

Rapla valla külade esindajate ümarlaud

KOOSOLEKU PROTOKOLL

Rapla

07. juuni 2018 nr 3

Algus kell 17.00, lõpp kell 19.30

Koosolekut juhatas ja protokollis Rita Triinu Peussa

Osa võtsid:

Tiit Tammsaar - Raka küla, valla Külade Ühenduse juhatuse esimees, Raplamaa Külade Liidu juhtuse liige

Marve Reede – Sikeldi, valla Külade Ühenduse juhatuse liige

Erika Reinumägi – Vahastu küla

Väino Sassi – vallavolikogu kultuurikomisjoni esimees, Rapla linn

Meelis Mägi – abivallavanem

Ants Kuningas – Kuusiku küla (Kuusikau ja Iira külade külavanem)

Ivi Sark – Iira küla, Raplamaa Külade Liidu juhatuse liige

Aivi Meister – Nõmme küla

Ülle Pikkinen – Kuusiku-Nõmme küla

Urmas Tammemäe – Pirgu küla

Karine Rajasaar – Põlliku-Suurekivi Vahastu

Aare Klooren – Tamsi

Ene Kangur – Raikküla

Anne Leht – Kabala, Raikküla piirkonna juht

Ulvi Blande – Kodila

Kertu Künnapas - Vaopere

Iiris Saluri – Kuimetsa

Tiia Sõber – Kabala

Rita Triinu Peussa – Rapla Vallavalitsus, kultuurinõunik

PÄEVAKORD:

1. Eelmise koosoleku protokollile üle vaatamine – kultuurinõunik R. T. Peussa
2. Vallas toimunud ülevaade – abivallavanem M. Mägi
3. Kokkuvõtte kaasava eelarve tulemustest – kultuurinõunik R.T. Peussa
4. Kokkuvõtte arengukava vestlustest kantides – kultuurinõunik R.T. Peussa
5. Kuidas leida informatsiooni valla kodulehelt – kultuurinõunik R.T. Peussa
6. Informatsioon: uued külavanemad; tulevased tegevused – kultuurinõunik R.T. Peussa
7. Rapla Valla Külade Ühenduse informatsioon – juhatuse esimees T. Tammsaar
8. Rapla Maakonna Külade Liidu info – juhatuse liige I. Sark
9. Informatsioonid

1. 01.03.2018 toimunud ümarlause protokollile üle vaatamine.

2. Abivallavanem Meelis Mägi teeb kokkuvõtte vallas toimunud.

Kommunikatsioon - Valla dokumendiregistrist leidmist vajavad on valla raieload, vallavara müük, geol. uuringu taotlused, kaeveload; Registris olevad sarnased dokumendid peaksid olema rohkem identifitseeritud, see kergendab nii menetlemist vallavalitsuse istungil kui ka dokumendi otsijal; Eespool loetletud dokumentide lihtsamaks leidmiseks loome lingid pärast

seda, kui valla andmekaitse spetsialist on selleks oma õnnistuse andnud; Konkreetsete lüügit valla kodulehe külade lehele loob Katrin kui 1) andmekaitse spetsialist on öelnud OK, 2) vastava valdkonna spetsialist on identifitseerinud täpse asukoha; Jätkuteemana saame uurida linke eelpool loetletud riiklikele dokumentidele.

Kandid - 14 kanti – Alu, Hagudi, Järlepa, Juuru, Kabala, Kaiu, Kodila, Kuimetsa, Kuusiku, Lipa, Purku, Raikküla, Rapla, Vahastu

Korraldatud jäätmevedu - kuulutame välja hanke, uus vedaja alates 01.11.2018. Põhjus – senise jäätmevedaja lepingu raamidest (+10%) väljuv hinnatõus +30%. Õiglase turuhinna saamegi teada läbi uue hanke.

Tunnustamise kord - valla tunnustamise kord vajab arusaadavatel põhjustel aja- ja asjakohastamist. Uus kord jõuab I lugemise volikogu ringile augustis. Valla aasta küla valimine on selles delegeritud valla külade ühendusele.

Hooldekeskus - Rapla hooldekeskus saab planeeritud lähiaastate (2019-2021) eelarvestrateegiasse, hetkel kaalume finantseerimisvõimalusi (loe: erakapitali kaasamise mõistlikkust) ja tegeleme maaküsimustega. Hooldusteenuse sisu ja hoone planeering samuti.

Perearstikeskus - perearstikeskus kolib nn vanasse haiglasse tõenäoliselt 2019 III kvartali jooksul. Hetkel tegeleme SAgA Raplamaa Haiglad renoveerimise projekti kallinemise finantseerimise tehniliste küsimustega.

Põhja-Eesti Ühistranspordikeskus (PEÜTK) ja tasuta transport - pärast maavalitsuste lõpetamist ostame avalike liinide korraldamise teenust MTÜ PEÜTKlt.

MTÜ PEÜTKsse kuuluvad 3 Raplamaa valda – Rapla, Kohila ja Märjamaa ning vastavate arutelude ja otsustega tegeleme ühiselt ROLi tasandil.

Tasuta/tasulise transpordi võimalusi on kaks:

PLAAN A: osaliselt tasuta/tasuline transport (tasuta ehk riigi poolt tasutud on lapsed, pensionärid ja sotsiaalsed riskirühmad), mis loob suuremad vabadused olemasoleva liinivõrgu kaasajastamiseks (liinid ise ja laiapõhjaline piletisüsteem) ja vastava MTÜ PEÜTK taotluse mitte liituda pakutava tasuta transpordi süsteemiga peab aktsepteerima minister K.Simson.

PLAAN B: kui minister ei aktsepteeri meie plaani A, siis liitume tasuta transpordi süsteemiga ning sel juhul ei ole muudatusteks vajalik ressursid garanteeritud.

Ajateljel peaks vajalik selgus tekkima meie jaoks juuni kuu jooksul ja plaani A rakendamisel teostatavad muutused alates 01.01.2019.

Rapla spordiakadeemia -kontseptsioon, mitte institutsioon võimekamate ja ambitsioonikamate noorsportlaste suurenenud treeningvajaduste ühendamine õppimisega riigigümnaasiumis.

Esimene katse – Rapla Korvpalliakadeemia.

Suuremad investeeringud: Kastani – Koidu taristu; Rapla linna keskväljak (valmib 2018 sügis, haljastus 2019 kevad); Rapla Kultuurikeskuse renoveerimine; Juuru Põhikooli renoveerimine; Kaiu Põhikool (ootab rahastamisotsust); Rapla Tammemäe lauluväljak (I etapp on hankes); tuleb uus lumetõrje hange; Kuusiku biopuhasti tuleb üle vaadata (tiigi ja jõe vaheline ala kasvab kinni; suudmest võetud veeproovid korras); Kabli on antud MTÜle tasuta rendile.

Hajaasustusprogramm: taotlusi võetakse 11.04 kuni 11.06. Rahastus 1/3 KOV, 1/3 riik, 1/3 omaosalus.

3. Kokkuvõtte kaasava eelarve tulemustest

Juba neljandat aastat viidi läbi kaasava eelarve protsess, mille käigus sai välja pakkuda ideid ning seejärel läbi hääletuse välja selgitada milline idee on valla kodanikele prioriteetne ning

kasutades valla eelarvelisi vahendeid ellu viidud saab. Sellel aastal on jagamiseks enim hääli saanud projektide vahel 60 000 €.

Kaasava eelarve objektiks võib olla Rapla vallas korraldatav üritus või muu vallaga seotud idee, mis peab pakkuma avalikku hüve, olema avalikus kasutuses ning objektist ei tohi tekkida ebamõistlikult suuri kulusid valla järgnevate aastate eelarvetele. Idee teostamise hinnanguline maksumus ei või olla väiksem kui 10 000 €. Välja pakutud idee peab toimuma Rapla vallas 2018. aastal ning olema suunatud Rapla valla positiivse maine kujundamisele. Kaasava eelarve ideid võis esitada 21. märtsini 2018

Tulemused:

Rapla valla 2018. aasta kaasava eelarve parima idee väljaselgitamiseks korraldati 8. maist –

23. maini rahvahääletus. Parima tulemuse sai Kodila külaplatsi arendamine - lava ehitus, mis kogus kokku 282 häält. Teiseks jäi Juuru Rahvamaja kõnniteede ja platside väljaehitamine, tulemusega 272 häält. Kolmanda häältearvu korjas Kodila väljõusaal 265 häälega. Kaasava eelarve maht oli 60 000, millest tulenevalt saavad esimesed kaks projekti täisrahastuse ja kolmas osalise.

Esialgused tulemused:

Idee nr 1 - Kodila väljõusaal - 265

Idee nr 2 - Kodila külaplatsi arendamine- lava - 282

Idee nr 3 - Kaiu osavalda peoplatsi/külaplatsi rajamine - 85

Idee nr 4 - Kõiki vanuserühmi kaasava mänguala arendus Järlepa keskus - 166

Idee nr 5 - Lauatenniselauad värskes õhus - 123

Idee nr 6 - Väljõusaalid/ virgestusalad Rapla valda - 157

Idee nr 7 - Kaiu väliujula likvideerimine - 69

Idee nr 8 - Koerte mänguväljak Raplasse - 165

Idee nr 9 - mänguväljak Kabalasse - 227

Idee nr 10 - Juuru rahvamaja kõnniteede ja platside väljaehitamine - 272

Idee nr 11 – Kultuuriklubi BAAS sisehoov ja kultuurifestival Särin 2018 - 151

Elektrooniliselt hääletas 473 vallakodanikku, neist 9 hääled tuli kehtetuks lugeda, kuna inimesed olid hääletanud mitu korda.

Paberil käis teenuskeskustes ja raamatukogudes hääletamas 636 inimest. Kehtetuks loeti 25 sedelit. Osade hääletajate elukoht ei olnud registreeritud Rapla valda. Oli ka neid, kes hääletasid nii elektrooniliselt kui paberil ja ka neid, kes käisid mitmes punktis kohapeal hääletamas. Arvesse läks siiski ainult üks hääletuskord.

Kõige aktiivsem oli seekord Kodila rahvas: Kodila Raamatukogus koguti 225 hääletussedelit. Rahvahääletusel enim toetust leidnud idee realiseerimise korraldab idee esitaja või vallavalitsus. Kui idee realiseerimiseks läbiviidava hanke tulemusel selgub, et selle maksumus ületab eelarves ettenähtud rahalisi võimalusi, antakse idee esitajale võimalus kaasrahastada idee realiseerimist puudujäävas osas, kaalutakse võimalusi eelarvevahendite ümberpaigutamiseks või selgitatakse võimalusi realiseerida paremuselt järgmine investeeringu idee. Võiduideed saab hakata ellu viima eeldatavasti juunis 2018.

4. Kokkuvõtte arengukava vestlustest kantides


Kokku peeti ajavahemikul 25. aprill -30. mai 14 arengukava vestlusringi. Enim osalejaid oli Kaiu vestlusringis (29 osalejat) ja kõige vähem Rapla vestlusringis (5 osalejat).

Elanike arvult suurim piirkond on Rapla ca 6500 elanikuga ning Alu ca 1000 elanikuga.

Väiksemad Vahastu ca 130 elanikuga ning Lipa ca 200 elanikuga.

Kokkuvõttes lepiti kokku, et Rapla valda käsitletakse 14 erineva kandina (Alu; Järlepa; Hagudi; Juuru; Kabala; Kaiu; Kuimetsa; Kuusiku; Kodila; Lipa; Raikküla; Purku; Rapla ja Vahastu). Osavallakogudes käsitleti kantide temaatikat samuti – Juuru osavallakogu tegi omapoolsed ettepanekud külade kuuluvuse osas erinevatesse kantidesse ja Mahtra liitumisega osas soovitas pidada külakoosoleku. Kandi koosolekul Mahtras olid osalejad seda meelt, et eraldi kanti mitte moodustada ja kuuluda Juuru piirkonda. Kaiu osavallakogu aktsepteeris välja pakutud jaotust. Endise Raikküla valla territooriumil nõustuti elanike poolse kindla

sooviga ning eraldi nimetati Lipa kant ja Raikküla kant (lisaks veel Kabala kandile ja Purku kandile).


Arengukava lisa 3 koostatakse kõigi kohtumiste baasil kantide arengueelistuste dokument, kus iga kandi kohta on matrikstabelina toodud välja piirkonna arengueelistused. Ühel teljel on erinevad valdkonnad (üldine areng, majandus, tehniline taristu, haridus, sotsiaal/tervis ja kultuur, sport ning noorsootöö) ning teisel teljel elanike vanuserühmad (noored/täiskasvanud ja eakad).

Korduvad probleemid/vajadused kantides:

Kehva teede olukord. Kruusakattega teed muutuvad kevadeti ja sügisei kehvasti läbitavaks kuna teedelt on kruusa peenem fraktsioon eraldunud (kas tolumise, erosiooni või kreiderdamise tagajärjel) ning teede hõõveldamine ei anna oodatud tulemit. Samuti on kruusa pealevedu olnud puudulik ning kasutatud materjal tihti mitte kvaliteetne. Endise Kaiu valla territooriumil andis oma panuse teede tõsisesse lagunemisse ka kevadine suur veokite transiit Tallinn-Tartu tee ehitusega seoses. Mustkattega teede olukord on parem. Loodame piirkonnajuhtide abile ja teehoiukava koostamisel püüame arvestada elanike ettepanekutega, millised teed vajaksid remonti ennekõike (kohalikud kantideteede remondi prioriteetsed loendid). Samuti vajavad teed olukorra parandamiseks rohkem vahendeid.

Ühistranspordi/koolitranspordi korraldus vajab kaasajastamist. Hetkel liigub ühistransport graafiku järgi, mis on kehtinud juba kümneid aastaid ning ei arvesta inimeste reaalsete vajadustega. Loodame siin läbi Põhja-Eesti Ühistranspordi Keskuse (PEÜK) olukorda parandada (siin muutused hetkel tulemas uue hankega, mis hakkab kehtima 2019 aasta sügisest), kus eelnevalt analüüsitakse liinivõrku ning tehakse ettepanekud kuidas liinivõrku muuta. Muudatuse ettepanekud saame kantide elanikega enne läbi arutada ning teatada meiepoolsed soovid enne hankesse minekut PEÜK-le. Sama kehtib ka koolitranspordi osas, mille korralduse alates 2019 sügisest võtab üle PEÜK.

Ühise viidamajanduse ja bussiootepaviljonide puudumine. Lahendusena oleme välja pakkunud, et enne viidamajanduse/infotahvlite süsteemi täiendamisele vajame siin ühtset

kujundust. Siin oluline koht stiiliraamatul. Bussiootepaviljonide osas oleme leidnud, et võiksime lähtuda 3 erinevast tüübist: Asulasisesed peatused – analoogsed lahendused nagu Rapla linnas suuremates asulates; väiksemates asulates olemasolevate paviljonide analoogid nagu näiteks Kuusikul ja asulavälistes peatuses analoogsed lahendused nagu kasutab Kehtna vald. Antud teemat käsitleb edasi majandusosakond ning uute ootepaviljonide paigaldamine võiks olla järk-järguline ning sõltuks vajadusest (osades kohtades olemas ja alustame paigaldust sealt, kus info järgi enam sõitjaid).

Võimalusel haridusasutuste läheduse säilitamine piirkonnale (lasteaiad ja suuremates kohtades ka alg- ja põhikoolid).

Piirkonna MTÜ-de toetamine ja koostöö (traditsiooniliste ürituste toetamise jätkamine). Igal kandil on oma eripära ja seda ei ole mõtet püüda „ühtlustada“. Pigem leida lahendused, kuidas toetada läbi arusaadava ja lihtsa süsteemi kantide aktiivide tegevust.

Koleehitised piirkondades. Antud info edastati järelvalve spetsialistile, kes tegeleb konkreetsete probleemidega edasi.

5. Kuidas leida informatsiooni valla kodulehelt

Kultuurinõunik näitas kuidas leida vajalikku informatsiooni valla kodulehelt (kalender, dokumendid, vormid, dokumendi otsing).

6. Uued külavanemad; tulevased tegevused

Rapla vallas on 4 uut külavanemaat: Marek Mäekivi – Karitsa külavanem (valitud 01.05.18); Iris saluri – Kuimetsa külavanem (valitud 25.04); Kertu Künnapas – Vaopere küla (valitud 31.03); Karine Rajasaar – Vahastu kandi külavanem (valitud 15.04).

9.juunil toimub Rapla Melu; 10.juunil toimub Raplamaa laulu- ja tantsupidu; septembris ettepanek kohtuda Rivo Noorkõivuga teemal „Külavanemate roll kohaliku kogukonna arengus ja selle dünaamika“.

7. Rapla Valla Külade Ühenduse informatsioon

Külade Ühenduse vorm jääb samaks. 20.06 toimub ühenduse üldkogu, kus valitakse uus juhatus. Ühendusse kuulumiseks on vajalik täita avaldus (saadaval valla kodulehel) ning saata juhatuse esimees Tiit Tammsaarele.

8. Rapla Maakonna Külade Liidu info

Eesti Kodukant aasta koosolek 8. juunil Kuusikul; jaanilõkke materjal tuuakse 16.juunil kohale (Hagudi, Kuusiku, Kodila); toimub 30 kontserti külades (Curly Strings); EV 100 sündmused: kui on soovi saada mälestustahvel, siis teada anda Aare Hindremäele; Soome-Eesti külade vaheline videoklippide konkurss (esitamise tähtaeg 15.09); EV 100 kogukonnaprojektide taotlusvooru tulemused on teada (kokku üle Eesti taotlusi 484, rahastati 73).

9. Informatsioonid

Iira küla 777 külapäev 15. septembril; Kuusikul 15.-16. juunil 24 tundi loodusvaatlus; 7. juulil Inglistel; Pirgus 11.06 KÜL külas; Pirgus 15.06 kino ja 22.06 poolmaraton; Kuusiku-Nõmme külas 28.07 külapäev; Kuimetsa jaanituli 23.06, augustis Kuimetsa kross; Kabal jaanituli; Kodila jaanituli.

Järgmine ümarlaud toimub 6. septembril kell 17.00 vallamajas.

Rita Triinu Peussa
koosoleku juhataja