

TAHEVA VALLA TERVISEPROFIIL

Vastu võetud Taheva Vallavolikogu 08.10.2010. aasta määrusega nr 10

Laanemetsa 2010

Sisukord

Tabelite ja jooniste loetelu	3
SISSEJUHATUS	9
Terviseprofiili koostamise protsess	9
1.1 Pindala	11
1.2 Rahvastiku soo- ja vanusjaotus	11
1.3 Asustustihedus	13
1.4 Elussünnid	13
1.5 Surmad	14
1.6 Loomulik iive	14
1.7 Kohaliku omavalitsuse eelarve	15
1.8 Tulumaksu laekumine	15
1.9 Rahvastiku rahvuslik jaotus	15
1.10 Elussünnid ema vanuse järgi	16
1.11 Sisseränne	17
1.12 Väljaränne	18
1.13 Rändesaldo	18
1.14 Esmahaigestumuskordaja pahaloomulistesse kasvajatesse	19
1.15 Esmahaigestumine nakkushaigustesse	19
1.16 Laste surmad	20
1.17 Suremuskordaja vereringeelundite haigustesse	21
1.18 Suremuskordaja pahaloomulistesse kasvajatesse	21
1.19 Suremuskordaja välispõhjustesse	22
1.20 Demograafiline töötururindeindeks	22
Taheva valla probleemid üldandmete põhjal :	24
2. SOTSIAALNE SIDUSUS JA VÕRDSED VÕIMALUSED	25
2.1 Tööturu situatsioon	25
2.1.1 Maksumaksjad	25
2.1.2 Keskmise brutotulu	25
2.1.3 Miinimumpalga saajad	26
2.1.4 Majanduslikult aktiivsed üksused/ ettevõtted	26
2.1.5 Töötus	27
2.2 Toimetulek	27
2.2.1 Ravikindlustusega kaetud	27
2.2.2 Puuetega isikud	28
2.2.3 Toimetulekutoetused	28
2.2.4 Sotsiaaltoetused	29
2.2.5. Sotsiaalteenused	33
2.2.6 Suhtelise vaesuse määr	35
2.3 Kaasatus kogukonna tegevustesse	37
2.3.1 Kogukonna motivaatorid	37
2.3.2 Elanike kaasamine	37
2.3.3 Naabrivalve piirkondade arv	40
2.3.4 Kultuurielus osalemise ja tarbimise võimalus	40
Taheva valla probleemid sotsiaalse sidususe ja võrdsete võimaluste näitajate põhjal	42
3. LASTE JA NOORTE TURVALINE NING TERVISLIK ARENG	44
3.1. Õpilaste arv haridusasutustes	44
3.2 Koolikohustuse täitmine	44
3.4 Noorte süüteod	45
3.4 Laste ja noortega tegelevad asutused	46
3.5 Lastele ohutu elu- ja õpikeskkond	49
3.6 Kooli/ lasteaia terviseteenuse olemasolu	50
3.7 Kohaliku omavalitsuse poolne initsiatiiv ja toetused tagamaks teenuste kättesaadavus	50

3.8 Laste subjektiivne tervisehinnang	51
3.9 Kehaline aktiivsus ja kehakaal	54
3.10 Sõltuvusained	61
3.11. Koolitoit	67
3.12 Hargla Kooli õpilaste söömisharjumused nende endi hinnangul	67
3.13 Õpilastransport	72
Probleemid Taheva valla laste ja noorte turvalises ning tervislikus arengus	73
4. TERVISLIK ELU-, ÕPI- JA TÖÖKESKKOND	75
4.1 Huvitegevuse ja vaba aja veetmise kohad	75
4.2 Üldkasutatavad spordirajatised ja terviserajad	77
4.3 Transport ja teedevõrk	77
4.4 Keskkonna mõjurid	77
4.5 Kuriteod	80
4.6 Liikluskuriteod ja – õnnetused	81
4.7 Tulekahjud	81
4.8 Alkoholi müüvad kauplused	82
4.9 Kohaliku omavalitsuse alkoholipoliitika	83
4.10 Tervist edendavad töökohad, lasteaed ja kool	83
4.11. Kõrgendatud riskiga objektid	84
4.12 Juhtumikorralduste skeemide olemasolu	84
4.13 Hulkuvad looma	84
Taheva valla probleemid tervisliku elu-, õpi- ja töökeskkonna indikaatorite põhjal	85
5. TERVISLIK ELUVIIS	87
5.1 Tervisealase teabe kättesaadavus	87
5.2 Tervislikku eluviisi toetavad üritused paikkonnas	88
5.3 Subjektiivne tervise enesehinnang	90
5.4 Füüsiline aktiivsus	90
5.5 Toitumine	90
5.6 Ülekaalulised/rasvunud	91
5.7 Alkoholi tarbimine	92
5.3 Suitsetamine	94
5.9 Narkootiliste ainete tarbimine	95
5.10 Helkuri kasutamine	96
5.11 Turvavöö kasutamine	97
5.12 Kohalike elanike elamistingimused	97
6. TERVISETEENUSED	101
6.1 Tervishoiuteenused	101
6.2 Nõustamisteenused	102
Taheva valla probleemid nõustamisteenuste indikaatorite põhjal	104
7 Kokkuvõte	105
8. Planeeritavad tegevused Taheva vallas elanike tervise edendamiseks:	106
9. Kasutatud kirjandus	109
Lisa 1: Küsimustik tervise ja tervislike eluviiside kohta Hargla Kooli 11. - 15. aastastele õpilastele 2009/2010 õppeaastal 6 lk	110
Lisa 2. Küsimustik Taheva valla tervisepiiri koostamiseks. 9 lk	116

Tabelite ja jooniste loetelu

Tabel 1. Taheva valla territooriumil paiknevate maastikukaitsealad ja pargid. Allikas: Taheva valla üldplaneering.	11
Tabel 2. Taheva valla rahvaarv numbrites 2000 - 2010. Allikad: Eesti Statistika Andmebaas, 22.04.2010.a. ja Taheva Vallavalitsus, 20.09.2010.a.	12

Tabel 3. Taheva Vallavalitsuse tulude ja kulude näitajad kroonides. Allikas: Taheva Vallavalitsus.	15
Tabel 4. Taheva valla tulumaksu laekumine kroonides. Allikas: Taheva Vallavalitsus.	15
Tabel 5. Demograafiline tööturuindeks Taheva vallas. Allikas Eesti Statistika Andmebaas, 19.04.2010.a.	23
Tabel 6. Ülalpeetavate määr Taheva vallas. Allikas Eesti Statistika Andmebaas, 19.04.2010.a.	23
Tabel 7. Keskmise maksumaksjate arv Taheva vallal ajavahemikul 2006 - 2008. Allikas: Maksu- ja Tolliamet.	25
Tabel 8. Taheva valla ja Eesti keskmine brutotulu kuus ajavahemikul 2006 – 2009 kroonides. Allikas Eesti maksu- ja Tolliamet.	25
Tabel 9. Miinimumpalka saavate inimeste arv Taheva vallas ajavahemikul 2006 - 2009. Allikas: Eesti Maksu- ja Tolliamet.	26
Tabel 10. Statistilisse profiili kuuluvate ettevõtete näitajad Taheva vallas. Allikas. eesti Statistika Andmebaas, 19.04.2010.a.	26
Tabel 11. Töötuse näitajad Taheva vallas ajavahemikul 2005 - 2009. Allikas: Eesti Töötukassa.	27
Tabel 12. Töötuse näitajad Valga maakonnas ajavahemikul 2005 - 2009.a. Allikas: Eesti Töötukassa.	27
Tabel 13. Ravikindlustusega kaetud isikud Taheva vallas seisuga 31.12.2009.a. Allikas: Eesti Haigekassa, 27.04.2010.a.	28
Tabel 14. Puuetega inimeste arv Taheva vallas ajavahemikul 2005 - 2009.a. Allikas: Taheva Vallavalitsus.	28
Tabel 15. Ülevaade toimetulekutoetuse väljamaksmisest Taheva vallas ajavahemikul 2005 - 2009.a. kroonides. Allikas: Taheva Vallavalitsus.	28
Tabel 16. Makstud sotsiaaltoetused Taheva vallas eelarvest 2005.a. kroonides Allikas: Taheva Vallavalitsus.	29
Tabel 17. Riiklikust toimetulekutoetusest makstud täiendavad sotsiaaltoetused Taheva vallas aastal 2005.a. kroonides. Allikas: Taheva Vallavalitsus.	30
Tabel 18. Makstud sotsiaaltoetused Taheva valla eelarvest 2006.a. kroonides. Allikas: Taheva Vallavalitsus.	30
Tabel 19. Riiklikust toimetulekutoetusest makstud täiendavad sotsiaaltoetused Taheva vallas 2006.a. kroonides. Allikas: Taheva Vallavalitsus.	30
Tabel 20. Makstud sotsiaaltoetused Taheva valla eelarvest 2007.a. kroonides. Allikas: Taheva Vallavalitsus.	31
Tabel 21. Makstud sotsiaaltoetused Taheva valla eelarvest 2008.a. kroonides. Allikas: Taheva Vallavalitsus.	31
Tabel 22. Riiklikust toimetulekutoetusest makstud täiendavad sotsiaaltoetused taheva vallas 2008.a. kroonides. Allikas: Taheva Vallavalitsus.	32
Tabel 23. Makstud sotsiaaltoetused Taheva valla eelarvest 2009.a. kroonides. Allikas: Taheva Vallavalitsus.	32
Tabel 24. Õpilaste arv Hargla Koolis ajavahemikul 2005 - 2010.a. Allikas: Hargla Kool.	44
Tabel 25. Laste arv Hargla Kooli lasteaias ajavahemikul 2005 - 2010.a. Allikas: Hargla Kool.	44
Tabel 26. Noorte süüteod Taheva vallas ajavahemikul 2005 - 2009.a. Allikas: Politsei ja Piirivalveamet.	45
Tabel 27. Noorte avaliku korra rikkumised Taheva vallas ajavahemikul 2005 - 2009.a. Allikas: Politsei ja Piirivalveamet.	45
Tabel 28. Ringide tegevus Hargla Koolis 2009 - 2010 õppeaastal. Allikas: Hargla Kool.	48
Tabel 29. Kuritegude näitajad Taheva vallas ajavahemikul 2005 - 2009. Allikas: Politsei ja Piirivalveamet.	80
Tabel 30. Tabatud liikluseeskirjade rikkujad Taheva vallas ajavahemikul 2005 - 2009. Allikas: Politsei ja Piirivalveamet.	81

Tabel 31. Hargla Koolis toimuvad traditsioonilised tervisespordiüritused. Allikas: Hargla Kool.	88
Tabel 32. Nõustamisteenuste kättesaadavus Taheva vallas. Allikas: Taheva Vallavalitsus.	102
Tabel 33. Planeeritavad tegevused Taheva valla elanike tervise edendamiseks. Allikas: Taheva Vallavalitsus.	106
Joonis 1. Taheva valla rahvaarv 2000 - 2009. Allikas: Eesti Statistika Andmebaas, 22.04.2010.a.	12
Joonis 2. Taheva valla sooline ja vanuseline koosseis, 2010.a. 1. jaanuari seisuga. Allikas: Eesti Statistika Andmebaas, 22.04.2010.a.	12
Joonis 3. Elussündide arv soo järgi Taheva vallas. Allikas: Eesti Statistika Andmebaas, 20.04.2010.a.	13
Joonis 4. Sündimuse üldkordaja Taheva vallas ja Eestis. Allikas: Eesti Statistika Andmebaas, 20.04.2010.a.	13
Joonis 5. Suremuse üldkordaja Taheva vallas ja Eestis. Allikas: Eesti Statistika Andmebaas, 20.04.2010.a.	14
Joonis 6. Loomuliku iibe kordaja Taheva vallas ja Eestis. Allikas: Eesti Statistika Andmebaas, 20.04.2010.a.	14
Joonis 7. Rahvastiku rahvuslik jaotus Valga maakonnas aastal 2009. Allikas: Eesti Statistika Andmebaas, 22.04.2010.a.	16
Joonis 8. Sündimuskordajad ema vanuse järgi (vanuserühmade lõikes) Valga maakonna maa - asulates. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.	17
Joonis 9. Sisseränne Valgamaal. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.	17
Joonis 10. Väljaränne Valgamaal. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.	18
Joonis 11. Rändesaldo Valga maakonnas. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.	18
Joonis 12. Pahaloomuliste kasvajate esmahaigestumuskordaja Valga maakonnas. Allikas: Tervise Arengu Instituudi Tervisestatistika andmebaas, 23.04.2010.a.	19
Joonis 13. Esmahaigestusjuhud nakkus - ja parasiithaigustesse Valga maakonnas 2008.a. Allikas: Tervise Arengu Instituudi Tervisestatistika andmebaas, 23.04.2010.a.	19
Joonis 14. Tuberkuloosi esmas- ja retsidiivjuhud Valga maakonnas. Allikas: Tervise Arengu Instituudi Tervisestatistika andmebaas, 23.04.2010.a.	20
Joonis 15. Laste surmad Valga maakonnas. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.	20
Joonis 16. Suremuskordaja vereringeelundite haigustesse Valgamaal. Allikas: Eesti Statistika Andmebaas, 27.04.2010.a.	21
Joonis 17. Suremuskordajad pahaloomulistesse kasvajatesse Valgamaal. Allikas: Eesti Statistika Andmebaas, 27.04.2010.a.	22
Joonis 18. Suremuskordajad välispõhjustesse Valgamaal. Allikas: Eesti Statistika Andmebaas, 27.04.2010.a.	22
Joonis 19. Taheva valla eelarvest väljamakstud raha suurusjärk sotsiaaltoetusteks ajavahemikul 2005 - 2009.a. Allikas: Taheva Vallavalitsus.	33
Joonis 20. Küsitlusele vastanud Taheva valla elanike teadlikus pakutavate sotsiaaltoetuste ja teenuste kohta Taheva vallas. Allikas: Taheva Vallavalitsus.	34
Joonis 21. Küsitlusele vastanud Taheva valla elanike rahulolu pakutavate sotsiaaltoetuste ja teenuste kohta Taheva vallas. Allikas: Taheva Vallavalitsus.	35
Joonis 22. Suhtelise vaesuse määr Valgamaal ja kogu eestis. Allikas: Eesti Statistika Andmebaas, 28.04.2010.a.	35
Joonis 23. Küsitlusele vastanud Taheva valla elanike hinnang pere sissetulekule kuus ühe inimese kohta. Allikas: Taheva Vallavalitsus.	36
Joonis 24. Küsitlusele vastanud Taheva valla elanike hinnang pere sissetulekuga toimetuleku kohta. Allikas: Taheva Vallavalitsus.	36

Joonis 25. Küsitlusele vastanud Taheva valla elanike loobumised pere sissetuleku vähesuse tõttu. Allikas: Taheva Vallavalitsus.	37
Joonis 26. Küsitlusele vastanud Taheva valla elanike teadlikkus külaseltside tegevuste kohta. Allikas: Taheva Vallavalitsus.	40
Joonis 27. Küsitlusele vastanud Taheva valla elanike tahtmine/soov kaasa lüüa külaseltside tegevustes. Allikas: Taheva Vallavalitsus.	40
Joonis 28. Küsitlusele vastanud Taheva valla elanike huvitegevuse valdkonnad, millega soovitakse kõige enam vaba eaga veeta. Allikas: Taheva Vallavalitsus.	41
Joonis 29. Küsitlusele vastanud Taheva valla elanike hinnang pere raha kulutamisel meelelahutusele kuus. Allikas: Taheva Vallavalitsus.	41
Joonis 30. Hargla Koolis õppivate tüdrukute hinnang enda tervisele. Allikas: Hargla Kool.	51
Joonis 31. Hargla Koolis õppivate poiste hinnang enda tervisele. Allikas: Hargla Kool.	51
Joonis 32. Hargla Koolis õppivatel tüdrukutel peavalude esinemise sagedus. Allikas: Hargla Kool.	52
Joonis 33. Hargla Koolis õppivate poiste peavalude esinemise sagedus. Allikas: Hargla Kool.	52
Joonis 34. Hargla Koolis õppivatel poistel väsimuse esinemise sagedus. Allikas: Hargla Kool.	53
Joonis 35. Hargla Koolis õppivatel tüdrukutel väsimuse esinemise sagedus. Allikas: Hargla Kool.	53
Joonis 36. Hargla Koolis õppivate tüdrukute hinnang õppetöö pingelisusele. Allikas: Hargla Kool.	53
Joonis 37. Hargla Koolis õppivate poiste hinnang õppetöö pingelisusele. Allikas: Hargla Kool.	54
Joonis 38. Hargla Koolis õppivate tüdrukute enesehinnang oma kehakaalule. Allikas: Hargla Kool.	55
Joonis 39. Hargla Koolis õppivate poiste enesehinnang oma kehakaalule. Allikas: Hargla Kool.	55
Joonis 40. Hargla Koolis õppivate tüdrukute enesehinnang oma kehale. Allikas: Hargla Kool.	56
Joonis 41. Hargla Koolis õppivate poiste enesehinnang oma kehale. Allikas: Hargla Kool.	56
Joonis 42. Hargla Kooli arvamus oma kehakaalu langetamise kohta. Allikas: Hargla Kool.	57
Joonis 43. Hargla Kooli poiste arvamus oma kehakaalu langetamise kohta. Allikas: Hargla Kool.	57
Joonis 44. Hargla Kooli arvutikasutamine koolipäevade. Allikas: Hargla Kool.	58
Joonis 45. Hargla Kooli poiste arvutikasutamise koolipäevadel. Allikas: Hargla Kool.	58
Joonis 46. Hargla Kooli tüdrukute arvuti kasutamine puhkepäevadel. Allikas: Hargla Kool.	58
Joonis 47. Hargla Kooli poiste arvuti kasutamine puhkepäevadel. Allikas: Hargla Kool.	59
Joonis 48. Hargla Kooli tüdrukute televiisori vaatamise sagedus koolipäevadel. Allikas: Hargla Kool.	59
Joonis 49. Hargla Kooli poiste televiisori vaatamise sagedus koolipäevadel. Allikas: Hargla Kool.	60
Joonis 50. Hargla Kooli tüdrukute televiisori vaatamise sagedus puhkepäevadel. Allikas: Hargla Kool.	60
Joonis 51. Hargla Kooli poiste televiisori vaatamise sagedus puhkepäevadel. Allikas: Hargla Kool.	60
Joonis 52. Hargla Kooli tüdrukute arvamus kehalise kasvatus tundide rohkuse kohta. Allikas: Hargla Kool.	61
Joonis 53. Hargla Kooli poiste arvamus kehalise kasvatus tundide rohkuse kohta. Allikas: Hargla Kool.	61
Joonis 54. Hargla Koolis tüdrukute seas sigarettide suitsetajate osakaal. Allikas: Hargla Kool.	62
Joonis 55. Hargla Kooli poiste seas sigarettide suitsetajate osakaal. Allikas: Hargla Kool.	62
Joonis 56. Hargla Kooli tüdrukute seas vesipiibu suitsetajate osakaal. Allikas: Hargla Kool.	63
Joonis 57. Hargla Kooli poiste seas vesipiibu suitsetajate osakaal. Allikas: Hargla Kool.	63

Joonis 58. Hargla Kooli tüdrukute seas kanepit proovivate osakaal. Allikas: Hargla Kool.	64
Joonis 59. Hargla Kooli poiste seas kanepit proovivate osakaal. Allikas: Hargla Kool.	64
Joonis 60. Hargla Kooli tüdrukute seas alkohoolseid jooke proovivate osakaal. Allikas: Hargla Kool.	65
Joonis 61. Hargla Kooli poiste seas alkohoolseid jooke proovivate osakaal. Allikas: Hargla Kool.	65
Joonis 62. Hargla Kooli tüdrukute arvamus "purjus" olemise kohta. Allikas: Hargla Kool.	66
Joonis 63. Hargla Kooli poiste arvamus "purjus" olemise kohta. Allikas: Hargla Kool.	66
Joonis 64. Kellelt hangivad alkohoolseid jooke Hargla Koolis õppivad tüdrukud. Allikas: Hargla Kool.	66
Joonis 65. Kellelt hangivad alkohoolseid jooke Hargla Koolis õppivad poisid. Allikas: Hargla Kool.	67
Joonis 66. Hargla Kooli tütarlaste hommikusöögi söömise harjumus koolipäeval. Allikas: Hargla Kool.	68
Joonis 67. Hargla Kooli poiste hommikusöögi söömise harjumus koolipäeval. Allikas: Hargla Kool.	68
Joonis 68. Hargla Kooli tütarlaste hommikusöögi harjumused puhkepäeval. Allikas: Allikas. Hargla Kooli.	68
Joonis 69. Hargla Kooli poiste hommikusöögi harjumused puhkepäeval. Allikas: Hargla Kool.	69
Joonis 70. Hargla Kooli tütarlaste harjumus süüa puuvilju. Allikas: Hargla Kool.	69
Joonis 71. Hargla Kooli poiste harjumus süüa puuvilju. Allikas: Hargla Kool.	70
Joonis 72. Hargla Kooli tütarlaste harjumus süüa juurvilju. Allikas: Hargla Kool.	70
Joonis 73. Hargla Kooli poiste harjumus süüa juurvilju. Allikas: Hargla Kool.	70
Joonis 74. Hargla Kooli tüdrukute karastusjookide tarbimise rohkus ühes nädalas. Allikas: Hargla Kool.	71
Joonis 75. Hargla Kooli poiste karastusjookide tarbimise rohkus ühes nädalas. Allikas: Hargla Kool.	71
Joonis 76. Hargla Kooli tüdrukute friikartulite ja krõpsude tarbimine ühes nädalas. Allikas: Hargla Kool.	72
Joonis 77. Hargla Kooli poiste friikartulite ja krõpsude tarbimine ühes nädalas. Allikas: Hargla Kool.	72
Joonis 78. Küsimustikule vastanud Taheva valla elanike jäätmete sorteerimine liigiti. Allikas: Taheva Vallavalitsus.	79
Joonis 79. Küsimustikule vastanud Taheva valla elanike jäätmekonteinerite kasutamise sagedus. Allikas: Taheva Vallavalitsus.	80
Joonis 80. Küsimustikule vastanud Taheva valla elanike arvamus suitsuandurite vajalikkuse kohta nende kodudes. Allikas: Taheva Vallavalitsus.	81
Joonis 81. Küsimustikule vastanud Taheva valla elanike kodudes olemasolevad suitsuandurid. Allikas: Taheva Vallavalitsus.	82
Joonis 82. Küsimustikule vastanud Taheva valla elanike kulu/prahi põletamine kodudes. Allikas: Taheva Vallavalitsus.	82
Joonis 83. Taheva valla elanike suhtlemisviisid Taheva Vallavalitsusega. Allikas: Taheva Vallavalitsus.	87
Joonis 84. Taheva valla elanike info saamine Taheva vallas toimuva kohta. Allikas: Taheva Vallavalitsus.	87
Joonis 85. Küsimustikule vastanud Taheva valla elanike arvamus tervislike toiduainete kättesaamisel meie piirkonnas. Allikas: Taheva Vallavalitsus.	91
Joonis 86. Küsimustikule vastanud Taheva valla elanike arvamus oma kehakaalu kohta. Allikas: Taheva Vallavalitsus.	91
Joonis 87. Alkoholi tarbimine küsimustikule vastanud Taheva valla elanike enesehinnangul. Allikas: Taheva Vallavalitsus.	92

Joonis 88. Millises vanuses alustasid küsimustikule vastanud Taheva valla elanikud alkoholi pruukimist. Allikas: Taheva Vallavalitsus.	92
Joonis 89. Kui palju alkoholi kulub päevas küsimustikule vastanud akloholitarbijail enesehinnanguliselt päevas. Allikas: Taheva Vallavalitsus.	93
Joonis 90. Küsimustikule vastanud Taheva valla elanike enesehinnang alkoholi joobes auto või mõne muu mootorsõidukijuhtimise suhtes. Allikas: Taheva Vallavalitsus.	94
Joonis 91. Vanused, millal alustasid küsimustikule vastanud elanikus suitsetamist. Allikas: Taheva Vallavalitsus.	94
Joonis 92. Kui palju kulub küsimustikule vastanud suitsetajatel päevas sigarette. Allikas: Taheva Vallavalitsus.	95
Joonis 93. Küsimustikule vastanud Taheva valla elanike kogemus narkootikumide proovimisel. Allikas: Taheva Vallavalitsus.	95
Joonis 94. Küsimustikule vastanud Taheva valla elanike kogemus vesipiibu proovimisel. Allikas: Taheva Vallavalitsus.	96
Joonis 95. Küsimustikule vastanud Taheva valla elanike helkurite kasutamine pimedal ajal. Allikas: Taheva Vallavalitsus.	96
Joonis 96. Küsimustikule vastanud Taheva valla elanike arvamus sõiduautos sõites turvavöö sulgemise kohta. Allikas: Taheva Vallavalitsus.	97
Joonis 97. Küsimustikule vastanud Taheva valla elanike elamispinnas. Allikas: Taheva Vallavalitsus.	98
Joonis 98. Küsimustikule vastanud Taheva valla elanike elamistingimused. Allikas: Taheva Vallavalitsus.	98
Joonis 99. Küsimustikule vastanud Taheva valla elanike arvamus eriarstide kättesaadavuse kohta. Allikas: Taheva Vallavalitsus.	101
Joonis 100. Küsimustikule vastanud Taheva valla elanike rahulolu perearstide teenustega. Allikas: Taheva Vallavalitsus.	102

SISSEJUHATUS

Paikkond, areng ning tervis on väga laiad mõisted. Paikkonna tervise arengu praktilises tegevuses tuleb võtta arvesse kohalikku kultuuri, olemasolevaid ressursse, võtmeisikute motiveeritust ning rida teisi faktoreid. Lisaks peab arvestama, et paikkonna tervise areng ei ole fikseeritud seisund, vaid protsess. Strateegiad, mis toimivad ühes kohas, ei pruugi toimida teises kohas.

Paikkonna terviseprofiil on dokument, mis aitab kaardistada kohalike elanike tervise olukorda ja seda mõjutavaid tegureid. Samuti saab terviseprofiili abil määratleda paikkonna peamised probleemid, sekkumist nõudvad valdkonnad ja vajalikud tegevused. Terviseprofiili koostamise eesmärgiks on juhtida tähelepanu omavalitsuses tehtavate otsuste tervisemõjudele ja tagada tervise arendamise temaatika integreerimine omavalitsuse arengukavasse.

Igal pool, kus kogukonda on suudetud efektiivselt arendada, on eelnevalt kaardistatud antud paikkonna eeliseid ja võimalusi milledele on võimalik toetuda. On selge, et isegi kõige vaesemas paikkonnas on indiviididel ja organisatsioonidel arvestatavaid ressursse, millele edasises arengus toetuda. Sellise paikkonna arengu soodustamiseks tuleb kõik võimalikud ressursid ühendada viisil, mis suurendaks nende jõudu ja efektiivsust, lisaks sellele rakendada tegevusse need kohalikud institutsioonid, mis seni ei olnud paikkonna arengu teenistuses. Inimeste aktiivsus ja osalusmäär paikkonna arengus on tõendus põhiselt seotud paikkonna inimeste elukvaliteedi ja tervisega. Tervis on igapäevast elu toetav allikas, mitte elu eesmärk: tervis on positiivne kontseptsioon, mis võimendab nii isiklike ja sotsiaalseid ressursse kui ka füüsilisi võimalusi.

Oma elanike tervise säilitamise eesmärgist peaks lähtuma kohaliku omavalitsuse iga otsus. Kohalikul omavalitsusel on võimalus oluliselt mõjutada selliseid tervisliku elukeskkonna aspekte nagu puhas, turvaline ja kvaliteetne füüsiline keskkond, tugev ja üksteist toetav kogukond, põhivajaduste nagu toidu, peavarju, sissetuleku ja turvalisuse tagamine jpm. Tervist edendavaid kohustusi seab ka Rahvatervise seaduse § 10.

Käesolev Taheva valla terviseprofiil koosneb kuuest valdkondlikust käsitlusest, iga teema lõpus on kokkuvõtte olulisematest paikkonna probleemidest tervise seisukohast. Taheva valla terviseprofiil on koostatud aastateks 2010 – 2019, tegevuskava täiendatakse jooksvalt. Terviseteemad on integreeritud Taheva valla järgneva perioodi arengukavasse.

Terviseprofiili koostamise protsess

Terviseprofiili koostamine on omavalitsuse tervise ja seda mõjutavate tegurite kaardistamine. Terviseprofiili koostamisel kasutatakse indikaatorite alusel kogutud andmeid ja Taheva vallas läbiviidud „Tervise ja tervislike eluviiside küsimustiku” (küsitluses osalesid 757st Taheva valla elanikust 169 Taheva valla elanikku vanuses 18 – vanemad) ning Hargla Koolis läbiviidud „Tervise ja tervislike eluviiside küsitluse” kokkuvõtteid (küsitluses osalesid Hargla Kooli 5-9 klassi õpilased, vanuses 11-16). Tulemuseks on otsusetegijaile ja kogukonnale esitatav profiil, milles kirjeldatakse nii teksti, jooniste ja tabelitega kogukonna terviseprobleeme ja -vajadusi ning nende võimalikke lahendusi. Profiil on aluseks tervise arendamise tegevuskava koostamisele, milles püstitatakse konkreetsed eesmärgid tervisetulemite parandamiseks ning määratletakse nende saavutamiseks vajalikud tegevused, ressursid ja vastutajad.

Terviseindikaatorid on tervise ja selle mõjurite näitajad. Indikaatorite alusel saab välja selgitada ja hinnata indiviidi või kogukonna tervise seisundit, võrrelda omavalitsusi omavahel ning jälgida aja jooksul toimuvaid muutusi ühe omavalitsuse piires. Terviseprofiil kirjeldab elanike tervist ja seda mõjutavaid tegureid kvantitatiivselt ja kvalitatiivselt ning määratleb probleemid, sekkumist nõudvad valdkonnad ja vajalikud tegevused.

Taheva valla terviseprofiili koostamisel lähtuti Tervise Arengu Instituudi juhendmaterjalist „Kohaliku omavalitsuse ja maakonna terviseprofiili koostamine. Juhised.” (2009).

Taheva valla terviseprofiili indikaatorite kogumisele olid kaasatud esindajad kõigist Taheva Vallavalitsuse hallatavatest asutustest vastavalt oma valdkonna indikaatorite andmete kogumise vajadusele. Osa indikaatoritest koguti riiklikest statistilistest andmebaasidest (Eesti Statistika Andmebaas, Eesti Haigekassa andmebaas, Tervisestatistika ja Terviseuuringute Andmebaas). Keskkonnamõjurite hindamiseks kasutati Taheva valla üldplaneeringu strateegilise keskkonnamõju hindamise aruande koostamise raames läbi viidud hindamisi ja analüüse.

Indikaatorite näitajate kogumisele ja küsimustike analüüsimisele järgnes nende kokkuvõtete tegemine. Mõnede indikaatorite puhul olid kättesaadavad vaid maakondlikud andmed ning kui neid ei olnud võimalik Taheva vallale laiendada, siis jäeti need käsitlemata. Maakondlike andmete analüüsimisel on sellele igal korral viidatud.

Analüüsi järel toodi iga analüüsitava teemapeatüki järel esile tervise seisukohast olulisemad probleemvaldkonnad, milles on vaja kavandada sekkumisi. Tegevuskavas keskendutakse terviseedenduslikele tegevustele, kui kõige efektiivsemale terviseprobleemide ja –vajaduste lahendamise võimalustele kohalikus omavalitsuses. Tegevuskavas püstitatakse realselt täidetavad eesmärgid kuni aastani 2019 arvestades Taheva valla eelarvet ja probleemide likvideerimise teostamise võimalusi. Terviseprofiili tutvustati Taheva Vallavalitsuses, Taheva Vallavolikogus ja Taheva vallalehes ning see on avaldatud Taheva valla kodulehel aadressil <http://www.taheva.ee>.

1. ÜLDANDMED

1.1 Pindala

Taheva valla pindala on 204,7 km².

Taheva vald asub maakonnakeskusest Valga linnast 25 km kaugusel ja vabariigi pealinnast Tallinnast 253 km kaugusel.

Taheva valla looduslik omapära, reljeefi liigestatus, maastike vaheldusrikkus ja veekogude ja soode rohkus on loonud tervisliku elukeskkonna siinsetele elanikele ja eeldused puhkemajanduse ja loodusturismi arendamiseks (Taheva valla üldplaneering lk 7).

Taheva valla üldplaneeringu SWOT - analüüsis on välja toodud tugevustena: privaatsus ja turvaline elukeskkond, kaunis looduskeskkond ja maastik, Karula rahvuspargi lähedus ja Haanija looduspargi lähedus.

Tabelis 1 on välja toodud Taheva vallas paiknevad maastikukaitsealad ja pargid.

Tabel 1. Taheva valla territooriumil paiknevate maastikukaitsealad ja pargid. Allikas: Taheva valla üldplaneering.

Maastikukaitsealad	Pindala (ha)
Koiva-Mustjõe maastikukaitseala (looduslikud niidud, luhad, puisniidud, soostunud alad).	3245 ha, millest 2534 ha jääb Taheva valda
Vaitka männik	3,22
Oore männikud	3,05
Malluste männikud	82,40
Koiva-Mustjõe luha hoiuala	532,9
Aheru järve hoiuala	231,3
Kiiviti järve hoiuala	12,67
Pargid	Pindala (ha)
Koikküla park	2,1
Laanemetsa park	3,37
Taheva park	3,4
Suuremad järved	Pindala (ha)
Aheru järv	234
Aheru mudajärv	7,6
Murujärv	0,9
Kuussaare järv	1,8
Mäeräime järv	9,6
Jõesed ja ojad	Pikkus (km)
Koiva jõgi	
Mustjõgi	
Hargla oja	14
Laanemetsa oja	24
Ujuste oja	17

1.2 Rahvastiku soo- ja vanusjaotus

Joonisel 1 on kujutatud Taheva valla rahvaarv alates aastast 2000 kuni 2009 aasta lõpuni. Seisuga 01.06.2010.a. on Taheva valla rahvaarv veelgi vähenenud.

Joonis 1. Taheva valla rahvaarv 2000 - 2009. Allikas: Eesti Statistika Andmebaas, 22.04.2010.a.

Tabelis 2 on Taheva valla rahvaarv ära toodud numbritena. Andmed pärinevad Eesti Statistikaameti Andmebaasist ja erinevad kohati rahvastikuregistri andmetest.

Tabel 2. Taheva valla rahvaarv numbrites 2000 - 2010. Allikad: Eesti Statistika Andmebaas, 22.04.2010.a. ja Taheva Vallavalitsus, 20.09.2010.a.

Aasta	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Mehed ja naised (ESA andmed)	1029	1024	1014	1006	991	981	972	957	947	942	925
Mehed	499	495	488	483	478	469	466	457	450	448	435
Naised	530	529	526	523	513	512	506	500	497	494	490
Mehed ja naised (rahvastikuregistri andmed)	1088	1080	1057	1020	981	957	928	903	894	887	878

Joonisel 2 on kujutatud Taheva valla rahvastiku koosseis vanuselises ja soolises jaotumuses. Jooniselt näeb, et suurima vanuserühma moodustavad 15 – 19 aastased, järgmisena 20 – 24 aastased ja 45 – 49 aastased. Vanemates vanusegruppides meeste osakaal oluliselt väheneb.

Joonis 2. Taheva valla sooline ja vanuseline koosseis, 2010.a. 1. jaanuari seisuga. Allikas: Eesti Statistika Andmebaas, 22.04.2010.a.

1.3 Asustustihedus

Taheva vallas elab seisuga 22.04.2010.a. 4,6 inimest/km² kohta, mis jääb alla Eesti valdade keskmisele asustustihedusele 11,1 inimest/km² kohta (Eesti Statistika Andmebaas 22.04.2010.a.)

1.4 Elussünnid

Joonisel 3 on esitatud Taheva vallas sündinud poiste ja tüdrukute arv, esitatuna andmetena alates 2000. aastast iga kahe aasta järel.

Joonis 3. Elussünnide arv soo järgi Taheva vallas. Allikas: Eesti Statistika Andmebaas. 20.04.2010.a.

Joonisel 4 on esitatud Taheva valla sündimuse üldkordaja võrreldes Eesti keskmise sama näitajaga, alates 2000. aastast iga kahe aasta järel. Sündimuse üldkordaja on piirkonna elussünnide arv aastas jagatuna rahvastiku keskmise suurusega aastas, 1000 inimese kohta. Sündimuse üldkordaja võimaldab võrdlust teiste piirkondade ja kogu Eesti samasuguste näitajatega.

Joonis 4. Sündimuse üldkordaja Taheva vallas ja Eestis. Allikas: Eesti Statistika Andmebaas, 20.04.2010.a.

1.5 Surmad

Joonis 5. Suremuse üldkordaja Taheva vallas ja Eestis. Allikas: Eesti Statistika Andmebaas, 20.04.2010.a.

Joonisel 5 on Taheva valla suremuse üldkordaja võrrelduna Eesti keskmise sama näitajaga alates 2000. aastast iga kahe aasta järel. Suremuse üldkordaja on piirkonna surmade arv aastas jagatuna rahvastiku keskmise suurusega aastas, 1000 inimese kohta. Jooniselt on näha suremus Taheva vallas aastate lõikes.

1.6 Loomulik iive

Loomulik iive näitab piirkonna rahvaarvu muutust kindla ajavahemiku kohta, mis moodustub sünni- ja surmajuhtude vahena. Loomuliku iibe kordaja on aasta elussündide ja surmajuhtude arvu vahe aasta keskmiselt 1000 elaniku kohta.

Joonisel 6 on esitatud Taheva valla ja Eesti keskmise loomuliku iibe kordaja näitajad 2000. aastast iga kahe aasta järel. Jooniselt näib, et Taheva valla loomuliku iibe näitajad on võrreldes Eesti keskmisega aastate lõikes halvad, eriti aastal 2006. Selgelt on näha, et Taheva valla loomuliku iibe näitaja jääb Eesti keskmisest märgatavalt maha. Kuna Taheva vallas elab palju eakaid inimesi ja põhielanikkond selgelt vananeb ning noored lähevad ära, pole oodata olulisi paranemisi ka tulevikus.

Joonis 6. Loomuliku iibe kordaja Taheva vallas ja Eestis. Allikas: Eesti Statistika Andmebaas, 20.04.2010.a.

1.7 Kohaliku omavalitsuse eelarve

Tabelis 3 on esitatud Taheva valla tulud ja kulud alates 2000. aastast iga kahe aasta tagant. Kohaliku omavalitsuse eelarve näitab omavalitsuse rahalisi võimalusi elanikele tervislikumate eluviiside tagamisel. Tabelis on ära toodud ka aasta keskmine tulu ühe elaniku kohta Taheva valla eelarves ja tabelis nähtu põhjal võib järeldada, et tulud ühe elaniku kohta on aasta aastalt suurenenud.

Tabel 3. Taheva Vallavalitsuse tulude ja kulude näitajad kroonides. Allikas: Taheva Vallavalitsus.

Aasta	2000	2002	2004	2006	2008	2010
Tulud	5126755	7704981	9975843	10394323	15710976	14124695
Kulud	5066600	7367100	9807496	9940440	14687880	14016570
Tulu elaniku kohta	4982,3	7598,6	10066,4	10693,7	16590,3	16087,4

1.8 Tulumaksu laekumine

Tulumaksu laekumise põhjal on võimalik kirjeldada elanikkonna elatustaset, mis võimaldab omavalitsusel planeerida piirkonna arengut ja investeringuid. Tabelis 3 on ära toodud Taheva valla tulumaksu laekumised alates 2002. aastast esitatuna näitajaga iga kahe aasta tagant. Tabelis 4 on ära toodud ka Taheva valla tulumaksu laekumine ühe vallaelaniku kohta alates 2002. aastast iga kahe aasta tagant. Kui eelnevatel aastatel on tulumaksu laekumine ühe elaniku kohta tõusnud, siis 2009. aastal on tulumaksu laekumine oluliselt vähenenud.

Tabel 4. Taheva valla tulumaksu laekumine kroonides. Allikas: Taheva Vallavalitsus.

Aasta	2000	2002	2004	2006	2008	2010
Tulumaks	1250900	1535600	1881897	2647896	4285581	3200000
Tulumaks elaniku kohta	1215,60	1514,40	1899,00	2724,20	4525,40	3644,60

1.9 Rahvastiku rahvuslik jaotus

Rahvusliku jaotumuse osas on Eesti Statistika Andmebaasist kättesaadavad vaid maakondlikud näitajad. Rahvuste kohta saab andmeid rahvastikuregistri andmebaasist, kuid selle statistika puuduseks on erinevus Taheva valla rahvaarvu osas võrreldes Eesti Statistika Andmebaasiga.

Andmete erinevuse põhjuseks on asjaolu, et Eesti Statistika Andmebaas ja rahvastikuregister kasutavad erinevaid andmepõhjasid. Statistikaameti rahvaarv on saadud viimase 2000. aasta rahvaloenduse andmete täiendamisega registreeritud rahvastikusündmuste (sünnid, sumad, ränne) põhjal. Rahvastikuregistris võidakse aga aja jooksul parandada vanemaid kandeid, mis aga Statistikaameti andmebaasis ei kajastu. Taheva vallas on enamus elanikkonnast rahvuselt eestlased. Rahvuselt elab Taheva vallas veel venelasi, soomlasi, ukrainlasi, valgevenelasi, lätlasi ja mustlasi. Joonisel 7 kajastub Valga maakonnas elavate erinevate rahvuste osakaal aastal 2009.

Joonis 7. Rahvastiku rahvuslik jaotus Valga maakonnas aastal 2009. Allikas: Eesti Statistika Andmebaas, 22.04.2010.a.

1.10 Elussünnid ema vanuse järgi

Elussünd on elusalt sündinud lapse ilmaletoomine, s.t elutunnustega lapse sünd, sõltumata raseduse kestusest. Surnult sünd on vähemalt 500-grammise sünnikaaluga loote üsasisene surm pärast 22. rasedusnädalat.

Kuni 1992. aastani arvestati surnult sünniks sünnid, mille puhul kestis ema rasedus kuni 28 rasedusnädalat, vastsündinu sünnikaal oli alla 1000 g või pikkus kuni 35 cm ja vastsündinu suri esimesel elunädalal. Sünnimuse erikordaja on elussünnide arv aastas tuhande 15–49-aastase naise kohta.

Sünnimuse vanuskordaja on elussünnide arv aastas 1000 sama vanuserühma naise kohta.

Joonisel 8 on esitatud sünnimuskordajate näitajad vanuserühmade lõikes Valga maakonna maa – asulates aegreana alates 2000. aastast, esitatuna iga kahe aasta tagant.

Taheva valla kohta andmed ei ole kättesaadavad, või puuduvad, ilmselt aga iseloomustavad Valga maakonna maa – asulate näitajad ka Taheva valla trende sündivuse osas.

Joonis 8. Sündimuskordajad ema vanuse järgi (vanuserühmade lõikes) Valga maakonna maa - asulates. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.

1.11 Sisseränne

Ränne on elukoha muutus üle asustusüksuse piiri. Rände aeg on kuupäev, millal isik registreeris oma saabumise või lahkumise elukohast asustusüksuses. Sisseränne on elukohavahetused Eesti ühest asustusüksusest teise.

Sama maakonna asustusüksuste vahelisi elukohavahetusi nimetatakse maakonnasiseseks rändeks ja elukohavahetusi ühe maakonna asustusüksusest teise maakonna asustusüksusesse maakondadevaheliseks rändeks.

Sisserändaja on isik, kes asustusüksusesse elama asudes registreeris oma saabumise teisest asustusüksusest/riigist. Eesti teistest haldusüksustest saanud isikut nimetatakse uues elukohas sisserändajaks (sisserännanuks). Sisseränne ise on tegevus, mille käigus isik asub alaliselt elama uude asustusüksusesse perioodiks, mis on või eeldatavalt on vähemalt 12 kuud, olles eelnevalt alaliselt elanud teises asustusüksuses.

Joonisel 9 on esitatud sisserände näitajad Valgamaal alates 2000. aastast, esitatuna iga kahe aasta tagant. Ära on toodud nii meeste kui naiste sisseränne. Taheva valla kohta andmed ei ole kättesaadavad või puuduvad, ilmselt aga iseloomustavad Valga maakonna näitajad ka Taheva valla sisserände langevust.

Joonis 9. Sisseränne Valgamaal. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.

1.12 Väljaränne

Väljarändaja on isik, kes haldusüksusest teise asustusüksusesse/riiki elama asununa registreeris oma lahkumise elukohajärgses haldusüksuses. Eesti teise haldusüksusesse lahkunud isikut nimetatakse eelmisest elukohast väljarändajaks (väljarännanuks). Väljaränne on tegevus, mille käigus varem alaliselt ühes asustusüksuses elanud isik lõpetab alalise elamise selles asustusüksuses perioodiks, mis on või eeldatavalt on vähemalt 12 kuud.

Joonis 10. Väljaränne Valgamaal. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.

Joonisel 10 on esitatud väljarände näitajad Valgamaal alates 2000. aastast, esitatuna iga kahe aasta tagant. Ära on toodud nii meeste kui naiste väljaränne. Taheva valla kohta andmed ei ole kättesaadavad või puuduvad. Võib arvata, et Valga maakonna näitajad iseloomustavad ka Taheva valla väljarände langevust.

1.13 Rändesaldo

Rändesaldo on sisse- ja väljarändejuhtude arvu vahe. Valga maakonna rändesaldot iseloomustab joonis 11.

Joonis 11. Rändesaldo Valga maakonnas. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.

Negatiivne rändesaldo näitab, et piirkonnast lahkub rohkem inimesi, kui juurde tuleb. Rändesaldo ja loomulik iive moodustavad koguiive ehk rahvaarvu juurdekasvu või kahanemise piirkonnas. Valga maakonna negatiivne rändesaldo ja negatiivne loomulik iive näitab ilmselt ka Taheva valla elanike arvu langustendentsi.

1.14 Esmahaigestumuskordaja pahaloomulistes kasvajatesse

Esmahaigestumus on protsess, mis näitab haiguse tekkimise kiirust rahvastikus. Esmahaigestumus juhtude arv on uute haigusjuhtude arv mingil ajavahemikul. Antud joonis 12 näitab uute pahaloomuliste kasvajate haigusjuhtude hulka Valga maakonnas alates aastast 2000 esitatuna iga kahe aasta tagant. Statistilised andmed on kättesaadavad Valga maakonna kohta. Ilmselt võib antud andmete puhul järeldused teha ka Taheva valla kohta. Selgub, et pahaloomuliste kasvajate esmahaigestumuskordajate arv on märgatavalt tõusnud aastal 2006.

Joonis 12. Pahaloomuliste kasvajate esmahaigestumuskordaja Valga maakonnas. Allikas: Tervise Arengu Instituudi Tervisestatistika andmebaas, 23.04.2010.a.

1.15 Esmahaigestumine nakkushaigustesse

(Esmas)haigestumus on protsess, mis näitab haiguse tekkimise kiirust rahvastikus. Seda mõõdetakse: absoluutarvuga — uute haigusjuhtude ehk haiguse esmasjuhtude arv aastas. (Esmas)haigestumuskordaja – väljendab uute haigusjuhtude arvu rahvastikuarvu suhtes mingil ajavahemikul, 100 000 inimaasta kohta. Nakkushaigustesse haigestumise statistikat eraldi valdade kohta ei ole. Kättesaadavad on andmed Valga maakonna kohta. Joonisel 13 on ära toodud teatavate nakkus- ja parasiithaiguste arv Valgamaal aastal 2008.

Joonis 13. Esmahaigestusjuhud nakkus - ja parasiithaigustesse Valga maakonnas 2008.a. Allikas: Tervise Arengu Instituudi Tervisestatistika andmebaas, 23.04.2010.a.

Joonis 14. Tuberkuloosi esmas- ja retsidiivjuhud Valga maakonnas. Allikas: Tervise Arengu Instituudi Tervisestatistika andmebaas, 23.04.2010.a.

Aktiivne tuberkuloos on tuberkuloosi juht, kui raviarst on diagnoosinud tuberkuloosi mistahes vormi ja alustanud ravijuhendi kohast ravikuuri.

Tuberkuloos (*tekitaja: Mycobacterium tuberculosis*) on ohtlik nakkushaigus, mis võib haarata kõiki elundeid ja kudesid. 90-95% haigusjuhtudest avaldub kopsutuberkuloosina, mis on kõige nakkusohtlikum, kuna levib peamiselt piisknakkusena.

Antud joonis 14 näitab tuberkuloosi esmas – ja retsidiiv haigusjuhtude hulka Valga maakonnas alates aastast 2000 esitatuna iga kahe aasta tagant. Statistiliselt on kättesaadavad andmed Valga maakonna kohta. Ilmselt võib antud andmete puhul järeldused teha ka Taheva vald.

1.16 Laste surmad

Kohalike omavalitsuste kohta pole statistika kättesaadav või polegi tehtud. Mõistlik on analüüsida Valga maakonna vastavaid näitajaid ja seda laste kõigi vanusegruppide osas.

Joonisel 15 on näha laste surmad kahes vanusegrupis: esiteks alla 15 eluaastat ja teiseks vanuses 15 – 19.

Joonis 15. Laste surmad Valga maakonnas. Allikas: Eesti Statistika Andmebaas, 23.04.2010.a.

Joonisel nähtub, et Valga maakonnas laste hulgas esineb surmasid kõige enam poiste hulgas. Põhjuste kohta andmed puuduvad, kuid enamasti on tegemist olnud õnnetusjuhtumitega.

1.17 Suremuskordaja vereringeelundite haigustesse

Antud indikaator näitab vereringe elundite haigustesse surnud inimeste suhtarvu 1000 elaniku kohta. Taheva valla kohta eraldi pole andmed kättesaadavad, kuid maakondlikud näitajad võimaldavad teha järeldusi. Joonisel 16 on välja toodud suremuskordajad vereringeelundite haigustesse Valgamaal.

Need haigused põhjustasid aastatel 1970–1997 üle poole surmajuhtudest, kusjuures suremuskordaja näitab tõusutendentsi. Aastas sureb Eestis südame-veresoonkonna haigustesse 10 000 kuni 12 000 inimest, neist 1/3 mehi ja 1/10 naisi töövõimelises eas (alla 65 aasta).

Eesti Kardioloogia Instituudi uuringute tulemused on näidanud, et igal kolmandal täiskasvanul on probleeme kõrgeenenud vererõhuga. Statistikaandmete ja epidemioloogiliste uuringute tulemuste võrdlemisel selgub, et kõrgvererõhutõve esinemissagedus on Eestis alahinnatud vähemalt paarkümmend korda.

Joonis 16. Suremuskordaja vereringeelundite haigustesse Valgamaal. Allikas: Eesti Statistika Andmebaas, 27.04.2010.a.

Südame- veresoonkonna haiguste peamiseks riskiteguriks on kõrgeenenud vererõhk ning käitumuslikud riskitegurid nagu suitsetamine, vähene kehaline aktiivsus, alkoholi liigtarbimine, soola ja küllastunud rasvade liigtarbimine, vähene puu –ja juurviljade tarbimine, ülekaalulisus ning stress.

1.18 Suremuskordaja pahaloomulistes kasvajatesse

Antud indikaator näitab pahaloomulistes kasvajatesse surnud inimeste suhtarvu 1000 elaniku kohta. Taheva valla kohta eraldi pole andmed kättesaadavad või puuduvad, kuid maakondlikud näitajad võimaldavad teha järeldusi ka. Eesti Statistikaamet esitab andmed suremuskordajate kohta kaheaastaste perioodide kaupa.

Joonisel 17 on ära toodud suremuskordajad pahaloomulistesse kasvajatesse Valgamaal. Valga maakonna suremuskordajad pahaloomulistesse kasvajatesse on Eesti teiste maakondadega võrreldes keskmisel tasemel.

Joonis 17. Suremuskordajad pahaloomulistesse kasvajatesse Valgamaal. Allikas: Eesti Statistika Andmebaas, 27.04.2010.a.

1.19 Suremuskordaja välispõhjustesse

Joonis 18. Suremuskordajad välispõhjustesse Valgamaal. Allikas: Eesti Statistika Andmebaas, 27.04.2010.a.

Antud indikaator näitab välispõhjustesse surnud inimeste suhtarvu 1000 elaniku kohta. Välispõhjusted on sõidukiõnnetused, juhuslikud mürgitused, alkoholimürgitus, enesetapp ja rünne. Taheva valla kohta eraldi pole andmed kättesaadavad või puuduvad, kuid maakondlikud näitajad võimaldavad teha järeldus. Joonisel 18 on Eesti Statistikaameti antud andmed suremuskordajate kohta kaheaastaste perioodide kaupa Valgamaal. Suremuskordaja on suhtarv, mis võimaldab võrdlust teiste maakondade ja kogu Eesti vastava näitajaga.

1.20 Demograafiline tööturusurveindeks

Demograafiline tööturusurveindeks on eelseisval kümnendil tööturule sisenevate noorte (5-14-aastased) ja sealt vanuse tõttu potentsiaalselt lahkuvate inimeste (55-64-aastased) suhe. Tabelis 5 on ära toodud Taheva valla eelseisval kümnendil tööturule sisenevate noorte (5-14-aastased) ja sealt vanuse tõttu potentsiaalselt lahkuvate inimeste (55-64-aastased) suhe. alates 2002. aastast, esitatuna iga kahe aasta tagant. Ära on toodud ka aasta 2009 andmed.

Kui indeks on ühest suurem, siseneb järgmisel kümnendil tööturule rohkem inimesi, kui sealt vanaduse tõttu potentsiaalselt välja langeb. Näitaja võimaldab omavalitsusel kavandada vastavaid strateegilisi tegevusi, erinevaid programme olukorra tasakaalustamiseks.

Tabel 5. Demograafiline tööturuindeks Taheva vallas. Allikas Eesti Statistika Andmebaas, 19.04.2010.a.

Rahvastiku vanus	2000	2002	2004	2006	2008	2009
Rahvastik vanuses 5-14	188	187	144	107	95	86
Rahvastik vanuses 55-64	134	117	96	90	78	80

Tabel 6. Ülalpeetavate määr Taheva vallas. Allikas Eesti Statistika Andmebaas, 19.04.2010.a.

Rahvastiku vanus	2000	2002	2004	2006	2008	2009
Rahvastik vanuses 0-14	240	237	199	144	114	105
Rahvastik vanuses 15-64	575	560	542	538	537	537
Rahvastik vanuses 65 ja enam	214	212	217	225	218	221
Ülalpeetavate määr	79	80,2	76,8	68,6	61,8	60,70764

Ülalpeetavate määr on mittetööealiste (0-14-aastased ja üle 65-aastased) elanike arv 100 tööealise (15-64-aastased) elaniku kohta. Tabelis 6 on ära toodud ülalpeetavate määr Taheva vallas alates aastast 2000 esitatuna iga kahe aasta tagant. Ära on toodud ka aasta 2009 andmed. Märgata on et, et ülalpeetavate määr Taheva vallas on aasta aastalt langenud.

Taheva valla probleemid üldandmete põhjal :

- Vanemaealise elanikkonna osakaal kogu elanikkonnast tõuseb, eakate meeste osakaal võrreldes samas vanuses naistega on väiksem.
- Sündimuse näitajad on kehvemad kui Eestis keskmiselt.
- Sündimuse üldkordaja võrreldes Eesti keskmisega oluliselt madalam.
- Suremuse üldkordaja kõrgem kui Eestis keskmiselt.
- Loomulik iive on madalam 5,3 korda Eesti keskmisega võrreldes.
- 2009. aastast alates on oluliselt vähenenud üksikisiku tulumaksu laekumine.
- Valla rahvaarv väheneb.
- Rändesaldo on negatiivne.
- Taheva valla asustustihedus jääb kõvasti alla Eesti valdade keskmisele asustustihedusele.
- Esmahaigestumine pahaloomulistesse kasvajatesse tõusnud.
- Esmahaigestumine nakkushaigustesse on tõusnud, eriti laste ja noorte seas .
- Tõsisemaks piirkondlikuks probleemiks maakondlike näitajate alusel tuberkuloos. Riskigrupiks on 30 – 59 aastased mehed.
- Murettekitavad on laste surmad läbi õnnetusjuhtumite.
- Suremus vereringeelundite haigustesse üks kõrgemaid Eestis, südame isheemiatõvesse suremus kõige kõrgem Eestis, seejuures meeste suremus kaks korda kõrgem kui naistel.
- Suremus pahaloomulistesse kasvajatesse on tõusnud.

2. SOTSIAALNE SIDUSUS JA

VÖRDSED VÕIMALUSED

2.1 Tööturu situatsioon

2.1.1 Maksumaksjad

Maksumaksjatena käsitletakse kohalikus omavalitsuses elavate inimeste arvu, kes tasuvad üksikisiku tulumaksu. Tabelis 7 on ära toodud keskmine maksumaksjate arv Taheva vallas ajavahemikul 2006 – 2009.

Tabel 7. Keskmine maksumaksjate arv Taheva vallal ajavahemikul 2006 - 2008. Allikas: Maksu- ja Tolliamet.

Aasta	Maksumaksjate arv
2006	252
2007	265
2008	269
2009	256

Maksumaksjate osakaal elanikkonnast on olnud aastatel 2006 – 2009 enam-vähem samas suurusjärgus, see on jäänud 30% ümber.

Maksumaksjate vähene arv näitab suurt survet maksumaksjale sotsiaalsfääri üleval hoidmiseks.

2.1.2 Keskmine brutotulu

Keskmine brutotulu on kohalikus omavalitsuses elavate inimeste brutotulu kuus brutotulu saajate kohta. Näitaja kirjeldab omavalitsuse suhtelist jõukust, mis määrab kohaliku eelarve omatulude mahtu elaniku kohta. Kui vaadata koos maksumaksjate osakaaluga elanikkonnast, siis aitab see kirjeldada võimalusi teenuste planeerimiseks ja kui maksujõulised paikkonna inimesed on.

Suuremate tulude korral on suuremad võimalused avalikke teenuseid arendada ja paremad võimalused planeerida investeeringuid tulevikku. Tabelis 8 on ära toodud Taheva vallas elavate inimeste keskmine brutotulu kuus ajavahemikul 2006 – 2009. Samas tabelis on keskmist brutotulu kuus võrreldud Eesti keskmiste andmetega.

Tabel 8. Taheva valla ja Eesti keskmine brutotulu kuus ajavahemikul 2006 – 2009 kroonides. Allikas Eesti maksu- ja Tolliamet.

Aasta	Taheva valla keskmine brutotulu kuus saajate kohta	Eesti keskmine brutotulu samal perioodil
2006	7378	9407
2007	9360	11 336
2008	10 720	12 912
2009	9830	-

2.1.3 Miinimumpalga saajad

Antud indikaatori puhul analüüsitakse miinimumpalka saavate töötajate osakaalu tööl käivatest inimestest. Näitaja on oluline, kuna tegemist on potentsiaalses vaesusriskis elavate inimeste grupiga. Näitaja võimaldab kavandada vajalike teenuste ja toetuste võrku ning hulka. Tabelis 9 on ära toodud miinimumpalka saavate inimeste arv Taheva vallas ajavahemikul 2006 – 2009

Tabel 9. Miinimumpalka saavate inimeste arv Taheva vallas ajavahemikul 2006 - 2009.

Allikas: Eesti Maksu- ja Tolliamet.

Aasta	Miinimumpalka saavate inimeste arv
2006	49
2007	47
2008	54
2009	57

Miinimumpalka saavate töötajate osakaal tööl käivatest inimestest jääb käsitletud ajaperioodil 20 – 25% vahele.

2.1.4 Majanduslikult aktiivsed üksused/ ettevõtted

Statistiline profiil on majanduslikult aktiivsete üksuste (äriühingute, füüsilisest isikust ettevõtjate, asutuste, mittetulundusühingute) kogum, mida Statistikaamet kasutab majandusstatistika üldkogumina. Statistiline profiil moodustakse majandusüksuste statistilise registri andmete põhjal. Majandusüksuste statistiline register on loodud juriidiliste registrite — äriregistri, mittetulundusühingute ja sihtasutuste registri, maksukohustuslaste registri ning riigi- ja kohaliku omavalitsuse asutuste riikliku registri - andmete alusel. Statistilist registrit uuendatakse aasta jooksul juriidiliste registrite andmete ning ettevõtjatele ja teistele üksustele saadetavate spetsiaalsete küsitluslehtede põhjal. Uuendatud statistiline profiil valmib 1. novembriks. Seda kasutatakse sama aasta aastastatistika ja järgmise aasta lühiajastatistika koostamisel. Sinna kuuluvad kõik vaatlusperioodil tegutsenud üksused, k.a üksused, mis tegutsesid vaatlusperioodil vaid osa ajast.

Näitaja kirjeldab potentsiaalseid töökohti kogukonnas. Ettevõtte suuruse alusel saab vaadata, kas piirkonnas on ettevõtlikke inimesi, kes eelistavad olla ise ettevõtjad (väikese töötajate arvuga ettevõtted) või eelistavad piirkonna inimesed olla palgatöötajad (väike arv väikese töötajate arvuga ettevõtted).

Ettevõttes töötavate inimeste aru järgi jagunevad ettevõtted: mikroettevõtte (0-9 töötajat), väikeettevõtte (10-49 töötajat), keskettevõtte (50-249 töötajat) ja suurettevõtte (üle 250 töötaja). Tabelis 10 on välja toodud statistilisse profiili kuuluvate ettevõtete arv Taheva vallas ajavahemikul 2004 – 2008.

Tabel 10. Statistilisse profiili kuuluvate ettevõtete näitajad Taheva vallas. Allikas. eesti Statistika Andmebaas, 19.04.2010.a.

Aasta	2004	2005	2006	2007	2008
Kokku	38	38	40	34	36

Tabelis nähtub, et mikroettevõtete arv on aastate lõikes olnud stabiilne 34-st 40-ni, väikeettevõtteid oli 2004. aastal üks. Keskettevõtteid ja suurettevõtteid Taheva vallas registreeritud ei ole. Majanduse põhitegevusalaks on traditsiooniliselt olnud põllumajanduslik tootmine, kuigi valla territoorium on oma looduslikelt eeldustelt

intensiivseks põllumajanduseks suhteliselt ebasoodne (madal maa boniteet, erosiooniohtlikkus jne). Traditsiooniliste harude kõrval tegelevad talud ka turismiteenustega, metsamaterjalide varumise ja töötlemisega ning jahinduse ja kalandusega. Kasvatatakse lambaid, küülikuid jne. Arenev tegevusharu on tõuveiste (herefordide) ja teiste tõuloomade kasvatamine.

2.1.5 Töötus

Taheva valla töötus on sarnane Eesti keskmisega. 2009. aastal toimus järsk töötuse tõus. 2009. aasta lõpuks oli töötuse määr Taheva vallas tõusnud 16,07 %-ni, Valga maakonnas 16,6 %-ni. 31.12.2009 aasta seisuga oli Taheva vallas registreeritud 72 töötut, nende seas on isikuid, kellel on raske tööturule tagasi pöörduda, sest tegemist on pikaajaliste töötutega, kelle kvalifikatsioon ei ole tööturul piisav, samuti on mõjutatus tervislikust seisundist. Tööturule naasmiseks on vaja rakendada erinevaid tööturumeetmeid ning sotsiaalprogramme. Tabelis 11 on välja toodud töötute arv ja töötuse määr Taheva vallas ajavahemikul 2005 – 2009.

Tabel 11. Töötuse näitajad Taheva vallas ajavahemikul 2005 - 2009. Allikas: Eesti Töötukassa.

Aasta	Töötute arv	Töötuse määr
2005	39	8,82%
2006	35	8,06%
2007	28	6,59%
2008	43	9,73%
2009	72	16,07%

Tabelis 12 on välja toodud töötuse arv ja töötuse määr Valga maakonnas ajavahemikul 2005 – 2009.

Tabel 12. Töötuse näitajad Valga maakonnas ajavahemikul 2005 - 2009.a. Allikas: Eesti Töötukassa.

Aasta	Töötute arv	Töötuse määr
2005	1129	-
2006	654	8,6%
2007	717	3,4%
2008	1095	5,2%
2009	2436	-

2.2 Toimetulek

2.2.1 Ravikindlustusega kaetud

Vastavalt ravikindlustuse seadusele on õigus ravikindlustusele Eesti alalisel elanikul, tähtajalise elamisloa või elamisõiguse alusel Eestis elavatel inimestel, kelle eest makstakse või kes maksavad iseenda eest sotsiaalmaksu, samuti nende inimestega ravikindlustuse seaduse või vastava lepingu alusel võrdsustatud inimestel. Kõigile alla 19-aastastele on ravikindlustus garanteeritud sõltumata sellest, kas nende vanemad töötavad või mitte. Tabelis 13 on ära toodud ravikindlustusega kaetud isikute osakaal vanuste järgi Taheva vallas.

Tabel 13. Ravikindlustusega kaetud isikud Taheva vallas seisuga 31.12.2009.a.**Allikas: Eesti Haigekassa, 27.04.2010.a.**

Vanusegrupid	Isikuid
0-19	154
20-29	72
30-39	51
40-49	86
60-69	74
70-79	91
80+	61

2.2.2 Puuetega isikud

Puue kirjeldab isiku kõrvalabi, järelvalve ja juhendamise vajadust. Esitatud terviseprofiilis on kirjeldatud puuetega isikuid nii tööealisi ehk töövõimetupensioni saajaid kui vanaduspensioni saajaid ning ka puudega lapsi

Puudega inimeste osas on arvestust peetud 2005. aastast alates, eraldi ei ole arvestust peetud puude raskusastme järgi. Tabelis 14 on välja toodud puuetega inimeste arv ja osakaal Taheva valla elanikest aastast 2005 – 2009.

Tabel 14. Puuetega inimeste arv Taheva vallas ajavahemikul 2005 - 2009.a. Allikas: Taheva Vallavalitsus.

Aasta	Puuetega inimeste arv	Puuetega inimeste osakaal valla inimestest
2005	182	19,59%
2006	183	20,18%
2007	198	22,40%
2008	197	22,67%

2.2.3 Toimetulekutoetused

Tabelis 15 on välja toodud toimetulekutoetuste väljamaksed aastate kaupa, ära on toodud väljamakstud toimetulekutoetuse summa ühele elanikule aastas, väljamakstud toetuse toimetuleku piiri tagamiseks ühe elaniku kohta aastas ja väljamakstud taotluste arv aastas. Andmed on välja toodud ajavahemikus 2005 – 2009.

Tabel 15. Ülevaade toimetulekutoetuse väljamaksmisest Taheva vallas ajavahemikul 2005 - 2009.a. kroonides. Allikas: Taheva Vallavalitsus.

Aasta	Toimetulekutoetuse väljamakstud summa	Välja makstud summa ühele elanikule aastas	Väljamakstud toetus TT piiri tagamiseks elaniku kohta aastas	Rahuldatud taotluste arv
2005	643 075	692	458	466
2006	416 995	460	305	338
2007	308 540	349	335	308
2008	281 965	324	317	274
2009	406 295	471	466	368

Toimetulekutoetust saavate perekondade arv on Taheva vallas püsinud viimasel viiel aastal suhteliselt ühel tasemel. 2008. aastal rahuldati 238 taotlust aastas, mis on viie aasta väikseim.

Majanduslangusega tõusis toimetulekutoetusest elatuvate perede hulk 2009. aasta lõpust. Pikka aega väikestest sissetulekutest elavad pered on oma elustiili kohandanud sissetulekutele.

Taheva vallas on pikaajaliste töötute osakaal püsinud suhteliselt ühel tasemel. On olemas toimetulekutoetuse saajad, kes on toetust saanud enne 2000. aastat ja saavad seda tänaseni. Mõned pikaajalised toimetulekutoetuse saajad on aja jooksul läinud töövõimetuspensionile.

Vaesuses elavate perede hulk on probleemne ja põhjuseks on nii pikaajaline töötus kui töövõimekaotus ning sellega kaasnev puue. Toimetulekutoetuse piiril elavad pered ei saa lubada tervislikku toitumist, mille tagajärjeks on lagunevad hambad ja süvenevad kroonilised haigused. Elukvaliteedi üldine langus toob kaasa stressi ja depressiooni.

2.2.4 Sotsiaaltoetused

Sotsiaaltoetus on isiku või perekonna toimetuleku soodustamiseks antav rahaline toetus. Tabelis 16 on välja toodud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk Taheva valla eelarvest makstuna aastal 2005.

Tabel 16. Makstud sotsiaaltoetused Taheva vallas eelarvest 2005.a. kroonides Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Väljamakstud sotsiaaltoetuste arv	Väljamakstud toetuse summa
Ravimite toetus	25	5 726.
Transporditoetus	9	2 467
Muud sotsiaaltoetused	20	5 849
Toetus lapse sünni puhul	7	14 000
Matusetoetus	16	8 000
Laste jõulupakid	150	11 500
Laste prillitoetus	4	2 483
1.kl. astuja toetus	6	6 000
Koolide lõpetajate toetus	32	11 100
Turvakodu teenus	3	4 200
Eakate õnnitlemine juubelil	45	4 950
Gümnasistidele sõidutoetust	22	54 318
Kokku	339	130 593

2005.a. maksti Taheva valla eelarvest sotsiaaltoetusi 130 593 krooni eest 339-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 385 krooni. Tabelis 17 on välja toodud toimetulekutoetustest välja makstud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk.

Tabel 17. Riiklikust toimetulekutoetusest makstud täiendavad sotsiaaltoetused Taheva vallas aastal 2005.a. kroonides. Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Sotsiaaltoetust saanud inimeste arv	Väljamakstud toetuse summa
Töövihikute ostu toetus	92	43 327.
Õpilaste koolitoidu toetus	65	76 046
Lasteaialaste ja koduste väikelaste toiduraha	33	42 110
Kokku	190	161 483

2005.a. maksti Taheva Valla riiklikust toimetulekutoetusest täiendava sotsiaaltoetusena toetusi 161 483 krooni eest 190-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 850.krooni. Kokku maksti 2005.a. sotsiaaltoetusi Taheva vallas 292 076.krooni 529-le taotlejale. Tabelis 18 on välja toodud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk.

Tabel 18. Makstud sotsiaaltoetused Taheva valla eelarvest 2006.a. kroonides. Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Sotsiaaltoetust saanud inimeste arv	Väljamakstud toetuse summa
Ravimite toetus	20	4 882
Transporditoetus	16	5 208
Muud sotsiaaltoetused	5	1 324
Toetus lapse sünni puhul	4	8 000
Matusetoetus	17	10 500
Laste jõulupakid	145	11 200
Laste prillitoetus	3	1 621
1.kl. astuja toetus	8	8 000
Koolide lõpetajate toetus	40	14 400
Turvakodu teenus	-	-
Eakate õnnitlemine juubelil	45	4 700
Gümnasistidele sõidutoetust (4 kuud)	26	30 300
Gümnasistidele sõidutoetus (6 kuud)	22	41 650
Lasteaialaste toiduraha	28	5 360
Kokku	379	147 145

2006.a. maksti Taheva Valla eelarvest sotsiaaltoetusi 147 145.krooni eest 379-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 388 krooni. Tabelis 19 on välja toodud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk Taheva valla riiklikust toimetulekutoetusest täiendavalt makstuna aastal 2006.

Tabel 19. Riiklikust toimetulekutoetusest makstud täiendavad sotsiaaltoetused Taheva vallas 2006.a. kroonides. Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Sotsiaaltoetust saanud inimeste arv	Väljamakstud toetuse summa
Töövihikute ostu toetus	83	25 628
Toetus kutsekoolide õpilastele	22	6 600
Lasteaialaste toiduraha	28	18 000

Ravimite toetus	25	7 500
Kokku	158	57 728

2006.a. maksti Taheva valla riiklikust toimetulekutoetusest täiendava sotsiaaltoetusena toetusi 57 728 krooni eest 158-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 366 krooni. Kokku maksti 2006.a. sotsiaaltoetusi Taheva vallas 204873 krooni 537-le Taheva valla taotlejale.

Tabelis 20 on välja toodud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk Taheva valla eelarvest makstuna aastal 2007.

Tabel 20. Makstud sotsiaaltoetused Taheva valla eelarvest 2007.a. kroonides. Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Sotsiaaltoetust saanud inimeste arv	Väljamakstud toetuse summa
Ravimite toetus	25	5 500
Transporditoetus	22	9 254
Muud sotsiaaltoetused	17	3 692
Toetus lapse sünni puhul	2	4 000
Matusetoetus	13	13 000
Laste jõulupakid	140	10 125
Laste prillitoetus	3	1 840
1.kl. astuja toetus	8	8 000
Koolide lõpetajate toetus	28	10 500
Turvakodu teenus	-	-
Eakate õnnitlemine juubelil	45	5 500
Gümnasistidele sõidutoetust	25	81 800
Lasteaialaste toiduraha	18	8 656
Hooldekodu kohamaks eakale	1	21 000
Kokku	347	182 867

2007.a. maksti Taheva Valla eelarvest sotsiaaltoetusi 182 867 krooni eest 347-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 527 krooni. Tabelis 21 on välja toodud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk Taheva valla eelarvest makstuna aastal 2008.

Tabel 21. Makstud sotsiaaltoetused Taheva valla eelarvest 2008.a. kroonides. Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Sotsiaaltoetust saanud inimeste arv	Väljamakstud toetuse summa
Ravimite toetus	9	2 379
Transporditoetus	25	8 862
Muud sotsiaaltoetused	8	5 273
Toetus lapse sünni puhul	4	8 000
Matusetoetus	11	11 000
Laste jõulupakid	132	12 000
Laste prillitoetus	3	2 102
1.kl. astuja toetus	7	14 000
Koolide lõpetajate toetus	29	10 300
Turvakodu teenus	2	12 000

Eakate õnnitlemine juubelil	47	7 050
Gümnasistidele sõidutoetust	23	78 000
Lasteaialaste toiduraha	-	-
Hooldekodu kohamaks eakale	1	24 000
Sotsiaalse suunitlusega projekti omaosalus	10	8 200
Kokku	311	203 166

2008.a. maksti Taheva Valla eelarvest sotsiaaltoetusi 203 166.krooni eest 311-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 653 krooni. Tabelis 22 on välja toodud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk Taheva valla riiklikust toimetulekutoetusest täiendavalt makstuna aastal 2008.

Tabel 22. Riiklikust toimetulekutoetusest makstud täiendavad sotsiaaltoetused taheva vallas 2008.a. kroonides. Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Sotsiaaltoetust saanud inimeste arv	Väljamakstud toetuse summa
Lasteaialaste toiduraha	19	23 350
Lastelaagrituusikute omaosalus	4	3 600
Kokku	23	26 950

2008.a. maksti Taheva Valla riiklikust toimetulekutoetusest täiendava sotsiaaltoetusena toetusi 26 950 krooni eest 23-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 1172.krooni. Kokku maksti 2008.a. sotsiaaltoetusi Taheva vallas 230 116.krooni 334-le Taheva valla taotlejale. Tabelis 23 on välja toodud toetuste liik, toetuste väljamaksete summa ja rahaline suurusjärk Taheva valla eelarvest makstuna aastal 2009.

Tabel 23. Makstud sotsiaaltoetused Taheva valla eelarvest 2009.a. kroonides. Allikas: Taheva Vallavalitsus.

Sotsiaaltoetuse liik	Sotsiaaltoetust saanud inimeste arv	Väljamakstud toetuse summa
Ravimite toetus	13	2 960
Transporditoetus	60	11 904
Muud sotsiaaltoetused	10	3 584
Toetus lapse sünni puhul	4	8 000
Matusetoetus	22	23 000
Laste jõulupakid	135	11 500
Laste prillitoetus	11	9 791
1.kl. astuja toetus	6	12 000
Koolide lõpetajate toetus	38	14 000
Turvakodu teenus	10	3 800
Eakate õnnitlemine juubelil	45	6 750
Gümnasistidele sõidutoetust	14	52 800
Lasteaialaste toiduraha	17	20 815
Hooldekodu kohamaks	2	36 804

eakale		
Lastelaagrite tuusikute omaosalus	5	5 990
Pere psühholoogiline nõustamine	12	5 825
Jõulukingitused suurperedele	33	3 300
Koolitoetus	66	19 800
Lapsehoiuteenuse tootlustamine ja transport	17	13 905
Kokku	520	266 528

2009.a. maksti Taheva Valla eelarvest sotsiaaltoetusi 266 528.krooni eest 520-le taotlejale ja see teeb aastas ühe sotsiaaltoetust saanud inimese kohta keskmiselt 513 krooni. Joonisel 19 on välja toodud Taheva valla eelarvest ja riiklikust toimetulekust täiendavate summadena väljamakstud rahalised suurusjärgud ajavahemikul 2005 – 2009. Jooniselt nähtub, et toetuste väljamakstud rahaline suurusjärg on aastatel 2006 – 2008 natukene vähenenud ja aastal 2009 on väljamakstud toetuste summa hüppeliselt uuesti suurenenud.

Joonis 19. Taheva valla eelarvest väljamakstud raha suurusjärg sotsiaaltoetusteks ajavahemikul 2005 - 2009.a. Allikas: Taheva Vallavalitsus.

2.2.5. Sotsiaalteenused

Sotsiaalhoolekande seadusega on valla- või linnavalitsus kohustatud korraldama vallas või linnas elavale isikule sotsiaalteenuste, sotsiaaltoetuste, vältimatu sotsiaalabi ja muu abi andmise.

Kehtestatud korras on sotsiaalteenused on vallaelanikele tasulised, osaliselt tasulised või tasuta. Tasuta ja osaliselt tasustatud sotsiaalteenuseid finantseeritakse valla sotsiaaltoetuste eelarvest, riigi eelarvest makstavatest toimetulekutoetuse summadest või hooldajatoetuse ja puuetega inimeste sotsiaaltoetuse summadest.

Tasuta sotsiaalteenuseid osutatakse üldjuhul väikese sissetulekuga perekondadele ja toimetulekuraskustega isikutele.

Sotsiaalteenuste loetelu ja kirjeldus alljärgnevalt:

1. Koduteenus – on eaka või puudega isiku abistamine asjaajamises kodu ning isikliku eluga seotud igapäevaeluks vajalikes toimingutes. Sotsiaaltöötaja külastab

kliendi kodu, jagab teenuse kohta informatsiooni, hindab abivajaduse, korraldab

asjaajamise, abistab avalduste või taotluste kirjutamisel või muus asjaajamises. Vajadusel korraldab arstiabi ja vajalike ravimitega varustamise, samuti tehniliste abivahendite ja hooldusvahendite toomise või abivajajakaardi muretsemise, informeerib transpordi korraldusest ja pesupesemise võimalustest.

2. Peretugiisikuteenus - toetab lastega pere toimetulekut kodus. Vallavalitsuse korraldusega määratakse perele tugiisik, kes külastab kliendi kodu, nõustab peret, jälgib pere toimetulekut ja laste turvalisust peres, korraldab laste päevahoiu ja laste koolielu järelvalve.

Lepingus lepatakse kokku majapidamistöõde korraldamine, pere eelarve koostamine, pesupesemise, toitlustamise, pesemise, tarbeesemete- ja riideabi korraldamine, vajadusel transport ametiasutustesse või eriarstile.

3. Pesupesemisteenus - võimaldab vallaelanikel pesu pesta selleks korraldatud Hargla Maakultuurimaja, Hargla Raamatukogu, Taheva külakeskuse ning Koikküla Raamatukogu avalikus pesupesemiskohas. Teenus on tasuline ja teenustasu on üldjuhul 10 krooni masinatäis.

4. Transporditeenus - on ühekordne sotsiaalteenus, mis on inimesele oluline muu teenuse saamiseks või arstiabi korraldamiseks. Teenus on tasuline ja teenusetasu on 2 krooni/km.

5. Pesemisteenus – on sotsiaalteenus vallaelanikele, kellel kodus puuduvad pesemisvõimalused, teenus on tasuline.

6. Päevakeskuse teenus – on erivajadustega inimestele igapäevaelu toetamiseks. Teenust osutatakse SA Taheva Sanatooriumis, teenus on tasuline ja teenuse eest tasub vallavalitsus arve alusel.

7. Tööharjutuse teenus – on teenus töötule või puudega inimesele tööharjumuse taastamiseks või esmase tööharjumuse omandamiseks. Teenust osutatakse SA Taheva Sanatooriumis.

8. Lapsehoiuteenus on lapse vanema toimetulekut või töötamist toetav teenus, mille osutamise vältel tagab lapsehoidja lapse hooldamise, arendamise ja turvalisuse.

Lapsehoiuteenuse saajaks on laps, kelle vanem on lapsehoiuteenuse osutajale esitanud põhjendatud avalduse lapsehoiuteenuse saamiseks ja vallavalitsus on lapse lapsehoiuteenusele määranud. Lapsehoiuteenuse kulud rahastatakse Taheva valla eelarvest, lapsehoiuteenusel viibivaid lapsi toitlustatakse 1 kord päevas, tagatud on lapsehoiuteenusele sõitvate laste transport.

Joonisel 20 on välja toodud Taheva valla elanike teadlikus olemasolevate sotsiaaltoetuste ja sotsiaalteenuste kohta Taheva vallas. Tulemused saadi küsitluse teel, kus 757 Taheva valla elanikust vanuses 18+ vastas 165 inimest. Küsiti, kas olete teadlikud sotsiaaltoetuste ja sotsiaalteenuste liikidest, mida on võimalik Taheva vallas taotleda. Vastusevariandid olid jah/ei.

Joonis 20. Küsitlusele vastanud Taheva valla elanike teadlikus pakutavate sotsiaaltoetuste ja teenuste kohta Taheva vallas. Allikas: Taheva Vallavalitsus.

Joonisel 21 on ära toodud küsimustikule vastanud elanike rahulolu Taheva vallas pakutavate sotsiaaltoetuste ja teenuste kohta. Küsiti, kas olete rahul olemasolevate toetuste /teenustega ja vastusevariandid olid jah/ei.

Joonis 21. Küsitlusele vastanud Taheva valla elanike rahulolu pakutavate sotsiaaltoetuste ja teenuste kohta Taheva vallas. Allikas: Taheva Vallavalitsus.

2.2.6 Suhtelise vaesuse määr

Suhtelise vaesuse määr on isikute osakaal, kelle leibkonna sissetulek jagatuna leibkonnaliikme tarbimiskaalude summaga on suhtelise vaesuse piirist madalam. Suhtelise vaesuse määr toob välja piirkondlikud erinevused sissetulekutes.

Suhtelise vaesuse määr on Valga maakonnas olnud 2005 – 2007. aastal 28 – 29 %. Hilisemate aastate näitajaid ei ole statistikaamet avaldanud. Suhtelise vaesuse kehvad näitajad on tingitud eelkõige madalamast palgatasemest ja suurest töötute osatähtsusest. Joonisel 22 on välja toodud suhtelise vaesuse näitajad Valgamaa ja kogu Eestis ajavahemikul 2004 – 2007.

Joonis 22. Suhtelise vaesuse määr Valgamaal ja kogu eestis. Allikas: Eesti Statistika Andmebaas, 28.04.2010.a.

Joonisel 23 on välja toodud küsimustikule vastanud Taheva valla elanike hinnang pere sissetuleku kohta ühes kuus ühele inimesele.

Küstiti, et kui suur on Teie pere sissetulek kuus ühe inimese kohta ja vastusevariandid olid: alla 1000.kr, 1000 – 3000 kr, 5000 – 7000 kr ja 7000 kr – rohkem. 165-st küsitluse täitnud isikust vastas sellele küsimusele 160.

Kõige enam vastasid Taheva valla elanikud (63 korral), et nende pere sissetulek kuus ühe inimese kohta jääb vahemikku 3000 – 5000 kr 52 inimest vastasid, et nende pere sissetulek jääb ühes kuus ühe elaniku kohta 1000 – 3000 kr kuus. Alla 1000 kr kuus jääb ühe pereliikme kohta sissetulek 20 inimese hinnangul.

Joonis 23. Küsitlusele vastanud Taheva valla elanike hinnang pere sissetulekule kuus ühe inimese kohta. Allikas: Taheva Vallavalitsus.

Joonis 24. Küsitlusele vastanud Taheva valla elanike hinnang pere sissetulekuga toimetuleku kohta. Allikas: Taheva Vallavalitsus.

Joonisel 24 on välja toodud küsitluse vastanud inimeste hinnang pere sissetulekuga toimetulekul. Küstiti, et kas teie sissetulek (palk, pension vms) võimaldab normaalselt äraelamist. Vastusevariantideks olid jah – tulen toime, ei – ei tule toime, ena -vähem tulen toime ja mitte kuidagi ei tule välja. 165-st vastanust 11 olid märkinud ära kaks vastusevarianti ja need olid, et ei tule toime ning enam vähem tulen toime. Joonis näitab ära 171 vastust.

Joonisel 25 on välja toodud normaalseks eluks vajalikud tegevused või asjad, millest küsitlusele vastanud isikud on pidanud loobuma raha vähesuse tõttu. Kõige rohkem on pidanud inimesed loobuma uutest riietest, erinevatest meelelahutuste-, spordi jne

üritustest, oma kodu remondist, samuti normaalsest pereelust, mida nõuab töötamine kodust kaugel või välisriigis.

Joonis 25. Küsitlusele vastanud Taheva valla elanike loobumised pere sissetuleku vähesuse tõttu. Allikas: Taheva Vallavalitsus.

2.3 Kaasatus kogukonna tegevustesse

2.3.1 Kogukonna motivaatorid

Kogukonna motivaatoriteks on kohaliku omavalitsuse poolne tunnustus ning erinevad välja antavad auhinnad. Taheva vald esitab igal aastal ettepanekud kaunistele kodudele mastivimpli ja peaministri tänukirja annetamiseks. Samuti on esitatud Taheva valla kodusid konkursile Kaunis Eesti Kodu. Lisaks on esitatud kandidaate vabariiklikele ja maakondlikele konkursitele, näiteks „Aasta Õpetaja”, „Aasta Õppija”.

Taheva valla sümboolikaga meeneid ja tänukirju on antud valla arengusse olulise panuse andnud inimestele ja erinevatele koostööpartneritele.

2.3.2 Elanike kaasamine

Kohaliku omavalitsuse võimuses on luua erinevaid võimalusi kaasamiseks elanikke otsustusprotsessi. Inimesed võivad olla kaasatud kogukonna tegevustesse läbi erinevate ühingute, seltside, kolmanda sektori ühenduste, survegruppide, vabatahtlike tegevuste jms kaudu. Taheva vallas on välja töötatud külaarendussüsteem ja see on ka heaks kiidetud vallavolikogu poolt.

Taheva valla külade arendamise süsteem töötati välja ajavahemikus 10.09.2008 – 30.01.2009 projekti „Valgamaa külade hääl“ raames. Selleks viidi läbi 3 nõupidamist, milles osales 15 aktiivset valla elanikku.

Vajaduse külaarengu parema korralduse järele on tinginud elanike vähene osalus otsustusprotsessides, külaeestvedajate väsimine ning vähene motiveeritus ning ebapiisav koostöö ning infovahetus külade vahel.

Oluliseks faktoriks on ka eesseisev võimalik liitumine Valga linnaga, mille käigus tuleb paremini kaitsta külakogukondade huve.

Eelöeldust lähtuvalt on Taheva vallas rakendatud järgmisi meetmeid:

- käivitatud Taheva valla 4 kandis küla eestseisused;
- käivitatud valla piires külaliikumise ümarlaud;

Kavandatud on eestvedajate ning aktiivsete külaelanike motiveerimine.

Külade eestseisuse tegevuse eesmärk on tagada infovahetus kogukonnas, tugevdada elanike koostööd ning aidata seeläbi kaasa küla elukeskkonna paranemisele.

Külade eestseisused valiti 4 kandis:

- Hargla ja Kalliküla
- Laanemetsa, Taheva, Korkuna
- Tsirgumäe ja Sooblase külad
- Koikküla, Lutsu, Lepa, Koiva, Ringiste külad

Eestseisuse rollide hulka kuulub:

- kogukonna ühistegevuse soodustamine;
- info vahendamine valla ja külaelanike vahel;
- külaarendusideede genereerimine;
- ühistegevuslike ürituste korraldamine ja projektide algatamine;
- koostöö edendamine teiste küladega ning vallavalitsusega;
- küla arengukava täitmise jälgimine ja uuendamine.

Küla eestseisuse liikmeil on:

- õigus esindada küla;
- õigus vahendada infot külaelanike vajaduste kohta;
- õigus ja kohustus küla nimel teavitada vallavalitsust ja volikogu külas lahendamist vajavatest probleemidest;
- õigus osaleda Taheva valla külaliikumise ümarlatal;
- õigus korrale kutsuda külaelanikke, kes rikuvad seadust või häirivad muul moel kogukonna heaolu või õiglustunnet;
- kohustus otsida ja välja pakkuda lahendusi külaelu kitsaskohtadele.

Küla eestseisusel on kollektiivne kohustus:

- määratleda tööjaotus eestseisuse liikmete vahel;
- tagada vähemalt 1 eestseisuse liikme osalemine igal ümarlata koosolekul;
- kaasata külaelanikke aruteludesse ning koostöösse elukeskkonna parandamisel;
- viia vähemalt 2 korda aastas läbi küla üldkogu koosolek;
- tagada, et külal on olemas kehtiv ja asjakohane arengukava.

Taheva valla külaliikumise ümarlata eesmärk on tagada kiire ja hea info liikumine, külade arengut soodustavad mõistlikud otsused ning soodustada külade koostööd vallavalitsusega ning ühistegevust külade vahel.

Ümarlata rollide hulka kuulub:

- külaelanike ettepanekute ja ideede arutelu ning võimalike lahenduste leidmine;
- vallavalitsuse teavitamine külade vajadustest, muredest ning saavutustest;
- vallavalitsusele ja vallavolikogule ettepanekute tegemine külaelu puudutavates küsimustes;

- info vahetamine külades toimuva kohta;
- info vahetamine erinevate võimaluste kohta nagu rahastusallikad, koolitus- ja koostöövõimalused;
- vallavalitsuse info vahendamine külaelanikele.

Külaliikumise ümarlaual on:

- kohustus tutvuda kõigi Taheva valla küladega;
- õigus osaleda valla arengukava ja üldplaneeringu koostamisel;
- õigus kutsuda ümarlaua koosolekutele vallavalitsuse ametnikke;
- õigus teha vallavolikogule kirjalikul kujul ettepanekuid ning esitada volikogu päevakorda külaelu puudutavaid päevakorrapunkte;
- kohustus teha vallavolikogule vähemalt 1 kord aastas ülevaade ümarlaua tööst;
- kohustus tagada koosoleku otsuste protokollimine.

Külaliikumise ümarlauda kuuluvad külade eestseisuste liikmed.

Ümarlaua koosolekud toimuvad reeglina 1 kord kuus, kindlal nädalapäeval ja kellaajal, mis lepatakse kokku ümarlaua esimesel koosolekul.

Külaliikumise ümarlaual on õigus osaleda ka vallavalitsuse esindajatel.

Taheva Vallavalitsus näeb ette külaliikumise aktivistide motiveerimiseks järgmisi meetmeid:

- informatsiooni operatiivne edastamine eestvedajatele rahastamis-, koolitus-, koostöö- ning teiste arenguvõimaluste kohta;
- toetus õppereisidel, seminaridel, koolitustel ning teistel külaliikumise seotud üritustel osalemiseks (transport, osalustasu jmt);
- külade arengut toetavate projektide kaasfinantseerimine valla eelarvest;
- isiklik kutse osalemaks valla arengu planeerimisel;
- eestvedajate avalik tunnustamine.

Lisaks näeb vallavalitsus ette rahalise kompensatsiooni eestvedajatele, kes võtavad vastutuse külaliikumise ümarlaua töö korraldamise eest.

Äriregistri andmetel tegutseb Taheva vallas 7 mittetulundusühingut. Lisaks tegutsevad avalikes huvides 6 seltsingut. Kolmas sektor on viimastel aastatel oluliselt edasi arenenud ja ellu viinud mitmeid kohalikul tasemel olulisi projekte. Probleemiks on eestvedajate leidmine, inimesed küll valdavalt on nõus oma küla tegemistes kaasa lööma, kuid üldiselt ei soovita eestvedamise vastutust võtta. Terviseprofiili koostamise käigus läbi viidud elanikkonna küsitlustulemustes oli välja toodud ka asjaolu, et inimesed on nõus külade arengusse panustama, kui see ei hakka segama nende eraelu.

Vallavalitsus annab 4 korda aastas välja valla ajalehte, seda levitatakse valdavalt vallavalitsuse hallatavate asutuste kaudu. Taheva valla veebilehel avalikustatakse volikogu määruste eelnõud ja volikogu istungite toimumise ajad ja päevakorrad.

Kaasamise viisiks on ka kodanike võimalus kandideerida vallavolikogusse kohalikel valimistel. 2009. aasta kohalikel valimistel kandideeris volikogusse kokku 26 inimest, volikogus on 9 kohta.

Joonisel 26 on välja toodud küsitluses osalenud Taheva valla elanike teadlikkus külaseltside tegevuse kohta. 98 isikut olid teadlikud külaseltside tegevusest, 53 isikut ei teadnud külaseltside tegevusest midagi ja 19 inimest ei huvita seltsitegevus üldse.

Joonis 26. Küsitlusele vastanud Taheva valla elanike teadlikkus külaseltside tegevuste kohta. Allikas: Taheva Vallavalitsus.

Joonisel 27 on välja toodud küsimustiku vastanud inimeste tahtmine ja soov kaasa lüüa oma külaseltsi tegevustes.

Joonis 27. Küsitlusele vastanud Taheva valla elanike tahtmine/soov kaasa lüüa külaseltside tegevustes. Allikas: Taheva Vallavalitsus.

2.3.3 Naabrivalve piirkondade arv

Indikaator näitab kogukonna kaasatust ja aktiivsust enda turvalisuse tagamisel. Ametlik statistikat naabrivalve olemasolu kohta on MTÜ Eesti Naabrivalvega ühinenud piirkondade või sektorite põhjal. Taheva vallas ametlikult MTÜ-ga Eesti Naabrivalve liitunud sektoreid ei ole. Väiksemas kogukonnas toimib naabrivalve ka ilma vastava kokkuleppeta.

2.3.4 Kultuurielus osalemise ja tarbimise võimalus

Vallas on kultuurimaja, 2 külakeskust, 2 raamatukogu, noortekeskus. Kultuurimajas töötab 7 ringi. Suuremad kohalikud üritused on jõulu- ja jaanipeod, külapäevad.

Lähim teatri- ja kontserdipaik on Valga Kultuuri- ja Huvialakeskus. Seal käimine eeldab isiklikku transporti. Kohalike suurürituste külastatavus on hea (suurusjärg 150 külastajat). Elanike käsutuses on raamatukogud, kus on ka arvuti ja interneti kasutamise võimalus. Raamatukogusid külastati 2009. aastal 3845 korral.

Harglas tegutseb seltsing Maanaiste Klubi ja Koikkülas Koikküla Külaselts. Aktiivsem kultuuritegevus toimub Hargla külas.

Joonisel 28 on välja toodud huvitegevuse valdkonnad, millega sooviksid tegeleda või juba tegelevadki küsitlusele vastanud Taheva valla elanikud. Küsitluses võis ära märkida mitu erinevat vastusevariant. Enimsoovitud tegevusteks on tants (44 korral), sport (38 korral), muusika (31 korral), tehnika (26 korral). Veel on ära mainitud jahindus, aiandus/loodus, käsitöö jne.

Joonis 28. Küsitlusele vastanud Taheva vallaelanike huvitegevuse valdkonnad, millega soovitakse kõige enam vaba eaga veeta. Allikas: Taheva Vallavalitsus.

Joonisel 29 on välja toodud küsitlusele vastanud Taheva valla elanike hinnang sellele, kui palju nad on nõus raha kulutama, et tegeleda oma hobidega või muu meelelahutusega. Enamus (90 inimest) vastanutest olid nõus kulutama meelelahutusele 100 – 500 kr kuus. 24 inimest kirjutasid, et ei kuluta meelelahutusele üldse.

Joonis 29. Küsitlusele vastanud Taheva vallaelanike hinnang pere raha kulutamisel meelelahutusele kuus. Allikas: Taheva Vallavalitsus.

Taheva valla probleemid sotsiaalse sidususe ja võrdsete võimaluste näitajate põhjal

- **Maksumaksjate arv väheneb töötuse tõttu.**
- **Palgatöötajate hulgas naiste osakaal kõrgem, meeste osakaal väheneb töötavate isikute hulgas juba parimas tööeas (25 – 49 eluaastat). Tuleb leida vastus, millega nad on hõivatud.**
- **Osa vanaduspensionäridest töötab, mis võimaldab terviseedenduslikke sekkumisi sellele vanusegrupile planeerida ka töökohtade kaudu.**
- **Keskmine brutotulu küll tõuseb, kuid jääb järjest enam maha Eesti keskmisest.**
- **Mida kaugemal asub omavalitsus Tallinnast, seda madalam on brutotulu.**
- **Vanaduspensioniealised ja alla 25-aastased noored saavad keskmisest vähem palka.**
- **Naised töötavad madalama palgaga töökohtadel kui mehed.**
- **Töötuse määr kõrge, mis toob kaasa olulisi sotsiaalseid probleeme.**
- **Suur hulk Taheva valla töötutest on tööturul väga väikse konkurentsivõimega.**
- **Töösuhte lõppemise valdavaks põhjuseks pole koondamine, vaid töösuhe on lõppenud töötaja enda algatusel, tähtajalise töölepingu lõppedes või poolte kokkuleppel.**
- **Tööga on hõivatud keskmiselt 45% tööealisest rahvastikust.**
- **Suur osa tööealisest rahvastikust on majanduslikult passiivne, ehk siis isikud, kes ei soovi töötada või ei ole selleks võimelised.**
- **Taheva vallas on arvestatav hulk ravikindlustuseta elanikke.**
- **Puuetega inimeste osakaal valla rahvastikust on väga kõrge.**
- **On peresid, kes elavad äärmises vaesuses. Samuti on toimetulekupiiril elavate perede arv kõrge.**
- **Elukvaliteedi üldine langus toob kaasa stressi, depressiooni ja kuritegevuse.**
- **Sotsiaalhoolekande meetmetest vajavad laiendamist ja kättesaadavuse parandamist sotsiaal- ja rehabilitatsiooniteenused puuetega inimestele ja eriti puuetega lastele. Kasutuses olevate eluruumide tingimused vajavad valdavalt parandamist.**

- **Valgamaa on kolme kõige vaesema maakonna hulgas.
Vaesus on oluline terviserisk.**

3. LASTE JA NOORTE TURVALINE NING TERVISLIK ARENG

3.1. Õpilaste arv haridusasutustes

Antud indikaatori puhul vaadeldakse kohaliku omavalitsuse haldusalas olevate lasteaedade, üldhariduskoolide õpilaste arvu ja teistest omavalitsustest pärit laste osakaalu. Tabelis 24 on välja toodud õpilaste arv Hargla Koolis ajavahemikul 2005 – 2010.

Tabel 24. Õpilaste arv Hargla Koolis ajavahemikul 2005 - 2010.a. Allikas: Hargla Kool.

Õppeaasta	Õpilaste arv õppeaasta algul	Teistest omavalitsustest pärit laste osakaal protsentides
2005/2006	79	1,3 (1 õpilane)
2006/2007	76	1,3 (1 õpilane)
2007/2008	78	7,7 (6 õpilast)
2008/2009	70	7,1 (5 õpilast)
2009/2010	80	10 (8 õpilast)

Teistest omavalitsustest õpilased on SA Taheva Sanatooriumi asenduskodu kasvandikud ja Mõniste valla õpilased.

Tabelis 25 on välja toodud laste arv Hargla Kooli lasteaias ajavahemikul 2005 – 2010.

Tabel 25. Laste arv Hargla Kooli lasteaias ajavahemikul 2005 - 2010.a. Allikas: Hargla Kool.

Õppeaasta	Laste arv õppeaasta algul
2005/2006	29
2006/2007	26
2007/2008	23
2008/2009	18
2009/2010	15

3.2 Koolikohustuse täitmine

Taheva valla Hargla Koolis käib põhiharidust omandamas 73 Taheva valla last, 1 laps Mõniste vallast ning 8 SA Taheva Sanatoorium asenduskodu teenusel olevat last (1 Valga linnast, 2 Sangaste vallast, 2 Hummuli vallast, 1 Karula vallast, 1 Mõniste vallast ja 1 Räpina vallast).

Põhiharidust omandab väljaspool valda 2 Taheva valla last Lüllemäe Põhikoolis.

Gümnaasiumi haridust omandab 17 noort:

- Tartu Kivilinna Gümnaasiumis 2 õpilast
- Hugo Treffneri Gümnaasiumis 1 õpilane
- Tartu Raatuse Gümnaasiumis 1 õpilane
- Tartu Mart Reiniku Gümnaasiumis 1 õpilane
- Valga Gümnaasiumis 5 õpilast
- Nõo Realgümnaasiumis 2 õpilast
- Audentese Erakoolis Tallinnas 1 õpilane
- Varstu Keskkoolis 4 õpilast.

3.4 Noorte süüteod

Süüteod on karistusseadustiku kohaselt kuriteod ja väärteod. Eesti Politsei- ja piirivalveametist põhinev statistika on kirjeldatud 2005. aastast. Alaealiste noorte süüteod Taheva vallas on kõige kõrgem olnud 2007. ja 2008. aastal. Tabelis 26 on välja toodud noorte süüteod Taheva vallas ajavahemikul 2005 – 2009.

Tabel 26. Noorte süüteod Taheva vallas ajavahemikul 2005 - 2009.a. Allikas: Politsei ja Piirivalveamet.

Aasta	Noorte (= alaealiste) kuriteod	Noorte väärteod
2005	2	2
2006	1	2
2007	0	12
2008	0	10
2009	0	8

Alaealiste komisjonid Eestis on loodud vaheastmeks noore sattumisel kohtusse. Alaealiste komisjonid tegutsevad võrgustikutöö põhimõttel ning nende esmaseks ülesandeks on otsida komisjoni sattunud noore probleemile mingi lahendus. Lahenduse leidmine toimub läbi vestluste komisjonis kutsutud noore ja tema perekonnaga. Komisjoni sattunud noorele on tema asja arutamine alaealiste komisjoni hoiatav alarm: kui ka peale korduvat sattumist komisjoni ei ole noor oma käitumist muutnud ega näita üles selle suunalist edasist initsiatiivi, võib ta edasi sattuda kohtusse, sealt aga võib tee viia juba erikooli või isegi vanglasse.

Alaealisele võib kohaldada ühte või mitut järgmistest mõjutusvahenditest: hoiatus; vestlusele suunamist psühholoogi, narkoloogi, sotsiaaltöötaja või muu spetsialisti juurde; lepitamist; kohustust elada vanema, kasuvanema või eestkostja juures või lastekodus; käendust; osalemist noorte- või sotsiaalprogrammides; rehabilitatsiooniteenused, koolikorralduslikud mõjutusvahendid ehk põhiharidust omandavate kasvatusraskustega õpilaste eraldi klassi suunamine või pikapäevarühma suunamine;

Taheva vallas on 2005.a. rakendatud ühiskondlikku kasulikku tööd 1 juhtum. 2008.a. määratud rehabilitatsiooniteenusele 1 juhtum. 2009.a. määratud rehabilitatsiooniteenusele 1 juhtum ja 2010.a. rakendatud ühiskondlikkule kasulikule tööle 1 juhtum. Tabelis 27 on välja toodud noorte avaliku korra rikkumiste korrad Taheva vallas ajavahemikul 2005 – 2009.

Tabel 27. Noorte avaliku korra rikkumised Taheva vallas ajavahemikul 2005 - 2009.a. Allikas: Politsei ja Piirivalveamet.

Aasta	Avaliku korra rikkumised (väärtegu)	Avaliku korra rasked rikkumised (kuritegu)
2005	0	0
2006	0	0
2007	0	0
2008	0	0
2009	1	0

Taheva vallas alaealiste komisjoni pole. 2010.a 1. jaanuari seisuga on Eestis kokku 68 komisjoni (15 maavalitsuste juures tegutsevat AEK komisjoni, 8 Tallinna linnaosade AEK komisjoni ja 45 KOV komisjoni). Valgamaal tegutseb 1 KOV komisjonist. Alaealise mõjutusvahendite seaduse (AMVS) muutmise seaduse eelnõu näeb ette võimaluse, et tulevikus on kohalikel omavalitsustel võimalik luua ka ühiskomisjone. Tänapäevase seisuga on ühiskomisjonid moodustanud Harju-, Pärnu- ja Valgamaal mitu kohalikku omavalitsust. Ühiskomisjonid on moodustanud Valgamaal Tõrva linn koos Põdrala ja Helme valdadega. Ühiskomisjonid aitavad leevendada piirkonnas spetsialistide puudust toetades samal ajal abi jõudmist alaealiseni võimalikult lähedal tema elukohale.

3.4 Laste ja noortega tegelevad asutused

3.4.1. SA TAHEVA SANATOORIUM, ASENDUKODU OSAKOND

SA Taheva Sanatooriumis on kaks osakonda: hooldekodu osakond (kahes hoones) ja asenduskodu osakond, mis osutab lisaks turvakodu teenust. Erihoolekandeteenustest osutatakse päevakeskuses, kus igapäevaelu toetamise teenusel on 8 kohta klienti ja toetatud elamise teenusel 2 klienti. Lisateenustena osutatakse koolitusruumide renti ning tööharjutuse- ja tööpraktika teenust.

Asutus paikneb vanas heakorrastatud mõisapargis. Territooriumil on asfalteeritud teed, mis võimaldavad liikuda ratastooliga.

Sa Taheva Sanatooriumi asenduskodu osakonnale on antud välja Valga Maavalitsuse poolt tegevusluba 01.02.2008 – 31.01.2013.

Asenduskodu osakond asub peamaja teisel korrusel ja kokku on osakonnas pinda 477,3 m². Peamaja on ehitatud 1884. aastal Taheva mõisa valitseja elumajaks ja suuremad ümberehitused hoonele on teostatud 1952. ja 1975. aastal. Viimane ümberehitus ja rekonstrueerimine (maksumus kokku 8 834 249 krooni) toimus 2009.aastal meetme „Kohalike avalike teenuste arendamine” toel.

Asenduskodu kasvandike kasutada on 14 elutuba, 3 üldkasutatavat ruumi (1 puhketuba, söögituba ja 1 arvutite ruum), 2 sanitaarsõlme koos invatualetiga ja 2 pesemisruumi. Asenduskodu osakond on varustatud kaasaegsete majapidamismasinatega (pesumasinad, pesukuivatuse masinad, riiete kuivatamiseks kapp). Osakonnal on olemas kööginurk vajamineva tehnikaga. Eraldi on olemas ruum kasvatuspersonalile. Sotsiaaltöötaja kabinet asub esimese korruse kabinetis. 2007. aasta sügisel avati peahoone naabruses olevas hoones noortekorter kolmele kasvandikule, kus peatselt elluastuvad noored harjutavad iseseisvat elamist.

Toit valmistatakse peamaja alumisel korrusel asuvas köögis ja tuuakse kasvandike poolt asenduskodu osakonda. Köök on tunnustatud Tervisekaitsetalituse poolt 04.11.2005.aastal.

Kasvandikel on head võimalused väljas viibimiseks, sest asutuse territooriumil paiknevad heakorrastatud park, haljasalad ja uus mänguväljak. Üks kord nädalas saavad kasvandikud kasutada peamajas asuvat sauna.

Transpordi korraldamiseks on asutusel olemas uued sõidukid: sõiduauto Ford (2008) ja väikebuss Renault (2007).

Alates 2005. aasta juunist on lastekodu osakonna baasil korraldatud turvakodu teenus, mida tänase päeva seisuga on kasutanud 20 last.

Kasvatuspersonal kuuluvad: 1 sotsiaaltöötaja, 5 kasvatajat ja 2 abikasvatajat ning tegevusjuhendaja. Kõigil kasvatusalaltöötajatel on kas täidetud või täitmisel ametialased nõuded hariduse ja kvalifikatsiooni kohta. Kasvatuslik personal võtab pidevalt osa täiendkoolitustest.

Asenduskodu osakonnas on kohti kokku 30-le kasvandikule. Kasvandikke on tänasel päeval kokku 26, kellest 25 on riiklikul hoolekandel ja 1 turvakodu teenusel.

Üheteistkümmel kasvandikul on raske või sügav puue (liitpuuded). Kõik kasvandikud õpivad, erinevaid koole on kokku 8. Kasvandike arendamiseks ja vaba aja sisustamiseks on kirjutatud fondidesse erinevaid projekte ja saadud toetust kasvandike arendamiseks.

Vajadused:

- Tulevikus on vajalik asenduskodu töö viia üle peresüsteemile, kuid selle eelduseks on riigi poolt peremajade ehitamine.
- Asenduskodu osakonda on vaja tööle võtta osalise tööajaga psühholoog.

3.4.2. NOORTE HUVIRINGID HARGLA MAAKULTUURIMAJAS

(Hargla Maakultuurimaja on Taheva valla munitsipalaasutus)

Hargla Maakultuurimaja pakub noortele erinevaid võimalusi vabaaja veetmiseks. Toimuvad mitmekülgsed üritused ja kohtumisõhtud ning võimaluste piirides tegutseb hetkel 5 huvialaringi:

- Line-tants noortele (8 osalejat)
- Rahvatants lastele (8 osalejat)
- Kunstiring noortele (22 osalejat)
- Mudilaste ring (6 osalejat)
- Muusikaring (7 osalejat)

Vajaka jääb huvialaringidest poistele juhendajate puudumise tõttu. Samuti oleks vaja investeeringuid muusikariistade ja muude vajalike vahendite muretsemiseks. Palju huvitavaid võimalusi (koolitusi ja teatrikülastusi jne) pakub noortele Taheva valla avatud noortekeskus, mis on Hargla Maakultuurimaja struktuuriüksus.

3.4.3. PÄEVA- JA LASTEHOID

(Hargla Kooli lasteaed on Taheva valla munitsipalaasutus)

Hargla Kooli lasteaed tegutseb Koikkülas ja on avatud 7.30 – 17.00. Vajadusel on võimalik lastehoidu korraldada kuni kella 18.30-ni, hetkel pole vanematel selleks soovi olnud. Õppetöö toimub vastavalt koolieelsete lasteasutuste raamõppekavale ja sellele tugineva päevakava ja tegevuskava alusel, mis on piisavalt paindlikud, et rahuldada kõigi perede vajadusi.

Hetkel on lasteaia 15 last ja 7 töötajat. Lasteaia kasutuses on kaks mängu – ja õpituba, magamistuba, saal, muusikatuba, muinasjututuba, söökla ning tualettruumid ja pesuruum. Lasteaia kasutuses on ka suur õueala liivakastide ja ronilate ning kiikedega. Laste toitlustamine toimub kolm korda päevas.

Lapsehoiuteenust pakutakse Koikküla külakeskuse ruumides. Tegevuse aluseks on väljastatud tegevusluba. Töötajatel (2 inimest) on läbitud vastav koolitus. Lapsehoiuteenust kasutab hetkel 20 last.

Lapsehoiuteenusel olevate laste käsutuses on õpituba, kus on võimalik täiskasvanu juhendamisel valmistada ette õppetükke järgmiseks koolipäevaks. Lastele on tagatud tasuta transport, soe toit ja täiskasvanute järelevalve. Lastel on võimalus kasutada saali, külakeskuse mängutubasid, raamatukogu, teabetuba(arvutid) ja täiskasvanu järelevalve all ka jõusaali. On olemas ka pesemisvõimalus.

3.4.4. NOORTEKESKUS

(Taheva valla avatud noortekeskus on Hargla Maakultuurimaja struktuuriüksus)

Noortekeskuse ruumid paiknevad Hargla Maakultuurimajas ja on renoveeritud, sisustatud. Sihtgrupiks on Taheva valla noored vanuses 7-26 eluaastat.

Avatud noortekeskuse (ANK) põhiülesanded on:

- erinevate noorsooteenuste (nt info ja nõustamiste pakkumine)
- huvitegevuste võimaldamine.

Noortekeskuses on noortel võimalus vaadata filme, korraldada puhkeõhtuid, mängida lauamänge, piljardit ja karoonat, lugeda lehti, mängida arvutimänge. On olemas jalgrattad ja suusad. Suvel saab mängida võrkpalli. Noortekeskuses korraldavad

üritusi noored koos noorsootöötajaga. Korraldatud on piljardi-, lauatennise- ja võrkpalli turniire. Aktiivne huvi on rattamatkade ja suusamatkade vastu. Keskmiselt külastab päevas noortekeskusest 8-14 noort.

ANK-i noored on osa võtnud Valgamaa ühisüritustest. Plaanis on ka tulevikus teha üritusi koos teiste noortekeskustega.

3.4.5. HARGLA KOOL

Tabelis 28 on välja toodud ringid, mis tegutsevad Hargla Koolis õppeaastal 2009/2010.

Tabel 28. Ringide tegevus Hargla Koolis 2009 - 2010 õppeaastal. Allikas: Hargla Kool.

Ringi nimetus	Kellele suunatud	Osalejate arv
Mudilaskoor	1.-4. klass	16
Ansambel	2.-4.klass	9
Solistid	Erinevad klassid	8
Tantsuring	2.-4.klass	14
Spordiring	1.-4.klass	18
Näitering	1.-4.klass	32
Arvutiring	4.klass	8

Vanemate klasside ringides osalemine kasin. 2009/2010 õppeaasta algul pakuti 5.-9. klassi õpilastele näiteringis ja spordiringis osalemise võimalust, aga ringid ei täitunud. 5.-7. klassi õpilased osalesid kultuurimajas korraldatud kunstiringis üks kord nädalas ja poisid käisid Koikkülas projekti raames korraldatud poksiringis. Vajadus on poistele meisterdamis- või puutööringi järele. Huviringidesse kaasatus on seotud ka bussiliiklusega. Vanemate klasside õpilastel on juba kolmel päeval tundi kella 15.55 -ni ja nad ei soovi teistel koolipäevadel hilisema bussiga koju sõita.

3.4.6. TAHEVA KÜLAKESKUS

Taheva külakeskusel on hea koostöö teiste valla asutusega. Kuna külas on vähe noori siis kaastakse neid alati noortekeskuste üritustesse ning teistesse valla üritustele. Külakeskust külastab keskmiselt 3 noort nädalas. Kevadel ja sügisel viiakse läbi küla heakorrapäev. Külakeskusesse on tellitud ajakiri „Kodutohter,” ajalehed „Postimees” ja „Valgamaalane”. Külakeskuses töötab avalik internetipunkt.

3.4.7. KOIKKÜLA KÜLAKESKUS

Külakeskuse eesmärgiks on külaelanike vaba aja sisustamine. Keskuses on võimalik mängida piljardit, lauatennist ja õhuhokit. Külakeskuse ruumides asub jõusaal. Võimalik on käia duši all. Saali saab üürida erinevate ürituste läbiviimiseks. Külakeskuse ruume kasutavad ka lapsehoiuteenusele suunatud lapsed, koos nendega külastab külakeskust keskmiselt 15 noort päevas. 2009. aastal olid olulisemateks üritusteks vastlapäeva, jaanipäeva ja jõulude tähistamine.

3.5 Lastele ohutu elu- ja

õpikeskkond

Looduskeskkonnast tingitud ohud

Koolihoone vahetus läheduses on mets, sõidutee, bussipeatus ja pisut eemal jõgi. Nii koolihoone kui ka lasteaia vahetus läheduses asub tiik, mis on mõeldud tuletõrje veevõtukohaks. Lasteaiahoone ja tiigi vahele on ehitatud võrkaed. Kooli juures olev tiik on kindlustamata ehk piirdeaiata. Tiigi juurde ilma täiskasvanu loata minemine on keelatud.

Kehalise kasvatuse tunde viiakse läbi üle maantee metsas, kus on jooksurajad. Sõidutee ületamine võib olla ohtlik, kuigi on 50 km tunnikiirusega liikumise piiranguala.

Lastel on kooli territooriumil kasutada jalgpalliväljak, millele aga on kevadeti ja sügiseti ligipääs raskendatud liigvee tõttu ja savise pinnase tõttu võib kergesti libastuda. 2010. aastal valmib kooli territooriumile kõvakattega korv – võrkpalliplats. Lumetormide tõttu või teedelt õigeaegse lumetõrje tegemata jätmise tõttu ei sõida paar korda aastas bussid ega kaubaautod ja häiritud on õppekorraldus ja toitlustamine mõlemas majas.

Õueala asub lasteaia lõunapoolsel küljel, päikesevarju pakuvad suured pargipuud. Pargi kõrghaljastus korrastati 2009. aastal, eemaldatud on murdumisohtlikud oksad ja puud. Mänguväljak on ümbritsetud võrkaiaga. Mänguväljakult on eemaldatud vana ronila ja asendatud uue ja ohutumaga. Renoveerimist vajavad kiiged. Lasteaia vahetus läheduses asub Võru – Valga maantee, jalutuskäikudel kannavad nii lapsed kui lasteaia töötajad helkurveste. Lasteaia hinnangul on alati olnud piisavalt vahendeid nii õppetöoks kui ka mänguliseks tegevuseks. Trend on loodushoid, loodusteemalised õppereisid, tervise edendamine, rahvakalendri tähtpäevade tähistamine ja matkad. Probleemiks on laste arvu pidev vähenemine ja hoone suured küttekulud.

Tehiskeskkonnast tingitud ohud

Kohalikud lapsed tuuakse lasteaeda ja viiakse koju lastevanemate poolt. Teistest küladest tulevad lapsed lasteaeda Hargla Masinaühistu bussiga lasteaiaõpetaja saatel. Koju viiakse lapsed Taheva valla transpordiga, liinibussiga, samuti lasteaiaõpetaja saatel.

Liikluskorraldus koolimaja ümbruses lastele ja täiskasvanutele oluliseks ohuteguriks ei ole, küll aga bussipeatus asub Valga-Võru maantee ääres ja ohuolukordi võib seoses sellega tekkida. Hommikuti toob õpilasi kooli koolibuss, mis avab ukseid turvaliselt koolipoolsel teeserval.

Vananenud arvutimonitorid ohustavad silmanägemist. Enamus monitore on koolis välja vahetatud.

Elektrikatkestuse korral pole koolis-lasteaias vett, häiritud on toidu valmistamine, tualettide kasutamine, käte ja ruumide pesemine. Ruumide pesemiseks saab vett tuua tiigist, toidu valmistamiseks ja nõude pesemiseks saab vee salvkaevust.

Sotsiaalsed ohud

Koolimaja taga asuva puukuuri tagant ja metsatukast on likvideeritud suitsetajate kogunemiskohad. Suitsetajad on aga kogunenud nüüd küla keskuse bussijaama juures ja otsivad seal konisid või lasevad täiskasvanutel osta endale poest suitsu.

Esineb õhtuti ja nädalavahetusel kooli territooriumil autodega sõitmist ja territooriumi asfaltkatte rikkumist. Kooli territoorium ei ole aiaga piiratud.

Lasteaia õueala väravad on lukustamata, aga hoone ümber on ehitatud traataed ja väravaid on võimalik sulgeda. Lasteaialapsed viibivad õues ainult õpetajate ja

õpetajate abide järelevalve all. Nädalavahetusel mängivad külalapsed ilma täiskasvanute järelevalveta lasteaia mänguväljakul ja on esinenud inventari lõhkumist.

Füüsikalised ohutegurid

Trepid ja põrandad on libedad vahetult pärast pesu. Koridore pestakse koolis ainult tundide ajal ja klassiruumi korrastatakse peale tunde. Hoones on võimalik teha tuuletõmmet, ventilatsioon on köögis, arvutiklassis ja puutöökojas.

Koolihoones on täielikult vahetatud elektrisüsteem, on teostatud valgustatuse mõõtmised. Valgustus vastab normidele. Lasteaiahoones on teostatud valgustatuse mõõtmised, rühmaruumides vastab valgustus kehtestatud normidele, abiruumides ja köögis on keskmine valgustus alla normi.

Talveperioodil on mõlema hoone ruumid jahedad. Lasteaias on vanad aknad, aknatihendid kulunud ja raamid vanad. Radiaatorid ei lähe kuumaks, tagumistesse ruumidesse jõuab soojust vähem. Koolihoones on aknad vahetatud ja on soojapidavad, aga ahiküttega ei suuda külmadel talvedel vajalikku temperatuuri saavutada. Lisaküttega (elektriradiaatorid) nii lasteaia rühmaruumis kui ka klassides saavutatakse normaalne õhutemperatuur. Kooli ja lasteaia köögis seadmed osaliselt amortiseerunud.

3.6 Kooli/ lasteaia terviseteenuse olemasolu

Haridusasutuses tegeleb perearst kooli ja eelkooliealiste laste tervishoiuga. OÜ Katrin Palover teenindab kooli õpilasi üks kord aastas, mil teostatakse läbivaatus ja vajalikud vaktsineerimised.

3.7 Kohaliku omavalitsuse poolne initsiatiiv ja toetused tagamaks teenuste kättesaadavus

- Koolitoit on 1.-9.klassi õpilastele tasuta.
- Lasteaias on kohti piisavalt, järjekordi ei ole.
- Lapsevanemad maksavad aastas 11 kuud õppemaksu 75 kr kuus.
- Tagatud on kooli- ja lasteaialaste transport.
- Lasteaias on toitlustamine kulupõhine, valla sotsiaaltoetustest kompenseeritakse toiduraha kõikidele lasteaia nimekirja kantud lastele 4 kuud aastas. Keskmine toidupäeva maksumus on 20 krooni.
- Koolis töötavad pikapäevarühmad. Algklasside õpilastel on võimalik neli korda nädalas viibida pikapäevarühmas. 5.-9. klassi õpilastel on võimalik esmaspäevast kolmapäevani kella 14.15 – 16.30 osaleda pikapäevarühma töös. Pikapäevarühma õpilastele on võimaldatud süüa õhtuoodet. Toitlustamine on kulupõhine, keskmiselt 4 krooni kord ja oote eest tasub lapsevanem.
- Alushariduses ei toimu õppekavaväliseid tegevusi. Õppekäigud ja –reisid on rahastatud projektide abil.
- Hargla Kooli ja lasteaia lastele on võimaldatud käia Valga õppenõustamiskeskuses, märtsis 2010 käis nimetatud komisjon lasteaialapsi nõustamas.
- Ujumisõpetus toimub 2.klassi õpilastele. Transpordikulu rahastab osaliselt Valga Maavalitsus.

- Huviringide tööd rahastab Taheva vald vastavalt koormusnormile. Õpilastele on ringides osalemine tasuta. Transpordi kulused Valgas, kergejõustiku trennis käimiseks on vallavalitsus üldjuhul toetanud.

3.8 Laste subjektiivne tervisehinnang

Hargla koolis viidi läbi küsitlus „Tervislik eluviis” 5 - 9 klassi õpilaste seas vanuses 11 – 16 eluaastat. Tervisliku seisundi hindamiseks vastas õpilane küsimusele „Kuidas Sa iseloomustad oma tervist?“. Valida sai nelja vastusevariandi vahel: väga hea, hea, rahuldav, väga halb.

Joonis 30. Hargla Koolis õppivate tüdrukute hinnang enda tervisele. Allikas: Hargla Kool.

Joonis 31. Hargla Koolis õppivate poiste hinnang enda tervisele. Allikas: Hargla Kool.

Joonisel 30 on välja toodud Hargla Kooli tüdrukute hinnang oma tervisele ja joonisel 31 on välja toodud Hargla Kooli poiste hinnang oma tervisele. Tüdrukutest ei hinnanud oma tervist „väga heaks“ keegi, poistest aga 14 % vastanutest.

Tütarlastest hindas oma tervise „heaks“ 73 % ja poistest 52 % ja mõlemad näitajad annavad põhjust rahuloluks. Oma tervist rahuldavaks ja halvaks hinnanud õpilaste % on suhteliselt väike ja eriti muret ei tohiks tekitada. Kuid kindlasti tuleb nende õpilastega tegeleda ja uurida välja tervise halva seisundi põhjused.

Peavalu

Joonis 32. Hargla Koolis õppivatel tüdrukutel peavalude esinemise sagedus. Allikas: Hargla Kool.

Selle kohta esitati küsimus: „Kui tihti Sul valutab pea?“. Vastusevariandid: mitte kunagi, korra nädalas, 2 ja rohkem korda nädalas. Murettekitavaks on see, et nii poistest kui tüdrukutest kolmandikul valutab pea 2 ja rohkem korda nädalas.

Tüdrukutest on iga päev peavaluga probleeme 13 % - l ja poistest 10 % vastanud õpilastest. Korra nädalas kaebasid peavalu üle 41 % tüdrukutest ja tervelt 57 % poistest.

Joonis 33. Hargla Koolis õppivate poiste peavalude esinemise sagedus. Allikas: Hargla Kool.

Kuna küsitluses selgus veel, et suur hulk küsimustikule vastanud õpilastest pidasid õppetööd pingeliseks ja tundsid sagedasti väsimust, võib oletada, et sellest ka lastel sagedase peavalu teke. Joonisel 32 on välja toodud Hargla Kooli tüdrukute peavalude sagedused ja joonisel 33 on välja toodud Hargla Kooli poiste peavalude sagedused.

Väsimus

Joonis 34. Hargla Koolis õppivatel poistel väsimuse esinemise sagedus. Allikas: Hargla Kool.

Selle kohta esitati küsimused: „Kui tihti Sa tunned end väsinuna?“. Vastusevariandid: mitte kunagi, korra nädalas, 2 ja rohkem korda nädalas. Siin selgus, et nii küsitlusele vastanud poistest kui tüdrukutes kolmandik tunnevad end väsinuna iga päev. See on väga murettekitav arv. 40% tüdrukutest ja 29% poistest tunnevad end väsinuna 2 ja rohkem korda nädalas. Joonisel 34 on välja toodud Hargla Kooli poiste hinnang väsimuse sagedustele ja joonisel 35 on välja toodud tüdrukute hinnang väsimuse esinemise sagedusele.

Joonis 35. Hargla Koolis õppivatel tüdrukutel väsimuse esinemise sagedus. Allikas: Hargla Kool.

Õppetöö pingelisus

Joonis 36. Hargla Koolis õppivate tüdrukute hinnang õppetöö pingelisusele. Allikas: Hargla Kool.

Selle kohta esitati küsimused: „Kui pingeline on Sinu jaoks õppetöö?“. Vastusevariandid: mitte kunagi, korra nädalas, 2 ja rohkem korda nädalas. Ükski

küsitlervatetest ei vastanud, et õppetöö ei ole üldse pingeline. Kõige rohkem vastati, et õppetöö on pingeline mõningal määral. Õppetööd pidasid pingeliseks küsitlusele vastanud poistel 66 % ja tüdrukutel 61 %. Joonisel 36 on välja toodud tüdrukute hinnang õppetöö pingelisusele ja joonisel 37 poiste hinnang õppetöö pingelisusele.

Joonis 37. Hargla Koolis õppivate poiste hinnang õppetöö pingelisusele. Allikas: Hargla Kool.

3.9 Kehaline aktiivsus ja kehakaal

Kehamassiindeks

KMI on lühend sõnast kehamassiindeks (inglise keeles body mass index), mis näitab inimese kaalu ja pikkuse suhet. Väljendit kasutatakse rasvumise määramiseks ning südame-veresoonkonna haigustesse haigestumise riski hindamiseks. KMI määrad töötas 1985. aastal välja Maailma Terviseorganisatsioon.

$$\text{Kehamassiindeks} = \frac{\text{Sinu kaal kilogrammides}}{\text{Sinu pikkus meetrites}^2}$$

KMI väärtused

Alla 19 – alakaal. Kaalu alandamine ei ole tervislikel põhjustel soovitatav. Teatud alakaal iseenesest ei ole tervisele ohtlik, kuid kõikide organismile vajalike toitainete puudus võib põhjustada ohtliku terviserikke.

19-24,9 – normaalkaal. Meditsiinilisi põhjuseid kaalu alandamiseks ei ole.

25-29,9 – ülekaal. Oht haigestuda ülekaalust põhjustatud haigustesse nagu diabeet ning südame-veresoonkonna haigused.

Üle 30 – rasvumine. Suur risk haigestuda südame- ja veresoonkonna haigustesse, kõrgesse vererõhku ja diabeeti.

Joonis 38. Hargla Koolis õppivate tüdrukute enesehinnang oma kehakaalule. Allikas: Hargla Kool.

Joonis 39. Hargla Koolis õppivate poiste enesehinnang oma kehakaalule. Allikas: Hargla Kool.

Kasutatud on õpilaste endi poolt kirjapandud andmeid ja seetõttu võivad andmed olla nihkes st väiksema arvu poole, sest tahetakse olla ju kergemad ja pikemad. Hea meel on nentida, et tervelt 60 % küsitluse vastanud tüdrukutest peavad end olevat normaalkaalus. Kurb on aga see, et alakaalus on tervelt 33 % tüdrukutest ja poistest koguni 40 %. Poistest oli ülekaalus 10 % ja rasvunud 5 %). Tüdrukutest ülekaalulisi polnud, aga rasvunute protsent oli 7 %. Joonisel 38 on ära toodud tüdrukute hinnang oma kehakaalule ja joonisel 39 on ära toodud poiste hinnang oma kehakaalule.

Hinnang oma kehale

Ankeedis oli küsimus, kus tuli anda hinnang oma kehale ja vastusevariantideks olid: liiga kõhn, pisut kõhnavõitu, ei kõhn ega paks, pisut paksuvõitu, liiga paks. Joonisel 40 on välja toodud tüdrukute hinnang oma kehale ja joonisel 41 on ära toodud poiste hinnang oma kehale.

Joonis 40. Hargla Koolis õppivate tüdrukute enesehinnang oma kehale. Allikas: Hargla Kool.

Poistest 43 % arvasid, et nad on pisut paksuvõitu, samas KMI järgi oli 40 % alakaalus. Samas ükski poistest ei arva, et ta on liiga kõhn, aga alakaalu % oli ju 40 %. Kui poisid arvasid, et nad ei ole ei paksud ega kõhnad (47 %), siis ka KMI normkaalu kohta oli 45 % - asi tasakaalus. Kuigi tüdrukute KMI % näitab, et justkui alakaalulisi on tervelt kolmandik, siis keha hinnangu järgi pole asi nii hull, sest viiendik neidudest arvavad, et nad on pisut paksuvõitu.

Joonis 41. Hargla Koolis õppivate poiste enesehinnang oma kehale. Allikas: Hargla Kool.

Tegelemine oma kehakaaluga

Selle kohta oli ankeedis järgmine küsimus: "Kas Sa pead praegu dieet või teed midagi kehakaalu langetamiseks?". Vastust sai leida järgmiste variantide seast: ei, mu kaal on korras; ei, kuid peaksin kaalu vähendama; jah, ma langetan kehakaalu. Siin paneb mõtlema asjaolu, et tüdrukutest kaalulangetajate % on liiga suur, kuigi KMI järgi seda vaja teha poleks. Normkaalu KMI oli 60 % ja see on täiesti tasakaalus sellega et 40 % vastanud tüdrukutest ei pea vajalikuks langetada kehakaalu ja 20 % arvab, et nende kehakaal on korras. Viiendik neidudest langetab kehakaalu ja viiendik arvab, et nad peaksid kaalu vähendama.

Joonisel 42 on välja toodud küsimustikule vastanud tüdrukute arvamus oma kehakaalu langetamise vajaduse kohta ja joonisel 43 on välja toodud poiste hinnang oma kehakaalu langetamise vajaduse kohta.

Joonis 42. Hargla Kooli arvamus oma kehakaalu langetamise kohta. Allikas: Hargla Kool.

Joonis 43. Hargla Kooli poiste arvamus oma kehakaalu langetamise kohta. Allikas: Hargla Kool.

Istuv eluviis.

Arvuti kasutamine koolipäevadel

Taheti teada, mitu tundi kasutab õpilane arvutit koolipäeval ja vastusevariandid olid järgmised: üldse ei kasuta, kuni 1 tund, 2 tundi ja rohkem, 5 tundi ja rohkem. Nende küsitlusele vastanud õpilaste hulk, kes kasutavad arvutit koolipäeval 5 tundi ja rohkem, on nii tüdrukute kui poiste seas väga suur, tervelt 20 %. Pooled tüdrukutest tegelevad arvutiga kuni 1 tund päevas. Pooled poistest aga veedavad arvuti seltsis 2 ja rohkem tundi päevas. Aga samas viiendik poistest ei tee koolipäeval üldse arvutit lahti.

Joonisel 44 on ära toodud arvuti kasutamise sagedus koolipäevadel tüdrukute hulgas ja joonise 45 on välja toodud arvuti kasutamise sagedus koolipäevadel poiste hulgas.

Joonis 44. Hargla Kooli arvutikasutamine koolipäevade. Allikas: Hargla Kool.

Joonis 45. Hargla Kooli poiste arvutikasutamise koolipäevadel. Allikas: Hargla Kool.

Arvuti kasutamine puhkepäeval

Tüdrukute osas tuli välja, et 5 tundi ja rohkem istuvad puhkepäevadel arvuti ees 13 % (mis on vähem, kui koolipäeval) tüdrukutest, samas poistest veedavad 5 tundi ja rohkemgi arvutiga 24 % (mis on rohkem, kui koolipäeval). Arvutit ei kasuta puhkepäevadel 24 % poistest (sama palju, kui neid, kes 5-7 tundi ja rohkemgi arvuti taga on). 2 tundi ja rohkem on arvuti puhkepäevadel sõbraks 47 %-l tüdrukutest ja 42 % - l poistest.

Joonisel 46 on välja toodud tüdrukute arvuti kasutamise sagedus puhkepäevadel ja joonisel 47 on välja toodud poiste arvuti kasutamise sagedus puhkepäevadel.

Joonis 46. Hargla Kooli tüdrukute arvuti kasutamine puhkepäevadel. Allikas: Hargla Kool.

Joonis 47. Hargla Kooli poiste arvuti kasutamine puhkepäevadel. Allikas: Hargla Kool.

Televiisori vaatamine

Taheti teada, mitu tundi veedab küsitletav koolipäevadel televiisori seltsis. Selgus, et 2 tundi ja rohkem vaatab koolipäevadel televiisorit 53 % tüdrukutest ja 62 % poistest. Üldse ei vaata koolipäevadel televiisorit 7 % tüdrukutest ja 5 % poistest. Kuni 1 tund vaatab televiisorisaateid kolmandik tüdrukutest ja 14 % poistest.

Joonisel 48 on välja toodud tüdrukute televiisori vaatamise sagedus koolipäevadel ja joonisel 49 on ära toodud poiste televiisori vaatamise sagedus koolipäevadel.

Joonis 48. Hargla Kooli tüdrukute televiisori vaatamise sagedus koolipäevadel. Allikas: Hargla Kool.

Joonis 49. Hargla Kooli poiste televiisori vaatamise sagedus koolipäevadel. Allikas: Hargla Kool.

Joonisel 50 on ära toodud tüdrukute televiisori vaatamise sagedus puhkepäevadel ja joonisel 51 on välja toodud poiste televiisori vaatamise sagedus puhkepäevadel.

Joonis 50. Hargla Kooli tüdrukute televiisori vaatamise sagedus puhkepäevadel. Allikas: Hargla Kool.

Joonis 51. Hargla Kooli poiste televiisori vaatamise sagedus puhkepäevadel. Allikas: Hargla Kool.

Puhkepäevadel vaatab televiisorit 5 tundi ja rohkem 33 % tüdrukutest, kuni 1 tund 34% ja 2 tundi ja rohkem 33% vastanud tüdrukutest. Poistest vaatab puhkepäevadel televiisorit 5 ja rohkem tundi 33% ja 2 ja rohkem tundi 53 %.

Kehalise kasvatus tunde

„Kas Sinu jaoks on kehalise kasvatus tunde arv nädalas piisav?“. Vastuseid sai valida järgmiste seast: jah, võiks olla vähem, võiks olla rohkem. Olgu veel lisatud, et 5. klassis on nädalas 3 tundi ja ülejäänutes 2 tundi nädalas. Joonisel 52 on välja toodud küsimustikule vastanud tüdrukute arvamus kehalise kasvatus tunde rohkuse kohta ja joonisel 53 on sama teema kohta poiste arvamus.

Joonis 52. Hargla Kooli tüdrukute arvamus kehalise kasvatus tunde rohkuse kohta.
Allikas: Hargla Kool.

Joonis 53. Hargla Kooli poiste arvamus kehalise kasvatus tunde rohkuse kohta.
Allikas: Hargla Kool.

See on ainuke küsimus, kus poiste ja tüdrukute vastused nii palju üksteisest ei erine. Neid, kes arvasid, et kehalise kasvatus tunde võiks vähem olla, on nii poiste kui tüdrukute osas neljandik.

3.10 Sõltuvusained

Suitsetamine

Sigarettide suitsetamine

Riskikäitumise hindamiseks suitsetamise osas, esitati järgmine küsimus. „Kas Sa suitsetad?“ ja vastusevariandid olid: ei; ei, aga olen vähemalt korra proovinud küll; jah, vähemalt 1 kord nädalas; jah, ainult pidude ajal; jah, iga päev. Joonisel 54 on ära toodud küsitluses osalenud tüdrukute osakaal suitsetajate seas ja joonisel 55 on ära toodud poiste osakaal suitsetajate seas.

Joonis 54. Hargla Koolis tüdrukute seas sigarettide suitsejate osakaal. Allikas: Hargla Kool.

Joonis 55. Hargla Kooli poiste seas sigarettide suitsetajate osakaal. Allikas: Hargla Kool.

Suitsu on proovinud vähemalt korra 60 % tüdrukutest ja 73 % poistest.

Tüdrukute osas 33 % pole suitsu kunagi proovinud, poiste osas see vaid 7 %. Tüdrukutest igapäevasuitsetajaid pole, poiste osas on selle näitajaks 13 %. Pidude ajal suitsetab 7 % nii poistest kui tüdrukutest.

Ei vastuse valinud õpilaste osakaal on väga väike, mis annab muretsemiseks põhjust ja vajab kindlasti märkamist ja lahendamist.

Vesipiibu suitsetamine

Joonisel 56 on ära toodud Hargla Kooli tüdruku osakaal vesipiibu suitsetajate seas ja joonisel 57 on ära toodud poiste osakaal samal teemal.

Joonis 56. Hargla Kooli tüdrukute seas vesipiibu suitsetajate osakaal. Allikas: Hargla Kool.

Joonis 57. Hargla Kooli poiste seas vesipiibu suitsetajate osakaal. Allikas: Hargla Kool.

Vesipiibu suitsetamine on tüdrukutele õnneks täiesti tundmatu riskikäitumise osa. Poiste osas on seda vähemalt korra proovinud 29 %. Iga päev suitsetab vesipiipu 5 % poistest (st 1 poiss).

Kanepi suitsetamine

Küsitlusest võib järeldada, et kanepi suitsetamine pole õnneks meie piirkonda veel sisse tunginud. Tüdrukutest on 6 % korra seda proovinud (1 tüdruk). Poistest aga 2 korda seda teinud 5 % (st 2 poissi).

Joonisel 58 on välja toodud Hargla Kooli tüdrukute seas kanepi suitsetajate osakaal ja joonisel 59 on ära toodud poiste osakaal kanepisuitsetajate hulgas.

Joonis 58. Hargla Kooli tüdrukute seas kanepit proovinute osakaal. Allikas: Hargla Kool.

Joonis 59. Hargla Kooli poiste seas kanepit proovinute osakaal. Allikas: Hargla Kool. Alkoholi tarvitamine

„Millist alkoholi Sa oled proovinud?“. Vastusevariantideks olid järgmised nõrgemad alkoholiliigid: õlu, long drink, siider, vein ja šampus.

Küsitletav võis kirja panna mitu varianti. Variandiks oli ka, et ei ole üldse proovinud. Joonisel 60 on välja toodud tüdrukute alkoholsete jookide pruukimise osakaal ja joonisel 61 on ära toodud poiste osakaal samal teemal.

Selle teema vastustest on näha, et noored on kõik alkohoolsed joogid ära proovinud. Tüdrukute osas on kõige vähem proovitud long drinki. Poiste osas populaarseim on šampus. Varianti, „pole üldse proovinud“ ei kasutatud. Selgelt on näha, et tegemist on tõsise probleemiga, sest vastanud õpilased olid kõik vanuses 11 – 16 eluaastat.

Joonis 60. Hargla Kooli tüdrukute seas alkohoolseid jooke proovinute osakaal. Allikas: Hargla Kool.

Joonis 61. Hargla Kooli poiste seas alkohoolseid jooke proovinute osakaal. Allikas: Hargla Kool.

Esitati küsimus: „Kui tihti Sa oled olnud purjus?“ ning valida sai järgmiste vastusevariantide vahel: pole kunagi olnud, 2 korda ja rohkem kui 2 korda. Joonisel 62 on ära toodud Hargla Kooli tüdrukute osakaal „purjus“ oleku kohta ja joonisel 63 on ära toodud sama teema andmed poiste kohta.

Siit tuli välja selline tõde, et tüdrukute seas on asi hullem: kolmandik tüdrukutest on olnud purjus 2 korda ja kolmandik 2 korda ja rohkem. Poiste osas samad arvud 14 % ja 29 %. See on jällegi koht selgitustöö tegemiseks, missugused ohud võivad varitseda purjus tüdrukut ja millised on kahjustused alkoholi tarbimisel teismelistele.

Joonis 62. Hargla Kooli tüdrukute arvamus "purjus" olemise kohta. Allikas: Hargla Kool.

Joonis 63. Hargla Kooli poiste arvamus "purjus" olemise kohta. Allikas: Hargla Kool.

Alkoholi kättesaamine

Küsitati küsimus, et „Kui Sa olid purjus, kust said alkoholi”. Vastusevariante oli välja pakutud neli. Need olid järgmised: sõbrad pakkusid, lasin osta vanematel sõpradel, võtsin kodust vanemate tagant, ostsin ise.

Joonis 64. Kellelt hangivad alkohoolseid jooke Hargla Koolis õppivad tüdrukud. Allikas: Hargla Kool.

Joonis 65. Kellelt hangivad alkohoolseid jooke Hargla Koolis õppivad poisid. Allikas: Hargla Kool.

Joonisel 64 on välja toodud andmed, kellelt hangivad alkoholi tüdrukud ja joonisel 65 on ära toodud andmed, kellelt hangivad alkohoolseid jooke poisid Hargla Koolis. Mõlema soo esindajate hulgas on näha, et need, kes on purjus olnud, on alkoholi saanud sõprade käest – tüdrukud 60 % ja poisid 45 %. 20 % tüdrukutest ja 33 % poistest on alkoholi lasknud osta vanematel sõpradel. Kümnendik lastest on alkoholi ise ostnud ja sama palju vanemate tagant võtnud. Tekib küsimus, miks täiskasvanud ostavad alaealistele alkoholi, kuigi see on väär ja karistatav seadusega ettenähtud korras. Jällegi üks suurem probleem, mis vajab eraldi lähenemist. Tegemist on ju ikka väga väikse kogukonnaga.

3.11. Koolitoit

Toidu maitse hindamist teostab kooli direktor. Koolis sööb lõunat esimeses vahetuses 1.-6.klass – 48 õpilast, teises vahetuses 7.-9.klass – 31 õpilast. Lõunat sööb 10 õpetajat. Koolitoit valmistatakse peamiselt keetes ja hautades. 2-3 korda nädalas pakutakse lõunaks suppi, mille puljong keedetakse supikondist või lihast. Toite kalast pakutakse üks kord nädalas. Neljal päeval nädalas valmistatakse toitu köögiviljadest. Toorest puuvilja saab lõuna ajal kaks korda nädalas. Prae juurde pakutakse kaks korda nädalas erinevaid köögivilja-toorsalateid. Hapendatud piimatoodetest joovad lapsed biokeefiri ja –jogurtit. Viinereid, sardelle jms. kasutatakse toiduks 1-2 korda kuus. Kuu aja jooksul toidud ei kordu. Rukkileiba pakutakse iga päev. Pirukate küpsetamisel eelistatakse pärmitainast. Köögiviljatoite õpilased väga meelsasti ei söö. Köögiviljade paremaks tarbimiseks on menüüsse võetud uudseid riisi-köögivilja-liha toite. Kooliõpilaste toitlustamise korraldust on inspekteeritud Terviseameti poolt 16.03.2010 ja ettekirjutisi ei tehtud.

3.12 Hargla Kooli õpilaste söömisharjumused nende endi hinnangul

Ankeedis esitati küsimus: „Kui tihti Sa sööd koolipäevadel hommikusööki?“ ja vastusevariante oli neli: igal hommikul, 3 – 4 hommikul, 1 – 2 hommikul, ei söö hommikut. Tüdrukutest söövad igal koolipäeva hommikul 54 % ja see on selgelt liiga väike osakaal õpilastest. Poiste osas on asi veelgi halvem, sest ainult 39 % neist söövad igal hommikul. Viiendik tüdrukutest ja kolmandik poistest tulevad iga päev kooli tühja kõhuga. 13 % tüdrukuid ja 14 % poisse söövad hommikust aga väga

ebaregulaarselt, see tähendab, et kuidas juhtub. Kuna koolipäeva hommikul toitutakse väga ebaregulaarselt, siis sellest on kindlasti tingitud ka väsimus ja peavalud. Hommikusöök on ju tervisliku toitumise aluseks.

Joonisel 66 on välja toodud Hargla Kooli tüdrukute hommikusöögi harjumused koolipäevadel ja joonisel 67 on ära toodud sama teema tulemused poiste seisukohalt.

Joonis 66. Hargla Kooli tütarlaste hommikusöögi söömise harjumus koolipäevadel. Allikas: Hargla Kool.

Joonis 67. Hargla Kooli poiste hommikusöögi söömise harjumus koolipäevadel. Allikas: Hargla Kool.

Söögikordade regulaarsuse kohta laupäeval ja pühapäeval esitati küsimus: „Kui tihti Sa sööd puhkepäevadel hommikusööki?“ ja vastusevariante oli kolm: mõlemal hommikul, ühel päeval, ei söö hommikuti. Joonisel 68 on välja toodud tütarlaste hommikusöögi harjumused puhkepäevadel ja joonisel 68 on ära toodud poiste hommikusöögi harjumused puhkepäevadel.

Joonis 68. Hargla Kooli tütarlaste hommikusöögi harjumused puhkepäevadel. Allikas: Hargla Kooli.

Joonis 69. Hargla Kooli poiste hommikusöögi harjumused puhkepäevadel. Allikas: Hargla Kool.

54 % küsitletavatest tüdrukutest söövad puhkepäeva hommikul (täpselt sama palju kui koolipäeva hommikul). Poisid aga söövad puhkepäeva hommikuti paremini (62 %), kui koolipäeva hommikul (39 %). Aga samas kolmandik poistest ei einesta kummalgi puhkepäeva hommikul (sama palju ei söö ka koolipäeva hommikul). Kolmandik tüdrukutest söövad hommikuti aga ühel puhkepäeval.

Erinevate toitude söömine

Puuviljad

Õpilastelt küsiti, mitu korda nädalas nad puuvilju söövad. Vastused: iga päev, 5 – 6 korda nädalas, 2 – 3 korda nädalas, 1 kord nädalas, mitte kordagi nädalas. Joonisel 70 on välja toodud Hargla Kooli tüdrukute harjumus süüa puuvilju ja joonisel 71 on ära toodud sama teema andmed poiste kohta.

Joonis 70. Hargla Kooli tütarlaste harjumus süüa puuvilju. Allikas: Hargla Kool.

Joonis 71. Hargla Kooli poiste harjumus süüa puuvilju. Allikas: Hargla Kool.

Iga päev söövad puuvilju 13 % tüdrukutest ja 29 % poistest. 5 – 6 korda nädalas söövad puuvilju 27 % tüdrukutest ja 14 % poistest. Kõige suurem on nende õpilaste arv, kes tarbivad puuvilju 2 – 3 korda nädalas. Tüdrukutel osas 33 % ja poiste osas 47 %. Küsitletutest ei vastanud keegi, et ta ei söö puuvilju üldse.

Köögiviljad

Koolilastelt küsiti: „Kui tihti Sa sööd köögivilju?“ Vastusevariandid olid samad, mis puuviljade puhulgi. Joonisel 72 on välja toodud andmed, kui sagedasti tarbivad juurvilju nädalas tüdrukud ja joonisel 73 on välja toodud andmed, kui sagedasti tarbivad poisid nädalas juurvilju.

Joonis 72. Hargla Kooli tütarlaste harjumus süüa juurvilju. Allikas: Hargla Kool.

Joonis 73. Hargla Kooli poiste harjumus süüa juurvilju. Allikas: Hargla Kool.

Poiste seas näib köögiviljade tarbimine olevat populaarsem, kui tüdrukute seas, sest tervelt 42 % poistest söövad köögivilju 5 – 6 korda nädalas, tüdrukutest ei söö nii tihti köögivilju üksi vastu. Samas iga päev tarbib köögivilju viiendik tüdrukutest ja vaid 10 % poistest.

Suhkruga karastusjoogid

Selle küsimuse juures taheti teada, mitu korda nädalas juuakse suhkruga karastusjooke. Vastusevariante oli viis: iga päev, 5 – 6 korda nädalas, 2 – 3 korda nädalas, 1 kord nädalas, mitte kordagi nädalas. Joonisel 74 on välja toodud andmed, kui sagedasti tarbivad tüdrukud erinevaid karastusjooke nädalas ja joonisel 75 on välja toodud samad andmed poiste kohta.

Joonis 74. Hargla Kooli tüdrukute karastusjookide tarbimise rohkus ühes nädalas. Allikas: Hargla Kool.

Joonis 75. Hargla Kooli poiste karastusjookide tarbimise rohkus ühes nädalas. Allikas: Hargla Kool.

Tüdrukute osas tarbitakse magusaid karastusjooke peaaegu iga päev 20 % tüdrukute seas, poiste näitaja on siin vaid 5 %. Korra nädalas kustutvad janu karastusjookidega 46 % tütarlastest ja 14 % poistest. 2 – 3 päeval joob suhkrut sisaldavat jooki 27 % tüdrukutest ja tervelt 66 % poistest.

Krõpsud/friikartulid

Õpilastelt küsiti: „Kui tihti Sa sööd krõpse/friikartuleid?“ Vastusevariandid samad, mis eelnevate toitumise korralgi. Joonisel 76 on välja toodud andmed, kui sagedasti tarbivad tüdrukud nädalas kartulikrõpse või friikartuleid ja joonisel 77 on toodud välja samad andmed poiste kohta.

Joonis 76. Hargla Kooli tüdrukute friikartulite ja krõpsude tarbimine ühes nädalas. Allikas: Hargla Kool.

Joonis 77. Hargla Kooli poiste friikartulite ja krõpsude tarbimine ühes nädalas. Allikas: Hargla Kool.

Selgus, et krõpsude/friikartulite sööjate hulk igapäevaselt on null nii poiste kui tüdrukute osas. Nädalas 5 – 6 päeval sööb krõpse ja friikartuleid 7 % tüdrukutest ja 5 % poistest. Mitte kordagi nädalas ei söö neid 40 % tüdrukutest ja 5 % poistest. Korra nädalas „patustab“ 40 % tüdrukutest ja 60 % poistest.

3.13 Õpilastransport

Õpilastranspordi teenust osutab Hargla Masinaühistu. Hommikul kell 7.35 alustab koolibuss Lepa külast kooli suunas liikumist ja sõidab läbi järgmistest küladest: Lutsu, Koikküla, Laanemetsa, Taheva, Tsirgumäe, Hargla. Kõigile õpilastele on tagatud transport hommikul kooli ja sama bussiga sõidavad lasteaia lapsed Koikkülla lasteaeda. Lõunase liinibussiga, mis väljub kooli juurest kell 14.15 (peale kuuendat tundi), sõidab koju neljapäeviti ja reedeti 49 õpilast. Esmaspäevast kolmapäevani kestavad 8.-9.klassi õpilaste tunnid kella 15.55-ni ja neile õpilastele tagatakse vallavalitsuse transpordirahadest bussisõiduraha, mille eest nad saavad bussipileti osta. Lasteaialastele on liinibussiga sõitmine tasuta, liinibussiga sõites on alati kaasas täiskasvanud saatja.

Probleemid Taheva valla laste ja noorte turvalises ning tervislikus arengus

- Alaealiste väärtegade arv on tõusutrendil.
- Alaealiste poolt alkoholi ja tubakatoodete tarbimisega seotud väärtegade arv on tõusutrendil.
- Hargla Kooli lasteaia (Koikkülas) teenuse kättesaadavus sõltub ühistranspordi liikumise aegadest.
- Hargla Kooli mänguväljak ja mööbel ei vasta mõnes osas tervisekaitse nõuetele.
- Lapsehoiuteenuse osutajate, perekonna ja kooli koostöö vajab parandamist.
- Vajadus on õpilastele sobivate suviste õpilasmaleva kohtade ja töökohtade järele.
- Majanduslikus kitsikuses elavate perede lastel esineb teistega võrreldes rohkem depressiooni. Kehaline aktiivsus väheneb, mida halvem on pere majanduslik olukord.
- Alakaaluliste osakaal on piirkonnas kõrge, samas esineb alakaalu rohkem majanduslikult kindlustatud perede lastel.
- Alkoholi on proovinud suur osa Hargla Kooli küsitluses osalenud lastest.
- Esmakordne purju joomise kogemus on lastel juba 13. eluaastaks.
- Sagedast alkoholitarbimist esineb rohkem halvemas majanduslikus olukorras peredest laste hulgas.
- Täiskasvanud annavad alkoholi alaealistele.
- Igapäevasuitsetajate osakaal on piirkonna alaealiste hulgas väike, kuid samas neid ikka on.
- Rasketes majanduslikes tingimustes elavate perede laste suur osakaal igapäevasuitsetajate hulgas.
- Vesipiip laste hulgas uus ja tundmatu, kuid ahvatlev pakkumine.
- Hargla Kooli 5. – 9. klasside lastest suitsetab 20% sagedasti ja seda on proovinud 73%.
- Hargla Koolis pole kanepisuitsetajaid, kuid seda on siiski 2 kooli õpilast proovinud.
- Hargla koolis õppivad lapsed toituvad igapäevaselt kodudes ebatervislikult, sagedasti jäetakse vahele hommikusöögid.

- Suurel hulgal lastel valutab sagedasti pea ja nad tunnevad end tihti väsinutena.
- Laste suuhügieen on halb ja vajab kindlasti suuremat tähelepanu.

4. TERVISLIK ELU-, ÕPI- JA

TÖÖKESKKOND

4.1 Huvitegevuse ja vaba aja veetmise kohad

Hargla Maakultuurimaja tööd koordineerib Taheva Vallavalitsus. Kultuurimaja tegevust juhib Hargla Maakultuurimaja juhataja. Hargla Maakultuurimaja ümberkorraldamise või lõpetamise otsustab vallavolikogu. Hargla Maakultuurimaja eesmärgiks on Taheva valla inimeste kultuuriline teenindamine ja sisuka vaba aja veetmise võimaluste pakkumine.

Maakultuurimaja põhiülesandeks on:

- Eesti rahvakultuuri säilitamine ja edendamine;
- kontserdite, etenduste ja näituste korraldamine;
- huvialahariduse andmine;
- noorsootöö organiseerimine Taheva vallas.

Hargla Maakultuurimajas tegutsesid 2009.aastal järgmised huvialaringid:

- rahvatants (naisrühm, osalejaid 8);
- eakate klubi „Kanarbik” (osalejaid 11);
- line-tants (liikmeid 8);
- näitering (liikmeid 12);
- maanaiste klubi (liikmeid 23);
- kunstiring lastele (liikmeid 22);
- lauluklubi (liikmeid 20);
- laste lauluring (liikmeid 8).

Hargla Maakultuurimaja ringid sisustavad järgmisi Taheva valla suurüritusi:

- Eesti Vabariigi aastapäeva üritus;
- volbripidu;
- emadepäeva kontsert;
- jaanituli – Hargla külapäev;
- Tsirgumäe-Sooblase külapäev;
- jõulupidu.

Hargla Maakultuurimaja ringid käisid 2009. aastal esinemas Pajusi Rahvamajas, kus loodi sõprussidemed. Lisaks suurüritustele toimusid 2009 aastal Hargla Maakultuurimajas erinevad stiilipeod.

Seltsing Hargla Maanaiste Klubi korraldas kultuurimajaga koostöös ürituse „On kallis mulle kodupaik”, mille raames seati üles käsitöönäitus. Veel toimus Hargla Maanaiste Klubi matk kivi rehielamu platsile.

Lauluklubi korraldas stiilipeo „Meenutusi kolhoosiajast”, oli ajastule vastav riietus ja lauldi tolle ajastu iseloomulikke laule.

Hargla Maakultuurimaja struktuuriüksus on **Taheva Valla Avatud Noortekeskus**. Noortekeskuse sihtgrupp on Taheva valla noored vanuses 7-26 eluaastat.

ANK-i põhiülesanded:

- erinevate noorsooteenuste (nt info ja nõustamiste pakkumine);
- huvitegevuse võimaldamine.

Noortekeskuses on noortel võimalus vaadata filme, korraldada puhkeõhtuid, mängida lauamänge, lugeda lehti, mängida arvutimänge. On olemas jalgrattad ja suusad, suvel saab mängida võrkpalli. Noortekeskuses korraldavad üritusi noored koos noorsootöötajaga.

Noortekeskuse noortele toimusid 2009. aastal järgmised ringid:

- kunstiring;
- muusikaring.

Toimusid järgmised üritused:

1. Jüriööjooks on traditsiooniline üritus.
2. Öppereis Soomaale koos kanuumatkaga (projektiüritus);
3. Suvel toimus kunstiringi lastele koos Lüllemäe lastega kunstilaager, mille lõpus sai käidud ka Otepää seiklusrajal.
4. Rattamatkad toimusid mitmeid kordi, 14 erinevas suuruses ja koos vajaminevate tarvikutega jalgrattad said soetatud PRIA toel Leader-meetmest. Rattaid saab ka laenutada vastavalt inventari kasutusse andmise lepingule. Huvi on suur olnud.
5. Suusamatkal käidi Karula rahvuspargis. 14 paari suuski koos saabaste ja keppidega sai soetatud PRIA toel Leader-meetmest. Suuski saavad laenutada kõik soovijaid vastavalt inventari kasutusse andmise lepingule seda on teinud ka Hargla Kool, et kõik lapsed saaksid kehalise kasvatuse tunnis suusatada olenemata sellest, kas kõigil on olemas isiklik suusavarustus. Seda võimalust on kasutanud paljud.
6. Võrkpalliturniir on kujunenud augustikuiseks traditsiooniks. Noored korraldavad mängu terve suve omal initsiatiivil.
7. Piljarditurniir. Piljardi mängimise võimalus on noortekeskuses igal päeval.
8. Lauajalgpalli turniir. Lauajalgpall sai soetatud 2009. aastal sellel aastal projekti "Avatud noortekeskus avatud noortele" raames. Laenutasime seda mängu Koikküla külakeskusele, et Koikküla kandis elavad lapsed saaksid mängu tundma õppida.
9. Lauatennise võistlused.

2009. aastal soetati uued lauamängud „Monopol”, „Alias”, „Tsirkus”, „Dotto”. Korraldatakse ka koolivaheaegadel lauamängude õhtuid. On osa võetud noortega ühisüritustest Valgamaal. Plaanis on ka tulevikus teha üritusi koos teiste noortekeskustega.

2009. aasta projektitoetused noortekeskusele:

- PRIA-lt projekt „Jalgrattad ja suusad koos tarvikutega, ostmine, toetus 71 375,33 krooni, omafinantseerimine 22 206,67 krooni.
- KIK-ilt projekt „Keskkonnateadlikkuse tõstmise üritused Taheva valla noorsootöö- ja haridusasutustes 2009. aastal”, toetus 33 902 krooni, omafinantseerimine 4963,54 krooni. Projektitoetust kasutasid ühiselt avatud noortekeskus, kool, lasteaed, Avatud noortekeskuse noored külastasid Soomaa Rahvusparki.
- Valga Maavalitsuselt projekt „Avatud noortekeskus avatud noortele”, toetus 46 379 krooni, omafinantseerimine 11 595 krooni. Projekt jätkub 2010. aastal.

Osalemine koostööprojektides:

- Projektikonkurss „Noor Valgamaa” (PRIA Leader toetus), projekt „Seiklused maal ja merel ehk suvine koolitus ja seikluskasvatus noortele”, projektis osalevad Taheva, Karula ja Tõlliste valla noorteühendused, projekt koostati ja esitati 2009. aastal ning viiakse ellu 2010. aastal.

- Eesti ja Hollandi heategevusfond „Päikeselill” toetas 2009. aastal MTÜ Lüllemäe Rahvaõpistu projekti, mille raames toimus Lüllemäel kunstitaager, kus osalesid Taheva ja Karula valla lapsed.

4.2 Üldkasutatavad spordirajatised ja terviserajad

Taheva vallas on 2 rattarada : Hargla rattarada pikkusega 20 km ja Taheva rattarada pikkusega 21 km. Lisaks on veel Hargla terviserada pikkusega 1,3 km.

Olemas ka Oore telkimisala ja 4 lõkkekohta (Alumati, Tellingumäe, Kõrgeperve, Linnajärve).

Piirkonnas asub Koiva puisniit oma ainulaadse taimestikuga. Tellingumäel on ka vaatetorn.

Võimalused tervislikeks eluviisideks head. Populaarne on kanuutamine mööda Mustjõge ja Koivat.

Koikkülas on võimalus kasutada jõusaali tasuta. Harglas ja Koikkülas on tennise ja piljardilauad. Koikkülas saab siseruumis mängida korvpalli. Võrkpalli ja jalgpalli saab mängida suveperioodil õues. Kevadel ja suve alguses on need mängud väga populaarsed. Jaanipäevadel korraldatakse küladevahelisi võrkpallivõistlusi. 2010. aastal rajatakse MTÜ Taheva Valla Külade Seltsi eestvedamisel ka PRIA meetme 3.2 toel Hargla Kooli kinnistule multifunktsionaalne pallimänguväljak.

4.3 Transport ja teedevõrk

Taheva valda läbib Võru-Mõniste-Valga maantee, mida mööda toimub ka ühistranspordi liiklus.

Riigiteede võrk vallas on hõre. Mustkatttega teed on Võru-Mõniste-Valga, Sooblase-Tsirgumäe, Taheva-Läti piir. Teised riigiteed on kruusakatttega. Taheva vallale kuulub 33 km teid. Igal aastal on tehtud remont- ja hooldustöid pea kõigil Taheva vallale kuuluvatel kruusa- ja mustkatttega teedel. Vallavalitsus on aidanud remonttöid teha ka erateede omanikel. Vallavalitsus on korraldanud lume lükkamise kõigil valla- ja erateedel. Väljakujunenud teedevõrk ja transpordisüsteem on valla jaoks optimaalne, ent vajalikud on suuremad kulutused teede hoolduseks ja remondiks. Ühistransport teenindab Taheva valda Valga ja Võru suunas 2-3 korda päevas. Sõidugraafikute koostamisel on arvestatud koolilaste, töönimeste ja pensionäride liikumisvajadustega (koolipäevade ja tööpäevade alguse ning lõpuga).

Kaubavedude transiit toimub mööda Võru-Mõniste-Valga maanteed. Kaubavedude transiiti valda läbival teel loendatud ei ole, kuid rahvusvahelised kaubaveod toimuvad läbi suuremate asustuste, kus on kehtestatud kiiruspääs (Koikküla küla 50 km/h, Laanemetsa küla 70 km/h, Taheva küla 50 km/h, Hargla küla - kaasa arvatud kool 50 km/h ja Kalliküla 70 km/h). Kergliiklusteid eraldi välja ehitatud ei ole.

Tänavavalgustus põleb pimedaja saabumisel Koikküla külas, Taheva külas. Laanemetsa külas, Tsiirgumäe külas, Hargla külas ja Hargla kooli juures põleb pimedaja saabumisel üks tänavavalgustuse lamp.

Taheva vallas on metsamaa pindalaks 13156 ha. Taheva valla pindala 20471 ha, seega metsamaa osatähtsus 64%.

4.4 Keskkonna mõjurid

Vesi

Taheva vallas tegutseb vee-ettevõtjana Taheva Vallavalitsus. Vallavalitsuse hallata on Kalliküla, Hargla Kooli, Hargla, Taheva, Laanemetsa ja Koikküla puurkaev-pumplad, Tsirgumäe külas Lastesaanatooriumi kinnistul asuvat puurkaev-pumplat haldab SA Taheva Saanatoorium. Taheva Vallavalitsusele on väljastatud vee erikasutusluba, mis kehtib kuni 31.03.2012. SA Taheva Saanatooriumile on väljastatud vee erikasutusluba, mis kehtib kuni 02.10.2010. Vastavalt loale ja vee kvaliteedi kontrolli kavadele tehakse vee kvaliteedi analüüsid nii põhjaveest kui tarbijale minevast veest. Puurkaevude põhjavee ja tarbijani mineva vee mikrobioloogilised näitajad on korras. Keemilistest näitajatest on kõikides puurkaevude põhjavees üle normide raud ja mõningatel juhtudel ka mangaan. Tarbijatele minevat vett töödeldakse Hargla Koolis, Harglas, Tahevas, Koikkülas ja Tsirgumäe külades. 2010. aastal paigaldatakse Kallikülla maa-alusesse pumplasse veetötlusseadmed. Vaatamata veepuhastusseadmete tööle on vee kvaliteet kõikuv ning veepuhastusseadmete efektiivset tööd segavad nt piirkonnas sagedased elektrikatkestused, puhastusseadmete tundlikkus veekulu kiirele suurenemisele (nt lekkes) jms.

Probleemid ühisveevarustuses:

- Taheva küla ja Taheva Saanatooriumi torustikud osaliselt amortiseerunud
- Kõikide vallavalitsuse hallatavate puurkaevude põhjavett ei puhastata
- Eramajapidamiste salvkaevude vesi ei vasta nõuetele
- Elanike vähene varustus ühisveevärgi teenusega
- Vallavalitsus pole jätkusuutlik vee-ettevõtte teenuse pakkuja
- Teenuse osutamisest laekuv tulu väike ja valdkonda doteeritakse teiste valdkondade arvel.

Taheva vallas on tegemist ühisvoolse kanalisatsioonisüsteemiga. Enamik torustikest on rajatud üle 30 aasta tagasi ja on valdavalt amortiseerunud. Kanalisatsioonikaevude üldine olukord on ebarahuldav. Kaevud vajavad puhastus- ja rekonstrueerimistööid. Kõik vallas töötavad reoveepuhastid vajavad rekonstrueerimist. Heitvee analüüse võetakse vastavalt vee erikasutusloale Hargla Kooli, Hargla elamute, Koikküla ja SA Taheva Saanatooriumi puhastitest. Probleeme on Hargla Kooli heitvee nõuetekohase puhastamisega, kuna sealne tarbimine on sestoone. Ühiskanalisatsioon on ainult külade keskustes, enamikes hajali paiknevates majapidamistes on kasutusel lokaalsed kogumiskaevud.

Ühiskanalisatsiooni põhiprobleemid:

- Ühisveevärgi rajatised on valdavalt kogu vallas amortiseerunud
- Olemasolevate torustike täpsed asukohad ja ehituskvaliteet teadmata, kuna puudub ehitusaegne dokumentatsioon.
- Vallas puudub purgimissõlm
- Ühiskanalisatsiooniga hõlmatud majapidamiste väike osakaal
- Teenuse osutamisest laekuv tulu väike ja valdkonda doteeritakse teiste valdkondade arvel.

Õhk

Ruumide siseõhu kvaliteedi seisukohalt on oluline käsitleda ruumides suitsetamist, mis mõjub negatiivselt nii suitsetajale kui ruumides viibivale mittesuitsetajale. Ruumides suitsetamise olukorrast annab ülevaate Tervise Arengu Instituudi läbiviidud "Eesti täiskasvanud rahvastiku tervisekäitumise uuring, 2008".

Uuringust nähtub, et ühiskondlikes ruumides tubakasuitsus viibimine on võrreldes 2006. aastaga 2008. aastaks vähenenud 13%, oluline vähenemine on toimunud 16-24-aastaste hulgas, 25%. Ilmselt on siin mõju avaldanud ühiskondlikes ruumides

suitsetamise keeld, just nooremas vanusegrupis, kes käivad kohtades, kus suitsetatakse rohkem (nt lõbustusasutused). Töökohas suitsuses ruumis viibimise vähenemine on väiksem kui ühiskondlike asutuste puhul, tubakasuitsuvabas tööruumis oli 2008. aastal 72% isikutest. Teistest rohkem viibivad tubakasuitsuses tööruumis 16 - 24-aastased ja 35 - 44-aastased ja mehed. Kodus suitsetajate arv väheneb järjest, 2004. aasta 44 %-lt 2008. aasta 27 %-ni. Kodus suitsetajate osakaal meeste ja naiste hulgas on enam-vähem võrdne.

Taheva valla ühiskondlikes asutustes on Tubakaseaduse nõuete täitmine enam-vähem tagatud, kuid eraldi nõuetekohane suitsuruum on välja ehitatud vähestes kohtades. Enamasti toimub suitsetamine õues. Välisõhu saastatus vallas probleemiks pole.

Jäätmed

Taheva vallas on olemas kehtiv jäätmehoolduseeskiri ja kehtestatud on korraldatud jäätmeveo rakendamise tingimused ja kord. Korraldatud jäätmevedu on Jäätmeseaduse kohaselt olmejäätmete kogumine ja vedamine määratud piirkonnast määratud jäätmekäitluskohta kohaliku omavalitsuse organi korraldatud konkursi korras valitud ettevõtja poolt. See tähendab, et vald on määranud veopiirkonna, jäätmeveo teenustasu piirmäärad ja jäätmeveo tüüptingimused ning andnud piirkonnas konkursi võitnud vedajale kuni viieks aastaks jäätmeveo ainuõiguse.

Korraldatud olmejäätmeveoga on korraldatud kõikides Taheva valla kodumajapidamistes, ettevõtetes ning asutustes tekkivate segaolmejäätmete, vanapaberi ja papi ning suurjäätmete kogumine ja vedu. Korraldatud jäätmeveoga ei korraldata olmejäätmete hulgast eraldi kogutud ohtlike jäätmete, taaskasutatavate tavajäätmete, pakendijäätmete, aia- ja haljastusjäätmete, biolagunevate toidujäätmete ning elektroonikajäätmete kogumist.

Joonisel 78 on välja toodud küsimustikule vastanud Taheva valla elanike arv, kui paljud vastanutest sorteerivad prügi ja kui paljud ei sorteeri jäätmeid liigiti.

Joonis 78. Küsimustikule vastanud Taheva valla elanike jäätmete sorteerimine liigiti. Allikas: Taheva Vallavalitsus.

Vallas on olemas pakendikonteinerid ja paberi ning papi konteinerid. Vallamaja juures Laanemetsa külas on ohtlike jäätmete kogumise konteiner. 2010. aasta valla eelarves on arvestatud kulud Valga jäätmejaama haldamiseks osalemiseks. Valga jäätmejaama võivad Taheva valla elanikud viia tasuta nt elektroonikajäätmeid, autorehve jms.

Taheva valla terviseprofili koostamiseks läbiviidud küsitlusest selgus, et 169-st vastanust 126 inimest sorteerib jäätmeid kodus liigiti. 42 inimest ei sorteeri kodus jäätmeid liigiti ja vastamata sellele küsimusele jättis vaid üks küsimustiku täitnud inimene.

Joonisel 79 on välja toodud andmed, kui paljud kasutavad erinevaid kohaliku omavalitsuse poolt paigaldatud pakendite, paberi-papi ja ohtlike jäätmete konteinereid.

Joonis 79. Küsimustikule vastanud Taheva valla elanike jäätmekonteinerite kasutamise sagedus. Allikas: Taheva Vallavalitsus.

Taheva valla elanike seas läbi viidud küsimustikus küsiti „Kas te kasutate kohaliku omavalitsuse poolt paigaldatud pakendite, paberi-papi ka ohtlike jäätmete konteinereid?“. Enamus vastanutest ehk 77 inimest vastas, et kasutab konteinereid sagedasti. 55 inimest kasutab konteinereid harva. 25 inimest ei kasuta kohaliku omavalitsuse poolt paigaldatud konteinereid üldse ja neli inimest ei tea nende olemasolust midagi. Küsimusele jättis vastamata 8 inimest.

Muud mõjurid

Taheva vallas pole probleemiks müra, vibratsioon, ioniseeriv ja mitteioniseeriv kiirgus.

4.5 Kuriteod

Tabelis 29 on ära toodud kuritegude näitajad Taheva vallas. Ära on toodud andmed Taheva valla kohta ajavahemikul 2006 – 2009. Tabelist selgub, et aastal 2005 olid kuritegevuse näitajad Taheva vallas kõrged. Kuritegevus langes madalamale ajavahemikul 2004 – 2008 ja aastal 2009 on kuritegevus jällegi oluliselt tõusnud.

Tabel 29. Kuritegude näitajad Taheva vallas ajavahemikul 2005 - 2009. Allikas: Politsei ja Piirivalveamet.

Aasta	2005	2006	2007	2008	2009
Kuritegusid kokku	22	15	11	13	25
1000 elaniku kohta	23,7	16.5	12.4	15	29
Varavastased kuriteod	19	11	7	8	6
Isikuvastased kuriteod	0	1	3	2	12

4.6 Liikluskuriteod ja – õnnetused

Tabelis 30 on välja toodud tabatud liikluseeskirjade rikkujad ja joobes juhid, kes on kinni peetud Taheva valla territooriumil ajavahemikul 2005 – 2009. Eriti kõrged olid näitajad tabatud liikluseeskirjade rikkujate kohta aastal 2008. Ka aastal 2009 on rikkujaid Taheva vallas olnud 74 korral

Tabel 30. Tabatud liikluseeskirjade rikkujad Taheva vallas ajavahemikul 2005 - 2009.

Allikas: Politsei ja Piirivalveamet.

Aasta	2005	2006	2007	2008	2009
Tabatud LE rikkujad	47	39	70	105	74
Tabatud joobes juhid	8	5	2	3	7

4.7 Tulekahjud

Joonisel 80 on välja toodud küsimustikule vastanud Taheva valla elanike arvamus suitsuandurite vajalikkuse kohta oma kodudes. 169-st vastajast 165 oli kindlalt suitsuandurite vajalikkuses veendunud ja kommentaaridesse oli sagedasti kirja pandud seisukoht, et suitsuandur päästab elusid.

Joonis 80. Küsimustikule vastanud Taheva valla elanike arvamus suitsuandurite vajalikkuse kohta nende kodudes. Allikas: Taheva Vallavalitsus

Küsisime veel elanikelt „On teil kodus suitsuandur?” ja joonisel 81 on ära toodud selle küsimuse tulemused. Selgub, et päris kõikides kodudes suitsuandureid veel ei ole ja kahjuks selgub ka tõsiasi, et üksikud inimesed ei kavatsegi suitsuandurit oma majapidamisse soetada.

Joonis 81. Küsimustikule vastanud Taheva valla elanike kodudes olemasolevad suitsuandurid. Allikas. Taheva Vallavalitsus.

Taheva vallas on suhteliselt sagedasti ette tulnud kulupõlengust tekkinud tulekahjusid ja ka metsapõlenguid. Sellega seoses küsisime veel elanikelt „ Kas te põletate kodus kulu või prahti?“. Joonisel 82 on välja toodud et 169-st vastanust 124 põletavad kodus erinevaid asju. Enamuses kirjutasid inimesed ikka, et põletavad puulehti, oksid, kände, paberit, kuid põletatakse ka mõningal juhul kulu ja ka prügi, mille põletamine pole lubatud.

Joonis 82. Küsimustikule vastanud Taheva valla elanike kulu/prahi põletamine kodudes. Allikas: Taheva Vallavalitsus.

4.8 Alkoholi müüvad kauplused

Taheva vallas on võimalik alkoholi osta:

OÜ Esperance Hargla kauplusest:

- 16. juunist kuni 31. augustini
- esmaspäevast laupäevani kell 10.00-19.00
- pühapäeval kell 10.00-17.00
- septembrist kuni 15. juunini

- esmaspäevast reedeni kell 10.00- 17.30
- laupäeval-pühapäeval kell 10.00-17.00

OÜ Esperance Koikküla kauplusest:

- juunist kuni 15. septembrini
- esmaspäevast laupäevani kell 10.00-17.30
- pühapäeval kell 10.00-16.00
- 16.septembrist kuni 31. maini
- esmaspäevast reedeni kell 10.00-17.30
- laupäeval kell 10.00-16.00
- pühapäeval kell 10.00-14.00

Eduard Bessonovi kauplusest „Taheva“:

- Avatud: esmaspäevast laupäevani kell 10.00-17.00

Antsla Tarbijate Ühistu rändkauplusest:

- teisipäeviti Ringistes kell 18.25-18.45
- teisipäeviti Lutsul kell 18.50-19.10
- reedeti Hargla Hooldekodus kell 14.50-15.20
- reedeti Harglas 15.25-15.55
- reedeti SA Taheva Sanatooriumis kell 16.00-16.45
- reedeti Laanemetsas kell 16.55-17.40

Alkoholi müüakse veel müügikohas **DIXIELAND Lepa külas** reedeti ja laupäeviti kella 12:00st kuni 24:00ni.

4.9 Kohaliku omavalitsuse alkoholipoliitika

Antud indikaator kirjeldab kohaliku omavalitsuse poolseid sekkumisi alkoholimüügi reguleerimisse lisaks üleriiklikele regulatsioonidele, seega kohaliku omavalitsuse initsiatiivi vähendada alkoholi tarbimist ja sellest tulenevaid probleeme. Alkoholi müük Taheva vallas toimub üleriiklike regulatsioonide alusel. Omavalitsus ei ole täiendavaid piiranguid kehtestanud.

4.10 Tervist edendavad töökohad, lasteaed ja kool

Tervist edendavate töökohtade, lasteaedade ja koolide võrgustikud koosnevad vabatahtlikkuse alusel ühendunud asutustest ja ettevõtetest, kes lähtuvad oma töös tervist edendava töökoha põhimõtetest ning näitab terviseedenduse tähtsustamist. Kättesaadav on vaid maakondlik statistika. Tervise Arengu Instituudi Statistika kohaselt (22.02.2010.a.) ei olnud Valgamaal 2009. aastaks mitte ühtegi tervist edendavat töökohta registreeritud ning seda ei olnud enamikes väiksemates maakondades.

Tervist edendavateks lasteaedadeks oli Valga maakonnas 2009. aastaks registreeritud 1 lasteaed: Taheva valla Koikküla Lasteaed – Algkool (asutus tegutses aastatel 1990-2006). Koikküla Lasteaed-Algkool liitus 4.detsembril 2002 Tervist Edendavate Lasteaedade võrgustikuga. 2006 aastal lõpetas Koikküla Lasteaed – Algkool tegevuse ja lasteaia leping võrgustikuga peatati.

Tegutsedes Hargla Kooli lasteaiana on lasteaed jätkuvalt oma töös järginud tervist edendava lasteaia põhimõtteid.

Põhitrend koolieelikutel on hammaste eest hoolitsemine. Lasteaiaõpetaja on läbinud ka vastava koolituse. Igal õppeaastal korraldatakse terviseedendusega seotud üritusi. Traditsioonilised on leivanädalad, südamenädalad, jalutuskäigud, tervisliku

salati valmistamine, matkad, mängulised ja praktilised tegevused ning vaatlused ja vestlused tervisliku toidu, tervishoiu, liikumise tähtsuse, hügieeni, ilmastikule sobiva riietuse ja sõbraliku koosmängu vajalikkusest. Lasteaial on soov koos Hargla Kooliga taasühineda Tervist Edendavate Koolidega. Tervist edendavateks koolideks oli Valga maakonnas registreeritud 2009. aastaks 3 kooli.

4.11. Kõrgendatud riskiga objektid

Koostatud on Taheva valla riskianalüüs. Kõrgendatud riskiga objektid Taheva vallas on SA Taheva Sanatoorium, Hargla Hooldekodu, Hargla Kool. Nendel kui ka teistel suurema õnnetuse riskiga ettevõtetel, asutustel on koostatud konkreetsed riskianalüüsid ja tegevuskavad õnnetuste korral,

4.12 Juhtumikorralduste skeemide olemasolu

Maakonnas on kriisi reguleerimise skeem olemas. Taheva vallas on moodustatud kriisikomisjon, mille liikmeteks on kõik vallavalitsuse liikmed ja maakorraldaja. Maakondlikel vastavatel seminaridel ja õppustel on osalenud tavaliselt vallavanem ja sotsiaalnõunik.

4.13 Hulkuvad looma

Hulkuvaks loomaks on omanikuta loom, kelle omanikku ei ole võimalik tuvastada, või kes on loomapidaja juurest lahti pääsenud ning viibib loomapidaja juuresolekuta väljaspool loomapidajale kuuluvat või tema kasutuses olevat territooriumi.

Hulkuv loom häirib inimeste igapäevaseid käitumisharjumusi, ohustab vara, elu, tervist ning piirab vaba liikumist.

Hulkuvateks loomadeks on enamasti koerad, kes liiguvad aegajalt külades lahtiselt ringi. Neid ei ole palju, kuid üksikutest omapäi liikuvatest loomadest on vallavalitsusele teada antud. Omapäi liikuva looma omanikuga on vesteldud ja selgitatud looma pidamiseks nõudeid.

Taheva Vallavolikogu on 5. aprilli 2007 määrusega nr 6 kehtestanud Koerte ja kasside pidamise eeskirja, mis reguleerib koerte ja kasside pidamist

Vallas oma loomade varjupaika ei ole, kuid selle teenuse osutamise leping on sõlmitud lähima loomade varjupaigaga, mis asub Valga linnas, aadressil Alatsi 11a, telefon 5299880, e-mail valga@varjupaik.ee.

Taheva valla probleemid tervisliku elu-, õpi- ja töökeskkonna indikaatorite põhjal

- Puhkekohtade korrashoid on probleemiks, sest inventari lõhutakse, puhkekohtadesse tuuakse jäätmeid kodumajapidamistest jms. Puhkekohtade korrashoid on vallaeelarvele kulukas.
- Vallavalitsus on korraldanud lume lükkamise kõigil valla- ja erateedel. Väljakujunenud teedevõrk ja transpordisüsteem on valla jaoks optimaalne, ent vajalikud on suuremad kulutused teede hoolduseks ja remondiks. Samas toob valla tulude pidev vähenemine paratamatult millalgi kaasa olukorra, et erateede omanikud peavad ise hakkama korraldama oma teedel lumetõrjet.
- Ühistransport teenindab Taheva valda Valga ja Võru suunas 2-3 korda päevas. Sõidugraafikute koostamisel on arvestatud koolilaste, töötajate ja pensionäride liikumisvajadustega. Siiski vajavad paljud liiklejad praegusest sagedamat ühistranspordi liikumise graafikut, teisalt on bussides sõitjaid vähe ja bussid liiklevad kahjumiga.
- Kaubavedude transiiti valda läbival teel loendatud ei ole, kuid rahvusvahelised kaubaveod toimuvad läbi suuremate asustuste, kus on kehtestatud kiiruspiirangud (Koikküla küla 50 km/h, Laanemetsa küla 70 km/h, Taheva küla 50 km/h, Hargla küla (s.h. kool) 50 km/h ja Kalliküla 70 km/h).
- Tänavavalgustus põleb pimedada aja saabumisel Koikküla külas ja Taheva külas. Laanemetsa külas, Tsirgumäe külas, Hargla külas ja Hargla kooli juures põleb pimedada aja saabumisel vaid üks tänavavalgustuse lamp. Vajalik on nendes piirkondadesse tänavavalgustuse rajamine turvalisuse huvides.
- Kergliiklusteid eraldi välja ehitatud ei ole.
- Vaatamata veepuhastusseadmete tööle on vee kvaliteet kõikuv ning veepuhastusseadmete efektiivset tööd segavad nt piirkonnas sagedased elektrikatkestused, puhastusseadmete tundlikkus veekulu kiirele suurenemisele (nt lekked) jms.
- Taheva küla ja Taheva Sanatooriumi torustikud osaliselt amortiseerunud.
- Kõikides vallavalitsuse hallatavate puurkaevude põhjavett ei puhastata.
- Eramajapidamiste osade salvkaevude vesi ei vasta nõuetele.
- Eramajapidamiste salvkaevud vajavad puhastus- ja rekonstrueerimist.
- Elanike vähene varustatud ühisveevärgi- ja kanalisatsiooni teenusega.
- Vallavalitsus pole jätkusuutlik vee-ettevõtte teenuse pakkuja.
- Teenuse osutamisest laekuv tulu väike ja valdkonda doteeritakse teiste valdkondade arvel.
- Enamik kanalisatsioonitorustikest on rajatud üle 30 aasta tagasi ja on valdavalt amortiseerunud.
- Kanalisatsioonikaevude üldine olukord on ebarahuldav.
- Kõik vallas töötavad reoveepuhastid vajavad rekonstrueerimist.
- Probleeme on Hargla Kooli heitvee nõuetekohase puhastamisega, kuna sealne tarbimine on sestoone.
- Ühiskanalisatsioon on ainult külade keskustes, enamikes hajali paiknevates majapidamistes on kasutusel lokaalsed kogumiskaevud.
- Vallas puudub purgimissõlm.
- Keemilistest näitajatest on kõikides puurkaevude põhjavees üle normide raud ja mõningatel juhtudel ka mangaan.
- 2009. aastal on piirkonnas kuritegevuse tase oluliselt suurenenud.
- Liikluseeskirja rikkujate suur hulk Taheva valla teedel.

- Taheva vallas on eriti kevadeti sagedased kulupõlengud ja ka kevadeti ning kuivadel suvedel metsapõlengud.
- Taheva vallas ei ole mitte ühtegi tervist edendavat töökohta registreeritud
- Hargla Kool ja Hargla Kooli lasteaed ei kuulu tervist edendavate koolide ja lasteaedade hulka.
- Kõrgendatud riskiga objektid Taheva vallas on SA Taheva Sanatoorium, Hargla Hooldekodu, Hargla Kool. Nendel kui ka teistel suurema õnnetuse riskiga ettevõtetel, asutustel on koostatud konkreetsed riskianalüüsid ja tegevuskavad õnnetuste korral.

5. TERVISLIK ELUVIIS

5.1 Tervisealase teabe kättesaadavus

Joonisel 83 on välja toodud info, kuidas eelistavad küsitlusele vastanud isikud Taheva vallas suhelda kohaliku omavalitsusega. 112 korral mainisid vastanud, et eelistavad suhelda telefoni teel, mis oli ka kõige populaarsem suhtlemisviis.

Joonis 83. Taheva valla elanike suhtlemisviisid Taheva Vallavalitsusega. Allikas: Taheva Vallavalitsus.

Joonis 84. Taheva valla elanike info saamine Taheva vallas toimuva kohta. Allikas: Taheva Vallavalitsus.

Joonisel 84 on välja toodud andmed, kuidas saavad küsimustikule vastanud Taheva valla elanikud toimuva kohta kohalikus omavalitsuses. Kõige populaarsem siin on

vastanute seas ajaleht „Taheva Häälekandja”, mida nimetati ära 121 korral. Taheva Häälekandjale oli järgmine populaarne infokandja külade teadetetahvel, mida nimetati ära 85 korral. Kolmandaks toodi välja Taheva valla koduleht <http://www.taheva.ee> mida kasutab vastanutest 71 inimest.

5.2 Tervislikku eluviisi toetavad üritused paikkonnas

Taheva vallas on korraldatud järgmisi tervislikku eluviisi toetavaid üritusi:

Traditsiooniliselt kaks korda aastas (kevad - aprill, sügis - november) korraldatud matkad, milles osalejaid keskmiselt 50 inimest. Distanti pikkus 10 km.

Seda üritust korraldavad koos Valgamaa Spordiliit, Taheva Vallavalitsus ja Hargla Kool. Matka alustatakse Hargla Kooli juurest, kus eelnevalt toimub registreerimine ja instrueerimine. Kehalise kasvatuse õpetaja koos õpilastega on märgistanud lindikestega eksimise ärahoidmiseks valdavalt metsas kulgeva matkaraja. Parajas tempos jalutamiseks kulub selle läbimiseks keskmiselt 1,5 tundi.

Jüriöö jooks (distanti pikkus 10 km), osalejaid keskmiselt 100 inimest.

Iga – aastane traditsiooniline vallaüritus. Üritust on korraldatud erinevatel aastatel erineval viisil.

Tervislikke eluviise propageerivad üritused

Asutustes korraldatavad üritused töötajate tervisealase teadlikkuse tõstmiseks

Näiteks:

SA Taheva Sanatoorium, 08.03.2010, **loeng tervislikust toitumisest**, läbiviija toitumisterapeut Annly Soots;

SA Taheva Sanatoorium, märts 2008, **positiivse mõtlemise koolitus koos naeruteraapiaga**

SA Taheva Sanatoorium, aprill 2007, Valgamaa Tervisenõukogu projekti toetusel üritus „**Liigu palju, õigesti söö – siis kõik haigused lööd**”

Taheva valla Hargla külapäev. Hargla külapäeva erinevad tegevused toimuvad alati värskes õhus. Traditsioonilisteks spordiüritusteks võrkpalliturniir, saapa viskamise võistlus, võimalus nautida kanuusõitu Mustjõel, erinevad teatevõistlused nii suurtele kui väikestele osavõtjatele.

Eakate inimeste ohutuse ja turvalisuse üritused

Taheva Vallavalitsus koostöös Valgamaa Tervisenõukoguga korraldasid eakate turvalisuse kuu, mis toimus detsembris 2008. aastal.

Traditsioonilised spordivõistlused Hargla Koolis, millest võtavad osa kõik kooli õpilased

Tabelis 31 on ära toodud Hargla Koolis toimuvad traditsioonilised tervisespordile suunatud üritused. Nagu tabelist selgub toimud peaaegu igal kuul 3-4 üritust, kus tegeletakse sportlike eluviiside arendamisega.

Tabel 31. Hargla Koolis toimuvad traditsioonilised tervisespordiüritused. Allikas:

Hargla Kool.

veebruar	vastlapäeva üritus (pikima liu laskmine suuskadel ja kelkudel, teatevõistlused ja mängud lumes) suusamatk
märts	murdmaasuusatamise võistlused suusatamise teatevõistlused kabevõistlus
aprill	murdmaajooksuvõistlus algklasside rahvastepallivõistlus
mai	algklasside spordipäev + pendelteatejooks vanema kooliastme spordipäev + pendelteatejooks maastikumäng
september	tervisepäev

	murdmaajooksuvõistlus
oktoober	võrkpalliturniir vanemale kooliastmele
november	jalgpalliturniir vanemale kooliastmele
november - detsember	mitmevõistlus (erinevad sportlikud alad, mida on võimalik korraldada koolimaja saalis ja koridorides)

Hargla Kooli õpilased osalevad maakondlikel spordiüritustel.

Kohustuslik **ujumisõpetus** 2. klassi õpilastele Valga Gümnaasiumi ujulas (september – detsember)

ÜRITUS „LIIGU PALJU, ÕIGESTI SÖÖ – SIIS KÕIK HAIGUSED LÖÖD” kirjeldus.
SA Taheva Sanatoorium korraldas Valga Maavalitsuse projektikonkursi „Terviseedendus” toel 2007. aasta kevadel ürituse „Liigu palju, õigesti söö – siis sa haigused lööd”

Ürituse sihtrühmaks oli kogu Taheva valla elanikkond. Üritusel osales 60 inimest, kellest suurema osa moodustasid lapsed ja noored vanuses 7 kuni 16 eluaastat.

Ürituse eesmärgiks oli valla elanike seas tervislike eluviiside ja tervisliku toitumise propageerimine.

Ürituse tegevused olid järgmine:

Ürituse avamine ja soojendusvõimlemine osalejatele

Maastikumäng päevakohaste ülesannete lahendamisega kontrollpunktides

Eelkooliealistele ja eakatele matkarada Tellingumäele, kus kohatakse erinevaid metsloomi, kes tutvustavad ravimtaimi ja tervislikku toitu

Kõik päevast osalejad kogunesid Mustajõe äärde, kuhu paadiga saabus Kevad, kellel kaasas pakkumiseks korviga „vitamiinipommid” (erinevad tervislikud snäkid).

Päev lõppes ühise lõkketulega, mille ääres toimus tublimate tunnustamine ja erinevad seltskondlikud mängud.

ÜRITUS TAHEVA VALLA EAKATE TEADLIKKUSE TÕSTMISE KUU kirjeldus.

2008. aasta detsembris toimus Taheva Vallavalitsuse eestvõttel ja Valgamaa Tervisenõukogu toetusel Taheva valla eakatele suunatud terviseedenduslik ja õnnetuste ennetamise ning teadlikkuse suurendamise kuu, mille raames toimus kolm üritust:

- Tuleohutuse alane päev
- Positiivse ellusuhtumise päev
- Eakate turvalisuse päev

Kõik üritused viidi läbi Hargla Maakultuurimajas.

Tuleohutuse päeva külaliseks oli Lõuna-Eesti Päästkeskuse ennetusbüroo vanemspetsialist Merle Liba, kes viis läbi päevakohase loengu. Tutvustati ohutut käitumist tuleõnnetuse ajal ja esmaseid tuleohu likvideerimise võtteid. Eraldi käsitleti suitsuanduri teemat. Loengu lõpus vaadati õppefilmi „Miks see meiega pidi juhtuma” Positiivse ellusuhtumise päeval viis Stability Colsunting OÜ koolitaja Eve Mandel läbi eakatele koolituse positiivsest ellusuhtumisest. Koolitusel käsitleti teemasid, mis puudutasid positiivse ellusuhtumise tähtsusest, pingete maandamisest ja heade mõtete jõust. Koolitus lõppes naeruteraapia seansiga.

Eakate turvalisuse päeval oli peaesinejaks Eesti Punase Risti Valgamaa Seltsi koolitaja Aina Pääro. Käsitleti teemasid, mis puudutasid vaimset tervist ja vananemist. Koos osalejatega õpiti ja praktiseeriti lihtsaid virgutavaid harjutusi, mis sobivad eakatele päeva alustamiseks. Koolituspäev lõppes ühise videofilmi vaatamisega, mille teemaks oli eakate inimestega toimuvad õnnetused.

5.3 Subjektiivne tervise

enesehinnang

Halva tervise üle kurtis küsitlusele vastanud 169st Taheva valla elanikust 66 inimest. Ülejäänud oma täidetud ankeetides tervise probleemide üle ei kurtnud. Need 66 elaniku olid tervislikel põhjustel pidanud loobuma erinevatest üritustest, tundsid erilist muret perearsti ja erialaarsti liiga kaugel olevate vastuvõtude pärast.

5.4 Füüsiline aktiivsus

Taheva valla elanike seas läbiviidud küsimustikus küsiti küsimust „Kui sageli osalete treeningutes, huvialaringides või tegelete tervisespordiga?“. Küsimusele vastas 169-st ankeeditäitjast 162.

Vastused jagunesid järgnevalt:

- 1x nädalas – 20 inimest;
- 2x nädalas – 14 inimest;
- 3x nädalas – 4 inimest;
- 4 ja enam x nädalas – 9 inimest;
- Harva – 54 inimest;
- Üldse mitte – 61 inimest.

Nendest tulemustest võib järeldada, et Taheva valla elanikud ei ole füüsiliselt aktiivsed. Suurem osa vastanutest tegeleb meelispäraste tegevustega väga harva või siis üldse mitte.

5.5 Toitumine

Toitumine kodudes on erinev ja see sõltub suuresti elanike majanduslikust olukorrast. Küsisime Taheva valla elanikelt küsimuse „ Kas Teie kodus on iga päev värskaid toiduaineid, millest valmistada tervisliku toitu?“. Küsimustikule vastanud 169-st elanikust 96 vastas, et on küll ja 71 inimest vastas, et ei ole. 2 inimest jätsid küsimusele vastamata.

Järgmiselt küsiti elanike käest „Kas Te toitute enda arvates tervislikult?“. Ka sellele küsimusele jätsid 2 inimest vastamata. Enda arvates toituvad tervislikult 167-st vastanust 73 ja enda arvates ei toitu tervislikult 91 inimest.

Küsisime veel Taheva valla elanikelt „Kas nende toidulaual on tähtsal kohal puu- ja juurviljad?“ . Sellele küsimusele jätsid vastamata 7 ankeedi täitnud isikut. 104 inimest 162-st vastas, et nende laual on tähtsal kohal puu- ja juurviljad. Eitavalt vastas 58 inimest. Põhiliselt toodi põhjuseks kohalike kaupluses väike toiduvalik ja raha puuduse.

Küsimusele „Kas Te jälgite oma igapäevaseid toitumisharjumusi?“ vastati 166-st korral jaatavalt vaid 41 korral ja eitavalt vastas 125 inimest.

Joonis 85. Küsimustikule vastanud Taheva valla elanike arvamus tervislike toiduainete kättesaadamisest meie piirkonnas. Allikas: Taheva Vallavalitsus.

Joonisel 85 on välja toodud tulemused küsimustikule vastanud Taheva valla elanike arvamus tervisliku toidu kättesaadavuse kohta meie piirkonnas.

Küsitlusest selgus veel, et 169-st vastanust 145 inimest kasvatab ise kodu puu – ja juurvilju just sellel eesmärgil, et oleks odavam ja tervislikum. Puu- ja juurvilju ei kasvata ainult 19 küsimustikule vastanud inimest.

Üldse jättis küsimusele vastamata 5 ankeedi täitnud isikut.

5.6 Ülekaalulised/rasvunud

Joonis 86. Küsimustikule vastanud Taheva valla elanike arvamus oma kehakaalu kohta. Allikas: Taheva Vallavalitsus.

Küsitluses küsiti Taheva valla elanike käest järgmise küsimuse: „Kas Te olete enda arvates ülekaaluline?“. Vastusevariantideks olid: jah – olen, ei – ei ole, olen normaalkaalus. Joonisel 86 on välja toodud küsimustikule vastanud Taheva valla elanike arvamus oma kehakaalu kohta. Tagasi saadi 169 täidetud ankeeti. Viiel ankeedil oli ring ümber tõmmatud kahele vastusevariandile ja nendeks olid ei – ei ole ja olen normaalkaalus.

5.7 Alkoholi tarbimine

Taheva valla elanikele esitatud ankeedis küsiti „ Kas Te tarvitate alkoholi?“. Vastusevariante oli 5.

18 küsimustiku vastanud inimest olid ringi ümber tõmmanud kahele vastusevariandile ja nendeks olid: jah, kuid mõõdukalt ja vahel harva tuleb ette. Kõige sagedamini vastati vastusevariandile – vahel harva tuleb ette. Sellele vastas 169-st inimesest 59. Üldse ei tarvita alkoholi 25 inimest ja 19 inimest püüab alkoholi tarbimisest hoiduda. Joonisel 87 on välja toodud küsimustikule vastanud Taheva valla elanike enesehinnang alkoholi tarbimise kohta.

Joonis 87. Alkoholi tarbimine küsimustikule vastanud Taheva valla elanike enesehinnangul. Allikas: Taheva Vallavalitsus.

Joonis 88. Millises vanuses alustasid küsimustikule vastanud Taheva valla elanikud alkoholi pruukimist. Allikas: Taheva Vallavalitsus.

Küsisime Taheva valla elanikelt, millises vanuses nad alustasid alkoholi tarbimisega ja joonisel 88 on välja toodud tulemused, mis küsimustikule vastanud elanikud andsid. Küsimusele ei vastanud 41 ankeeti täitnud inimest.

Küsisime veel Taheva valla inimestelt, kui palju nad tarbivad alkoholi päevas ja antud vastused on ära toodud joonisel 89. Sellele küsimusele ei vastanud 32 inimest. Joonisel 86 on näha, et alkoholi ei tarbi üldse 25 inimest ja alkoholi tarbimisest püüab hoiduda 19 inimest.

Joonis 89. Kui palju alkoholi kulub päevas küsimustikule vastanud alkoholi tarbijail enesehinnanguliselt päevas. Allikas: Taheva Vallavalitsus.

Küsisime, et kas nendel inimestel, kes tarbivad alkoholi (olenemata kogusest ja sagedusest) on plaanis alkoholi tarbimisest loobuda ja 84 korral vastasid inimesed eitavalt, 37 korral jaatavalt ja 48 korral jätsid ankeedi täitnud isikud sellele küsimusele vastamata.

Alkoholist loobumisel vajas abi 169st vastajast 6 ja ei vaja enesehinnangul abi 119 inimest. Vastamata jätsid sellel küsimusele 44 inimest. Alkoholist loobumise võimalustest teadsid inimesed 78 juhul ja ei teadnud alkoholist loobumiste võimaluste kohta 40 inimest.

Küsimusele ei vastanud 51 ankeedi täitnud isikut. Noorte seas liigset alkoholi tarbimist hindas liiga suureks 135 küsimustikule vastanud Taheva valla elaniku ja 24 inimest arvasid, et noored ei tarbi liigselt alkoholi. Küsimusele jättis vastamata üldse 10 ankeedi täitnud inimest.

Küsimusele „Kas olete juhtinud autot või mõnda muud mootorsõidukit alkoholijoobes?” vastasid 154 inimest. Vastamata jätsid sellel küsimusele 15 inimest. Vastusevariante oli neli. Joonisel 90 on ära toodud antud küsimuse tulemused.

Joonis 90. Küsimustikule vastanud Taheva valla elanike enesehinnang alkoholihoobes auto või mõne muu mootorsõidukijuhtimise suhtes. Allikas: Taheva Vallavalitsus.

5.3 Suitsetamine

Küsitluses küsiti küsimus „Kas Te suitsetate?” ja vastusevariante oli neli. 169-st vastajast 83 pole kunagi suitsetanud ja krooniliselt suitsetajaid oli 44. Suitsetamise on maha jätnud 29 vastanud inimest, mõnikord harva suitsetab 10 inimest vastanutest ja suitsetamisest loobumine on parajasti käsil 3-l inimesel.

Järgmiselt küsiti küsimus „Kui te suitsetate, siis millisest vanusest alates?”. Vastusevariante oli neli. Vastused on välja toodud joonisel 91.

Joonis 91. Vanused, millal alustasid küsimustikule vastanud elanikus suitsetamist. Allikas: Taheva Vallavalitsus.

Veel küsiti „Kui suitsetate, siis kui palju Teil päevas suitsu kulub?” ja vastused on välja toodud joonisel 92.

Joonis 92. Kui palju kulub küsimustikule vastanud suitsetajatel päevas sigarette.

Allikas: Taheva Vallavalitsus.

Küsimusele, kas suitsetajad on mõelnud suitsetamisest loobuda, vastas jaatavalt 45 inimest, eitavalt 11 inimest ja küsimusele, kui paljud suitsetajatest vajaksid enese hinnangul suitsetamisest loobumiseks tuge, vastas 17 inimest, et vajavad kellegi abi, aga 38 suitsetajat ei soovinud suitsetamisest loobumisel kellegi tuge ega abi.

Küsitluses küsiti veel seda, et kui paljud Taheva valla küsimustikule vastanud elanikud teavad üldse suitsetamisest loobumiste võimalustest. 40 inimest 196-st vastas et teavad suitsetamisest loobumise võimalusi, 14 küsimustikule vastanud inimest tunnistas, et ei tea nendest võimalustest midagi ja 115 inimest jätsid sellele küsimusele vastamata.

5.9 Narkootiliste ainete tarbimine

Joonis 93. Küsimustikule vastanud Taheva valla elanike kogemus narkootikumide proovimisel. Allikas: Taheva Vallavalitsus.

Taheva valla elanikele esitati küsitluses küsimus „Kas olete proovinud narkootikume?“. Tulemused on välja toodud joonisel 93. Küsimusele jättis vastamata 4 küsimustiku täitnud inimest. Narkootilisi aineid oli proovinud 9 küsimustikule vastanud. Küsisime veel Taheva valla elanikelt „Kas olete proovinud vesipiipu?“. Tulemused on välja toodud joonisel 94. Ka sellele küsimusele jättis vastamata 169-st vastanust 4 inimest.

Joonis 94. Küsimustikule vastanud Taheva valla elanike kogemus vesipiibu proovimisel
Allikas: Taheva Vallavalitsus.

5.10 Helkuri kasutamine

Taheva valla elanikelt küsiti küsimus: "Kas Te kasutate pimedal ajal helkurit?". Vastsevariante oli kolm. 169-st vastanust neli oli ringi ümber tõmmanud kahele vastusevariandile ja nendeks olid: jah, alati ning jah, kuigi mõnikord ununeb. Küsimuse vastused on välja toodud joonisel 95. Muret tekitav on tõsiasi, et vastanutest 22 inimest ei kasuta helkurit üldse. Põhjuseks toodi enamasti, et vastanud ei liikle pimedal ajal jalgsi.

Joonis 95. Küsimustikule vastanud Taheva valla elanike helkurite kasutamine pimedal ajal. Allikas: Taheva Vallavalitsus.

Helkuri kasutamisega seotud küsimuse juurde küsiti veel täiendavalt küsimus ühistranspordi kasutamise kohta, sest bussid sõidavad ka öhtusel ja pimedal ajal.

Küsimusele jätsid vastamata 3 inimest. 169-st vastanust kastab ühistransporti 90 inimest ja 76 vastanut kirjutab, et omab isiklikku sõiduautot ning ei kasuta ühistransporti üldse.

5.11 Turvavöö kasutamine

Taheva vallas koostatud küsimustikus küsisime elanikelt: „Kas Teie peres on sõiduauto?”.

Vastusevariante oli kaks: jah või ei. Jaatavalt vastas 169-st vastanust 106 ja eitavalt 62 isikut. Vastamata jättis 1 inimene.

Sellest küsimusest tulenevalt küsiti „Kas sulgete autosse istudes alati turvavöö?”.

Vastusevariante oli kolm:

- Jah nii esi- kui tagaistmel;
- Jah, kuid ainult eesistmel istudes;
- Ei sulge kunagi.

Tulemused on välja toodud joonisel 96. Küsimusele jättis vastamata 169-st inimesest 32 inimest. 11 inimest vastanutest peavad oluliseks turvavöö sulgemist ainult eesistmel istudes.

Joonis 96. Küsimustikule vastanud Taheva valla elanike arvamus sõiduautos sõites turvavöö sulgemise kohta. Allikas: Taheva Vallavalitsus.

5.12 Kohalike elanike elamistingimused

Taheva valla terviseprofili koostajatele oli oluliseks infoks ka see, millistes elamistingimustes elavad Taheva valla elanikud. Sellest tulenevalt oli küsimustikus küsimus „Millisel elamispinnal Te elate?”. Vastuste tulemused on välja toodud joonisel 97.

Joonis 97. Küsimustikule vastanud Taheva valla elanike elamispinnas. Allikas: Taheva Vallavalitsus.

Eelnevast küsimusest tulenevalt paluti elanikel kirjeldada oma elamistingimusi. Taheva valla 169 elaniku hinnang oma kodudele on välja toodud joonisel 98.

Joonis 98. Küsimustikule vastanud Taheva valla elanike elamistingimused. Allikas: Taheva Vallavalitsus.

Vastustest selgub, et suur osa inimesi saab sooja vett ainult pliidi soojendades, suuremal osal elanikkonnast on ahjuküttega elamispind. Umbes neljandikul vastanutest pole majapidamises sees külma vett. Umbes pooltes majapidamistes on olemas saun. Üle poole vastanutest ei ole liidetud ühisveevärgi ning – kanalisatsiooniga, järelkult omavad nad üldjuhul salvkaevu ja heitvee kogumiskaevu.

Taheva valla probleemid tervislike eluviiside indikaatorite põhjal

- Interneti kasutajaid vähe vanema elanikkonna seas ja info jääb seetõttu mõnikord saamata.
- Tervislikel põhjustel on pidanud hulk inimesi loobuma erinevatest üritustest, üldine tervislik seisund elanike enesehinnangu põhjal pole hea.
- Perearsti ja erialaarsti vastuvõtud kaugel (Valgas, Võrus, Tartus), seetõttu raskendatud arstiabi kättesaadavus.
- Elanikud ei ole füüsiliselt aktiivsed. Suurem osa vastanutest tegeleb meelepärase tegevustega väga harva või siis üldse mitte. Vajalik oleks ühistegevusi korraldada (näiteks ujumine, matkad jne).
- Küsimustikule vastanud elanikest suur osa peab end ülekaalulisteks.
- Kodudes ei ole igapäevaselt värskaid toiduaineid, millest toitu valmistada.
- Suurem osa elanikest ei toitu enda arvates tervislikult.
- Paljude perede toidulaual pole tähtsal kohal juur- ja puuviljad.
- Kohalikes kauplustes väike toiduvalik.
- Üle poolte vastanutest ei toitu enesehinnangul korrapäraselt ja ei jälgi oma toitumisharjumusi.
- Alkoholi tarbimine elanike seas suhteliselt suur.
- Noorte seas alkoholi tarbimine liiga suur. Alustatakse enamasti alla 18 eluaasta.
- Suitsetajate arv suur ja paljudel juhtudel alustatakse suitsetamisega enne 18 eluaastat.
- Vallas on narkootilisi aineid proovinud isikuid.
- Vallas on vesipiibu kasutajaid ja vesipiibu kasutamise pooldajaid.
- Helkurit mitte kasutavate inimeste arv suur, helkur unustatakse sagedasti riiete kinnitamast.
- Mitmed inimesed peavad oluliseks turvavöö sulgemist ainult esiistmel istudes.
- Hambaarsti teenus pole piirkonnas kättesaadav.

6. TERVISETEENUSED

6.1 Tervishoiuteenused

Haiglaravi, eriarstiabi, hambaravi on võimalik saada Valga linnas. Samas on Valgas ka ämmaemandateenus ja töötervishoiu arsti vastuvõtt. Üldiselt tervishoiuteenused on kättesaadavad, probleemiks on hambaravi kõrge hind ning mõnede erialaarstide pikad järjekorrad.

Joonisel 99 on välja toodud elanike arvamus erialaarsti teenuste kättesaadavuse kohta. 169-st vastanust 107 arvas, et teenus on kättesaadav, kuigi järjekorrad pikad, samas 51 isikut arvas et eriarsti teenus pole Taheva valla elanikule üldse kättesaadav. Ühistransport liigub harva ja teenused liiga kaugel ja kulukad. Küsimusele jättis vastamata 11 inimest.

Joonis 99. Küsimustikule vastanud Taheva valla elanike arvamus eriarstide kättesaadavuse kohta. Allikas: Taheva Vallavalitsus.

Koolitervishoiu korraldab perearst. See hõlmab õpilaste tervisekontrolli ja teostatakse vajalikud vaktsineerimised. Valla elanikke teenindavad põhiliselt kaks perearsti. Valga linnas asuva perearsti vastuvõtt on 5 päeval nädalas, Harglas võtab 1 kord nädalas vastu Mõniste perearst, kes neljal päeval nädalas teenindab patsiente Mõniste külas. Paljud valla elanikud kasutavad veel mitmete teiste perearstide teenuseid. Harglas on perearsti vastuvõtupäev kolmapäeval ja samal päeval on avatud ka Lagle Tiku Hargla apteek.

Koduõendusteenuse osutajat piirkonnas pole(see on haigekassa poolt rahastatav teenus). Küll aga osutatakse valla sotsiaaltöötajate poolt koduteenuseid, mis aitavad inimesel harjumuspärasel keskkonnas toime tulla. Vajadusel korraldatakse arstiabi ja ravimitega varustamine, samuti abistatakse tehniliste abivahendite ja hooldusvahendite saamisel.

Joonisel 100 on välja toodud vastused rahulolu kohta perearstide poolt pakutava teenusega. 169-st vastajat 129 on rahul oma perearstiga, 37 isikut pole oma perearstiga rahul. Küsimusele jättis vastamata 3 inimest.

Joonis 100. Küsimustikule vastanud Taheva valla elanike rahulolu perearstide teenustega. Allikas: Taheva Vallavalitsus.

6.2 Nõustamisteenused

Tabelis 32 on välja toodud erinevate nõustamisteenuste positiivsed ja negatiivsed küljed Taheva valla seisukohalt.

Tabel 32. Nõustamisteenuste kättesaadavus Taheva vallas. Allikas: Taheva Vallavalitsus.

Nõustamisteenused	Positiivne	Probleem
Perenõustamine	Naistenõuandla perekool, mis tegeleb pere nõustamisega enne lapse sündi Valgas. Valga haiglas psühholoog ja psühhiaater. Taheva valla sotsiaaltöötajad suunavad õigete spetsialistide juurde.	Perenõuandla puudub Valgas, vaja sõita Tartusse. Taheva vallas puudub perekool, psühholoog ja psühhiaater.
Seksuaalnõustamine	Valga Haiglas noorte nõustamiskabinet. Hargla Koolis vastavad loengud. Taheva valla sotsiaaltöötajad aitavad leida õigeid spetsialiste.	Teenus nõustamiskabineti näol olemas ainult Valga linnas. Taheva vallas vastavat kabinetti ja spetsialisti pole.
Erivajadustega laste nõustamine	Nõustatakse lasteneuroloogi poolt, taastusarsti poolt Valgas. Taheva valla sotsiaaltöötajad suunavad õigete spetsialistide juurde ja aitavad vormistada vajalike dokumente.	Nõustatakse lasteneuroloogi poolt, taastusarsti poolt Valgas. Taheva vallas vastavad spetsialistid puuduvad.
Suitsetamisest loobumise nõustamine	Valga Haiglas SLN kabinet.	Taheva vallas vastav kabinet puudub.
Narkomaania nõustamine	Psühhiaatri vastuvõtule Valgas. Taheva valla	Taheva vallas psühhiaater puudub. Lähimad vastuvõetud toimuvad

Toitumise nõustamine

sotsiaaltöötajad suunavad õigete spetsialistide juurde ja aitavad vormistada vajalike dokumente.

Perearstide poolt töö käigus. Taheva vallas viiakse läbi toimumisalaseid koolitusi, loenguid diabeedihaigetele ja südamehaigetele ning eakatele. Teemaga tegeldakse mitmete projektide toel.

Valgas, Tartus. Pikad järjekorrad.

Toitumisnõustaja Taheva vallas puudub. Töö projektipõhine.

**Taheva valla probleemid
põhjal****nõustamisteenuste indikaatorite**

- Perenõuandla puudub Valgas, vaja sõita Tartusse.
- Taheva vallas puudub perekool, psühholoog ja psühhiaater.
- Seksuaalnõustamiskabinet olemas ainult Valga linnas. Taheva vallas vastavat kabinetti ja spetsialisti pole.
- Erivajadustega lapsi nõustatakse lasteneuroloogi ja taastusarsti poolt Valgas. Taheva vallas vastavad spetsialistid puuduvad.
- Alkoholist ja suitsetamisest loobumise kabinetid Taheva vallas puuduvad.
- Narkomaanide nõustamiseks Taheva vallas psühhiaater puudub. Lähimad vastuvõtnud toimuvad Valgas, Tartus.
- Erinevatele nõustamisteenustele liiga pikad järjekorrad.
- Toitumisnõustaja Taheva vallas puudub.
- Terviseedenduseks Taheva valla eelarves vahendeid selgelt ebapiisavalt, tegevus toimub peamiselt projektipõhiselt on pole seega pidev ning piisavalt põhjalik ja jätkusuutlik.
- Erinevates asutustes töötavad klienditeenindajad, ametnikud, hooldustöötajad, meditsiiniõed, pedagoogid jne. vajad supervisiooni ja erinevaid professionaalseid nõustamisteenuseid, et ei põleks läbi ja ei tunneks end oma muredega üksi jäetuna.

7 Kokkuvõte

Eelnevast mahukast terviseindikaatorite analüüsist nähtub, et tervislikud valikud, eluviis ja keskkond, ehk siis teemad, mida terviseprofiilis analüüsiti, hõlmavad sisuliselt kõiki kohaliku elu valdkondi. Terviseprofiili järgdustes esiletoodud tervisevajadusi pole võimalik lahendada pelgalt terviseedenduslik tegevuskavaga, vaid neid teemasid tuleb käsitleda ning neid on ka käsitletud muudes kohalikes kohustuslikes arengudokumentides. Terviseteemad on välja toodud ka Taheva valla arengukavas ja üldplaneeringus.

8. Planeeritavad tegevused edendamiseks:

Taheva vallas elanike tervise

Tabel 33. Planeeritavad tegevused Taheva valla elanike tervise edendamiseks. Allikas: Taheva Vallavalitsus.

Tegevus	Tulemus	Aeg	Elluviijad, partnerid	Finantsallikad
Tervist edendavate koolide ja lasteaia võrgustikuga liitumine	Hargla Kool ja lasteaed on tervist edendavate haridusasutuste võrgustikuga liitunud	2011	Hargla Kool	Vallaeelarve, Hargla Kool, projektid
Spordiklubide, treeningute rahaline toetamine	Toimub spordiklubide ja treeningute rahaline toetamine vastavalt eelarve võimalustele	Pidevalt	Taheva Vallavalitsus	Vallaeelarve, projektid
Regulaarsete liikumisürituste korraldamine	Liikumisüritused toimuvad regulaarselt	Pidevalt	Taheva Vallavalitsus, kolmas sektor	Vallaeelarve, projektid
Erinevate terviseedendulike ürituste, kampaaniate korraldamine	Terviseedendusega seotud üritused toimuvad regulaarselt	Pidevalt	Taheva Vallavalitsus, vallavolikogu alatine sotsiaal- ja tervishoiukomisjon, kolmas sektor	Vallaeelarve, projektid
Terviseedendusliku teabe ja tegevuse integreerimine kõikide eluvaldkondade tegevustesse	Tegevuste planeerimisel on antud aspektiga arvestatud	Pidevalt	Taheva Vallavalitsus, vallavolikogu alatine sotsiaal- ja tervishoiukomisjon, kolmas sektor	Vallaeelarve, projektid
Traumade, õnnetuste, tuleohutuse, veekoguga seotud õnnetuste jms alased ennetuskampaaniad, koolitused, praktilised õppused	Toimuvad vastavasisulised üritused, kampaaniad, praktilised õppused	Pidevalt	Taheva Vallavalitsus, kolmas sektor, hallatavad asutused	Vallaeelarve, projektid
Terviseedenduslikel koolitustel osalemise võimaldamine vallavalitsuse, hallatavate asutuste, vallas tegutsevate ettevõtete töötajatele	Töötajad on osalenud vastavatel koolitustel	Pidevalt	Taheva Vallavalitsus, kolmas sektor, ettevõtjad	Vallaeelarve, projektid
Töötutele suunatud terviseedenduslike	Töötud on osalenud vastavates	Pidevalt	Taheva Vallavalitsus,	Vallaeelarve, projektid

programmide elluviimine	terviseedenduslikes programmides		kolmas sektor	
Logopeedi, pereterapeudi, superviisorite ja teiste erinevate nõustajate, spetsialistide vastuvõttude organiseerimine	Olemas võimalused vastava erialaspetsialistide teenuste saamiseks	Pidevalt	Taheva Vallavalitsus, kolmas sektor	Vallaeelarve, projektid
Erivajadustega lastele koolis, lasteaias õppimistingimuste kohandamine, täiustamine	Vastavalt iga lapse individuaalsele vajadusele on loodud õppimistingimused koolis, ja tagatud lasteaiakoht.	Vastavalt vajadusele	Taheva Vallavalitsus, Hargla Kool, lasteaed	Vallaeelarve, projektid
Preventatiivne töö ja rehabilitatsioon abivajavatele sihtgruppidele	Preventatiivset tööd tehakse pidevalt ja planeeritult	Pidevalt	Taheva Vallavalitsus, hallatavad asutused, kolmas sektor	Vallaeelarve, projektid
Kriisiabi ja ohvriabi osutamine	Tagatud kriisiabi ja ohvriabi kättesaadavus ja õigeaegus	Vastavalt vajadusele	Taheva Vallavalitsus, kolmas sektor	Vallaeelarve, projektid, riiklikud vahendid
Valla sotsiaalteenuste ja –toetuste süsteem toetab terviseedendust, vastab piirkonna elanike vajadustele	Toimiv ja terviseedenduslike põhimõtetega kooskõlas olev sotsiaalteenuste ja –toetuste süsteem vallas.	Pidevalt	Taheva Vallavalitsus, vallavolikogu alatine sotsiaal- ja tervishoiukomisjon, hallatavad asutused, kolmas sektor	Vallaeelarve, projektid, riiklikud vahendid
Lastekaitse töö tõhustamine, vastavate spetsialistidega koostöö	Toimiv koostöö erinevate spetsialistidega laste huvides	Pidevalt	Taheva Vallavalitsus, hallatavad asutused, pered	Vallaeelarve, projektid, riiklikud vahendid
Tänavalgustus külates, teemärgistuse, liiklusmärkide ja viitade korrashoidmine, lumetõrje vallateedel, bussipeatuste korrashoid	Tagatud turvalisus ja parem teenuste kättesaadavus külates, vallateedel	Pidevalt	Taheva Vallavalitsus	Vallaeelarve, riiklikud vahendid
Keskkonnateadlikkuse tõstmise ürituste korraldamine	Keskkonnateadlikum kogukond	Pidevalt	Taheva Vallavalitsus, hallatavad asutused, kolmas sektor	Vallaeelarve, projektid
Jäätmete nõuetekohane kogumine ja äraandmine	Jäätmete kogumine on liigiti korraldatud	Pidevalt	Taheva Vallavalitsus, jäätmevaldaja	Vallaeelarve, jäätmevaldajate

			d	finantseerimine
Avaliku korra tagamine	Avaliku korra eeskirja täidetakse ja selle täitmist kontrollitakse, turvalisem elukeskkond	Pidevalt	Taheva Vallavalitsus	Vallaeelarve

9. Kasutatud kirjandus

1. Kohaliku omavalitsuse ja maakonna terviseprofili koostamine. Juhised. Tervise Arengu Instituut, 2009 URL. <http://www.terviseinfo.ee/web/failid/KOHALIKUOMAVALITSUSEJAMAAKONNATERVISEPROFIILIKOOSTAMINEest2009.pdf>.
2. Eesti Statistika Andmebaas. <http://pub.stat.ee/px-web.2001/dialog/statfile2.asp>.
3. Eesti Haigekassa. <http://www.haigekassa.ee/>.
4. Taheva valla üldplaneering. <http://www.taheva.ee>.
5. Tervise Arengu Instituudi Tervisestatistika andmebaas. <http://www.tai.ee/?id=5592>.
6. SOTSIAALHOOLEKANDE SEADUS. <http://www.sm.ee/>.
7. Taheva valla arengukava. <http://www.taheva.ee>.
8. Taheva valla elanike terviseprofili koostamise küsimustik 2010.
9. Hargla koolis küsitlus „Tervislik eluviis” 2010.
10. Eesti Tootukassa. <http://www.tootukassa.ee/>
11. Politsei - ja Piirivalveamet. <http://www.politsei.ee/>.
12. Eesti noorsootöö keskus. <http://www.entk.ee>.
13. Alaealise mõjutusvahendite seadus. <https://www.riigiteataja.ee/ert/act.jsp?id=992337>

Lisa 1: Küsimustik tervise ja tervislike eluviiside kohta Hargla Kooli 11. - 15. aastastele õpilastele 2009/2010 õppeaastal 6 lk

KÜSIMUSTIK tervise ja tervislike eluviiside kohta

Hargla Kooli 11. - 15. aastastele õpilastele 2009/2010 õppeaastal

Kallis küsitletav!

Üle terve maailma tehakse pidevalt erinevaid küsitlusi tervise kohta. Nii otsustasingi teha väikese küsitluse ka meie koolis. Küsitlus on anonüümne.

Vastamisel ole aus! Vasta nii nagu asi tegelikult on – mitte aga nii nagu seda õigeks peetakse. Tee ristike Sinu vastusele vastavasse lahtrisse.

Aitäh!

Õpetaja Urve Naha

Olen

- poiss
- tüdruk

Minu

- kaal on

	kg
--	----
- minu pikkus

	cm
--	----
- on

Olen

- 11. aastane
- 12. aastane
- 13. aastane
- 14. aastane
- 15. aastane

1. Kas Sa pead oma tervist

- väga heaks
- heaks
- rahuldavaks

- halvaks

2. Kui tihti Sul valutab pea?

- mitte kunagi
- korra nädalas
- 2 ja rohkem korda nädalas
- iga päev

3. Kui tihti Sa tunned end väsinuna?

- mitte kunagi
- korra nädalas
- 2 ja rohkem korda nädalas
- iga päev

4. Kui pingeline on Sinu jaoks õppetöö?

- üldse ei ole
- natuke on
- mõningal määral on
- väga pingeline

5. Kui tihti Sa sööd puuvilju?

- iga päev
- 5 - 6 korda nädalas
- 2 - 3 korda nädalas
- 1 kord nädalas
- mitte kordagi nädalas

6. Kui tihti Sa sööd köögivilju?

- iga päev
- 5 - 6 korda nädalas
- 2 - 3 korda nädalas
- 1 kord nädalas
- mitte kordagi nädalas

7. Kui tihti Sa jood suhkruga karastusjooke?

- iga päev
- 5 – 6 korda nädalas
- 2 – 4 korda nädalas
- 1 kord nädalas
- mitte kordagi nädalas

8. Kui tihti sööd krõpse/friikartuleid?

- iga päev
- 5 – 6 korda nädalas
- 2 – 4 korda nädalas
- 1 kord nädalas
- mitte kordagi nädalas

9. Mitu tundi päevas kasutad koolipäevadel arvutit?

- üldse ei kasuta
- kuni 1 tund
- 2 tundi ja rohkem
- 5 tundi

10. Mitu tundi päevas kasutad puhkepäevadel arvutit?

- üldse ei kasuta
- kuni 1 tund
- 2 tundi ja rohkem
- 5 tundi

11. Mitu tundi päevas vaatad koolipäevadel televiisorit?

- üldse ei vaata
- kuni 1 tund
- 2 tundi ja rohkem
- 5 tundi

12. Mitu tundi päevas vaatad puhkepäevadel televiisorit?

- üldse ei vaata
- kuni 1 tund

- **2 tundi ja rohkem**
- **5 tundi**

13. Millist alkoholi Sa oled proovinud (võib mitu olla)

- **ei ole üldse proovinud**
- **õlut**
- **long drinki**
- **siidrit**
- **veini**
- **šampust**

14. Kui tihti Sa oled olnud purjus?

- **pole kunagi olnud**
- **2 korda**
- **rohkem kui 2 korda**

15. Kui Sa oled olnud purjus, siis kust Sa oled alkoholi saanud?

- **sõbrad on pakkunud**
- **olen lasknud osta vanematel sõpradel**
- **võtan kodust vanemate tagant**
- **ostan ise**

16. Kas Sa suitsetad?

- **ei**
- **ei, aga olen korra proovinud**
- **jah, vähemalt 1 kord nädalas**
- **jah, ainult pidude ajal**
- **jah, iga päev**

17. Kas Sa suitsetanud vesipiipu?

- **ei**
- **ei, aga olen korra proovinud**
- **jah, vähemalt 1 kord nädalas**
- **jah, ainult pidude ajal**

- **jah, iga päev**

18. Kas Sa oled kunagi kanepit suitsetanud?

- **ei**
- **jah, korra proovisin**
- **jah, 2 korda**
- **jah, rohkem kui 2 korda**

19. Kui Sa oled uimasteid tarvitanud, siis kust Sa neid saad?

- **sõbrad on pakkunud**
- **ostan sõprade käest**
- **ostan tuttavate käest**

20. Kui tihti Sa sööd koolipäevadel hommikusööki?

- **igal hommikul**
- **3 – 4 hommikul**
- **1 – 2 hommikul**
- **ei söö hommikuti**

21. Kui tihti Sa sööd puhkepäevadel (laupäev ja pühapäev) hommikusööki?

- **mõlemal päeval**
- **ühel päeval**
- **ei söö hommikuti**

22. Anna hinnang oma kehale

- **liiga kõhn**
- **pisut kõhnavõitu**
- **ei kõhn ega paks**
- **pisut paksuvõitu**
- **liiga paks**

23. Kas Sa pead praegu dieeti või teed midagi kehakaalu langetamiseks?

- **ei**

- **mu kaal on korras**
- **ei, kuid peaksin kaalu vähendama**
- **jah, langetan kehakaalu**

24. Kui tihti pesed hambaid?

- **ei pesegi**
- **1 kord päevas**
- **2 korda päevas**
- **rohkem kui 2 korda päevas**

25. Kas Sinu jaoks on kehalise kasvatus tundide arv nädalas piisav?

- **jah**
- **võiks olla veelgi vähem**
- **võiks olla rohkem**
- **iga päev võiks olla 1 kehalise kasvatus tundi**

Aitäh!

Tagasisidet küsitluse tulemuste kohta saad esitluse kaudu, mille teen kehalise kasvatus tunnis.

Lisa 2. Küsimustik Taheva valla**tervisprofiili koostamiseks. 9 lk**

Hea, küsimustikule vastaja!

Taheva vallas on algatatud terviseprofiili koostamine. Terviseprofiil on aluseks tervise arendamise arengukava koostamisele, milles kirjeldatakse kogukonna tervises seisundile vastavaid terviseprobleeme ning vajadusi ja nende võimalikke lahendusi.

Vastuseid ootame 10. märtsiks 2010. Vastuseid palume Taheva valla elanikelt, kes on vanemad kui 18 aastat.

Küsimustiku täitmise ja tagastamise võimalused:

Täida küsimustik koos küsitlejaga

Täida küsimustik iseseisvalt, tagasta täidetud küsimustik vallamajja, valla raamatukogudesse, külakeskustesse, vallavalitsuse

hallatavatesse asutustesse või elektrooniliselt aadressil sotsiaal@taheva.ee

Tehke ring ümber sobiva/sobivate vastusevariantide, kirjutage juurde põhjendused, ettepanekud, kommentaarid.

I KOOSTÖÖ KOHALIKU OMAVALITSUSEGA

1. Millisel viisil Te eelistate suhelda Taheva Vallavalitsusega ?

- Telefonitsi
- Lähen ise kohale
- Posti teel
- Interneti teel
- Mingil muul viisil. Kirjutage, millisel viisil

.....

..

2. Infot Taheva vallas toimuva kohta saate:

- Valla kodulehelt aadressil www.taheva.ee
- Valla ajalehest "Taheva Häälekandja"
- Külade teadetetahvliit
- Valla ametnikelt
- Naabritelt, tuttavatelt
- Kusagilt mujalt. Täpsustage
- Ei saa kuskilt

II TERVISLIKUD ELUVIISID

1. Kas Te suitsetate?

- Jah, krooniliselt
- Mõnikord (harva) suitsetan
- Loobumine on parajasti käsil
- Jätsin suitsetamise maha
- Ei, pole kunagi suitsetanud

Kui te pole kunagi suitsetanud, või olete suitsetamise maha jätnud, siis jätkake küsimuse juurest nr 7

2. Kui Te suitsetate, siis millisest vanusest alates?

- Alustasin enne 10-ndat eluaastat
- Alustasin 10 - 15 aastasel
- Alustasin 16 – 18 aastasel
- Olin vanem kui 19 aastane

3. Kui suitsetate, siis kui palju Teil päevas suitsu kulub?

- Alla poole paki
- Terve pakk
- Rohkem kui 1 pakk
- 2 või rohkem pakki

4. Kas olete mõelnud suitsetamisest loobuda?

- Jah
- Ei

5. Kas vajate suitsetamisest loobumiseks tuge?

- Jah
- Ei

6. Kas olete teadlik suitsetamisest loobumisel abi saamise võimalustest?

- Jah
- Ei

7. Kas tarvitate alkoholi?

- Jah, iga kord, kui võimalus avaneb (kaasa arvatud väiksed kogused)
- Jah, kuid mõõdukalt
- Vahel harva tuleb ette
- Üritan hoiduda alkoholist
- Ei tarvita alkoholi

Kui Te olete karsklane või olete alkoholist loobunud, siis jätkake küsimuse juurest nr 13

8. Kui tarvitate alkoholi, siis mis eest alates?

- Alustasin enne 10-ndat eluaastat
- Alustasin 10-15 aastasel
- Alustasin 16-18 aastasel
- Olin vanem kui 19 aastane

9. Kui palju alkoholi Te päevas tarvitate?

- Ei tarvita igapäevaselt alkoholi
- Tarbin ainult tähtpäevadel
- Tarbin igal nädalavahetusel
- Tarbin igal õhtul natuke

10. Kas olete mõelnud alkoholist loobuda?

- Jah
- Ei

Põhjendage

11. Kas vajaksite alkoholist loobumisel kellegi abi?

- Jah

Kirjutage, kelle abi vajaksite

-
- Ei

12. Kas olete teadlik alkoholist loobumisel abi saamise võimalustest?

- Jah
- Ei

13. Kas Teile tundub, et noored tarvitavad pidudel liiga palju alkoholi?

- Jah

Põhjendage

- Ei

14. Kas olete juhtinud autot või mõnda muud mootorsõidukit alkoholijoobes?

- Jah, olin võtnud pudeli õlut või klaasi sampust/veini
- Jah, olin suhteliselt purjus
- Jah, aga ei mäleta sellest midagi
- Ei

15. Kas olete narkootikume proovinud?

- Jah

Põhjendage

- Ei

Põhjendage

16. Kas olete narkootikumide kasutamise poolt või vastu?

- Poolt

Põhjendage

- Vastu

Põhjendage

17. Kas olete proovinud vesipiipu?

- Jah

Põhjendage

- Ei

Põhjendage

18. Kas olete vesipiibu kasutamise poolt või vastu?

- Poolt

Põhjendage

- Vastu

Põhjendage

- Ei oska öelda

19. Kas Teie kodus on iga päev värskaid toiduaineid, millest valmistada tervislikku toitu?

- Jah
- Ei

20. Kas Te toitute enda arvates tervislikult?

- Jah

Põhjendage

- Ei

Põhjendage

21. Kas Teie toidulaual on tähtsal kohal puu- ja juurviljad?

- Jah

- Ei

Põhjendage

22. Kas Te jälgite igapäevaselt oma toitumisharjumusi?

- Jah

Põhjendage

- Ei

Põhjendage

23. Kas tervislike toiduainete kättesaamine on meie piirkonnas keeruline?

- Jah

Põhjendage

- Ei

Põhjendage

24. Kas Te kasvatate ise juur- ja puuvilju?

- Jah

Miks

- Ei

Miks

25. Kas Te olete enda arvates ülekaaluline?

- Jah

- Ei

- Olen normaalkaalus

III TERVISLIK ELU- JA TÖÖKESKKOND

1. Kas Te kasutate pimedal ajal helkurit!

- Jah, alati

- Jah, kuigi mõni kord ununeb

- Ei

Põhjendage

2. Kas te kasutate ühistransporti?

- Jah

- Ei

3. Kas omate peres isiklikku sõidukit?

- Jah

- Ei

4. Kas te sulgete autosse istudes alati turvavöö?

- Jah nii esi- kui tagaistmel

- Jah, kuid ainult eesistmel istudes

Põhjendage

- Ei sulge kunagi

Põhjendage.....

5. Millisel elamispinnal Te elate?

- Oma majas
- Oma korteris
- Üüritud elamispinnal
- Muu

Kirjutage, millisel

6. Kirjeldage oma elamistingimusi

- Külma vesi sees
- Vesi oma kaevust
- Soe vesi kraanist
- Soe vesi pliidil
- Mul on dušširuum
- Mul on saun
- Kanalisatsioon oma kogumiskaevus
- ühiskanalisatsioon
- WC sees, veega
- WC sees, veeta
- WC, õues
- Ahjuküttega elamispind
- Keskküttega elamispind
- Muu oluline asjakohane info

.....

.....

7. Kas suitsuandur on vajalik?

- Jah
- Ei

Põhjendage

8. Kas Teie majapidamises on suitsuandur?

- Jah
- Ei, aga kavatsen soetada
- Ei ole, ega kavatse ka soetada

Põhjendage

9. Kas põletate kulu/majapidamises tekkinud prahti?

- Jah
- Ei

Kui vastasite jah, siis kirjeldage palun mida põletate

.....

.....

10. Kas te sorteerite jäätmeid liigiti?

- Jah
- Ei

Põhjendage

11. Kas te kasutate kohaliku omavalitsuse poolt paigaldatud pakendite, paberi-papi ja ohtlike jäätmete konteinereid?

- Jah, kasutan sagedasti
- Jah, kasutan harva
- Ei kasuta üldse
- Ei tea, et need olemaski on

IV TERVISHOID JA VABA AEG

1. Kas perearsti teenus on kättesaadav?

- Jah
- Ei

Põhjendage.....

2. Kas eriarstide teenused on kättesaadavad?

- Jah
- Ei

Põhjendage

3. Kas olete rahul perearsti poolt pakutava teenusega?

- Jah
- Ei

Põhjendage

4. Kas Teil on ettepanekud tervishoiuteenuse parandamiseks Taheva vallas?

- Jah
- Ei

Ettepanekud.....

5. Kas Te olete teadlikud sotsiaaltoetustest ja sotsiaalteenustest, mida saab Taheva vallas taotleda?

- Jah

Loetlege.....

.

.....

..

.....

..

.....

..

- Ei

6. Kas olete rahul olemasolevate toetuste/teenustega?

- Jah
- Ei

Põhjendage

7. Milliseid tervishoiu- või sotsiaalvaldkonna teenuseid võiks vallavalitsus või mõni muu teenusepakkuja veel osutada?

Ettepanekud

.....

8. Kas Taheva vallas peaks korraldama tervislikke eluviise tutvustavaid koolitusi ja infopäevi?

- Jah

Kirjutage ettepanekud teemade kohta

.....

..

.....

..

- Ei

9. Kas Taheva vallas ja lähipiirkonnas on piisavalt võimalusi vaba aja veetmiseks, kultuuriga tegelemiseks ja tervisespordi tegemiseks?

- Jah

- Ei

Kirjutage ettepanekud, mis võiks veel olla

.....

..

.....

..

10. Kas Taheva vallas peaks senisest enam korraldama tervisespordile suunatud üritusi?

- Jah

- Ei

Kirjutage ettepanekud, millised üritused võiks olla

.....

..

.....

..

11. Kas Taheva valla lastel on piisavalt võimalusi sportimiseks?

- Jah

- Ei

Kirjutage ettepanekud

.....

12. Kas Taheva valla täiskasvanutel on piisavalt võimalusi sportimiseks?

- Jah

- Ei

Kirjutage ettepanekud

.....

13. Millises kandis Te elate?

- Hargla (Hargla ja Kalliküla külad)
- Tsirgumäe-Sooblase (Tsirgumäe ja Sooblase külad)
- Laanemetsa (Laanemetsa, Korkuna ja Taheva külad)
- Koikküla (Koikküla, Lepa, Lutsu, Ringiste ja Koiva külad)

14. Kas olete kursis külaseltside tegevusega?

- Jah
- Ei
- Ei huvita

15. Kas tahate kaasa lüüa oma küla tegemistes?

- Jah
- Ei
- Ei huvita

16. Kas miski on takistanud Teid kaasa löömast külas toimuvatel üritustel, külakoosolekutel jms?

- Jah

Kirjutage, millised on olnud takistused

.....

..

.....

..

- Ei

17. Kas Teil on ettepanekuid küla arendamiseks?

- Jah

Kirjutage ettepanekud

.....

..

- Ei

18. Millise huvitegevuse valdkonnaga sooviksite tegeleda kõige enam?

- Muusika
- Sport
- Tants
- Tehnika
- Mõni muu. Milline

19. Kui sageli osalete treeningutes, huvialaringides või tegelete tervisespordiga?

- 1 kord nädalas
- 2 korda nädalas
- 3 korda nädalas
- 4 ja enam korda nädalas

- harva
- üldse mitte

20. Millal käisite viimati kinos või teatris?

- Eelmisel aastal
- Eelmisel kuul
- Eelmisel nädalal
- Eile
- Käisin väga ammu

21. Kuidas veedate tavaliselt oma nädalavahetuse (puhkepäevad)?

- Olen kodus
- Käin tantsimas
- Küllastan sõpru
- Tegelen spordiga
- Midagi muud. Kirjutage

22. Kui suur on Teie pere sissetulek kuus ühe inimese kohta?

- Alla 1000 krooni
- 1000 – 3000 krooni
- 3000 – 5000 krooni
- 5000 – 7000 krooni
- 7000 krooni - rohkem

23. Kas Teie sissetulek (nt palk, pension vms) võimaldab normaalset äraelamist?

- Jah
- Ei
- Enam - vähem
- Mitte kuidagi ei tule välja

24. Millistest asjadest, tegevustest vms olete pidanud viimasel ajal raha vähesuse tõttu loobuma?

- Toidust
- Riietest
- Erinevatest kultuuri-, meelelahutus-, spordi jms üritustest
- Ravimitest
- Midagi muud. Täpsustage
- Pole pidanud millestki loobuma

25. Kui palju kulutate kuus raha meelelahutuseks?

- 100-500 krooni
- 500-1000 krooni
- 1000 ja rohkem krooni

26. Kuidas tähtsustate oma tervist?

- Mõtlen positiivselt
- Tegelen spordiga
- Toitun tervislikult
- Armastan iseennast
- Ei mõtle oma tervisele

- Midagi muud. Kirjutage

.....

Aitäh!