalitsuse asjaajamist, õigusalast teenindamist, personalitööd ja koolitust, maavanema ja maavalitsuse tegevuse avalikustamist, töökorraldus- ja haldusküsimusi, maavalitsuse perekonnaseisu- ja rahvastiku toimingute alaste ülesannete täitmist, maavalitsuse finantseerimise ja eelarve küsimusi, riiklike, maavalitsuse valitsemisel oleva riigivara valitsemist ning maavalitsuse infotehnoloogiaalaste ülesannete täitmist;

Haridus- ja sotsiaalosakond – korraldab maavalitsuse haridus-, noorsoo-, kultuuri-, spordi- ja sotsiaalalaste ning tervise edendamisega seotud ülesannete täitmist;

Arengu- ja planeeringuosakond – korraldab maavalitsuse regionaalarengu- ja planeeringualaste ülesannete täitmist ning regionaalse arengu programmide elluviimist maakonnas, maavalitsuse ettevõtlus-, infrastruktuuri-, majandus-, maakorraldus-, omandi- ja maareformi- ning ühistranspordialaste ülesannete täitmist.

2016. a lahkus maavalitsusest kolm ametnikku ning teenistusse võeti üks ametnik. 1. aprillist 2016. a viidi IT-peaspetsialisti töökoht maavalitsuse koosseisust Rahandusministeeriumi Infotehnoloogiakeskuse koosseisu. Üks töötaja nimetati konkursi tulemusena ametniku kohale.

2016. aasta lõpu seisuga töötas maavalitsuses 19 teenistujat, neist 16 ametnikud ning 3 töötajat. Ametnikest olid 10 (62,5%) kõrgema, 1 (6,25%) keskeri- ja 5 (31,25%) keskkharidusega. 31. detsembri 2016. a seisuga oli Järva Maavalitsuse teenistujate hulgas 5 meest (26,3%) ja 14 naist (73,7%), teenistujate keskmine vanus oli 43,2 aastat.

Järva maavanem tunnustas 2016

Järva maavanem annab koostöös Järvamaa Omavalitsuste Liiduga välja maakonna kõrgeimat autasu – Järvamaa vapimärki. Järva maavanema autasud on veel Järvamaa teenetemedal, Järvamaa teenetemärk.

Järvamaa Vapimärgi kavaler

Urmas Jõgi – ettevõtja
südamega tehtud töö eest Järvamaa ettevõtluse ning rahvaspordi arendamisel ja populariseerimisel

Järvamaa teenetemedaliga autasustati:

Marika Rajamäe – ajalehe Järva Teataja toimetaja
südamega tehtud töö eest Järvamaa looduse, ajaloo- ja kultuuripärandi teemade kajastamisel ajalehes Järva Teataja

Peeter Kruusement – Türi Vallavalitsuse sotsiaalosakonna juhataja
olulise panuse eest Järvamaal sotsiaalvaldkonna ja spordielu edendamisse

Anne Aas – Paide linnasekretär
pikaajalise ja kohusetundliku südamega tehtud töö eest Paide linnasekretärina

Aare Kabel – Kaitseliidu Järva maleva Roosna-Alliku üksikkompanii pealik
Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Kaarel Aluoja – Laupa Põhikooli direktor
Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Jaanus Murakas – E-Piima juhatuse esimees
Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Jaan Madis – AS Paide Vesi juhatuse esimees
Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Meelis Rooba – Paide Linnameeskonna peatreener
ajalukku minevate silmapaistvate teenete eest Järvamaa jalgpalli eduloo kujundamisel

Järvamaa teenetemärgiga autasustati:

Erika Kranich – Paide Gümnaasiumi õpetaja
noorte kodu-uurimise järjepidevuse säilitamise eest Järvamaal

Siret Heinaste - Türi Muusikakooli õpetaja ja kontsertmeister
Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Valev Väljaots – Järvamaa Kutsehariduskeskuse arenguosakonna juhataja ja Järvamaa Kogukonnafondi juhatuse esimees
Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Arto Saar – Järva-Jaani vallavanem

Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Urmas Kupp – Türi abivallavanem

Järvamaale osutatud teenete eest ja seoses Eesti Vabariigi taasiseseisvumise 25. aastapäevaga

Viiu Paljak – Ambla valla perearst

pikaajalise kohusetundliku töö eest perearstina ning noorte huvitegevuse edendamise eest Ambla vallas

Epp Rannala – Paide linna perearst

pikaajalise kohusetundliku töö eest perearstina Paide linnas

Aere Pallo – Imavere vallasekretär

kauaaegse tulemusliku teenistuse eest Imavere vallasekretärina

Andeka õpilase stipendium

Maavalitsus soovib stipendiumi väljaandmisega tähtsustada teadusandekate noorte toetamise olulisust, motiveerida kõrgete vaimsete võimetega õpilasi arendama maksimaalselt oma potentsiaali ning tunnustada väga heade akadeemiliste saavutustega õpilast. 2016. aastal andis Järva Maavalitsus andeka õpilase stipendiumi välja juba seitsmendat korda.

Järvamaa noorte tunnustusüritusel „Aasta tähed 2016“ kuulutas maavanem Alo Aasma Järvamaa andeka õpilase stipendiumi konkursi võitjaks Aravete Keskkooli 10. klassi õpilase Erik Vilbu.

Erik Vilbu suurepäraseid tulemusi õppetöös on igal aastal tunnustatud kiituskirjaga. Oma mitmekülgseid ja häid teadmisi on ta näidanud paljudel aineolümpiaadidel. 2014/2015. õppeaastal võitis ta esikoha.

Maakondlikul saksa keele, geograafia ja bioloogia olümpiaadil, inimõpetuse olümpiaadil jäi jagama 1. ja 2. kohta ning sai edasi vabariiklikule olümpiaadile. Maakondlikul kunstiõpetuse olümpiaadil saavutas Erik Vilbu 2. koha ja vabariiklikul olümpiaadil 16. koha. 2016/2017 õppeaastal on Erik Vilbu oma kooli olümpiaadidel esindanud juba 11 korral. Maakondlikel aineolümpiaadidel ja konkurssidel on ta saavutanud 5 esikohta: bioloogia- ja ajaloolümpiaadil, konkursil „Parim kaarditundja“, õigekeelsuskonkursil ja ristsõnade lahendamise konkursil. Erik Vilbu võtab aktiivselt osa klassi-ja kooliürituste korraldamisest. Ta on olnud Aravete Keskkooli ajalehe „Piibeleht“ peatoimetaja ning kooli õpilasesinduse aktiivne liige. Andeka õpilase stipendiumi suurus on 350 eurot.

Lisaks stipendiumisaajale olid andeka õpilase stipendiumi nominendid Koeru Keskkooli 11. klassi õpilane Laura Lepik, Türi Ühisgümnaasiumi 12. klassi õpilane Karoliina Kurvits, Paide Ühisgümnaasiumi 11. klassi õpilane Saara Sion, Türi Ühisgümnaasiumi 12. klassi õpilane Annika Kraiss, Järva-Jaani Gümnaasiumi 12. klassi õpilane Kristi Jõgi ja Paide Gümnaasium 11. klassi õpilane Ege Paberit.

Järvamaa ettevõtjate tunnustamine

Konkurss Järvamaa ettevõtete tunnustamiseks kuulutatakse iga-aastaselt välja maavanema poolt. "Järvamaa parimad ettevõtted 2016" käigus selgitati välja maakonna parimad erinevates kategooriates:

Aasta ettevõtte suurettevõtete kategoorias

Combimill Reopalu OÜ

Aasta ettevõtte väikeettevõtete kategoorias

Saint-Gobain Ehitustooted AS tehas Optimix

Aasta ettevõtte mikroettevõtete kategoorias

OÜ Thermoarena

Edukas noor ettevõtja

Sirloin OÜ

Aasta turismitegija

Järva-Jaani Tuletõrje Selts

Järvamaa sõber

Aivar Mäe

Kõrgeima lennu eripreemia

AS GRAANUL INVEST

Pühendunud kogukonnatoetaja eripreemia

Aktsiaselts Stik-Elekter

Innuka vallutaja eripreemia

IMPEERIUM OÜ

Kodukaunistamine 2016

Eesti Vabariigi Presidendi ja Eesti Kodukaunistamise Ühenduse algatusel toimus üleriigiline heakorrakonkurss „Eesti kaunis kodu 2016“.

Vabariikliku heakorrakonkursi “Eesti kaunis kodu 2016” laureaadid:

Terje ja Rene Tamme kodu Imavere külas Imavere vallas

Pildil: Terje ja Rene Tamme kodu Imavere külas Imavere vallas (foto autor Ants Leppoja)

perekond Põder`i kodu Ambla alevikus Ambla vallas

Pildil: perekond Põder`i kodu Ambla alevikus Ambla vallas (foto autor Ants Leppoja)

Leini Poomi ja Anne Pebre kodu Väätsa alevikus Väätsa vallas

Pildil: Leini Poomi ja Anne Pebre kodu Väätsa alevikus Väätsa vallas (foto autor Ants Leppoja)

Riigihalduse ministri tänukirja ja mastivimpliga tunnustati 2016 aastal:

Albu vald

1. Sirje ja Eduard Nork
2. Pille ja Vello Kleitsman
3. Kaja ja Tõnu Kraav

Ambla vald

4. Tiina ja Vello Eha
5. Maire ja Toivo Šarai
6. Tiia Pihlak ja Erki Jaagus

Imavere vald

7. Ave ja Tarmo Palmi
8. Silver ja Kristel Männiste
9. Mille ja Leo Pullisaar

Järva-Jaani vald

10. Järva-Jaani Gümnaasium

Kareda vald

11. Silvia ja Raivo Kallas
12. Galina Kaverina ja Valeri Kaverin
13. Eha ja Mait Leppenit

Koeru vald

14. Annika ja Tarmo Aava
15. Tiia Kalev
16. Kersti ja Tauno Heil

Koigi vald

17. Vladimir Lužetski ja Maire Lužetskaja

18. Kadri Mölder ja Ander Ellermaa
19. Kaasiku põik 1 kortermaja Koigis

Paide vald

20. Õie Schilf
21. Mare ja Jaan Käär
22. Ebe ja Arved Stein

Roosna-Alliku vald

23. Marit ja Peeter Talviste
24. Tiiu ja Toivo Peeduli
25. Alar Tomel ja Marge Välb

Türi vald

26. Liidia ja Toomas Tõrvik
27. AS Hoolekandeteenused Türi Kodu
28. Kertu-Annika ja Indrek Anderson
29. Kaia ja Ilmar Iva
30. Virje ja Andres Kask
31. Ille ja Rein Pärn

Väätsa vald

32. Terje ja Heimar Kespre
33. Aiki ja Tõnu Mäekivi
34. Alfred Einmann ja Thea Teder

Paide linn

35. Rain ja Signe Oja
36. Siiri Roos
37. Merike ja Jaan Kilk
38. Korteriühistu Kure 7
39. Korteriühistu Parkali

Maavanema tänukirja ja mastivimpliga tunnustati 2016 aastal:

Maakonna kaunim kodu 2016

Terje ja Rene Tamm Imaverest

Tänukirjad osalejatele:

Ambla vald

1. Perekond Pöder

Imavere

2. Helle ja Peeter Loog

Väätsa vald

3. Leini Poom ja Anne Pebre

Paide linn

4. Annely ja Peeter Tuiman
5. Kaie ja Priit Kallas
6. Rutt Kundla

Maareform

31. detsembri 2016. aasta seisuga on Järva maakonna pindalast 245 922 ha riigi maakatastris registreeritud 242 873,4 ehk 98,8% maast, registreerimata on veel 3048,9 ha ehk 1,2%.

Kuna munitsipaalomandisse taotletavate maade taotlused tuli esitada maavanemale hiljemalt 30. juuniks 2016. aastal, siis iseloomustabki aastat maade munitsipaalomandisse andmine. Maa munitsipaalomandisse andmiseks võeti maavanema poolt vastu 156 korraldus, peamiselt haljasala maa, kohalike teede aluse ja valla omandis olevate ehitiste teenindusmaa vajaliku maa osas.

Sõlmiti 23 maa ostueesõigusega erastamise lepingut, hoonestusõigusega algatatud maaüksusi erastati 25, vaba metsamaa erastamise lepinguid sõlmiti 7.

Võõrandati 7 kasutusvaldusesse antud kinnistut, kogumaksumusega 48 990 eurot.

Hoonestusõigus riigimaale seati 9 maaüksusele.

Joonis 1. Maareformi käigus moodustatud katastriüksused omandamisviiside lõikes

Maareformi käigus moodustatud katastriüksused omandamisviiside lõikes

Riigi omandisse jäetud 89 677 ha, 36,5%,

Tagastatud 78 558,2 ha, 31,9%,

Munitsipaalomandisse antud 2 272,6 ha, 0,9%,

Ostueesõigusega erastatud 41 491 ha, 16,9 %,

Enampakkumise teel 9397 ha, 3,8 %,

Vaba põllumaa erastamine 10575 ha, 4,3 %

Vaba metsamaa erastamine 10902,8 ha, 4,4 % .

Katastris on registreerimata 3048,89 ha, 1,2 % maast maakonna pindalast.

Tabel 1. Maakatastrisse kantud maa kõlvikute (ha) lõikes

Omavalitsus	Haldusükuse pindala	Katastriüksuse arv	katastriüksuste pindala	Haritav maa	Looduslik rohuma	Metsamaa	Õuema	Muu maa	sh veealune maa	sh ehitiste alune maa
Albu	25 706	1 906	25 625,5	6 506,7	777,4	13 205,6	197,4	4 877,0	388,8	81,9
Ambla	16 660	2 304	16 442,9	7 293,9	798,8	6 711,8	277,8	1 276,2	133,7	54,9
Imavere	13 961	1 437	13 772,8	4 358,3	752,4	6 722,1	117,7	1 799,4	224,4	20,0
Järva-Jaani	12 676	1 914	12 606,8	6 800,3	851,0	4 056,0	243,4	565,2	53,6	69,3
Kareda	9 164	974	8 801,3	4 033,8	641,6	3 370,7	104,7	650,3	54,7	16,4
Koeru	23 694	2 387	23 301,4	9 179,7	1 238,1	10 157,8	287,3	2 385,2	242,4	55,4
Koigi	20 422	1 628	20 224,3	6 723,9	787,3	11 129,6	160,8	1 384,6	324,4	50,6
Paide	30 058	3 197	29 793,8	7 321,8	833,9	16 536,3	321,1	4 738,4	436,3	68,1
Paide linn	1 013	1 791	639,0	1,0	15,6	119,7	274,9	76,8	4,5	67,1
Roosna-Alliku	13 216	1 286	13 107,8	4 926,4	694,4	5 282,5	178,0	2 011,8	101,5	24,7
Türi	59 837	7 174	59 142,4	20 707,9	2 207,9	29 252,4	983,5	5 830,6	1 182,7	149,6
Väätsa	19 517	1 788	19 415,5	5 207,4	321,4	11 154,5	181,7	2 508,5	445,2	40,4
Järvamaa	245 924	27 786	242 873,5	83 061,1	9 919,8	117 699,0	3 328,3	28 104,0	3 592,2	698,4

Tabel 2. Maakatastrisse kantud maa maareformi omandamisviiside (ha) lõikes

Omavalitsus	Haldusükuse pindala	Katastriüksuse pindala	sh.riigi omandisse jäetud	munitsi-paal	ostuees-õigus	enampak-kumine	vaba põllu maa	Vaba metsa maa	Tagastatud	Registree-rimata
Albu	25 706	25 625,5	12 303,8	121,2	3 534,8	268	1 271	1 355,0	6 771,8	80,1
Ambla	16 660	16 442,9	4 041,5	117,0	3 175,5	578	1 395	1 354,0	5 781,9	216,8
Imavere	13 961	13 772,8	3 522,8	146,2	2 485,0	561	375	1 057,0	5 625,8	187,9
Järva-Jaani	12 676	12 606,8	2 761,2	196,2	4 163,0	715	106	93,0	4 572,4	68,7
Kareda	9 164	8 801,3	2 361,3	39,0	2 378,0	227	488	437,0	2 871,1	363,0
Koeru	23 694	23 301,4	7 426,6	150,4	4 716,6	1 773	1 713	1 071,6	6 450,2	392,4
Koigi	20 422	20 224,3	7 209,3	151,0	4 078,0	1 139	978	1 597,0	5 072,0	197,5
Paide	30 058	29 793,8	16 532,6	201,6	3 563,1	119	882	828,5	7 667,0	264,4
Paide linn	1 013	639,0	177,1	170,7	214,4	13	0	0,0	63,8	374,3
Roosna-Alliku	13 216	13 107,8	5 427,5	70,0	3 084,9	471	746	364,0	2 944,5	108,2
Türi	59 837	59 142,4	19 640,6	813,7	8 120,8	2 603	2 304	2 319,0	23 341,4	694,2
Väätsa	19 517	19 415,5	8 272,7	95,7	1 977,0	930	317	426,7	7 396,4	101,4
Järvamaa	245 924	242 873,5	89 677,0	2 272,7	41 491,1	9 397	10 575	10 902,8	78 558,3	3 048,9

Planeeringu- ja ehitustegevus

Järvamaa maakonnaplaneeringu koostamine

18. juulil 2013. a algatas Vabariigi Valitsus oma korraldusega nr 337 maakonnaplaneeringute koostamise, mille alusel algatas Järva maavanem 26. juulil 2013. a korraldusega nr 396 Järvamaa maakonnaplaneeringu keskkonnamõju strateegilise hindamise.

Maakonnaplaneeringu koostamise eesmärgiks on riigi ruumilise arengu vajaduste väljendamine ja kujundamine vastavalt üleriigilise planeeringu „Eesti 2030+“ koostamise ajal kokkulepitud visioonidele ja arengusuundadele ning planeerimistegevuse suunamine kohalikul tasandil.

Maakonnaplaneeringu koostamisel olulisemad sündmused 2016. a olid järgmised: 04.05.2016 võttis Järva maavanem oma korraldusega nr 1-1/16/275 Järvamaa maakonnaplaneeringu vastu ning suunas avalikule väljapanekule. Planeeringu ja selle keskkonnamõju strateegilise hindamise aruande (edaspidi KSH) avalik väljapanek toimus ajavahemikul 16.05-13.06.2016. Selle aja jooksul esitati maavanemale kirjalikke ettepanekuid ja vastuväiteid 8 asutuse poolt. Peamisteks teemadeks olid asutuse suunamine ja sellele tingimuste seadmine, tuuleenergia kasutusele võtmise tingimuste seadmine ja selle mõju hindamine, maardlate ja maavaravaru kaevandamisest mõjutatud alade kasutamise soovitusel. Lisaks paluti hinnata KSH aruandes mõju kaitstavatele loodusobjektidele. Maakonnaplaneeringu avalik arutelu toimus 06.07.2016, misjärel avaliku väljapaneku ja arutelu tulemuste põhjal maakonnaplaneeringut ja selle KSH aruannet täiendati ning KSH aruanne saadeti Keskkonnaametile heakskiitmiseks. Keskkonnaamet andis KSH aruandele omapoolse heakskiidu 27.09.2016. Seejärel saadeti 03.10.2016 Järvamaa maakonnaplaneeringu järelevalve teostamiseks Rahandusministeeriumile.

Planeerimistegevus omavalitsustes

Järvamaa omavalitsustes kehtestati kuni 30.06.2015 kehtinud planeerimisseaduse järgi 2016. aastal 2 detailplaneeringut.

1.juulil 2015 kehtima hakanud planeerimisseaduse alusel kehtestati 2016. aastal maakonnas 3 detailplaneeringut.

Ehitustegevus

Statistikaameti andmetel anti 2016. aastal Järvamaa omavalitsustes kasutusloa 14 uuele eluruumile, milles oli kokku kasulikku pinda 1875,8 m².

Tabel 1. Kasutusloa saanud uued eluruumid 2016. aastal Järvamaa omavalitsustes

Haldusüksus	kasutusloa saanud eluruumid	
	arv	pind m ²
Albu vald	1	145,2
Ambla vald	0	0,0
Imavere vald	0	0,0
Järva-Jaani vald	3	339,6
Kareda vald	0	0,0
Koeru vald	0	0
Koigi vald	0	0,0
Paide linn	1	121,1

Paide vald	1	160,0
Roosna-Alliku vald	1	96,7
Türi vald	4	678,3
Väätsa vald	3	334,9
Maakond kokku	14	1875,8

Statistikaameti andmed

Püstitatud mitteeluhooneid lubati Järva maakonnas kasutusse 57 hoonet, kasuliku pinnaga 9842 m² ja kubatuuriga 88 922 m³, laiendati 8 hoonet pindalaga 8388 m², kubatuuriga 63 332 m³ ning rekonstrueeriti 30 hoonet pindalaga 53 776 m², kubatuuriga 294 212 m³.

Tabel 2. 2016. aastal kasutusloa saanud mitteeluhooned Järva maakonnas

<i>Uusehitus</i>			
Mitteeluhoone liik	Hoonete arv	Hoonete pind m ²	Hoonete kubatuur m ³
Tööstushooned	13	6 505	68 990
Kaubandushooned	6	61	145
Teenindushooned	1	290	1 843
Hoolekandeesutused	1	133	766
Põllu-, metsa-, jahi-, kalamajand.	1	769	7 500
Suvilad ja aiamajad	1	25	50
Muud hooned	34	2059	9 628
Kokku	57	9842	88922
<i>Hoonete laiendamine</i>			
Tööstushooned	3	7713	60 627
Põllu-, metsa-, jahi-, kalamajand.	1	394	1 517
Suvilad ja aiamajad	1	25	155
Muud hooned	3	256	1033
Kokku	8	8388	63332
<i>Hoonete rekonstrueerimine</i>			
Tööstushooned	3	18838	132073
Majutushooned	1	129	472
Toitlustushooned	4	2313	10195
Kaubandushooned	1	294	1402
Hoolekandeesutused	1	8106	32948
Haridus- ja teadushooned	8	14307	60173
Meelelahutus-, muuseumi- ja raamatukoguhooned	1	5050	34 913
Büroohooned	2	2 168	10 018
Hoidlad ja laohooned	1	140	728
Põllu-, metsa-, jahi-, kalamajand.	2	1 651	6 788
Suvilad ja aiamajad	1	41	258
Muud hooned	5	739	4244
Kokku	30	53776	294212

Statistikaameti andmed

Tabel 3. Mitteeluhoonete püstitamine omavalitsuste lõikes 2016. aastal

Haldusüksus	Hoonete arv	Hoonete pind m ²	Hoonete kubatuur m ³
..Albu vald	5	193,4	674
..Ambla vald	3	98,5	300
..Imavere vald	12	5 157,20	56 847
..Järva-Jaani vald	9	1 160,50	6 735
..Kareda vald	0	0	0
..Koeru vald	5	187,5	624
..Koigi vald	0	0	0
..Paide linn	14	439,9	1 688
..Paide vald	5	2 348,50	20 978
..Roosna-Alliku vald	1	55,4	185
..Türi vald	2	100,4	478
..Väätsa vald	1	99,8	414
Maakond kokku	57	9841,1	88923

Statistikaameti andmed

Ehitusloa andsid Järvamaa omavalitsused 2016. aastal 97 elamule, millest 9 korral oli tegemist uusehitusega, 32 korral hoone laiendamisega ja 56 korral hoone rekonstrueerimisega.

Mitteeluhoonetele anti ehitusluba välja 128 korral, millest 60 korral oli tegemist uusehitusega, 20 korral laiendamisega ja 48 korral rekonstrueerimisega.

Tabel 4. 2016. a eluhoonetele antud ehitusload Järva maakonnas

ehitise liik	Hoonete arv		
	Uusehitus	Laiendamine	Rekonstrueerimine
Ühepereelamud	9	32	31
1-2-korruselised elamud	0	0	8
3-5-korruselised korterelamud	0	0	17
Maakond kokku	9	32	56

Tabel 5. 2016.a mitteeluhoonetele antud ehitusload Järva maakonnas

Ehitise liik	hoonete arv		
	Uusehitus	Laiendamine	Rekonstrueerimine
Tööstushooned	2	4	5
Majutushooned	0	0	2
Toitlustushooned	0	1	1
Kaubandushooned	0	2	1
Teenindushooned	0	0	1
Haiglad ja muud ravihooned	0	0	0
Hoolekandeesutuste hooned	1	0	1
Ühiselamud	0	0	0
Haridus- ja teadushooned	0	0	6

Meelelahutus-, muuseumi- ja raamatukoguhooned	1	0	7
Spordihooned	0	0	1
Büroohooned	1	0	3
Hoidlad ja laohooned	4	1	1
Põllu-, metsa-, jahi- ja kalamajandus- hooned	2	2	1
Transpordihooned	0	1	0
Side- raadio ja televisioonihooned	0	0	1
Suvilad ja aiamajad	1	4	1
Muud hooned	48	5	16
Maakond kokku	60	20	48

Statistikaameti andmed