

Roosna-Alliku valla terviseprofiil ja tegevuskava 2010-2012

**Euroopa Liit
Euroopa Sotsiaalfond**

Eesti tuleviku heaks

SISSEJUHATUS

SISSEJUHATUS.....	2
1 Terviseprofiili eesmärk ja väärtused	3
2 Hetkeolukord.....	3
3 Üldandmed	4
4 Sotsiaalne sidusus ja võrdsed võimalused.....	10
4.1 Maksumaksjad.....	10
4.2 Tööturu situatsioon.....	11
4.3 Toimetulek	14
4.4 Sotsiaaltoetused	15
4.5 Sotsiaalteenused	16
4.6 Tervishoiuteenused ja nende kättesaadavus	17
4.7 Kaasatus kogukonna tegevustesse.....	17
5 Laste ja noorte turvaline ning tervislik areng.....	18
5.1 Roosna-Alliku põhikooli õpikeskkond ja selle parendamine.....	19
5.2 Viisu lasteaia õpikeskkonna parendamine	20
5.3 Roosna-Alliku lasteaed „Hellik“ õpikeskkonna parendamine	20
5.4 Koolikohustuse täitmine.....	20
5.5 Noorte vaba aeg ja võimalused	21
5.6 Huvitegevus ja sport.....	21
5.7 Spordi- ja tervisliku liikumise harrastamise võimalused	24
6 Infrastruktuurid.....	25
6.1 Teed, tänavad	25
6.2 Vesi.....	26
7 Keskkonna mõjurid	26
8 Kuriteod ja õnnetused.....	27
8.1 Tuleohutus ja päästeteenistus	28
9 II Terviseprofiili eesmärkide saavutamise vahendid.....	28
10 Tervist toetav keskkond	29
11 Tervislikud eluviisid.....	30
12 Tervishoiuteenuste pakkumise jätkusuutlikkus.....	31
13 III Tegevuskava aastateks 2010-2012	33

1 Terviseprofiili eesmärk ja väärtused

Terviseprofiili eesmärk

Valla terviseprofiili eesmärgiks on kaardistada vallarahva tervist ja heaolu mõjutavate sotsiaalsete, keskkondlike ning majanduslike tegurite hetkeseis. Neid analüüsid tuua välja peamised tervist mõjutavad probleemid ja –vajadused ning pakkuda välja võimalikud tegevused probleemide lahendamiseks ja vajaduste rahuldamiseks.

Terviseprofiili väärtused

- **Inimõigused**

Tervis on inimese põhiõigus ning kõigile ühiskonnaliikmetele tuleb tagada eeldused võimalikult hea terviseseisundi saavutamiseks.

- **Ühine vastutus tervise eest**

Inimese ja rahvastiku tervist mõjutavad suuremal või vähemal määral kõik poliitilised, majanduslikud või muud otsused. Vastutus rahvastiku tervise eest on ühine vastutus, mis hõlmab ühiskonna kõiki sektoreid, organisatsioone, rühmi ja üksikisikuid.

- **Võrdsed võimalused ja õiglus**

Võrdsed võimalused tervisele ja teistele väärtustele on demokraatliku ühiskonna ideaalideks. Võrdsete võimaluste loomine hariduse, eluaseme, töö ning tervise ja tervishoiuteenuste osas, on eelduseks inimeste tervise ja elukvaliteedi jätkuvale paranemisele.

- **Sotsiaalne kaasatus**

Isikute, sotsiaalsete rühmade ja kogukondade aktiivne osalemine enda, oma kodukandi ja ühiskonna elu ja keskkonda mõjutavate otsuste tegemisel ja ning probleemide lahendamisel toob kaasa nende võimestumise ja võime suuremal määral lahendada oma terviseprobleeme.

- **Riiklike strateegiatega arvestamine**

Valla tervisprofiil järgib Rahvastiku tervise arengukava ning teiste valdkondlike alusdokumentide ideid.

2 Hetkeolukord

Valla tervisetegurite hetkeseisundit on hinnatud Tervise Arengu Instituudi poolt koostatud kohaliku omavalitsuse ja maakonna terviseprofiili koostamise juhendmaterjalis vajalikuks peetud indikaatorite abil.

3 Üldandmed

Roosna-Alliku vald, pindalaga 132,11 (ESA) ja asustustihedusega 9,3 inimest ühel ruutkilomeetril, asub Järva maakonna keskosas. Põhjas piirneb vald Albu vallaga, läänes ja lõunas omab ühist piiri Paide vallaga ning idas piirneb vald Järva-Jaani ja Kareda vallaga.

Vabariigi kui terviku suhtes on valla asend soodne, sest valda läbib vabariikliku tähtsusega Pärnu - Rakvere maantee. Tugimaanteena läbivad valda Roosna - Alliku - Tamsalu ja Anna – Kirissaare - Öötle - Ämbra maanteed. 12 km kaugusele jääb vabariiklik magistraal Tallinn - Tartu maantee. 35 km kaugusele jääb raudteede sõlmjaam Tapa linnas. Tamsalu raudteejaamani on 26 km. 10 km kaugusele jääb Piibe maantee.

Paide linn jääb vallakeskusest ca 18 km kaugusele, kuhu jõudmiseks kulub 15-20 minutit autosõitu. Oma territooriumilt on vald üsna kompaktne. Ulatus põhjast lõunasse on 17 km ja idast läände 10 km.

Kaugus Tallinnast: 105 km

Kaugus Tartust: 125 km

Joonis 1. Aastakeskmise elanike arv vallas

Allikas: Statistikaamet

2008. aastal oli valla aasta keskmine rahvaarv Statistikaameti andmetel 1231 inimest (seisuga 1.jaanuar 2010 rahvastikuregistri andmetel 1240 inimest). 2000. aastal oli see 1267 inimest. Seega on rahvastik 8 aastaga vähenenud 27 inimese võrra, mis on keskmiselt 2 inimest aastas. Joonis näitab, et Roosna-Alliku valla elanike arv küll väheneb, kuid vähenemine ei ole järsk ega massiline. Vallas elab 92% eestlasi ja teistest rahvustest elanikud vallarahvastikule mõjusid ei avalda, seega puudub vajadus muukeelsele haridusele.

Joonis 2: Sündide arv sugude lõikes 2000-2008

Allikas: Statistikaamet

Rahvastiku vähenemine on kindlasti ka negatiivse iibe tagajärg (vt joonis 6). Vallas sünnib vähem lapsi, kui eakamaid inimesi sureb. 2006. aastal oli sündide arv 6 võrra suurem surnute arvust.

Joonis 3. Sünnimuse üldkordaja võrdlus kogu Eestiga

Allikas: Statistikaamet

Jooniselt 3 näeme, et kui Eestis tervikuna on sünnikõver hakanud alates 2002. a. stabiilselt kasvama, siis sama ka Roosna-Alliku vallas on see liikumas ülespoole. Kui 1990 ndate lõpus sündis vallas 30-40 last aastas, siis viimastel aastatel keskmiselt 10. Rahvastikupüramiidilt (joonis 11) on näha, et vallas on vähe noori vanuses 25-35 eluaastat, mis tähendab, et noori perekondi, kuhu lapsi võiks sündida, on vallas vähe. Noore pere elukoht sõltub väga palju töö- ning lasteaiakohtade ja kooli olemasolust piirkonnas. Vähem olulised ei ole ka vabaaja veetmise võimalused ning avalike teenuste kättesaadavus ja kvaliteet. Vallas on tagatud kvaliteetne lasteaiateenus nii Roosna-Allikul kui ka Viisu külas ning töötab põhikool. Valla peamiseks kitsaskohaks on töökohtade vähesus, mis sunnib noori peresid elukohta vahetama just töökohavalikust sõltuvalt. 2010. aastal avalikustatud inimarenguaruande kohaselt lahkub just Järvamaalt kõige enam inimesi leidmaks tööd väljstpoolt maakonda.

Joonis 4. Elussünnid ema vanuse järgi

Allikas: Tervisearengu Instituut

Toodud maakondlikud andmed, mille näitel võib öelda, et suureneb 25-29 a sünnitajate arv, samas väheneb nooremate sünnitajate arv.

Joonis 5. Abordid

Allikas: Tervisearengu Instituut

Toodud maakondlikud andmed. Abortide arv maakonnas langeb. Tõusnud on naiste teadlikkus, samuti maakondlik teavitustöö ja nõustamiskabinettide tegevus. Tunduvalt madalam on abortide arv võrreldes Eesti tulemusega (66,8).

Joonis 6. Suitsetamine raseduse ajal

Allikas: Tervisearengu Instituut

Toodud maakondlikud andmed. Suitsetajate osakaal 2008 aastal võrreldes Eesti tulemusega kahekordselt tõusnud.

Joonis 7. Surmade arv vallas

Allikas: Statistikaamet

Vastupidiselt sündidele jätkab surmade arv vallas kasvutendetsi. See on ka loomulik, sest vallas elab väga palju eakaid inimesi (joonis 11). Näiteks 2008. aasta 1.detsembri seisuga oli vallas 80 ja vanemaid inimesi kokku 43 inimest. See arv on aasta-aastalt kasvanud. Sama tendentsi võib märgata ka Eesti puhul tervikuna (joonis 10), kuna ka Eesti rahvastik vananeb kiiresti.

Joonis 8. Suremuskordaja võrdluses Eestiga

Allikas: Statistikaamet

Eesti puhul tervikuna on märgata iibe kordaja stabiliseerumise tendentsi, mis näitab, et rahvaarvu vähenemise kiirus on pidurdunud. Roosna-Alliku vallas aga elanike arvu vähenemine iga aastaga aina kasvab.

Joonis 9. Loomulik iive

Allikas: Statistikaamet

Loomulik iive näitab, kui palju ületab surmade arv vallas sündide arvu. Roosna-Alliku vallas on vaid 2002. a. loomulik iive olnud positiivne. Nagu juba eespool mainitud, on loomulik iive üheks rahvastiku vähenemise põhjuseks, kuid oma osa mängib selles ka migratsioon.

Joonis 10. Iibe kordaja võrdluses Eestiga

Allikas: Statistikaamet

Kahel järgmisel joonisel saame võrrelda omavahel ja kogu Eesti rahvastiku soolist ja vanuselist jaotust 2008.a. seisuga. Roosna-Alliku valla rahvastikupüramiid on väga ebahütlane.

Joonis 11. Eesti rahvastiku vanuseline ja sooline jaotus (ESA)

Joonis 12. Roosna-Alliku valla rahvastiku vanuseline ja sooline jaotus (ESA)

Kõige enam on rahvastikus noori vanuses 15-24, mis aga alates 25 eluaastast järsult väheneb. Vallarahvastiku tasakaalutust näitab just teatud vanuseastmete järsk vähenemine - tööealisi ja kogemustega elanike vähesus. Eesti puhul on samuti vähem 5-9 ja 10-14-aastaseid lapsi, kuid 0-4 aastaste vanuserühmas on näha juba kasvutrendi.

Roosna-Alliku valla eelarve on suhteliselt tagasihoidlik seoses vallarahvastiku vähesusega ning seda mõjutavad otseselt maksude laekumised (näit. üksikisiku tulumaks ja maamaks) ja konkreetsesse aastasse jäävad investeeringud.

Joonis 13. Valla eelarve

Allikas: Roosna-Alliku Vallavalitsus

Joonis 14. Eelarve jagatuna aastakeskmise elanike arvuga

Allikas: Roosna-Alliku Vallavalitsus

Kuna valla elanike arv on samuti väike, kõigub tulu ühe elaniku kohta aastate lõikes üsna palju, kuid seda kuni 2008. a. tõusva tendentsiga. Kuigi tundub, et see on ühe elaniku kohta suhteliselt suur, jääb see Järvamaa keskmisest siiski väiksemaks.

Tulumaksu laekumine 1 elaniku kohta on maakonnas suhteliselt ühtlane – keskmiselt 7769 krooni 2008.a., siis Roosna-Alliku valla vastav näitaja on 6585 krooni ja oli seega Järvmaa omavalitsuste võrdluses väiksem.

Demograafiline töösurve indeks mõõdab eelseisval kümnendil tööturule sisenevate noorte ja sealt vanuse tõttu välja langevate inimeste suhet. Kui indeks on ühest suurem, siis siseneb tööturule rohkem inimesi, kui sealt vanuse tõttu potentsiaalselt välja langeb. Selline olukord on vallale heaks arengueelduseks.

Tabel 1. Demograafilise töösurve näitajad (Statistikaamet)

	2002	2004	2006	2008
Demograafiline töösurve indeks	1,46	1,23	0,93	0,82

Kui aastal 2002 oli see Roosna-Alliku vallas 1,46, siis alates 2006 aastast langeb tööturult potentsiaalselt rohkem inimesi, kui asemele tuleb. Aastal 2008 oli demograafiline tööturusurveindeks 0,82. Vajalikud on meetmed olukorra tasakaalustamiseks.

4 Sotsiaalne sidusus ja võrdsed võimalused

Antud alapeatükis kirjeldatakse valla elanike situatsiooni tööturul, nende majanduslikku toimetulekut ja kaasatust kogukonna ellu.

4.1 Maksumaksjad

Joonis 15. Maksumaksjate arv vallas

Allikas: Statistikaamet

4.2 Tööturu situatsioon

2008. aasta oli Järvamaa tööturul pöördeline. 2007. aastal stabiilselt kulgenud tööjõuliikumine muutus 2008. aasta suvekuudest alates tööpuuduseks. Kõige väiksema registreeritud töötusega kuu oli juuni, millest alates algas töötuse järjekindel kasv, mis aasta lõpuks kahekordistas töötute arvu. Üldine majanduslangus hakkas vaikselt, kuid visalt ka Järvamaal oma negatiivset poolt näitama. Ettevõtetes hakati töötajaid koondama, kuigi registreerivate töötajate hulgas oli veel suurem osa omal soovil ametikohast loobujaid. Aasta lõpuks jõudis koondamise tõttu tööta jäänute hulk juba 252 inimeseni.

Keskmine maksumaksjate arv Roosna-Alliku vallas oli 2006 a. 645 inimest. 2007.a oli maksumaksjaid veidi rohkem, 698 inimest, mis moodustas 56% elanikkonnast. 2008. aastal oli neid juba 706, mis moodustas 57% elanikkonnast (MTA). Võrreldes eelnevate aastatega oli maksumaksjate osakaal tõusnud küll 1% võrra, kuid jäi siiski kahe protsendipunkti võrra väiksemaks, kui Järvamaal keskmiselt. Viimaste aastate andmete põhjal on näha, et elanike arv vallas väheneb ja vananeb. Sellega seoses väheneb ka maksumaksjate arv, mis toob kaasa surve suurenemise maksumaksjatele sotsiaalsfääri ülalhoidmiseks.

Tabel 2. Keskmine brutopalk (Statistikaamet)

	2006	2007	2008
Roosna-Alliku vald	7791	9591	10912
Järvamaa	7318	8774	10408
Eesti	9407	11336	12912

Valla elanike keskmine brutopalk on olnud viimastel aastatel madalam Eesti keskmisest, kuid veidi kõrgem Järvamaa brutopalgast. Paljud valla elanikud käivad tööl kaugemal (Paides, Tallinnas, jm) ja päris arvestatav hulk neist ka välismaal.

Joonis 16. Valla elanike keskmine brutopalk

Allikas: Statistikaamet

Joonis 17. Miinimumpalga saajad

Allikas: (Maksu- ja Tolliamet)

Maakondlikud andmed. Keskmise palk maakonnas on võrreldes Eestiga 1 912.- EEK madalam, kuid selle saajate osakaal on aastate lõikes nii maakonnas kui ka Eestis stabiilne.

Tabel 3. Perspektiivse äri-, tootmis- ja puhkema jaotumine vallas (Roosna-Alliku üldplaneering)

	Olemasolev äri- ja tootmismaa	Perspektiivne äri- ja tootmismaa	Perspektiivne äri- ja puhkema
Roosna-Alliku planeeringualal	10 ha	20 ha	
Viisu planeeringualal	17 ha	5 ha	
Viisu külas			2 ha

Joonis 18. Majanduslikult aktiivsed üksused vallas

Allikas: Statistikaamet

Roosna-Alliku vallas tegutsevad peamiselt väikeettevõtted - kuni 10 töötajaga üksused. 10 – 49 töötajaga ettevõtted oli 2008.a. 14 ning suuremaid kui 50 töötajaga üksusi vallas ei ole. Ettevõtlusaktiivsuse poolest on vald Eesti keskmisel tasemel.

Joonis 19. Hõivatud

Allikas: Töötukassa

Keskmine töötuse määr¹ vallas on olnud alatas 2004. aastast kuni 2009. aastani stabiilne. Võrreldes Eesti keskmisega 2008. aastal, mis oli 5,6%, siis oli Roosna-Alliku vallas töötuse määr üle kahe korra väiksem. Alates 2009.a. on see kahjuks tõusnud. 2010.a. I kvartalis oli töötuse määr tõusnud 7,6 %-ni (Töötukassa andmed).

Joonis 20. Töötud

¹ Töötuse määr ehk tööpuuduse määr — töötute osatähtsus tööjõus

Allikas: Statistikaamet

Seoses majanduse langusega on töötus hakanud kiiresti kasvama ja 2009. a. lõpuks oli valla aastakeskmine töötute arv tõusnud juba 73,5 inimeseni. Kuigi 2009.a. jaanuarikuu lõpu seisuga oli registreeritud töötuid veel 45 inimest, siis aasta lõpul oli neid juba 85.

Joonis 21. Töötute arv 2009. aasta kuude lõikes (Töötukassa)

Allikas: Töötukassa

4.3 Toimetulek

Ravikindlustusega hõlmatud inimeste arvu kohta valdade lõikes statistilised andmed puuduvad. Perearstide andmetel on kindlustamata inimeste arv nende nimistus olevatest inimestest tegelikult veelgi suurem, umbes 10%. Kindlustamata inimeste arv on üllatav, kuna kõik Töötukassas töötuna või tööotsijana arvel olevad inimesed saavad tervisekindlustuse. Seega võib eeldada, et vallas esineb varjatud tööpuudust ja osa inimesi käib tööl endiselt nõ „mustalt“.

Joonis 22. Ravikindlustamata inimeste arv Järva Maakonnas

Allikas: Tervise Arengu Instituut

2008. aastal on ravikindlustusega katmata elanike osakaal maakonna elanikkonnast 5 %.

Riiklikku statistikat töövõimeliste puudega inimeste kohta kohalike omavalitsuste lõikes ei peeta. Seega tugineme valla eelmise aasta andmetele, mis on saadud x-tee portaali kaudu Sotsiaalkindlustusametist. Tabelis 22 on ära toodud Roosna-Alliku valla andmete võrdlus Eesti vastavate andmetega. Nagu selgub, on Roosna-Alliku vallas töövõimetuspensionäre pea protsendi võrra rohkem kui Eestis keskmiselt ning ligi 3% rohkem tööealisest Eesti rahvastikust. Pea pooltel töövõimetuspensionäridest on tuvastatud ka puude raskusaste.

Tabel 4 Töövõimetuspensionari saajad 2010. aastal (X-tee)

	Arv	% rahvastikust	% tööelistest
Roosna-Alliku vald	80	6,3	10,4
Eesti	70024	5,2	7,7

Allikas: X-tee

Samal ajal on vallas 72 puudega inimest, mis moodustab 5,6% kogu valla elanikkonnast. Puudega inimestest on vanaduspensionäre 29, tööelisi 37 ja lapsi 6. Tööelistest puudega inimestest töötab 5. Vald väljastab puudega inimestele parkimiskaarte liikumispuudega inimestele (kehtivaid 18) ja abivahendi kaarte, mille alusel saavad puudega inimesed ja eakad osta soodustingimustel abivahendeid. Vallavalitsus maksab vähekindlustatud puudega inimestele või peredele toimetulekut soodustavaid toetusi, võimaldab transpordi- ja pesupesemisteenust. Hooldajad on määratud 14-le puudega inimesele ja neile makstakse hooldajatoetust. Hooldajatoetuste summad on väikesed ulatudes 200-400 kroonini. Omavalitsuse pingelisest eelarvest ei ole võimalik suuremaid toetusi maksta, sest mittetöötavate hooldajate eest tuleb maksta ka sotsiaalkindlustusmaksu, mis on 1436 krooni kuus. Puudega inimestest viibivad 6 hooldekoduteenusel ja üks toetatud elamise teenusel. Eestkoste on seatud 1-le puudega eakale inimesele (Roosna-Alliku VV).

4.4 Sotsiaaltoetused

Vallas on ka palju pensionäre sh töövõimetuspensionäre, kelle pension katab nende esmavajadused ja seetõttu on toimetulekutoetust võimalik taotleda neil inimestel, kellel puuduvad igasugused sissetulekud. Enamasti on need üksi elavad töötud või mõlema vanemaga töötud perekonnad. Vallavalitsus on aastaid pakkunud töötutele võimalust teha üldkasulikke töid isiklikule toimetulekule suunatud rehabilitatsiooniprogrammi raames või projektide alusel. Majandusbuumi ajal oli vallas töötuid väga vähe ja seepärast langes ka toimetulekutoetuse saajate arv. Töötute arv on hakanud jälle kasvama 2009. aastal (vt joonis 20) ja sellega seoses kasvab 2010. aastal tõenäoliselt ka toimetulekutoetuse saajate hulk.

Joonis 23. Toimetulekutoetuse maksmine elaniku kohta võrdluses Eesti keskmisega

Allikas: Statistikaamet

Toimetulekutoetuse maksmise piirmäär on tegelikult toimetulekuks väga madal (2010.a. 1000 krooni 1 inimese kohta ja iga järgmise pereliikmele 800 krooni), mistõttu vald maksab oma elanikele mitmeid lisatoetusi.

Roosna-Alliku vallad maksab vallaeelarvest sotsiaaltoetusi „Sotsiaaltoetuste maksmise ja materiaalse abi osutamise tingimused ja korra“ alusel. Toetused jagunevad järgmiselt: toetused vähekindlustatud peredele ja sündmuste puhul makstavad toetused. Esimesel juhul võetakse toetuse määramisel aluseks vallas kehtestatud vähekindlustatud pere sissetuleku piir, milleks on neto alampalk ning analüüsitakse pere või isiku toimetulekuvõimet. Sellisteks toetusteks on:

- 1) täiendav sotsiaaltoetus vallaeelarve vahenditest;
- 2) huvitegevuses osalemise õppe- või ringitasu toetus;
- 3) vältimatu sotsiaalabi toetus.

Vallas praktiseeritakse ka materiaalse abi osutamist, mida eelistatakse anda isikutele, kel on probleeme toetuse sihipärase kasutamisega. Materiaalse abi osutamiseks määratakse isikule vajadusi arvestav toetus, mille eest ostetakse vajalikud toiduained, või kaubad ja teenused. Materiaalse abi osutamine kindlustab isikule tema vajadusi arvestava abi ja toetuse sihipärase kasutamise.

Teatud sündmuste puhul makstavateks toetusteks, kus pere sissetulekut ei arvestata, on: sünnitoetus (2000 kr), koolitoetus I klassi astujale (1000 kr), matusetootus (500 kr) ja eakate ja puuetega inimestele jõulutoetus (eakatele vastavalt eelarve võimalustele).

4.5 Sotsiaalteenused

- Iseseisvale toimetulekule suunatud rehabilitatsiooni programm. Programmi eesmärk on aktiveerida töötuid ja tööturult tõrjutuid sinna tagasi pöörduma ning hoolitseda, et pikaajalised töötud ei jääks ühiskonnaelust kõrvale.
- Sotsiaalsetesse riskigruppidesse kuuluvate isikute transporditeenus.
- Sotsiaaleluruumide üürile andmine.
- Sotsiaalsetesse riskigruppidesse kuuluvate isikute pesupesemisteenus.
- Koduhooldusteenus.
- Puuetega inimestele antakse välja parkimiskaarte ning perearsti töendite alusel isikliku abivahendi kaarte abivahendite soodustingimustel soetamiseks.
- Osutatakse sotsiaalnoustamisteenust, et abistada isikuid ja perekondi parema toimetuleku suunas. Isikutele ja perekondadele antakse teavet tema sotsiaalsetest õigustest ja abistamine konkreetsete probleemide lahendamisel.

Joonis 24. Valla sotsiaaltoetuste maksmine toetuse saaja kohta

Allikas: Roosna-Alliku VV

Sotsiaalteenuste tarbijaid on vallas üsna palju, sest puuetega inimeste ja eakate oskaal elanikkonnast on suur. Hooldekoduteenust ostetakse erinevatelt hooldekodudelt, kus parajasti

kohti on. 2010.a viibib valla osaliselt rahastatavatel teenustel Koeru hooldekodus 5 inimest; Ahula Sotsiaalses Varjupaigas 2 inimest; ja Aravete Hooldekeskuses 1 inimene. Kokku viibib hooldekoduteenustel 8 eakat inimest. See teenuseliik on vallale kõige kulukam. Aastas kulub sellele keskmiselt 500 000 krooni. Kuna valla rahvastik pidevalt vananeb, võib tulevikuks prognoosida antud kulude kasvu. Peale väga eakate inimeste on potentsiaalseteks valla poolt toetatava hooldekoduteenuse tarbijateks ka alkoholiprobleemidega üksikud mehed ja naised, kes ise enam enda eluga hakkama ei saa. (Roosna-Alliku VV).

Sotsiaalkortereid on vallal 3, mis on antud abivajajatele kasutamiseks tubade kaupa. Munitsipaalkorteriid on 2010. aasta seisuga Roosna-Alliku alevikus 10, Viisu külas 6 ja Vedruka külas 1. Mitmed tühjalt seisvad munitsipaalkorteriid on müügis.

4.6 Tervishoiuteenused ja nende kättesaadavus

Roosna-Alliku alevikus asub 2002. aasta sügisest osadest vanadest lasteaia ruumidest välja ehitatud perearstikeskus (Nooruse 3). Perearstikeskus vastab nõuetele. Perearstikeskuses pakub teenust on Paide linna Vee tänava apteegi filiaal. Vallas töötab üks perearst ja üks meditsiiniõde. Perearsti nimistu on vähearvuline, mistõttu on perearsti praktilise haigekassa poolne alarahastamine.

Vallas on hambaarsti teeninduspunkt (Ristiku 4, Roosna-Alliku alevik).

Eriarstiabi on kättesaadav. /18 km kaugusel asuvas AS Järvamaa Haiglas, või hooldushaigla teenus SA Koeru Hooldekeskuses.

Tervislikku eluviisi toetavad üritused maakonnas:

- Südame - ja veresoonehaiguste ennetamine
Sihtrühm – lasteaialapsed kuni pensioniealised. Koostööpartner Tervise Arengu

Instituut

- Traumade vältimine Järva maakonnas.
Sihtrühm – lasteaialapsed kuni pensioniealised. Koostööpartner Eesti Haigekassa
- Südamehäda korraldamine
- Tervisliku liikumise etapiüritused – korraldatakse igakuiselt – igal kuul on korraldajaks erinev vald
- Maakondlikud jooksuvõistlused
- Järva mängud

Vald toetab rahaliselt maakondlikke reuma ja diabeetikute seltside tegevust ning üritusi.

4.7 Kaasatus kogukonna tegevustesse

Viimase kümnepäeva aasta jooksul on tekkinud mitmeid sellise ja mittetulundusühinguid, kuhu kuuluvad kohalikud inimesed, kes soovivad aidata kaasa küla seltsielu elavdamisele ja koostevõrgule, kogukonna ajaloo jäädvustamisele ja kultuuripärandi hoidmisele, heakorratööde ning muudele tegemisele. Seltsid organiseerivad kohalikke üritusi, võistlusi, talgud ja otsivad võimalusi külaelu edasiseks arenguks. Nad kirjutavad projekte investeringuteks ja mitmesuguste tegevuste finantseerimiseks. Tänu seltsi aktiivsetele inimestele ja vallavalitsuse koostööle on rajatud ja tööle rakendatud Oeti ja Kaaruka külamajad. Koostöös Allikjärve Külaseltsiga rajati Roosna-Alliku tehisjärve äärde ujumiskoht koos loodusõppeklassiga ning parkla. Nimetatud investering oli projekti I etapp – veel on plaanis järve äärde rajada laudtee, trenadžöör, palliplatsid, grillimiskohad ja muud vajalikud virgestus ja puhkealale vajalikud tarbed.

Viisu külaselts eestvedamisel on Viisu park saanud täiesti uue näo. Park on täiesti uuendatud – sinna on istutatud uusi puid ja taimi, rajatud on laululava ja lõkkeplats, valgustus ning kõnniteed. Viisu külas ootab rahastamist Kurepesa virgestus ja puhkeala projekteerimine ja ehitustööd. Küla elanikud on koostanud arengukava pikemaajaliste plaanide ja investeringute

tarbeks. Külas on planeeritud rajada juurde ka palliplatse ning mänguväljakuid. Vastavad planeeringud on juba tehtud.

2010.a alustati külarahva initsiatiivil Valasti külamaja rajamist, kus ehitustööd käivad.

Suurimaks takistuseks projektide kirjutamisel on praeguses majanduslanguse situatsioonis omaosaluse puudumine, milleks on tavaliselt 10 % projekti maksumusest.

Roosna-Alliku vallas on registreeritud seisuga 29.01.2010 viis külaseltsi, mis tegutsevad üle valla erinevates küla piirkondades.

Üheks pikemaajalisemalt tegutsevaks on eakateklubi „Hämarik“. Klubil on väljakujunenud traditsioonid ja tegevused. Klubi liidab kogu valla aktiivseid eakaid inimesi.

2007. aastal võeti vallavolikogus (määrus nr 1, 28.01.2010) vastu „Mittetulundustegevuseks toetuste andmise kord“, mille alusel makstakse mittetulundusühingutele tegevustoetust, projektide kaasrahastamistoetust, vms. Tegevustoetust võib anda Roosna-Alliku valla külale, kus elanikud on moodustanud mittetulundusühingu (külaseltsi), mille peamine põhikirjaline eesmärk on aleviku või küla elu edendamine ja külaaktiivi koondamine.

Tegevustoetuse suuruse külaseltsile jooksvaks kalendriaastaks määrab Roosna-Alliku Vallavalitsus volikogu komisjoni ettepanekul.

Peale tegevustoetuse võivad seltsid taotleda komisjonide ettepanekul toetusi erinevate ürituste läbiviimiseks ja projektide rahastamiseks. Toetuste suurused olenevad eelarve võimalustest (Roosna-Alliku VV).

Kuigi viimaste aastate jooksul on igas kandis oma külaselts loodud ja külaliikumine mõneti aktiveerinud, võiks selles osalejate arv siiski suurem olla. Vahest on probleem ka selles, et seltsid on alles noored ja puuduvad kogemused, kuidas elanikke oma tegevustesse kaasa haarata ja millega neid motiveerida ise oma elukeskkonna paremaks muutmisesse aega/ressursse panustama.

MTÜ Roosna-Alliku Mõisa tegevuse peaesmärgiks on mõiskultuuri propageerimine, toitlustus- ja turismiteenuse osutamine, ürituste korraldamine, jne. Roosna-Alliku vald andis lepinguga MTÜ Roosna-Alliku Mõisale 2010.a. üle koolitoiduteenuse osutamise.

MTÜ on tegutsenud tulemuslikult alates 2004.a. kooli töötajate initsiatiivil. Tänu ühingu tegevusele on nende aastate vältel mõisas toimunud mitmesuguseid üritusi ning tehtud investeeringuid.

5 Laste ja noorte turvaline ning tervislik areng

Roosna-Alliku vallas on üks põhikool asukohaga Roosna-Allikul ja kaks lasteaeda asukohaga Roosna-Allikul ja Viisus.

Tabel 5. Laste arv Roosna-Alliku valla lasteaedades ja koolis (Roosna-Alliku VV).

Haridusasutus	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010
Roosna-Alliku Lasteaed „Hellik“	36	35	35	38	38
Viisu Lasteaed	13	15	15	15	15
Roosna-Alliku Põhikool	111	108	97	94	83

Tabel 6. Õpilaste prognoos /seisuga 10.11.2009/ õppeaastani 2014/15 (Roosna-Alliku Põhikooli arengukava 2010-2015).

Õppeaasta	Õpilaste arv 1. klassi	Õpilaste arv kokku
2009/10	7	83
2010/11	11	85
2011/12	9	83
2012/13	8	81
2013/14	11	85
2014/15	20	97

Koolis õppis 2009.a detsembrikuu seisuga 83 õpilast.

Roosna-Alliku Põhikoolis on 9 klassikomplekti. Keskmine õpilaste arv klassis 9.

Õpilaste arv on viie aasta jooksul vähenenud 41 õpilase võrra /2004/05. õa 124 õpilast/. Viimasel kolmel aastal on õpilaste arv püsinud suhteliselt stabiilne. Kooli õpilaste koguarvu vähenemine on tingitud sündivuse vähenemisest 1990ndate aastate keskel.

Esimesse klassi tulijate arv on viimastel aastatel püsinud stabiilne /8 – 11 õpilast/.

Kool on jätkusuutlik. Seda soodustavad kooli asukoht, head õppimise tingimused, paranenud sportimise ja vaba aja sisustamise võimalused.

5.1 Roosna-Alliku põhikooli õpikeskkond ja selle parendamine

Kooli õppe- ja üldotstarbelised ruumid, territoorium vastavad PGS tervisekaitse nõuetele, on tagatud soodsad töötingimused ja turvalisus.

Õppe- ja kasvatustegevuseks kasutatakse 1786. aastal valminud mõisahoonet, mis on varaklassitsistliku arhitektuuri stiili paremaid esindajaid Eestimaal. Mõisahoone on muinsuskaitse all, mistõttu on vajanud hoolikat restaureerimist. Restaureeritud on 1/3 siseruumidest. Õppetöökäsitöökasutussele kuuluvates ruumides /õppekööök, tütarlaste käsitöö ruumid, kunsti- ja inglise keele klass/ on teostatud remonttöid ning õppeklassid välja vahetatud ka mööbel. Sammassaal, trepikoda, sinine jalutussaal, Roosa saal ja Sinine salong on renoveeritud. Köögitehnika on kaasajastatud. Korras on tõsteruumi juurde kuuluvad riietusruumid.

1969. aastal valmis õppekorpus, kus asub praegu 8 klassiruumi, med töötaja kabinet, majandusjuhataja kabinet, tualettruumid. 7 ainekabinetti on remonditud ja koolimööbel uuendatud.

2010. aastal valmis tehisejärve õppeklass välitundide läbiviimiseks.

Poiste tööõpetuse tundide läbiviimiseks on kasutusel neli ruumi valitsejamajas. Ruumid on rahuldava sisseadega, masinad ja tööriistad komplekteeritud vastavalt võimalustele ainekava täitmiseks. Hoone on saanud uue katuse.

Kehalise kasvatuse ainekava täitmiseks kasutatakse kohaliku rahvamaja sporditegevuseks kohandatud saali. Välitundide läbiviimiseks on mini- spordiväljak /jalg-, võrk-, korvpalli ja tennise mängimiseks/, liivavõrkpalliväljak, 60m jooksurada ning kaugushüppepaik, 240m ringrada ja jalgpalliväljak. Lisavõimalusena on kasutusel mõisahoones tõsteruum. 2. klassi ujumise algõpetuse läbiviimiseks kasutatakse Paide Tervisekeskuse ujulat.

Mõisaaegne meierei on kooli kasutuses traktorikuurina.

Tervisliku liikumiseks ja sportimiseks on kooli kasutada:

240m ringrajaga staadion ja mõisapark

kergejõustiku harjutuspaigad
 liivavõrkpalliväljak
 mini-spordiväljak /korv-, jalg- ja võrkpall, tennis/
 Kaltenbrunni allikate matkarada
 tehiskjärve õppeklass

5.2 Viisu lasteaia õpikeskkonna parandamine

Viisu lasteaed tegutseb 1966 – 1967.a., tüüprojehti järgi ehitatud lasteaiahoones, mis on mõeldud 40-le lapsele.

Vajalik on saali, rühma- ja tualettruumide täielik rekonstrueerimine. Pikemas perspektiivis plaanitakse välisfassaadi soojapidavamaks muutmist, mis vastab enargiatõhususe ja säästlikkuse nõuetele.

Tekkinud on vajadus voodivarustuse uuendamiseks, lasteaia mööbel on soetatud maja algusaegadest, mis samuti vajab väljavahetamist.

Huvitegevuse suunamiseks ja vaba aja sisustamiseks on tarvilik soetada lastepille ja kaasaegseid mänguasju ja õppevahendeid. Rühma õpetajate töö efektiivsemaks muutmiseks oleks mõeldav tööarvuti kasutamise võimalust. Samuti laste arvutiturga sisseviimine.

5.3 Roosna-Alliku lasteaed „Hellik“ õpikeskkonna parandamine

Õuealalt valgust varjavate ja ohtlike puude mahavõtmist. Samuti on vananenud mängukonstruksioonid, mis vajavad uuendamist ja korrastamist.

Järgnevatel aastatel on vajalik saali, rühma- ja tualettruumide ning sauna täielik rekonstrueerimine. Ujula, samuti sauna niiskusregulatsioon ja õhutussüsteemide kaasajastamine ning selleks vajalike seadmete paigaldamine on oluline hoone säilivuse ja tervisekaitse nõuete seisukohalt. Samuti vajab hoone energiatõhusamaks ja säästlikumaks muutmist välisfassaadi ja katusealuste soojustamise ning katusevahetuse kaudu.

Rekonstrueerimist vajab elektrisüsteem.

Lasteaia sisustus (mööbel ja inventar) on aastast 1988. Lahendamist vajab ka lasteaiahoone kütmine.

Lasteaia territooriumit ümbritsev aed on lagunenu ja uue projekteerimisel ja asendamisel tuleb arvestada parkla laiendamise ja selle turvalisuse suurendamisega.

5.4 Koolikohustuse täitmine

Koolikohustuse täitmisega on probleeme olnud väga üksikute õpilastega aastas.

Alaealiste Komisjonis on käinud mõned väga üksikud õpilased ja see mõjuntusvahend on meie valla noorte hulgas erandlik. Reeglina on need olnud 6.- 8. klassi poisid. Lahendused on laste puhul olnud erinevad.

Tabel 7. Alaealiste komisjoni kutsutud laste arv (Roosna-Alliku VV)

	2005	2006	2007	2008	2009
Laste arv kokku	2	4	3	7	6
Sh alkohol ja/või suitsetamine	1	3	1	2	1*
Liikluseeskirjade rikkumine				2	2
Koolikiusamine					
Koolikohustuse mittetäitmine			1	1*	1

Vargus	1	1*	1	1
Avaliku korra rikkumine	1		1	1

* Korduv kutsumine alaealiste komisjoni

5.5 Noorte vaba aeg ja võimalused

Vallas töötab noortetuba nii Roosna-Alliku alevikus kui ka Viisu külas, kuhu saavad lapsed ja noored võivad õhtusel ajal koguneda. Noortetubades saab mängida lauamänge, kasutada arvuteid, vaadata filme ja lihtsalt üheskoos aega veeta.

Lastel on võimalik tasuta osaleda kooli juures töötavates huvi- ja spordiringides. Vald toetab 50% osalustasu maksmisega tasulistes huvikoolides käivaid lapsi.

Kuna suurem osa lapsi käib koolis koolibussiga, siis on peamiseks ohuks liikluseeskirjade järgimine bussi oodates ja bussist väljudes. Koolis pööratakse suurt tähelepanu liikluskasvatusele, igal kevadel on õpilastel võimalik taotleda jalgratta. Lapsevanematele tuleks aga ikka ja jälle meelde tuletada kiivrite kandmise vajalikkust.

Mänguväljak Roosna-Alliku Lasteaed „Hellik“ juures vajab ajakohastamist, samuti vajab täiendamist ja hooldamist avalik laste mänguväljak Roosna-Alliku aleviku keskmes, korrusmajade vahel. Mõisparki on rajatud võrkpalli liivavõrkväljak ja minispordiväljak, mis sobib mitmesuguste pallimängude mängimiseks ning võistluste korraldamiseks.

Tervisekontrolli teostab koolis Roosna-Alliku perearstipraksise pereõde põhikooli õpilastele. Lasteaias on vajadus pereõde järgi ja seda eriti Viisus, sest kaäesoleval ajal on lapsevanemate vastutada, et lapsed regulaarses tervisekontrollis perearti juures käivad. Tihiti puudub aga side lasteaia ja perearsti vahel või on seda raske saavutada ja just probleemsetes perekondades kasvavate laste puhul.

Logopeediteenust saadakse peamiselt Kesk-Eesti Noortekeskuselt Paides, sest logopeedi koolis ja lasteaedades ei ole, kuid teenust oleks kohapeal väga vaja. Roosna-Alliku põhikoolis pakutakse õpiabi parandusõppe näol. Sotsiaalpedagoogi ega psühholoogi koolis samuti ei ole, vajadus sellise ameti järele on viimastel aastatel tekkinud (Roosna-Alliku VV).

Koolitoit on kõigile põhikooli lastele tasuta, millele lisanduvad PRIA piima ja puuviljatoetuse toel igapäevane värske puuvili ja piim. Koolitoitu rahastab Roosna-Alliku vald ja teenust osutab MTÜ Roosna-Alliku Mõis kohapeal ning sellega on lapsed ja lapsevanemad rahul. Samuti tehakse lasteaedades toit kohapeal asuvas köögis.

Igal aastal korraldatakse õpilastele suviseid töö- ja puhkelaagreid, peamiselt projektitööna.

5.6 Huvitegevus ja sport

Valla territooriumil töötab kaks *rahvamaja* Roosna-Alliku alevikus ja Viisu külas, kus töötavad mitmesugused ringid (vt Tabel 8).

Tabel 8. Roosna-Alliku valla rahvamajades tegutsevad ringid 2010 (Roosna-Alliku VV).

Rahva- või seltsimaja	Liikmete arv	Ringid
Roosna-Alliku rahvamaja	12	Memmede tantsuring
	9	Naisansambel
	6	Näitering
	12	Eakate võimlemine
	16	Hip-hop tantsuring
	12	Naisrahvatants

	10	Tütarlaste võimlemine
	7	Vitspunutiste valmistamine
	8	Line-tants
	10	Segarahvatants
	8	Meeste rahvatants
	20	Aeroobika
Viisu Rahvamaja	8	Lauluring (lapsed)
	9	Näiteing (lapsed)
	10	Käsitööring (lapsed)
Roosna-Alliku põhikool 2009/2010 õ.a		<i>Taidlusringid:</i>
	20	Mudilaskoor
	12	Rahvatants
	10	Karakteritants
	8	Line –tants
		<i>Spordiringid:</i>
	50	Pallimängud
	20	Kergejõustik
	10	Tõstmine
		<i>Aineringid:</i>
	10	Kunstiring
	10	Keskkonnasõprade ring
	20	Arvutiring
	10	Kitarriõpetus

Viisu rahvamaja traditsioonilised üritused

Viisu üritused ja keskmine osalenute arv 2010.a.

Vastlapäev	54
Jaanipäev	135
Jõulupidu	60
Jüriöö orienteerumismäng	47
Emadepäeva tähistamine	58
Suvelõpupidu	55

Tähistatakse rahvakalendri tähtpäevi, naistepäeva, eakate kokkusaamisi.

Perspektiivis on suvisel ajal vabaõhuürituste korraldamine seoses vabaõhulava valmimisega.

Perspektiivis on naistele aeroobika või võimlemisringi ja naiste käsitööringi töölerakendamine.

Roosna-Alliku rahvamaja poolt pakutavad traditsioonilised üritused:

- Laste lauluvõistlus.
- „Südamaa” lauluvõistlus
- Kevadlaat.
- Valla aastapäeva tähistamine.
- Perepäev (kooli ja lasteaedade baasil).
- Emadepäev.
- Jaanipäeva tähistamine.
- Seppade kokkutulek ja sepassellide koolitus (Kaaruka külaseltsi ja MTÜ Eestimaa Sepad koostööl)
- Unustatud mõisate külastusmäng (MTÜ Roosna-Alliku mõis baasil).
- Mõisapäev.
- Jõulupidu.
- Kevadkontsert Roosna-Alliku mõisas.

- Jõulukontsert ja valla allasutuste jõulupidu Roosna-Alliku mõisas.

Vallas on kaks *raamatukogu*- Roosna-Alliku alevikus ja Viisu külas

Tabel 9. Raamatukogude külastatavus ja kasutamine (Roosna-Alliku raamatukogude statistika)

	2005	2006	2007	2008	2009
Lugejaid					
Roosna-Alliku	401	386	387	350	360
Viisu	189	234	152	104	90
Külastusi					
Roosna-Alliku	6695	6126	6150	6007	6480
Viisu	3429	3241	3287	2288	1950
Laenutusi					
Roosna-Alliku	13689	12405	12605	12211	12701
Viisu	10121	12976	12193	8320	5367

Roosna-Alliku Vallaraamatukogu üritused 2005-2010:

1. Kellaviietee. Roosna –Allikult pärit. (Kohtumine R. –Alliku vallast tuntud inimestega)
 2. Kohtumine kirjanikuga
 3. Lasteraamatupäeva tähistamine (02. aprill)
 4. Raamatu ja Roosi päev (23. aprill) –2006 –2010 2010 –Raamatulaat
 5. Kirjandushommikud lastele, täiskasvanuile 2005 –2010
 6. Meisterdamine kirjanduslikel teemadel
 7. Üle –eestiline H. CH. Anderseni tegelaskujude –2005 meisterdamise võistlus “Mida kõike võib välja mõelda”
 8. Ülevallaline suur jõuluvanade meisterdamise võistlus –2005
 9. Kõige kaunim jõuluehe –2006
 10. Kõige kaunim jõulukaart –2007
 11. Kõige kaunim jõuluingel-2008
 12. Projekt “Unustatud mõisad” –2006 –2008
- Esinemine Roosna –Alliku Mõisas Mõisa 220 aastapäeval –2006 päeval kohapärimustega Roosna –Alliku valla küladest

Viisu Raamatukogu temaatilised üritused 2010:

1. Kohtumised kirjanikega
2. Raamatute ja illustratsioonide näitused
3. Kohtumised raamatukangelastega
4. Lasteakaitsepäeva ja üleriigiliste raamatukoguürituste korraldamine
5. Emakeelepäeva ja Eesti lipu päeva korraldamine
6. Eesti luule päev
7. Üritused erinevatele lugejate gruppidele.

2010.a. on ülevabariiklik lugemisaasta ja selle raames on toimunud mitmeid üritusi. Raamatukogud on kujunenud Roosna-Alliku vallas mitmekülgsed info-, teabe- ning kultuuriasutusteks, kus pakutakse erinevaid teenuseid kõigis vanusegruppides inimestele. Valla raamatukogudes toimub laenutus elektroonilisel teel toimib raamatukogude programm „RIKS“.

5.7 Spordi- ja tervisliku liikumise harrastamise võimalused

Tabel 10. Olemasolevad ja perspektiivsed spordirajatised (Roosna-Alliku VV):

Spordiehitise/rajatise nimetus	Valmimis aasta	Kaugus vallamajast	Seisukord	Omanik, vastustaja
Roosna-Alliku jalgpalliväljak 60x40, 60m-100m jooksurada, kaugushüppepaik, kuulitõukering, jooksuringrada 250 m	1989	200 meetrit	Sobilik põhikooli ainekava läbiviimiseks, vajab pidevat hooldamist.	Roosna-Alliku VV, MTÜ Roosna-Alliku Mõis; Roosna-Alliku Põhikool
Rahvamaja saalist kohaldatud võimla	1999	asub Roosna-Alliku rahvamajas	Tagab esmavajadused sportmängude läbiviimise tingimustele, kuid mõõduvad väikesed	Roosna-Alliku VV, rahvamaja
Roosna-Alliku mõisa pargis asuv tervisespordi rada	1989	200 meetrit	Korras, vajab pidevat hooldust	Roosna –Alliku VV, Põhikool
Välisvõrkpalliplats, korvpalliväljak ja 2 kiike	2005	350 meetrit	Korras, vajab korrapärast hooldamist	KÜ “Roheline seen” Nooruse 1
Välisvõrkpalli plats	2003	600 meetrit	Korras, vajab korrapärast hooldamist	Põllu 1 K/Ü
Välisvõrkpalli plats	2006	500 meetrit	Korras, vajab korrapärast hooldamist	Perekond Kruusla
Välisvõrkpalli plats	1998	1000 meetrit	Korras, vajab korrapärast hooldamist	K/Ü Saare 3
Roosna-Alliku lasteaia “Hellik” mänguväljak		300 meetrit	Vajab täielikku uuendamist ja korrapärast hooldamist	Roosna-Alliku Vald
Võrkpalli liivaväljak	2006	50 meetrit	Korras, vajab korrapärast hooldamist	Roosna-Alliku Mõis MTÜ; Roosna-Alliku vald
Minispordiväljak	2010	50 meetrit	Korras, vajab korrapärast hooldamist	Roosna-Alliku Mõis MTÜ; Roosna-Alliku vald
Väikelaste mänguväljak Ristiku 4 nurgal	2005	350 meetrit	Korras, vajab korrapärast hooldamist	Roosna-Alliku vald
Viisu küla välisvõrk- ja korvpalliväljak	1995	12 km	Kasutamiskõlblik, vajab korrapärast hooldamist	Viisu küla
Viisu küla terviserada pargis	1995	11 km	Rekonstrueeritud, vajab pidevat hooldamist	Viisu küla
Viisu küla väikelaste mänguväljak	2006	11,5 km	Uusehitis	Viisu küla
Tenniseväljak		150 m kooli-poole	Planeerimisel	Roosna-Alliku vald
Viisu lasteaia mänguväljak	1980	11km	Rekonstrueeritud, vajab korrapärast hooldamist	Roosna-Alliku vald, Viisu lasteaed
Viisu „Kurepesa virgestus ja puhkeala“			Projekteerimisel 2010	Viisu Külaselts
Valasti küla väliskorv- ja võrkpalliplats	2002	5 km	Kasutamiskõlblik, vajab korrapärast hooldamist	Valasti külaselts

Vallas korraldatavad peamised spordiüritused ja võistlustel osalemine:

- valla firmade tali- ja suvemängud,
- Järvamaa MV indiacas naisfondadele,
- tali- ja suvemängud noortele,
- lauamängude karikavõistlused
- Roobade nim. jalgpallivõistlus
- Jalgrattaralli
- Jüriöö jooks
- Osaletakse „Järva mängudel“ ja „Kõrvemaa mängudel“

Sporditöö edendamisel vallas lähtutakse järgmistest tegevustest:

*vallelanikes tervislike eluviiside, liikumise ja sportimisharjumuse suurendamine noortesporti väärtustamine ja selle rahaline toetamine;

*traditsiooniliste võistlus- ja rahvaspordiürituste toetamine ja uute võimaluste loomine;

*tervise spordi edendamine ja propageerimine;

*spordiklubi toetamine maakonnas ja vabariiklikel võistlustel;

*vallaelanike omaalgatuslike sportlike tegevuste toetamine ja arendamine;

*erinevatele sihtgruppidele ja välisklientidele sporditeenuste pakkumine, valla mainet ja ettevõtlust toetavate spordiürituste korraldamine.

Selleks on võtnud vald suuna spordihoone rajamiseks Roosna-Alliku alevikku. 2006.aastal valmis hoone eelprojekt ning viidi läbi vajalikud eeluuringud.

Sporditöö arendamisel lähtutakse valdadevahelise koostöö põhimõtetest, kasutades ära teiste maakonna valdade spordialast oskusteavet ning treenimisvõimalusi. Aktiivselt ja teadlikult tegeleb spordiga 16% tööealisest valla rahvastikust (Roosna-Alliku VV andmed), mis on üsna vähe.

6 Infrastruktuurid

6.1 Teed, tänavad

Roosna-Alliku vallas on teid ja tänavaid kokku 130 km, sellest:

6,9 km asfaltbetoonteid,

90 km kruusateid,

32 km pinnaseteid.

Neile lisanduvad valda läbivad riigimaanteed:

Pärnu – Rakvere – Sõmeru,

Roosna-Alliku – Järva - Jaani,

Roosna-Alliku – Kodasema - Esna,

Vodja – Viisu,

Vodja – Esna,

Anna – Peetri,

Koordi ringtee.

2010.a. alustatati Paide-Rakvere maantee Mäo-Roosna-Alliku lõigu projekteerimist ja 2011.-2012.a. rekonstrueerimist. Remondi käigus muutub sõidutee asfaltkatte osa 9 meetri laiuseks.

Elanike jaoks oluliseks muutuseks on see, et maantee äärde rajatakse ka kergliiklustee.

Kergliiklustee jaotub kolme lõiku – 1) Paide vallast kuni Vodja teeni; 2) tehisjärve teetsast Roosna-Alliku bussipeatuseni A ja O kaupluse poolsel küljel; 3) bussipeatuse juures ületab kergliiklustee maantee ja kulgeb kuni Allikjärve küla piirini. Vald korraldab seejuures kõik maaga seonduvad küsimused ja suhtleb maaomanikega, kelle omandisse kuuluvaid kinnistuid tee-ehitus puudutab. Tee valmides võtab vald oma kohususeks kergliiklustee valgustamise ja teehoolduse. Seoses nende suurte investeeringutega muutub meie valla üldilme, avarduvad võimalused tegeleda spordi ja tervisliku liikumisega. Rekonstrueerimise tulemusena muutub maanteel liikumine alevikus ja selle lähistel jääkläijatele ohutumaks, korraldatakse ülekäik bussipeatuse lähistel maantee keskmes asuva ohutussaarega.

Vallateede hetkeolukord on rahuldav. Pidevat remonti vajavad Roosna-Alliku aleviku tänavad ning liiklusmärgid.

6.2 Vesi

Tsentraalne veevarustus, kanalisatsioon ja reovete puhastus on olemas Roosna-Alliku alevikus ja Viisu külas, kus ühisveevärgiga on varustatud 760 majapidamist ja ühiskanalisatsiooniga 810 majapidamist. Roosna-Alliku aleviku ühisveevärgi torustike põhiosa on ehitatud ca 25 aastat tagasi ning käesoleva ajani on veetorustike pikkuseks 2000 m. Alevikus on välja kujunenud vee hargnev võrk vaid aleviku keskosas (vallamaja ja katlamaja piirkonnas) on välja kujunenud ühisveevärgi ringvõrk. Torustike rajamisel on kasutatud 100 mm läbimõõduga raudtoru. Viimase 10-aasta jooksul uuendatud torustikud on välja vahetatud 32 mm läbimõõduga plasttoruga. 2010.aasatal haldab vee- ja kanalisatsioonimajandust lepingu alusel AS Paide Vesi ja 2011.a seoses vee- ja kanalisatsiooniprojektiga annab Roosna-Alliku vald vee- ja kanalisatsioonitorustikud ning seadmed üle AS Paide Vesi.

Vee- ja kanalisatsioonisüsteemide arendamiseks on märgitud järgmised suundumused:

- pinna – ja põhjavee reostusohu vähendamine;
- ühisveevärgisüsteemide laiendamine ja renoveerimine;
- ühiskanalisatsiooni laiendamine ja renoveerimine.

Roosna-Alliku vald osaleb Euroopa Liidu Ühtekuuluvusfondi toetusel läbiviidavas ühisprojektis „Põltsamaa ja Pedja jõe valgalade veemajandusprojektis”, mille abil rekonstrueeritakse ühisveevärgi ja kanalisatsioonisüsteemid Roosna-Alliku alevikus ja Viisu külas.

7 Keskkonna mõjurid

40,5 ha valla territooriumist on kaetud metsaga. Seetõttu on vallas suur puuginakkuse oht. Tänu vaktsineerimistele on vähenenud entsefaliiti nakatumise juhud, kuid borrellioosi nakatumise oht on siiski väga kõrge. Vallas pole suuri loodust saastavaid ettevõtteid.

Roosna-Alliku valda ilmestavad teenindussfääri kuuluvad väikeettevõtted. Samuti tegutseb vallas välisosalusega karja- ja teraviljakasvatusega tegelev Rebruk Farm OÜ. Terviseriske suurendavaid kaevandusi vallas pole, kuid Prelvex AS toodab ja kaevandab turvast 317 ha suurusel maa-alal.

Roosna-Alliku valla **132,11 km²** suurune territoorium jaguneb olulisemate maakasutusviiside poolest järgmiselt:

- haritav maa 4950 ha
- looduslik rohumaa 660 ha
- metsamaa 5360 ha
- elamumaa 167 ha
- muu maa 2074 ha.

Seega on valla territooriumil väga palju metsamaad ja looduslikku rohumaad, mis loob paikkonnale arengueeldusi loodust ja puhast keskkonda lugupidavate inimeste elupaigana.

Lisaks on Roosna-Alliku valla piirkonnas järgmised **kaitsealad** :

Esna allikad 225 ha

Esna park 6,7 ha

Kiigumõisa maastikukaitseala 163,8 ha

Koordi park 5 ha

Kõrvemaa maastikukaitseala 863,6 ha

Roosna-Alliku maastikukaitseala 42,8 ha

Roosna-Alliku park 5 ha

Viisu park 3 ha

Vodja park 4,2 ha

Kokku on kaitsealasid 1312 ha, mis moodustab 9,9 % valla pindalast.

Roosna-Alliku valda iseloomustab allikalade rohkus. Allikad on kaardistatud ning nende vahel on alustatud Roosna-Alliku põhikooli õpetajate ja õpilaste initsiatiivil matkaraja rajamist. Matkarada vajab pidevat edasiarendamist, investeeringuid.

Prügilat vallas enam ei ole. Jäätmete vedu on valla poolt korraldatud ja see toimib suhteliselt hästi. Suurematesse küladesse on paigaldatud ühised pakendikonteinerid. Roosna-Alliku alevikku on KIKi ja Kesk-Eesti Jäätmehoolduskeskuse (MTÜ KEJHK) koostööl rajatud Roosna-Alliku keskkonnajaam, kuhu kogutakse suuregabariidilised jäätmed (mööbel), ohtlikud ja elektroonika jäätmed, autokummid. Regulaarselt korraldab MTÜ KEJHK suuregabariidiliste ja ohtlike jäätmete äravedu.

Samalaadset jaama vajatakse ka Viisu külla.

Keskkonnaohtlikeks rajatisteks võib pidada vanu, varisemisohtlikke tootmishooneid, mida leidub valla igas külas. Hooned vajaksid likvideerimist, kuid seda takistab eraomanike ükskõiksus ning majanduslik suutmatust.

8 Kuriteod ja õnnetused

Tabaelid 11.-13. Politseistatistika kuriteoliikide kaupa (Järvamaa Aastaraamat):

Kuriteod kokku

	2008	2009	Muutus
Roosna-Alliku vald	21	14	-7
Järvamaa	808	801	-7

Kehaline väärkohtlemine

	2008	2009	Muutus
Roosna-Alliku vald	2	2	0
Järvamaa	132	97	-35

Vargus

	2008	2009	Muutus
Roosna-Alliku vald	6	4	-2
Järvamaa	293	349	56

Roosna Allikut võib pidada turvaliseks omavalitsuseks. Aastate jooksul on märgata kuritegude vägenemist. Kehalist väärkohtlemist esineb paaril korral aastas ja need lahendatakse koheselt. Esineb ka vargusi, vahetevahel viiakes need läbi nn „lainena“ – st vargus on esinenud samaaegselt mitmes majapidamises. Samas ka varguste arv on aastate lõikes langenud.

Roosna-Alliku konstaablipiirkond kuulub Järva-Jaani konstaablijaoskonna komissar Margus Vaasi teenidusalasse.

Paide politseijaoskonna korrakaitsetalituse koosseisus töötab kaks noorsoopolitseinikku: juhtivkonstaabel Malle Hermanson ja vanemkonstaabel Marju Tammsalu.

Noorsoopolitseinikud tegelevad noortega mitte ainult probleemide lahendamisel, vaid korraldavad ka mitmeid ennetustöö projekte. 2009. aastal viidi läbi neli politseieelarvelist projekti, mis kõik olid jätkuprojektid ning neid kaasrahastasid erinevad asutused.²

² Järvamaa Aastaraamat 2009

1. mai jalgrattaralli projekti oli kaasatud kõik Järvamaa lasteaiad. Toimused ennetusloengud ning praktilised näited jalgrattaga ohutuks liiklemiseks ning liiklusmärkide tutvustamine ja selgitamine.

„Turvaline Järvamaa” projektis osaleti messidel, teabepäevadel, külade ja valdade üritustel. Ennetavas projektis osalejad külastasid politseijaoskonda, kus toimusid vägivallateemalised loengud ning korraldati ka narkoteemalisi õppepäevi. Projekt viidi läbi „Turvaline Järvamaa arengukava 2008–2013” osana.

„Turvaliselt siia-sinna” projektis viidi läbi liiklusohutuslaseid koolitusi õppeasutustes, samutierinevates asutustes ja ettevõtetes..

„Kaitse end ja aita teist” projektis koolitati 6.–8. klasside õpilasi liiklusalaselt ning jagati teavet raudteeohutusest. Innustati noori tegutsema eesmärgikindlalt, jagati teavet õnnetuste vältimise ning nende juhtumistel oskusliku käitumise kohta. Noortele antakse teadmisi vetelpäästest, orienteerumisest maastikul, liiklusest, esmaabist ja erinevate hädaolukordade lahendamisviisidest.

8.1 Tuleohutus ja päästeteenistus

Ka tulekahjude arv on viimastel aastatel vähenenud. Kõiki Järvamaa lasteaedu külastas Nublu. Esimest korda toimus Järvamaal Ohutuspäev . „Kaitse end ja aita teist“ projekt viidi Järvamaal läbi juba üheksandat aastat järjest, milles osalesid Roosna-Alliku valla lasteasutused.

Tabel 14. Päästeteenistuse väljakutsete arv aastate lõikes (Järvamaa Aastaraamat 2009)

	2006	2007	2008	2009
Roosna-Alliku vald	18	18	21	15
Järvamaa	432	476	584	482

Päästeteenistus on Roosna-Alliku vallas läbi viinud tulekahjuandurite paigaldamise aktsiooni 2008.a., kus sihtrühmaks eakad ja sotsiaalkliendid. Samuti planeerakse igaaastaselt ja regulaarselt inimeste teavitusprojekte.

9 II Terviseprofiili eesmärkide saavutamise vahendid

Käesolevas peatükis tuuakse ära valla tervisetegurite hindamise analüüsimisel tuvastatud peamised probleemid rahva tervisele, püstitatud igale käsitletud valdkonnale strateegiline eesmärk ja pakutud välja võimalikud meetmed selle poole liikumiseks ning toodud välja indikaatorid tulemuste hindamiseks aastal 2012.

Probleemid

- ✓ Majanduskriis on suurendanud töötute arvu vallas mitmekordseks. Töötus suurendab omakorda tõrjutust ja majanduslikku toimetulematust.
- ✓ Suure osa valla rahvastikust moodustavad eakad ja seetõttu maksumaksjate osakaal elanikkonnast järjest väheneb, jäädes alla maakonna keskmisele. See kasvatab survet valla eelarvele ja sotsiaalsfääri võimekusele.
- ✓ Ravikindlustuseta inimeste arv näitab, et suhteliselt palju inimesi töötab ikka veel nn „mustalt“. Selle tulemuseks on ühest küljest väike maksumaksjate arv, kuid teisest küljest jäävad inimesed ise ilma sotsiaalsetest garantiidest ja tulevikus toimetulekuks vajalikust pensionist.

- ✓ Vallas ei ole küll palju tööd teha soovivaid puudega või töövõimetuspensionil olevaid inimesi, kuid neile vähestelegi on sobivat tööd praktiliselt võimatu leida. Tulemuseks on puudega inimeste sotsiaalse sidususe vähenemine ja risk tõrjutuse tekkimiseks.
- ✓ Suur eakate osakaal valla rahvastikust on tinginud omastehoolajate arvu kasvu vallas. Kui inimene peab seetõttu jääma koduseks, tasutakse tema eest küll sotsiaalmaks, kuid majanduslikult on kaotus siiski suur, sest hooldajatoetused on väikesed.
- ✓ Põllumajandusreformide tagajärjel on mõnda valla piirkonda jäänud küllaltki palju alkoholiprobleemidega mehi ja naisi, mis on kogukonnale turvalisuse riskiks mitmes aspektis.
- ✓ Eakatel on vähe teavet abi taotlemise võimaluste kohta (puude astme määramine, hooldaja võimalus jne).

Valdkonna eesmärk

Valdkonna strateegiliseks eesmärgiks on kõigi elanikerühmade sidususe suurenemine ja tõrjutuse vähenemine.

Võimalikud meetmed

- ✓ Laiendada naabrivalve liikumist valla hajaasustusega piirkondades.
- ✓ Kaasata külaliikumisse elanikerühmi, kellel on oht kaotada side kogukonnaga (töötud, puudega inimesed, alkoholi probleemidega inimesed jt)
- ✓ Arendada valla sotsiaalset infrastruktuuri, toetada koostöö- ja toetusvõrgustike ja huvialaühenduste tegevust ning luua inimeste omaalgatus ja sotsiaalset aktiivsust soosiv keskkond.
- ✓ Tagada tervisega seonduva teabe kättesaadavus sotsiaalselt tundlikele gruppidele nende õiguste, neile suunatud hüvitiste ja teenuste kohta, kasutades selleks neile arusaadavaid suhtlusvorme.

Indikaatorid

Indikaator	Baastase 2009	Sihttase 2012
Töötute arv	85	40
Maksumaksjate osakaal rahvastikust	40,1%	56,0%
Vallarahvastiku stabiliseerimine	1240	1240
Sündivuse suurenemine	14,2 ³	18

10 Tervist toetav keskkond

Paljud terviseprobleemid saavad alguse ümbritsevast keskkonnast tööl, kodus, koolis. Ümbritseva elu-, õpi- ja töökeskkonna planeerimisel ja teenuste osutamisel tuleb arvestada laste, puuetega inimeste, eakate, noorte emade ja ajutise terviseprobleemiga inimeste erivajadustega. Töökeskkonnas on oluline töö korraldamine nii, et oleks tagatud töötajate terviseohutus.

Probleemid

- ✓ Puudub teave elu-, töö- ja õpikeskkonnale juurdepääsetavusest ja nende keskkondade kasutatavusest erivajadustega isikutele
- ✓ Roosna-Alliku Lasteaed „Hellik“ õuealal puudub nõuetele vastav piirdeaed ja mängukonstruksioonid
- ✓ Viisu küla keskmes asub vana veetorn, mis võib muutuda varisemisohhtlikuks
- ✓ Paljudes küldes puuduvad avalikud mänguväljakud ja lõkkeplatsid

³ 2000-2008 aastate keskmine

- ✓ Valla ainsas avalikus supluskohas puudub eraldi lasteala, mis suurendab väikelaste terviseriske
- ✓ Osades tiheasustusega piirkondades puudub kanalisatsioonitrassid.

Valdkonna eesmärk

Elu-, õpi- ja töökeskkonnast tulenevad terviseriskid on vähenenud.

Võimalikud meetmed

- ✓ Koguda teavet ja hinnata erivajadustega inimeste juurdepääsuvoimalustest avalikele teenustele.
- ✓ Uurida avalikke teenuseid pakkuvate asutuste vastavust tervisliku töö- ja õpikeskkonna nõuetele.
- ✓ Tõsta inimeste teadlikkust elu-, töö- ja õpikeskkonnast tulenevatest terviseriskidest.
- ✓ Selgitada välja ohutegurid ja arvestada nendega planeerimisel ja ehitustegevuses ning informeerida inimesi ohuteguritest.
- ✓ Tõsta inimeste teadlikkust keskkonnast tulenevatest terviseriskidest ning nende ohjamise meetmetest.
- ✓ Ehitada valla kogu tiheasutusosalal välja vee- ja kanalisatsioonitrassid.
- ✓ Kaasajastada lasteaed „Hellik“ territooriumil õueala piiravat aeda ja mängukonstruksioone.
- ✓ Koristada ja hooldada regulaarselt avalikke supluskohti.
- ✓ Vähendada Viisu küla keskmises asuva veetorni varisemisriske.

Indikaatorid

Indikaator	Baastase 2009	Sihttase 2012
Nõuetele vastava joogiveega varustatud rahvastiku osakaal	Teave puudub	86%
Erivajadustega inimeste juurdepääs avalikele teenustele	Teave puudub	60%
Avalikke teenuseid pakkuvate asutuste vastavus tervisliku töö- ja õpikeskkonna nõuetele	Teave puudub	80%

11 Tervislikud eluviisid

Suurimad võimalused rahva terviseseisundi paranemiseks ja tervena elatud elua pikendamiseks peituvad inimeste eluviiside tervislikumaks muutmises. Tervisekaotust põhjustavad ennetatavad riskitegurid: • alkoholi, tubaka ja narkootikumide tarbimine, • tasakaalustamata toitumine ja vähene kehaline aktiivsus, • riskialdis käitumine (kaitsmata seksuaalvahekorrad, liikluses turvavööde mitte-kasutamine, lubatud kiiruse ületamine, alkoholihoobes sõitmine jms).

Probleemid

- ✓ Puudub objektiivne teave inimeste subjektiivsete tervisehinnangute ja tervisespordiga tegelemise kohta.
- ✓ Tervisespordiga tegelemise võimaluste valik on vähene. (Puuduvad terviserajad, staadion, tenniseväljakud, noorteväljakud, kergliiklusteed, valgustatud suusarajad ning võimla).
- ✓ Mittetulundusühingud ja külaseltsid tegelevad pigem kultuuri- kui spordiürituste korraldamisega.

- ✓ Teavitustöös on liiga vähe tähelepanu pööratud tervislike eluviiside propageerimisele ja igapäevase kehalise aktiivsuse tähtsusele.
- ✓ Alternatiivmeditsiini ja eneseabi puudutava teabe vähesus.

Valdkonna eesmärk

Rahvastiku kehaline aktiivsus on suurenenud, toitumine on muutunud tasakaalustatumaks, teadlikumaks ja riskikäitumine on vähenenud.

Võimalikud meetmed

- ✓ Uurida regulaarselt vallaelanike subjektiivseid tervisehinnanguid, koguda teavet nende toitumisharjumuste ja tervisespordiga tegelemise kohta.
- ✓ Tõsta inimeste teadlikkust tervislikust toitumisest, tervist toetavast liikumisest ning liikumisharrastuse võimalustest.
- ✓ Tagada kehalist aktiivsust soodustav toetav keskkond (sh tervist edendavad võrgustikud, koolisport) ning infrastruktuur.
- ✓ Seirata ja hinnata regulaarselt rahvastiku liikumisharjumusi, liikumisharjumust määravaid mõjureid ning nendele suunatud sekkumisi; täiendada spordistatistika andmebaasi.
- ✓ Suurendada inimeste võimalusi veeta vaba aega kehaliselt aktiivselt.
- ✓ Soodustada sõltuvusprobleemidega inimeste eneseabi- ja tugigruppide tekkimist ja tegevust.
- ✓ Edendada sõltuvusvaba elustiili ja suurendada erinevate huvidega inimeste vabaajaveetmise võimalusi.

Indikaatorid

Indikaator	Baastase 2009	Sihttase 2012
Tervisespordiga tegelevate inimeste osakaal rahvastikust	20%	60%
Tervisespordi rajatiste arv vallas	11	18
Seltsides aktiivselt tegutsevate inimeste osakaal vallarahvastikust	18%	23%
Spordivõistustel osalejate osakaal vallarahvastikust	Teave puudub	20%

12 Tervishoiuteenuste pakkumise jätkusuutlikkus

Kõik tervist halvendavad tegurid ei ole kahjuks ära hoitavad võimaluste loomise ja isiklike valikute abil. Igale inimesele peaks olema tagatud juurdepääs kvaliteetsele arstiabile olenemata sellest kus ta elab või milline on tema majanduslik olukord.

Probleemid

- ✓ Puudub teave elanikkonna rahuolust või probleemidest tervishoiuteenuste tarbimisel.
- ✓ Rahvastiku vähenemine toob kaasa tervishoiuteenuste tarbijate vähenemise, mis omakorda ohustab perearstiteenuse pakkumise jätkusuutlikkust.
- ✓ Elanikel vähe esmaabialaseid teadmisi.
- ✓ Hajaasustuses on ligipääs elamutele kohati raskendatud halbade teolude tõttu.

Valdkonna eesmärk

Kõigile valla elanikele on tagatud esmatasandi arstiabi teenus ja juurdepääs eriarsti ning rehabilitatsiooniteenustele.

Võimalikud meetmed

- ✓ Korraldada elanikkonna rahulolu-uuringuid tervishoiuteenuste kvaliteedi ja kättesaadavusega.
- ✓ Korraldada omastehoolduse alast nõustamist ja koolitusi ning jagada infomaterjale.
- ✓ Korraldada esmaabikoolitusi valla elanikele.
- ✓ Motiveerida tervisedendust ja haiguste ennetustegevust.
- ✓ Toetada perearsti- ja apteegiteenuste pakkumist infrastruktuuri väljaehitamisel ja korras hoidmisel.
- ✓ Toetada hipoteraapia ja ujula kui valla territooriumil kättesaadava rehabilitatsiooniteenuse kasutamise võimalusi.
- ✓ Parandada valla viidasüsteemi ja teavitada elanikkonda kinnistute märgistamise vajalikkusest.

Indikaatorid

Indikaator	Baastase 2009	Sihttase 2012
Arstiabi kvaliteediga üldiselt või väga rahul olijate osakaal	Teave puudub	70%
Arstiabi kättesaadavust heaks või väga heaks pidanute osakaal	Teave puudub	62%
Ravikindlustusega isikud	Teave puudub	95%

13 III Tegevuskava aastateks 2010-2012

Tegevus	Eesmärk	Aeg	Läbiviija	Hinnanguline maksumus	Rahastamise allikad
Teavitustöö vallaelanike seas (tervisedendus, ravikindlustuse olulisus, mustalt töötamise riskid, kinnistute märgistamine, tervisedendus jt)	Teadlikkuse suurendamine ja terviseriskide vähendamine	2010-2012	Perearst, vallavalitsus, kolmas sektor	12 000	KOV
Naabrivalve liikumise laiendamine	Turvalisuse ja kogukondade sidususe suurendamine	2010-	Vallavalitsus, kolmas sektor, külavanemad	20 000	Projektid, kolmas sektor
Koolitus külaseltside aktiividele (sallivus, passiivsus, motivatsioon, turvaline kodu, tervisedendus jm)	Kogukondade sidususe suurendamine	2010-2012	Koolitusfirmad, kolmas sektor, vallavalitsus	50 000	Projektid, kolmas sektor
Loengusari lapsevanematele (vastutus, liiklusohutus, koostöö lasteasutustega, kasvatusprobleemid jt)	Turvalisuse suurendamine	2010-2012	Koolitusfirmad, haridusasutused, vallavalitsus	30 000	Projektid, KOV
Aktiivõppe meetodeid kasutades õpitoad noortele (tervisedendus, liikumisharrastused, mürareostus, ohutus liiklemises, sõltuvused, seksuaalkasvatus jm)	Noorte turvalisuse ja terviseteadlikkuse suurendamine	2011-2012	Koolitusfirmad, haridusasutused, kolmas sektor, vallavalitsus	50 000	Projektid, KOV, kolmas sektor
Temaatiliste trükiste koostamine keskkonna terviseriskidest (viirused , puugid jne)	Keskkonna terviseriskide	2011	Vallavalitsus Järva Maavalitsus	35 000	Projektid, KOV, S

	vähendamine					
Analüüsi läbiviimine erivajadustega inimeste juurdepääsu võimalustest avalikele teenustele	Keskkonna terviseriskide vähendamine	2012	Vallavalitsus	20 000	Projektid, KOV	
Avalikku teenust pakkuvate asutuste õpi- ja tööruumide audit	Keskkonna terviseriskide vähendamine	2012-	Vallavalitsus, munitsipaalasutused		Projektid, KOV	
Koostöö arendamine teiste maakonna omavalitsustega erinevate spordialadega tegelemiseks.	Terviseteenuste kättesaadavuse parandamine	2010-	Vallavalitsus, JOL, Järva Maakonna omavalitsused		Projektid, KOV-id	
Esna raudteetammi kasutuselevõtt terviserajana	Elanikkonna liikumisaktiivsuse suurendamine	2010 -	Vallavalitsus, JOL, Kareda VV, Järva-JaaniVV		Projektid, KOV-id, JOL	
Viidamajanduse täiendamine ja kinnistute märgistamine	Terviseteenuste kättesaadavuse parandamine	2010-	Vallavalitsus, kolmas sektor, külavanemad	25 000	Projektid, KOV, kolmas sektor, kinnistute omanikud	
Küsitluse läbiviimine nõuetekohase joogiveega varustatuse kohta	Keskkonna terviseriskide vähendamine	2010	Vallavalitsus, külavanemad	5 000	KOV	
Joogivee kvaliteedi parandamine	Keskkonna terviseriskide vähendamine	2010	Ühtekuuluvusprogramm, vallavalitsus, kinnistute omanikud, Paide Vesi	120 000	Projekt, KOV, kinnistute omanikud	
Uuringu läbiviimine elanike subjektiivse tervisehinnangu ja tervisedendusala teadmiste kohta	Elanikkonna liikumisaktiivsuse suurendamine	2011	Uuringufirma, kolmas sektor, kõrgkoolide tudengid,	30 000	Projektid, kolmas sektor	

			haridusasutused			
Võimla rajamine Roosna-Alliku alevikku	Elanikkonna liikumisaktiivsuse suurendamine	2011-	Vallavalitsus	Projektid, KOV, erasektor	
Avalike mänguväljakute ja palliplatside rajamine suurematesse küladesse	Elanikkonna liikumisaktiivsuse suurendamine	2011-	Kolmas sektor	500 000	Projektid, kolmas sektor	
Sportiürituste korraldamine (spordiürituste sari, pere tervisepäevad, ujula efektiivne kasutamine)	Elanikkonna liikumisaktiivsuse suurendamine	2011-	Kolmas sektor	300 000	Projektid, kolmas sektor	
Vallas asuvate õppe-, tervise, matka- ja suusaradade arendamine/haldamine	Elanikkonna liikumisaktiivsuse suurendamine	2010-2012	vallavalitsus, kolmas sektor	30 000	Projektid, KOV	
Kergliiklusteede võrgustiku rajamine	Elanikkonna liikumisaktiivsuse suurendamine ja keskkonna terviseriskide vähendamine	2010-2012	Maanteeamet, Vallavalitsus	Projektid, riigieelarve, KOV	
Uuringu läbiviimine elanike rahuolu kohta tervishoiuteenustega	Tervishoiuteenuste jätkusuutlikkuse tagamine	2011-	Uuringufirma, kolmas sektor, vallavalitsus	50 000	Projektid, KOV, kolmas sektor	
Esmaabikoolitus	Elanike teadlikkuse tõstmine	2012	Perearst, vallavalitsus, kolmas sektor	20 000	Projektid, kolmas sektor, KOV	
Omastehooldajate koolitus	Elanike	2011-2012	Kohalikud kõrgkoolid,	50 000	Projektid,	

	teadlikkuse tõstmine		vallavalitsus, kolmas sektor		KOV
Hipoteraapia teenuse kasutamise võimaluste parandamine	Rehabilitatsiooni- teenuste kättesaadavuse parandamine	2011-	Vallavalitsus, erasektor	10 000	Projektid, KOV, erasektor
Sõltuvushäirete ja alkoholismi vastase nõustamisteenuse sisseviimine	Rehabilitatsiooni- teenuste kättesaadavuse parandamine	2010 -	Vallavalitsus, perearst, Süda-Eesti Sotsiaalkeskus	100 000	Projektid, KOV