

KÕLLESTE VALLA TERVISEPROFIIL

Euroopa Liit
Euroopa
Regionaalarengu Fond

Eesti tuleviku heaks

2011

Kõlleste vald

SISUKORD

SISSEJUHATUS	4
Terviseprofiili eesmärk ja väärtused	
1. KÖLLESTE VALLA ÜLDANDMED	
1.1 Asend ja haldusjaotus.....	6
1.2 Looduslikud tingimused	7
1.3 Piirkonna ajalugu.....	7
1.4 Rahvastik.....	8
1.5 Rahvastiku protsessid.....	12
1.6 Demograafiline tööturusurveindeks.....	16
1.7 Haigestumine.....	17
1.8 Kõllest valla eelarve.....	18
2. SOTSIAALNE SIDUSUS JA VÕRDESED VÕIMALUSED	
2.1 Majanduslikult aktiivsed üksused.....	22
2.2 Keskmine brutopalk ja tööhõive.....	24
2.3 Töötus.....	26
2.4 Ravikindlustus.....	27
2.5 Töövõimetus ja puudega inimesed.....	28
2.6 Toimetulekutoetused.....	29
2.7 Sotsiaaltoetused ja teenused	30
2.8 Kogukonna kaasatus	32
3. LASTE JA NOORTE TURVALINE NING TERVISLIK ARENG.	
3.1 Õpilaste arv haridusasutustes.....	35
3.2 Alaealist süüteod.....	36
3.3 Laste ohutu elu ja õpikeskkond.....	37
3.4 Vallapoolne initsiatiiv ja toetused tagamaks teenuste kättesaadavust.....	38
3.5 Laste subjektiivne tervisehinnang.....	39
4. TERVISLIK ELU-, ÕPI- JA TÖÖKESKKOND	
4.1 Kultuur ja vaba aeg	40
4.2 Sporditegevus.....	40
4.3 Transport ja teedevõrk.....	41
4.4 Keskkonna mõjurid.....	41
4.5 Kuritegevus Kõllestes vallas.....	42
4.6 Tulekahjud ja kõrgendatud riskiga objektid.....	44
4.7 Alkohooliga seotud riskid.....	45
5. TERVISLIK ELUVIIS	
5.1 Tervisalase teabe kättesaadavus	47
5.2 Tervisealasele teavitusele suunatud üritused.....	47
6 TERVISETEENUSED.....	49
TEGEVUSKAVA 2012-2015.....	52

SISSEJUHATUS

Tervis on oluline rahvuslik ressurss, mis väärib sihi- ja kavakindlat arendamist. Tervis mõjutab meie võimet igapäevaelus toime tulla. Tervisest oleneb inimese sotsiaalse ja majandusliku panuse suurus. Rahva tervisest oleneb riigi üldine edu.

„Rahvastiku tervise arengukava 2009–2020“ üldeesmärgiks on tervena elatud eluea pikenemine enneaegse suremuse ja haigestumise vähendamise kaudu. Märkimisväärne osa Eesti inimeste tervisekaost on ennetatav: varajase suremuse kolm peamist põhjust on südameveresoonkonna haigused, kasvajakasvud ja vigastused. Kõik kolm põhjust on oluliselt mõjutatavad tervisekäitumise ja keskkonnategurite poolt.

Terviseprofiil on üks maailmas laialdast kasutust leidnud võimalus saada ülevaade piirkonna inimeste tervises seisundist ja seda mõjutavatest teguritest. Teadmine sellest, mis on hästi ja mis halvasti, võimaldab oma edaspidised tegevused suunata õigesse kohta ning kulutada napp vahendeid targalt ja tulemuslikult.

Kõllest valla terviseprofiil on dokument, mis aitab kaardistada Kõllest valla elanike tervise olukorda ja seda mõjutavaid tegureid. Samuti saab terviseprofiili abil määratleda valla peamised probleemid, sekkumist nõudvad valdkonnad ja vajalikud tegevused.

Terviseprofiili koostamise eesmärgiks on tõsta inimeste elukvaliteeti parema tervise kaudu, juhtida tähelepanu omavalitsuses tehtavate otsuste tervise mõjudele ja tagada tervise arendamise teema integreerimine omavalitsuse arengukavasse.

Protsessi väljund on Kõllest valla terviseprofiil, milles kirjeldatakse nii teksti kujul kui ka graafiliselt lisaks kogukonna tervises seisundile terviseprobleeme ja -vajadusi ning nende võimalikke lahendusi. Üha olulisemaks muutub inimeste tervisekäitumuslike valikute soodustamine, tervist toetava keskkonna arendamine ning sotsiaalse kaitse ja tervishoiusüsteemi osade integratsiooni parandamine. Enamikku eluvaldkondi hõlmav terviseprofiil aitab kaasa valla arengu kvaliteedi tõstmisele ja võimaldab hõlpsamalt hinnata erinevatest teguritest lähtuvaid mõjusid. Indikaatorite pakett sisaldab oluliste eluvaldkondade kohta tõendusmaterjali ja usaldusväärset infot, mille alusel on erinevaid mõjusid analüüsitud ja hinnatud.

Profiil on aluseks tervise arendamise tegevuskava koostamisele aastate 2012- 2015, milles püstitame konkreetsed eesmärgid tervisetulemite parandamiseks ning määratleme nende saavutamiseks vajalikud tegevused, ressursid ja vastutajad.

Soovime, et Kõllest valla terviseprofiilist saab mahukas ajas uuenev andmebaas, mis kätkeb endas kogu tervise seonduvat teematikat. Kuna tänased otsused ja tegemised mõjutavad meie ja meie tulevaste põlvkondade tervena elatud elu, on meie kõigi võimuses teha tegelikult olukorrast tulenevaid tarku otsuseid.

Terviseprofiili koostamisel osalenud isikud

Terviseprofiili koostamine algas koolitusega, kus osales kaks meeskonna liiget. Tehti koostööd partneritega, koguti ja analüüsiti andmeid.

Antud terviseprofiili eesmärgiks anda esialgne ülevaade vallarahva tervise hetkeolukorrast ja tervise mõjuritest, et kavandada tervisedenduse arendamiseks järgmisi samme. Kuna ka rahvastiku tervises toimuvad pidevalt muutused, on valla terviseprofiil dokument, mida tuleb pidevalt täiendada ja uuendada.

Kõllest valla terviseprofiili koostamisel osalesid erinevate alade spetsialistid.

TERVISEPROFIILI EESMÄRK JA VÄÄRTUSED

Terviseprofiili eesmärk

Valla terviseprofiil on valla elanike terviseseisundi ja heaolu ning neid mõjutavate sotsiaalsete, keskkondlike ning majanduslike tegurite hetkeseisu kaardistus. Vaadeldud aspekte analüüsid on esitletud peamised tervist mõjutavad probleemid ja –vajadused ning pakutud 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 probleemide lahendamisel toob kaasa nende võimestumise ja võime suuremal määral lahendada oma terviseprobleeme.

Riiklike strateegiatega arvestamine

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

1. KÕLLESTE VALLA ÜLDANDMED

1.1. Asend ja haldusjaotus

Joonis 1. Põlvamaa haldusjaotus

Haldusterritoriaalselt piirneb Kõlleste vald idas Põlva vallaga, kirdes Vastse-Kuuste vallaga, lõunas Kanepi vallaga, läänes Valgjärve vallaga. Põhjas on Kõlleste vallal ühine piir Tartu maakonna Kambja vallaga. Kõlleste valla suurus on 150,4 km² (joon. 2). Valla halduskeskuseks on Krootuse küla, mis asub Põlva-Ihamaru-Saverna maantee ääres Põlvast 15 km kaugusel. Mööda maanteid mõõdetuna asub Krootuse Tartust 40 km, Tallinnast 227 km, Võrust 38 km, Otepäält 22 km ja Riist 218 km kaugusel.

Joonis 2. Põlva maakonna kohalike omavalitsuste pindalad. Allikas: ESA

Valla idaservas kulgeb vana Tartu–Võru maantee, nn Postitee. Valla lääneserva läbib Tallinn Tartu-Luhamaa maantee. Valla lõunaosa läbib Põlva-Ihamaru-Saverna maantee, mis ühendab valla halduskeskust maakonnakeskusega.

1.2 Looduslikud tingimused

Kõlleste vald asub tüüpilisel Lõuna-Eesti kuppelmaastikul. Valla kõrgemaks punktiks on Peetsumägi (157m). Valla lääneservas kulgeb Ahja jõe ürgorg.

Kõlleste valla territooriumil on 10 järve: Lillu Järv, Prangli Jaskajärv, Penijärv, Palojärv, Väike Palojärv e. Kogrejärv, Janukjärv, Untsa järv, Ristikiriku järv ning paisjärv: Veskimõisa järv, Sahkri järv, Tsähkna paisjärv. Lisaks nimetatud järvedele asub vallas mitmeid väiksemaid seisuveekogusid. Vallast voolavad läbi Ahja jõe harujõed: Leevi Jõgi, Piigaste jõgi ja Hilba jõgi. Ahja jõgi on Kõlleste valla läänepiiriks. Vallast saab alguse Porijõgi.

Vallas puuduvad suuremad märgalad. Osetsoo ümber Osetsoo järve on arvatud *Natura* alade koosseisu.

Valla territooriumist 52% on kaetud metsaga. Riigimetsamaad on ligikaudu 3000 ha ja erametsamaid ligikaudu 4700 ha.

1.3 Piirkonna ajalugu

Esimesed kirjalikud teated Kõlleste (Kellese, Köllitz) vallast on pärit 17. sajandist. Kõlleste vald kuulus Kanepi kihelkonna alla, hõlmates pisut teistsugust territooriumit kui praegune vald. Valla piire on muudetud mitmel korral. Vahepeal oli kasutusel nimi Krootuse vald. 1921.a. sügisel võeti vallanõukogu otsusel "muistne eesti nimi Kõlleste" uuesti tarvitusele.

Rahvalugemise andmetel 1922. aastal oli valla pindala ca 75 km², elanike arv 1411. Külasid oli 10: Heisri, Hurmi, Karaski, Kinda, Kubijüri, Krootuse, Kõlleste, Salitse, Tuulemäe, Tsähkna. Mõisaid oli valla territooriumil 4: riigimõisad - Hurmi, Karaski (Musti ja Valge karjamõis), Krootuse (Sarlotenhofi ja Sõearu karjamõis), Heisri. Tööstuslikult toodeti jahu ja piiritust. Vallas oli 4 algkooli, 2 vaestemaja.

Kõllestes toimis ka postiagentuur. (Andmed on pärit raamatust "Võrumaa maateaduslik, tulunduslik ja ajalooline kirjeldus" välja antud Tartus 1926.a. Eesti Kirjanduse Seltsi kirjastuse poolt).

Kõlleste valla omavalitsuslik staatus taastati 26. septembril 1991. a. Eesti Vabariigi Ülemnõukogu Presiidiumi seadlusega.

Praegu on Kõlleste vallas 12 küla: Häätaru, Ihamaru, Karaski, Karilatsi, Krootuse, Palutaja, Piigaste, Prangli, Tuulemäe, Tõdu, Veski ja Voorepalu. Elanike arv vallas on 2011 aastal 1009 inimest.

Kõlleste vald on olnud koduks mitmele Eesti suurkujule näiteks on Ihamaru külas Tinno talus sündinud kirjanik Richard Roht (12. 04.1891- 22.08.1950).

Palju tuntud inimesi on pärit Otsa talust Markide perest. Otsal talunik August Margki ja Anna Karoline Margki (s. Raig) peres sündinud Heinrich Mark (01.1911- 2. 08.2004) oli Eesti Vabariigi Valitsuse eksiilis riigisekretär 1953–1971, peaministri asetäitja 1971– 1990 (ka sõjaminister 1971–1973), peaminister Vabariigi Presidendi ülesandeis 1990–1992. Tema vanim vend Adolf arreteeriti 1944. a septembris, mõisteti 25 aastaks vangilaagrisse ja edasi asumisele, suri Siberis vangilaagris, vend Alvard tapeti metsavennana 1945, vend Aksel on olnud Eesti Vabariigi Valitsuse eksiilis portfelli minister 1956–1962, siseminister 1962–1992, a-st 1964 ka peaministri asetäitja abi. Heinrich Margi pikaajalist ja viljakat tegevust tunnustati mitmete auavaldustega, ta oli Tartu Ülikooli õigusteaduse audoktor ja Eesti Kirjanduse Seltsi auliige. Heinrich Mark oli Eesti Vabariigi Riigivapi II klassi teenetemärgi kavaler.

Veski külas on elukoht kirjanike Jaan Kaplinski ja Tiia Toometi perel. Ihamaru külas on suvekodu skulptor Mati Karmin`il, Veski külas suvekodu Vaike Uibopuul. Kõlleste vallas elavad kunstnikud Maarja Ird ja Ain Tavita.

1.4 Rahvastik

1.4.1 Rahvaarv ja paiknemine

Kõlleste vald on elanike arvult üks väiksemaid omavalitsusi Põlva maakonnas (joon. 3). Vallas elas 01.01.2010 seisuga 996 inimest.

Joonis 3. Elanike arv Põlvamaa omavalitsusüksustes aastal 2010. Allikas ESA

Võrreldes 1989. aastaga on valla elanike arv vähenenud 240 inimese (20%) võrra (joon. 4).

Joonis 4. Elanike arv Kõlleste vallas aastatel 1989-2010. Allikas ESA

Aastatel 2004-2010 on Kõlleste valla elanike vähenenud 68 inimese võrra. Kõige enam on inimeste arv vähenenud valla keskusel Krootusel (30 inimese võrra). Samuti on elanike arv vähenenud Pranglis (17), Tõdul (13), Piigastes (10) ja Karaskil (8). Elanike arv on enam suurenenud Veski (5 in.) ja Karilatsi (4 in.) külates (tabel 1).

Tabel 1. Kõlleste valla külad ja rahvaarv külates (01.01.2010).

Küla	Rahvaarv		Muutus
	2010	2011	
Häätaru	24	21	-3
Ihamaru	156	163	7
Karaski	24	26	2
Karilatsi	62	63	1
Krootuse	388	386	-2
Palutaja	26	25	-1
Piigaste	53	50	-3
Prangli	93	96	3
Tuulemäe	46	47	1
Tõdu	32	33	1
Veski	70	72	2
Voorepalu	35	36	1

Kõlleste valla territooriumil on 12 küla. Suurima rahvaarvuga neist on Krootuse, Ihamaru ja Prangli küla.

Kõlleste valla asustustihedust on 7,5 in/km² (inimeste arv ruutkilomeetril) maakonna teiste omavalitsuste seas iseloomustab joonis 5. Vallas elab keskmiselt ühel ruutkilomeetril 6,6 inimest. Võrreldes maakonna valdade keskmisega (11,3 in/km²), on asustustihedus Kõlleste vallas 1,7 korda madalam.

Joonis 5. Asustustihedus Põlvamaa omavalitsusüksustes. Allikas: ESA

1.4.2 Rahvastiku sooline- ja vanuseline koosseis

Eesti Statistikaameti andmetel elas seisuga 001.01.2010. a Kõlleste vallas 996 elanikku, neist naisi 53 % (528) ja 47% mehi (468).

Joonis 6. Kõlleste valla rahvastiku sooline ja vanuseline jaotus 01.01.2010. Allikas ESA.

2010. aasta seisuga moodustasid 0-14-aastaseid lapsed 13% (133) valla rahvastikust (maakonnas 15%). Vanuserühmas on poisse ja tüdrukuid suhteliselt võrdselt (maakonnas poiste ülekaal) (joon. 6, tabel 5). 0-4-aastaste laste hulgas on poiste, 5-9-aastaste laste hulgas aga tüdrukute ülekaal.

15-64-aastaseid inimesi (ehk tööelisi) on valla rahvastikus 66% (655 in.) (maakonnas samuti 66%). Arvuliselt suurema vanusegrupi tööeliste hulgas moodustavad 15-29-aastased noored. 29-39-aastaste elanike vanusegrupid on arvuliselt väiksemad kui eelmised ja järgmised vanusegrupid (joon. 6).

Tabel 2. Kõlleste valla rahvastik vanusegruppide ja soo järgi aastatel 2010. Allikas: ESA

	vanus	aasta 2000		aasta 2010	
		mehed	naised	mehed	naised
lapsed	0-14	105	104	65	68
tööelised	15-64	345	318	337	318
pensionärid	65+	72	148	66	142

Kuni 59-aastaste tööeliste elanike hulgas vaheldub meeste ja naiste ülekaal vanusegrupiti - mehi on naistest rohkem 15-19, 30-39, 45-49 ja 55-59-aastaste elanike hulgas; naisi on meestest rohkem 20-24 ja 40-44-aastaste elanike seas. Alates 60-aastaste seas suureneb rahvastikus naiste ülekaal.

65 ja vanemaid inimesi on valla rahvastikus 21% (maakonnas 19%). 75-84-aastaseid naisi on üle kahe korra rohkem kui mehi. 85-aastaste ja vanemate elanike hulgas on naisi üle kuue korra meestest rohkem (joon 7, tabel 2).

Joonis 7. Kõlleste valla rahvastiku sooline ja vanuseline jaotus aastatel 2000 ja 2010. Allikas ESA

Valla rahvaarvu vähenemine aastatel 2000-2010 on toimunud eelkõige 0-14-aastaste vanuserühma vähenemise arvelt (joon. 7). 0-14-aastaste elanike arvu languse üheks põhjuseks võib pidada 30-39-aastaste naiste väiksemat arvu vallas (joon. 6).

1.5 Rahvastiku protsessid

1.5.1 Sünnid

Sünnide arv sõltub valla rahvastiku soolisest ja vanuselisest jaotusest, eriti sünnitusealiste naiste arvust. Elussünnide arvu Kõlleste vallas aastatel 2000-2009 kirjeldab joonis 8.

Joonis 8. Elussünnid Kõlleste vallas aastatel 2000-2009. Allikas EAS

Kõlleste vallas oli sünde vähim 2008. aastal (8) ja enim 2009. aastal (11) (joon. 5). Kui maakonnas on aastate lõikes arvuliselt sündinud laste seas ülekaalus poisid, siis Kõlleste vallas sündis 2000, 2004, 2006. aastal rohkem tüdrukuid ning 2002, 2008, ja 2009. aastal rohkem poisse.

Joonis 9. Elussünnide arv 1000 elaniku kohta aastatel 2000-2008. Allikas:ESA

Sünnimus Kõlleste vallas on madalam nii vabariigi keskmisest kui ka Põlvamaa (v.a. 2009. a.) keskmisest sündimusest (joon.9).

Sünnimuse suurendamist motiveerib riiklik vanemahüvitis.

1.5.2 Surmad

Surmajuhtumite arv aastatel 2000-2009 kõigub aastate lõikes - kõrgeim 2004. aastal (22 juhtu) ja kaks korda madalam 2009. aastal (12 juhtu). Enamasti on aastate lõikes surnud mehi rohkem kui naisi, v.a. 2008. aasta kui naisi suri kaks korda rohkem (joon.10).

Joonis 10. Surmad Kõlleste vallas aastatel 2000-2009. Allikas: EAS

Surmapõhjuste struktuuris nii Kõlleste vallas kui Põlva maakonnas on esikohal südame-veresoonkonna haigused - 2008. aastal oli 61,9% ja 2009. aastal 46,2% surma põhjustest (tabel 3).

Tabel 3. Surma põhjused Kõlleste vallas aastatel 2008-2009. Allikas: Surma põhjuste register

	2008			2009		
	Kokku	Mehed	Naised	Kokku	Mehed	Naised
Surmad kokku	21	7	14	13	8	8
Vereringeelundite haigused	13	5	8	6	3	3
Pahaloomulised kasvaja	1	0	1	3	2	1
välispõhjusted	1	0	1	3	2	1

Aastatel 2008-2009 oli naiste suurem südame-veresoonkonna haigustess Kõlleste vallas i 1,6-2 korda kõrgem kui meestel (tabel 6).

Pahaloomulised kasvaja ja surmad välispõhjustesse (õnnetusjuhtumid, mürgitused, traumad) on olnud 2009. a surma põhjusteks 23,1% juhtude üldarvust (tabel 3). Mõlemad näitajad on tunduvalt kõrgemad Põlva maakonna keskmistest näitajatest.

Loomulik iive

Loomulik iive on rahva pikaajalise elujõulisuse hindamise üheks alusnäitajaks. Iivet Kõlleste vallas kirjeldab tabel 4. Aastatel 2000-2009 on iive Kõlleste vallas negatiivne – suurim negatiivne iive oli vallas 2004. aastal (-15), väikseim 2009. aastal (-2). Iive negatiivne suurus on vähenenud eelkõige väiksemate surmajuhtumite arvu tulemusena.

Tabel 4. Iive Kõlleste vallas aastatel 2000-2009. Allikas ESA

	2000	2002	2004	2006	2008	2009	2010
Sünnid	9	8	6	9	8	11	8
Surmad	15	16	21	19	21	13	11
Iive	-6	-8	-15	-10	-13	-2	-2

Loomuliku iivet erinevate piirkondade vahel saab võrrelda loomuliku iibe üldkordaja abil.

Joonis 11. Iibe üldkordaja aastatel 2000-2009. Allikas ESA

Eesti keskmise iibe negatiivne number on aastatel 2000-2009 pidevalt kahanenud. Iive Kõlleste vallas on madalam Eesti keskmisest iibest ja muutub hüppeliselt. Aastatel 2002-2008 on iive Kõlleste vallas ka tunduvalt madalam Põlva maakonna keskmisest iibest. Erandi moodustab 2009. aasta (joon. 11).

Loomuliku iibe kasvule Eestis on eeskätt aidanud kaasa sündimuse kasv - majandusliku jõukuse ja kindlustunde kasv on toonud sünnitama ka naised, kes on lapse saamist majanduslikel põhjustel edasi lükanud. Lisaks on loomuliku iibe positiivsemaks muutumist mõjutanud ka suremuse mõningane langus.

1.5.3 Ränne

Kõige tugevamini mõjutab rahvastiku piirkondlikku paiknemist siseränne (elukohavahetus Eesti ühest asustusüksusest teise). Eesti siserännet iseloomustab valdava tendentsina rahvastiku koondumine pealinnapiirkonda ja teistesse suurematesse linnapiirkondadesse. Samal ajal on muude maakonnakeskuste tagamaa rahvastik vähenenud.

Joonis 12. Siseränne Kõlleste vallas

Kõige rohkem on inimesi Kõlleste vallast lahkunud aastatel 2002. (51 in.) ja 2004. aastal (48 in), kõige vähem 2009. aastal (25 in.) (joon. 12). Valda on elama tulnud 34-38 inimese vahel, erandi moodustab 2006. aasta – valda tuli juurde 50 uut elanikku. Paljud noored lahkuvad vallast Tartu linna, Põlva linna, Tallinna ja isegi Soome Vabariiki.

Joonis 13. Siserände rändesaldo Kõlleste vallas aastatel 2000-2009. Allikas ESA

Kõlleste valla siserände rändesaldo kõigub -17-st (2002. a) 15-ni (2006. a.) (joon. 13). Negatiivse siserände rändesaldo tulemusena on Kõlleste valla elanikkond vähenenud aastatel 2000-2009 24 inimese võrra. Vallast lahkub rohkem naisi (lahkunud on 205 naist ja 174 meest) ja valda tuleb elama rohkem mehi (181 meest ja 174 naist).

Välisränne Kõlleste valla elanike arvu oluliselt ei mõjuta (tabel 5).

Tabel 5. Välisränne Kõlleste vallas aastatel 2000-2009. Allikas ESA

	2000	2002	2004	2006	2008	2009
Sisseränne	0	0	1	0	0	1
Väljaränne	0	0	0	5	0	0
Rändesaldo	0	0	1	-5	0	1

Rändes moodustavad enamuse 24-34 aastased noored. Regionaalsed uuringud näitavad, et valdavaks põhjuseks, miks maapiirkondadest lahkutakse on tööpuudus, väga madal palgatase, lastele antava hariduse kvaliteet ning kooli kaugus. Elama on asunud Kõlleste vallast Tartumaale, Tallinna linna, Põlvamaale ja üksikud pered on lahkunud ka Soome.

1.6 Demograafiline tööturusurveindeks

Demograafiline tööturusurveindeks iseloomustab eelseisval kümnendil tööturule sisenevate noorte (5-14-aastased) ja sealt vanuse tõttu väljalangevate inimeste (55-64-aastased) suhet.

Põlva maakonna, Kõlleste valla ja Eesti demograafilise tööturusurve indeksite trende kirjeldab tabel 6.

Tabel 6. Demograafiline tööturusurveindeks. Allikas ESA

	Kõlleste elanikud		Demograafiline tööturusurveindeks		
	vanuses 5-14-a	vanuses 55-64	Kõlleste vald	Põlvamaa	Eesti
1989	178	149	1.19	1,27	1,27
2000	160	132	1.21	1,34	1,20
2001	165	132	1.25	1,36	1,18
2002	158	131	1.21	1,32	1,14
2003	141	124	1.14	1,25	1,09
2004	122	119	1.03	1,17	1,02
2005	104	119	0.87	1,10	0,96
2006	91	121	0.75	1,01	0,91
2007	85	123	0.69	0,93	0,88
2008	83	129	0.64	0,88	0,84
2009	82	132	0.62	0,83	0,81
2010	89	135	0.66	0,79	0,79

Alates 2005. aastast on Kõlleste valla (nagu ka Eestis keskmiselt) rahvastikus potentsiaalseid tööturule sisenejaid vähem (indeks 0,87) kui sealt vanaduse tõttu potentsiaalselt välja langejaid. Põlva maakonna rahvastikus on potentsiaalseid tööturule sisenejaid kui sealt vanaduse tõttu potentsiaalselt välja langejaid alates 2007. aastast. Võrreldes Kõlleste valla demograafilise tööturusurve indeksit Põlva maakonna keskmisega on Kõlleste valla elanikkond eakam (tabel 6, joon. 14).

Joonis 14. Demograafiline tööturusurveindeks aastatel 1989-2010. Allikas ESA

Eelnevast tulenevalt kasvab töötava elanikkonna koormus mittetöötava elanikkonna ülalpidamisel.

1.7 Haigestumine

(Esmas)haigestumus on protsess, mis näitab haiguse tekkimise kiirust rahvastikus. Esmahaigestumine pahaloomulistesse kasvajatesse Kõlleste vallas viimastel aastatel puudub.

(Esmas)haigestumuskordaja – väljendab uute haigusjuhtude arvu rahvastikuarvu suhtes mingil ajavahemikul. Esmahaigestumus Kõlleste vallas aastatel 2004-2009 on enam kui kaks korda madalam Eesti keskmisest (joon.).

Joonis . Esmahaigestumine 1000 elaniku kohta Kõlleste vallas aastatel 2004-2009. Allikas TAI

Kõlleste valla elanikud on aastatel 2000-2009 haigestunud puukborrelioosi. Esmahaigestumist teistesse nakkushaigustesse (HIV-i ja tuberkuloosi ei ole registreeritud. Klamüüdia ja gonorröa kohta täpsed andmed puuduvad (tabel).

Tabel . Nakkushaigustesse haigestumise esmasjuhud Kõlleste vallas aastatel 2000-2009. Allikas: perearst Karin Ulsti andmed.

	2000	2002	2004	2006	2008	2009
HIV	0	0	0	0	0	0
Süüfilis	0	0	0	0	0	0
Puukborrelioos				1	3	4
Tuberkuloos	0	0	0	0	0	0

1.8 Kõlleste valla eelarve

Kõiki kohaliku elu küsimusi otsustavad ja korraldavad kohalikud omavalitsused, kes tegutsevad seaduste alusel iseseisvalt. Seejuures on kohalikul omavalitsusel iseseisev eelarve. Eelarve suurusest olenevad omavalitsuse võimalused ja paindlikkus valla juhtimisel nii operatiivsel kui strateegilisel tasandil.

Tabel 7. Kõlleste valla eelarve tulud (tuh. krooni) aastatel 2003-2010. Allikas Rahandusministeerium

	Tulud kokku	Maksud			Kohalikud maksud			Kaupade ja teenuste müük			Materiaalse ja immateriaalse vara müük
		kokku	füüsilise isiku tulumaks	maamaks	kokku	müügi-maks	Reklaami-maks	Kokku	riigilõiv	majandustegevus	
2003	8 475.9	3 100.7	2 216.0	884.7	0.0	0.0	0.0	421.4	19.07	382.2	0.0
2004	10 741.2	3 688.8	2 632.9	1 055.9	0.0	0.0	0.0	987.0	22,02	964.7	361.3
2005	11 914.1	4 301.6	3 202.6	1 098.9	0.0	0.0	0.0	1 090.1	18,03	1 071.9	1,06
2006	12 515.6	5 271.0	4 155.3	1 115.8	0.0	0.0	0.0	1 209.9	27.0	1 182.8	10,06
2007	17 161.6	6 873.6	5 772.2	1 101.4	0.0	0.0	0.0	1 713.7	44.4	1 669.3	0.0
2008	20 981.0	8 419.9	7 291.1	1 128.9	0.0	0.0	0.0	1 661.6	28,05	1 633.1	40.0
2009	14 720.9	7 084.6	6 026.9	1 057.7	0.0	0.0	0.0	1 789.7	20,05	1 769.3	0.0
2010	20 981.0	8 419.9	7 291.0	1 128.9	0.0	0.0	0.0	1 661.6	28.5	1633.1	0.0

Tulude laekumist Kõlleste valla eelarvesse kirjeldavad tabel 7 ja joonis 15. Eelarve tulud on kasvanud ca 8,5 miljonilt kroonilt (2003. a) ca 21 miljoni kroonile 2010. aastal. Eelarve tulud kasvasid pidevalt perioodil 2003-2008, langesid 2009. aastal, kuid 2010. aastal saavutasid 2008. aasta taseme.

Üksikisiku tulumaks on kohalike omavalitsuste olulisimaks tuluallikaks. Üksikisiku tulumaksu laekumine eelarvesse aastatel 2003-2008 kasvas ca 3,3 korda. Samas oli 2008. aastal ka vallas üksikisikutulumaksu maksjate arv suurim (tabel 8).

Kaupade ja teenuste müük hõlmab nii laekumisi majandustegevusest kui ka üüri- ja renditulust ning teistele omavalitsusüksustele müüdavaid teenuseid. Kaupade ja teenuste müügilt saadav tulu Kõlleste valla eelarvesse on kasvanud aastatel 2003-2009 4,2 korda.

Maamaks on riiklik maks, mis laekub 100%-liselt kohalikele omavalitsuse üksustele. Maamaksult laekuv tulu valla eelarvesse aastatel 2003-2009 on kasvanud 1,2 korda.

Blokki varade müük on koondatud nii materiaalsete kui ka mittemateriaalsete varade müük. Siia ei kuulu müüdavad aktsiad, osakud ja väärtpaberid (kajastuvad finantseerimistehingutes).

Joonis 15. Tulude laekumine Kõlleste valla eelarvesse aastatel 2003-2010. Allikas

Seoses majanduskriisiga langes 2009. aastal vallas nii üksikisikutulumaksu maksjate arv (38 inimese võrra) kui ka eelarve tuludesse laekuv summa (17,3% võrreldes 2008. aastaga).

Tabel 8. Üksikisikutulumaksu maksjad aastatel 2006-2009. Allikas: MTA

	arv	2006	2007	2008	2009
Põlvamaal	arv	11649	12189	12313	11575
Kõlleste vallas	arv	373	411	429	391

Kohaliku omavalitsuse tulude struktuuris on oluliseks mõjuteguriks kohaliku omavalitsuse tulukus. Tulukuse väljaselgitamise aluseks on võetud arvestuslikud tulud elaniku kohta (üksikisiku tulumaks, maamaks ja nn ressursimaks). Need kolm komponenti on ka riigieelarvest eraldatava valla- ja linnaeelarvete tasandusfondi vahendite jaotamisel aluseks arvestuslike tulude arvutamisel.

Tabel 9. Kõlleste valla arvestuslik tulu elaniku kohta kroonides aastatel 2005-2010. Allikas Rahandusministeerium

	2005	2006	2007	2008	2009	2010
tulu elaniku kohta	4085	5087	6706	8336	7106	8454

Vastavalt Rahandusministeeriumi koostatud “kohalike omavalitsuste grupeerimine tüübi ja arvestusliku tulu järgi” kuulub Kõlleste vald 2009. aasta arvestusliku tulu näitaja andmetel keskmise tulukusega valdade hulka (keskmise tulukusega vald - tulu elaniku kohta 5603 –8005 krooni).

Kohalike omavalitsuste olulisimateks kuluvaldkondadeks on haridus (lasteaiad, koolid). Hariduskulude osakaal Kõlleste valla eelarves ulatub 51 protsendist 2004. aastal 37 protsendini (2008, 2010) (joon. 16).

Majanduskulude osakaal (kommunaalmajandus, elamumajandus, ühistransport, teede korrashoid jne) on suurenenud 4 protsendilt (2004) 21-le protsendile (2008, 2010).

Üldvalitsemiskulude (valitsus, volikogu ja valdkondade halduskulu) osakaal eelarves on suhteliselt stabiilne (14-17%). Valitsemise kulude tulenevalt kohaliku omavalitsuse korralduse seadusest, st igal omavalitsusüksusel peab olema volikogu ning vallavalitsus. Nimetatud kohustuslike institutsioonide olemasolu määratleb kõigi kohalike omavalitsuste jaoks minimaalsete vajalike baaskulude taseme, mis moodustab väiksematel omavalitsustel eelarves suurema osa.

Vabaaja ja kultuuri (kultuurimajad, muusika-huvikoolid, raamatukogud, spordibaasid jne) kulude osakaal on vähenenud 19%-lt (2004. a) üheksale protsendile (2009, 2010).

Joonis 16. Kulude struktuur tegevusala järgi Kõlleste vallas aastatel 2004-2010. Allikas Rahandusministeerium

Vähem olulised on sotsiaalse kaitse kulud. Kuna haiglad on enamuses muudetud sihtasutusteks, siis tervishoiu kulude osatähtsus kohalike omavalitsuste eelarvetes aasta-aastalt väheneb ja on sotsiaalse kaitse kulude hulgas. Sotsiaalse kaitse kulude osakaal eelarves on 11%-16%. Sotsiaalse kaitse kulud jaotuvad vastavalt omavalitsusüksuse rikkusele ja sõltub suuresti inimeste toimetulekutoetuse vajadusest ning hoolekandeesutuse ja teenuste olemasolust, mille ülalpidamisega kaasnevad täiendavad kulud

KOKKUVÕTE

Maastikuliselt mitmekesise ja kaunis Kagu-Eestis asuva Kõlleste valla pindala on 150,4 km². Valla territoorium hõlmab 6,9% Põlva maakonna pindalast ja on suuruselt maakonna omavalitsuste seas kaheksas.

Piirkonna ajalugu, looduslikud tingimused ning kultuurilooline taust teevad Kõlleste vallast ühe huvitavama piirkonna Põlvamaal. Kõlleste valla soodne asukoht Tartu-Põlva-Otepää kolmnurgas loob logistilised eeldused valla arenguks.

Vald on kahaneva elanikonnaga. Vallas elas 01.01.2010 seisuga 996 inimest (3,2% maakonna rahvastikust). Kahekümne aastaga on valla elanike arv vähenenud 240 inimese (20%) võrra. Rahvaarvu vähenemine on toimunud eelkõige 0-14-aastaste vanuserühma vähenemise arvelt.

Negatiivse siserände rändesaldo tulemusena on Kõlleste valla elanikkond vähenenud aastatel 2000-2009 24 inimese võrra. Vallast lahkub rohkem naisi ja valda tuleb elama rohkem mehi.

Vald on hõredalt asustatud - asustustihedus on 1,7 korda madalam Põlva maakonna valdade keskmisest. Omavalitsustest on veel hõredam asustus Orava vallas (4,87 in/km²). Geograafiline asend ja hõre asustus raskendab teenuste kättesaadavust ja suurendab nende maksumust.

Iive Kõlleste vallas on negatiivne ja madalam Põlva maakonna iibest. Vallas sünnib aastas keskmiselt 8-9 last. Emade vanus sünnitades on keskmiselt 23-37.a, põhi- keskaridusega. Sünnimuse suurendamist motiveerib riiklik vanemahüvitis, omavalitsuse ülesandeks on tagada laste turvaliseks kasvatamiseks vajalike tugistruktuuride olemasolu ja kättesaadavus.

Suremus välispõhjustesse (õnnetusjuhtumid, mürgitused, traumad) 2009. a moodustas 23,1% surmade üldarvust, mis on tunduvalt kõrgem Põlva maakonna keskmistest näitajatest. Riskigruppideks on madala sissetulekuga pered ja alkoholi liigtarvitajad.

Kõlleste valla eelarve tulud on kasvanud ca 8,5 miljonilt kroonilt (2003. a) ca 21 miljoni kroonile 2010. aastal. Kohaliku omavalitsuse olulisemaks tuluallikaks on üksikisiku tulumaks, mis moodustas 2004. aastal 52% ja 2008. aastal 72% eelarve tuludest. Teiseks suuremaks omavalitsuse tuluallikaks on tulu majandustegevusest. Selle tulu osakaal on aasta-aastalt kasvanud. Kolmas suurem tuluallikas on maamaks, kuid maamaksu osatähtsus on aastate lõikes pidevas languses.

Vastavalt Rahandusministeeriumi koostatud analüüsile “kohalike omavalitsuste grupeerimine tüübi ja arvestusliku tulu järgi” kuulub Kõlleste vald 2009. aasta arvestusliku tulu näitaja andmetel keskmise tulukusega valdade hulka.

Kõlleste valla probleemiks on sarnaselt paljudele teistele maapiirkondade väikevaldadele elanikkonna vananemine ning noorte ja aktiivsete inimeste lahkumine vallast. Rahvastiku arengutest tingitud aktiivsuse defitsiit ja muud negatiivsed muutused võivad põhjustada valla kui terviku jätkusuutlikkuse vähenemise. Seetõttu on Kõlleste valla olulisimaks arengusuunaks elukeskkonna turvalisuse ja atraktiivsuse tagamine.

Selleks:

- Meelitada valda aktiivseid inimesi, kes tagaksid uute ja huvitavate ideede leviku ja rakendamise vallas;
- Hoida ja arendada oma kodupaika ja selle elanikke.
- Tekitada noortes soovi peale kutse omandamist kodukohta tagasi pöörduda.

2. SOTSIAALNE SIDUSUS JA VÕRDESED VÕIMALUSED

2.1 Majanduslikult aktiivsed üksused

Kohalik majandus on samaaegselt nii omavalitsuse võimekuse mõõt, kui ka eelduste looja kohaliku omavalitsemise teostamiseks. Seega järgnevalt käsitleme Kõlleste valla majandusüksuste profiili nii tegevusvaldkondade kui õigusliku vormi alusel.

Majanduslikult aktiivsete üksuste all peetakse silmas äriühingute, füüsilisest isikust ettevõtjate, asutuste ja mittetulundusühingute kogumit, mida Statistikaamet kasutab Majandusstatistika üldkogumina 1994. aastast. Kõlleste valla majanduslikult aktiivsete üksuste statistilist profiili tegevusalade järgi kirjeldab joonis 17.

Joonis 17. Statistilisse profiili kuuluvad ettevõtted tegevusala järgi Kõlleste vallas. Allikas ESA

Aktiivsete majandusüksuste arv on kasvanud 42-lt 2004. aastal 72-le 2010. aastal. Üksuste hulgas on enam tegutsejaid põllumajanduse, metsamajanduse ja kalanduse valdkonnas. Teise suurema grupi moodustavad töötleva tööstusega tegelevad üksused (joon. 17).

Maareform on vallas läbi viidud 90 % ulatuses, moodustatud on 1317 katastriüksust (seisuga 31.03.2003). Maale peremehe saamine annab võimaluse maa paremale kasutamisele tulevikus. Enamus talupidajaid tegeleb traditsioonilise põllumajandusega (piimakarja- ja teraviljakasvatus). Tekkinud ja tekkimas on alternatiivpõllumajandusega tegelejaid (marjakasvatus, lambakasvatus, kalakasvatus, turism jm). Viljakas põllu- ja metsamaa jätab piisavalt arenguruumi tulevikuks. Samal ajal on vallas põllumajanduse, metsamajanduse ja kalanduse valdkonnas tegutsevate üksuste osakaal üksuste üldarvust vähenenud 64 protsendilt (2004. aastal) 47 protsendile (2010. aastal), mis näitab majandustegevuse mitmekesisustumist (joon. 17).

Majanduslikult aktiivsetest üksustest enam on füüsilisest isikutest ettevõtjaid (FIE). FIE-de arv aastatel 2004-2010 on kasvanud 58% (joon. 18).

Joonis 18. Kõlleste valla statistilisse profiili kuuluvate üksuste õiguslik vorm. Allikas ESA

Õigusliku vormi alusel arvuliselt teise gupi majanduslikult aktiivsete ülsuste seas moodustavad mittetulundusühingud ning kolmandal kohal osäühingud (joon. 18).

Tabel 10. Majanduslikult aktiivsed ettevõtted Kõlleste vallas aastatel 2004-2008. Allikas ESA

	2004	2005	2006	2007	2008
arv kokku	10	13	14	14	18
sh uued ettevõtted	2	4	1	1	4

Majanduslikult aktiivsete ettevõtete arv Kõlleste vallas pidevalt suureneb (tabel 10). Suurimateks ettevõteteks vallas on põllumajanduse ja kaubandusega tegelev AS Krootuse Agro (54 töötajat), lainepapist ja kartongist pakkematerjali tootja AS Cista (50 töötajat), lainepapi tootja AS Paloma Papp. Lisaks tegutseb mitu edukat väikeetevõtet paljudest tegevusvaldkondadest.

Kõlleste vallas tegutseb põhikool, lasteaed ning hooldekodu. Valla territooriumil asub Põlva Talurahvamuseum.

Lisaks tegutsevad Kõlleste vallas: OÜ Anton Invest – kommunaalmajandus; OÜ Lühis – elektritööd; OÜ AAV Teenused- teehooldus-ja kaevetööd; OÜ Ramstam – ehitus; OÜ Tuuliku Reisid- transporditeenused; OÜ Ala Juusa majutusteenus; OÜ Kõlleste Kommimeistrid-kommide valmistamine käsitööna; Intsu talu- tomatikasvatus; Karaski keskus – seminaride, loengute ja koolituste korraldamine (sh puuetega inimestele). Keskuses on 35 kohta ning olemas on ka toitlustusvõimalus; Käbliku turismitalu –jahiturism, seminaride korraldamine jms; Tamme talu pagar OÜ – küpsiste, saiakeste, tortide ja kringlite küpsetamine; Tiia Külvi Asumäe talu – metsatööd, saematerjali töötlemine, uste, akende ja mööbli tootmine; OÜ Jestek- kaeve- ja transporditööd; Roht&Mets OÜ- haljastus; TP Orava Talu OÜ – turism; Osühing SAEMET-puidu töötlemine.

Lisaks tegutsevad aktiivselt vallas FIE-dena Jüri Metsalu (palkmajade tootmine), Peeter Seene, Indrek Härma, Õie Russak, Leonhard Tenno jt.

2.2 Keskmise brutopalk ja tööhõive

Keskmine brutotulu kuus inimese kohta kirjeldab piirkonna suhtelist jõukust. Eesti ja Põlva maakonna keskmise ning Kõlleste valla brutopalka suurust kirjeldab joonis 19.

Joonis 19. Keskmise brutopalk kroonides. Allikas ESA

Kõlleste valla keskmine brutopalk on küll madalam Eesti keskmisest brutopalgast, kuid kõrgem Põlva maakonna keskmisest palgast. Vahe maakonna ja Kõlleste valla keskmise palga vahel on kasvanud 244 kroonilt 2004. aastal 1334 kroonile 2008. aastal. Majanduskriisi ajal palgad langesid (joon. 19).

Tabel 11. Palgatöötajate arv ja tulu Kõlleste vallas aastatel 2003-2009. Allikas: ESA ja MTA

	Palgatöötaja kuukeskmine brutotulu, krooni			Brutotulu saajad				maksumaksjad
	Kokku	Mehed	Naised	Kokku	miinimum-palk	Mehed	Naised	
2003	4 755	5 201	4 261	279		147	132	
2004	5 568	6 162	4 916	279		146	133	
2005	6 589	7 427	5 646	315		167	148	
2006	7 946	9 187	6 531	349	73	186	163	373
2007	10 051	11 715	8 086	387	78	209	177	411
2008	11 745	13 366	9 806	398	83	217	181	429
2009	11 039	12 212	9 702	341	86	182	159	391

Brutotulu saajate arv Kõlleste vallas oli 2004. aastal 279, 2008. aastal 398 (kasv 1,4 korda). Miinimumpalga saajate osakaal 2006. aastal oli 20,9% ja kasvas 25,2% 2009. aastal (tabel 11).

Joonis 20. Brutopalk sugude lõikes Kõlleste vallas aastatel 2003-2009. Allikas

Meeste keskmine brutopalk Kõlleste vallas on kõrgem naiste keskmisest palgast. Kui 2003. aastal oli meeste brutopalk 940 krooni võrra kõrgem, siis 2007. aastaks oli palga vahe kasvanud 3629 kroonile. Seega keskmine meeste brutopalk oli 2007. aastal 31% võrra kõrgem. 2008-2009. aastal meeste ja naiste palgavahe vähenes (joon.20).

Hõivatud

Hõivatud on isik, kes uuritava perioodil töötas ja sai selle eest tasu kas palgatöötajana, ettevõtjana või vabakutselisena; töötas otsese tasuta pereettevõttes või oma talus. Tööturu tegelikku olukorra aitab hinnata tööhõive määr - hõivatute osatähtsus tööealises rahvastikus (15-74-a).

Kõlleste valla tööhõivet ja selle võrdlust Põlva maakonna ning Eesti tööhõivega aastatel 2006-2010 kirjeldab joonis 21. Hõivatute osakaal Kõlleste valla rahvastikus kasvas perioodil 2006-2008. Tööealise elanikkonna hõivatus vallas on madalam Eesti keskmisest, kuid kõrgem maakonna keskmisest.

Joonis 21. Hõivatute osakaal Kõlleste vallas, Põlvamaal ja Eestis aastatel 2006-2010. Allikas: ESA

2.3 Töötus

Töötu on isik, kelle puhul on korraga täidetud kolm tingimust: on ilma tööta; on töö leidmisel valmis kahe nädala jooksul tööd alustama; otsib aktiivselt tööd.

Kõlleste vallas oli registreeritud töötuid 2005. aastal 29. Aastatel 2006-2007 oli töötute arv vallas madal (2006. aastal 14; 2007. aastal 13). Töötus on oluliselt kasvanud alates 2009. aastast ja saavutas kõrgeima taseme 2010. aastaks (50 in.) (joon. 22). Põhiliselt kuuluvad sellesse gruppi lastega pered ja pikaajalised töötud.

Joonis 22. Keskmine registreeritud töötus Kõlleste vallas aastatel 2005-2010. Allikas Töötukassa.

Töötuse määr ehk tööpuuduse määr näitab töötute osatähtsust tööjõus. Töötuse määra abil jälgitakse üldiseid regionaalarengu protsesse tööhõive arengutes. Töötust Kõlleste vallas ja selle võrdlust Põlvamaa ning Eesti keskmise töötusega kirjeldab tabel ja joonis

Tabel 12. Töötuse määr Kõlleste vallas, Põlvamaal ja Eestis aastatel 2004-2010. Allika: ESA

	2005	2006	2007	2008	2009	2010
Kõlleste vald	3,7	1,8	1,6	2,3	5,9	6,6
Põlva maakond	12,4	8,4	4,2	8,9	12	15,8
Eesti keskmine	7,9	5,9	4,7	5,5	13,8	16,9

Joonis . Töötuse määr Kõlleste vallas, Põlvamaal ja Eestis aastatel 2004-2010.

Töötute osatähtsus Kõlleste valla tööealise elanikkonna hulgas on küll alates 2007. aastast kasvanud, kuid on tunduvalt madalam nii Eesti kui maakonna keskmisest (joon.).

Pikaajalisest tööpuudusest tekkiva heitumuse ennetamiseks tuleb leida inimestele võimalusi enda rakendamiseks ajutise iseloomuga või vabatahtlikel töödel kaugema eesmärgiga tagada inimeste pidev valmisolek püsivale tööle asumiseks.

2.4 Ravikindlustus

Eesti elanikud saavad ravikindlustuse järgmiste kindlustusaluste järgi:

Riigi poolt kindlustatud isik - tööandja poolt kindlustatud isikud ja isikud, kes maksavad ise enda eest sotsiaalmaksu (sh füüsilisest isikust ettevõtjad).

Riigi poolt kindlustatud isik- kaitsejõududes ajateenistuses olev ajateenija; välisteenistuses abikaasatasa saav isik; tööturutoetuste ja-teenustega seotud isik, töötukindlustushüvitise saaja; kindlustatud isiku ülalpeetav abikaasa, kes kasvatab lapsi (teatud vanuseni); kohalik omavalitsus maksab sotsiaalmaksu isiku eest.

Võrdsustatud isik - rase naine; isik kuni 19-aastaseks saamiseni; õppurid teatud vanuseni; isik, kes saab Eestis määratud riiklikku pensioni; isik sõlmib kindlustuskaitse tekkimiseks haigekassaga lepingu kindlustuskaitse tekkimiseks.

Kõlleste valla elanike ravikindlustusega kindlustatust seisuga 31.12.2010 kirjeldab joonis 23.

Joonis 23. Kõlleste valla elanike ravikindlustusega kindlustatus 31.12.2010. Allikas EHK

Tööandja poolt kindlustatud isikuid ja isikuid, kes maksavad ise enda eest sotsiaalmaksu (sh füüsilisest isikust ettevõtjad) oli Kõlleste vallas 31.12. 2010.a.seisuga 393 (42% kindlustatutest). Kõige suurema kindlustatute grupi moodustavad võrdsustatud isikud (52% kindlustatutest). 52 inimest oli kindlustatud riigi poolt (joon. 23).

Joonis 24. Elanike ravikindlustusega kindlustatus aastatel 2004-2010. Allikas EHK

Kuna kõikide aastate lõikes ei ole Haigekassa andmed elukoha järgi kättesaadavad, on joonisel 24 kasutatud olemasolevaid andmeid. Ravikindlustatute osakaal Kõlleste vallas on kasvanud 87,9% 2004. aastal 95,2% 2010. aastal. Kui 2004. aastal oli valla elanike ravikindlustusega hõlmatus madalam nii Eestikui Põlva maakonna keskmisest, siis 2010. aasta lõpuks oli ravikindlustatute protsent kõrgem mõlemast näitajast (joon. 24).

2.5 Töövõimetus ja puudega inimesed

Töövõimetuspensioni saajad –16-64-aastased isikud kes on tunnistanud püsivalt töövõimetuks.

Kõlleste vallas on kokku puudega inimesi 189, lapsi 8 (5 poissi, 3 tüdrukut), tööealisi 85 (naisi 39, mehi 46), pensionäre 96 (mehi 30, naisi 66).

2.6 Toimetulekutoetus

Toimetulekutoetusi makstakse vastavalt sotsiaalhoolekande seaduse ja selle alusel kehtestatud riiklikele normidele. Toetus on ette nähtud minimaalse sissetuleku tagamiseks ja inimeste esmajaduste rahuldamiseks. Toetust maksab kohalik omavalitsus.

Tabel . Toetused kroonides Kõlleste vallas aastatel 2004-2010. Allikas ESA

	Toetused kokku	Toetus toimetulekupiiri tagamiseks	Toetus toimetulekupiiri tagamiseks taotluse kohta	Täiendava toetuse osatähtsus toetustes, %	Rahuldatud taotluste arv toimetulekupiiri tagamiseks
2004	185 634	162 534	985	12.04	165
2005	239 090	108 167	1 442	54.8	75
2006	165 464	82 289	1 469	50.3	56
2007	106 858	55 043	1 311	48.5	42
2008	60 308	51 828	1 296	14.01	40
2009	114 847	100 125	1 372	12.08	73
2010	166 476	158 207	1 582	5,0	100

Aastatel 2004-2010 oli Kõlleste vallas toimetuleku- ja täiendavateks toetusteks makstud summa suurim 2005. aastal (ca 239000 krooni) ja madalaim 2008. aastal (60308 krooni). Toetust toimetulekupiiri tagamiseks maksti enam 2004. (165 toetust). Toetuse maksmise kordade arv langes kuni 2008. aastani (40 toetust) ning tõusis jälle 100-ni 2010. aastal (tabel , joon.).

Joonis . Toimetuleku- ja täiendavad toetused Kõlleste vallas aastatel 2004-2010. Allikas ESA

Täiendavate toetuste osakaal makstud toetuste üldsummast oli kõrge aastatel 2005-2007 - 48,5-54,8% (tabel , joon.).

Toetust toimetulekupiiri tagamiseks elaniku kohta on Kõlleste vallas makstud kõige enam 2010. aastal (163 krooni) ja enam kui kolm korda vähem 2008. aastal (51 krooni). Kõlleste vallas on kõikide aastate jooksul ühe elaniku kohta makstud toetust vähem kui maakonna kui Eesti keskmisest (joon.).

Joonis Toetus toimetulekupiiri tagamiseks elaniku kohta

2.7 Sotsiaaltoetused ja -teenused

Sotsiaalteenuste osutamiseks ja toetuste määramiseks on vallas vastu võetud sotsiaaltoetuste maksmise kord. Kõlleste valla elanikel on võimalik kasutada järgmisi sotsiaalteenuseid:

Sotsiaalnõustamine - isikutele vajaliku teabe andmine sotsiaalsetest õigustest ja seaduslike huvide kaitsmise võimalustest ning abistamine konkreetsete sotsiaalsete probleemide ahendamisel edaspidise toimetuleku soodustamiseks.

Lisaks on valla elanikel võimalus kasutada Põlva Päevakeskuses ESF-i projekti "Erivajadustega inimeste ja nende peredele nõustamisteenuse pakkumine" raames osutatavat sotsiaal-, psühholoogilise, pere- ja võlanõustamisteenust.

Eluasemeteenused - vallas on üks viietoaline sotsiaalkorter, mida üüratakse ja antakse ajutiseks kasutamiseks isikutele või perekonnale, kes ise ei ole võimelised endale eluaset tagama. Sotsiaalkorterit on õigus taotleda järgmistel abivajajatel:

* orvud ja vanemliku hoolitsuseta isikud, kes pöörduvad endisesse elukohta tagasi lasteasutustest, sugulaste, eestkostjate või hooldajate juurest, samuti pärast õppimist õppeasutuses, kui endisesse eluruumi elama asumine on võimatu;

* eakad ja puuetega isikud, kellel ei ole seadusjärgseid ülalpidajaid, kes vajavad kõrvalabi ja kelle kasutuses olevas eluruumis on raske hooldamist korraldada

* teised isikud mõjuvatel sotsiaalsetel põhjustel.

Eluasemeteenust kasutab 2 inimest.

Koduteenused - teenused, mis aitavad abivajajatel igapäevaeluga toime tulla kodustes tingimustes. Koduteenuseid osutatakse Krootuse Hooldekodu baasil. Teenuse saajaid on 12 pensionäri.

Isikliku abistaja teenus - teenust osutatakse Eesti rahvastikuregistri andmetel Kõlleste vallas elavatel sügava ja raske liikumis- või nägemispuudega isikutele, kes vajavad kõrvalist abi igapäevastes toimingutes. Puudega isik otsib endale ise või sotsiaaltöötaja abiga sobiva inimese abistajaks. Puuetega inimene peab olema võimeline juhendama ning koordineerima abistaja tööd. Teenuse saajakson ka 1 laps.

Tugiisiku teenus- teenust osutatakse Kõlleste vallas elukohta omavatele psüühikahäire ja vaimupuudega isikutele, kes vajavad kõrvalist abi igapäeveluga toimetulekul ning suhtlemisel ümbritseva keskkonnaga. Teenuse saajaid 3 isikut.

Hooldamine hoolekandeesutustes – teenusega tagatakse isikute eale ja seisundile vastav hooldamine. Valla territooriumil asuvad Krootuse Hooldekodu (20 kohta) ja Piigaste Pansionaat (34 kohta). Kõlleste valla elanikest on teenuse saajaid kokku 10 isikut.

Vanemliku hoolitsuseta laste hooldusteenus – asendushooldusele suunatakse vanemliku hoolitsuseta laps, kui vanemad on surnud, teadmata kadunuks tunnistatud, kui vanemad on piiratud teovõimega, kui vanematelt on ära võetud vanemlikud õigused või kui vanemad viibivad kinnipidamiskohas või hooldavad neid lapsi puudulikult. Asendusliku teenust pakub Laheda vallas asuv Tilsu Lastekodu. Lastekodudes ei viibi Kõlleste vallas ühtegi last.

Kõlleste valla eelarvest makstakse järgmisi toetusi:

* *sünnitoetus* - 320€ (160€ makstakse pärast lapse sünni registreerimist, 160€.- makstakse lapse 1,5 aastaseks saamisel, kui lapse ja vanema elukoht on rahvastikuregistri andmetel püsivalt olnud Kõlleste vald);

* *matusetootus*- 160€ ;

* *toetus Krootuse põhikooli 1.klassi astujatele*- 192€

* *toetus põhikooli, gümnaasiumi kutsekooli lõpetajatele* – 50€;

* *küttepuid ostmise toetus* -kuni 96€ üksikutele seadusjärgsete ülalpidajate vähekindlustatud üle 70 –aasta vanustele või sügava puudega inimestele;

* *koolilõuna ja lasteaiatoidu toetus* – Krootuse põhikoolis õppivate laste koolilõuna hüvitamine Krootuse lasteaias laste toidu maksumus 0.45€;

* *lastelaagris osalemise toetus* – rahaliste vahendite olemasolul eelistades vähekindlustatud, ühe vanemaga, puudega last kasvatava ja paljulapselisteperede lastele;

* *toetus õnnetusjuhtumi korral*;

muud toetused – seoses raske majandusliku olukorraga, ravimite, invaabivahendite muretsemiseks

- laste prillide muretsemiseks - 32€
- üle 70-aastastele ja raske nägemispuudega inimestele kuni 64€.

2010. aastal maksti toetusi kokku 729 000 krooni.

2.8 Kaasatus kogukonna tegevustesse

2.8.1 Kogukonna tegevused ja kaasamine

Kogukonna motiveerimiseks moodustavad olulise ressursi aktiivsed valla kodanikud, kes on end sidunud külaseltside ja mittetulundusühingutega ning kellele on oluline kohaliku elu edendamine. Kõllestes vallas tegutsevad külaseltsid: MTÜ Kõrista Külaselts, Prangli Külaselts, MTÜ Ihamaru Külaelu

Probleem seisneb selles, et aktiivsed inimesed on tihtipeale hõivatud mitme ühingu või seltsiga ja seda juba aastaid. On risk, et need inimesed ühel hetkel väsivad ära, põlevad läbi. Seetõttu on vaja aktiivseid vallakodanikke tunnustada ning aidata neil leida uut energiat. On traditsioon tunnustada oma vallakodanikke, kes on oma kodu ja aiaga vaeva näinud ning parandavad sellega valla üldmuljet. Igal aastal saadame konkursile KAUNIS KODU oma valla kandidaadid.

Lisaks veel spordi- ja kultuuriseltse: Spordiklubi Kõllestes, Krootuse Kultuuriselts, Mittetulundusühing Krootuse Tehnikaspordi Klubi, Kõllestes Kultuuriselts "Siug", Mittetulundusühing LAULUMEEES,

Kasutamata ressurs on nn suvitajad, et kuidas neid kaasata kogukonna hüvanguks, saamaks neilt uusi ideid, leidmaks valda uusi eestvedajaid.

Kogukonnad moodustuvad peajasjalikult ühtse identiteedi ja ühise suurema tõmbekeskuse järgi, toimivad koostöö ja ühissettevõtmised. Põlvamaa on moodustatud nõukogude ajal endise Tartumaa kaguosast ja Võrumaa põhjaosast. Maakonna kogukonnana toimima hakkamist ja sotsiaalset aktiivsust on toetanud suhteliselt noorem rahvastik võrreldes naabermaakondadega – eelmise sajandi teises pooles tuli maakonda hulgaliselt noort aktiivset elanikkonda.

2.8.2 Kogukonna motivaatorid

Kõllestes vallas on kodanikele erinevaid motivaatoreid valla elu edendamisel kaasa löömiseks. Igal aastal korraldatakse vallas tänuüritus, mille eesmärk on väärtustada ning avaldada avalikku tunnustust isikutele või ettevõtetele, kes on oma valdkonnas tööalase või ühiskondliku tegevusega silma paistnud valla arendamisel, tõstnud valla mainet ja toonud paikkonnale tuntuks.

Põlva maavanema poolt antakse järgmisi autasusid /aunimetusi:

Põlvamaa Vapimärk - kõrgeim maakondlik autasu inimestele, kes oma silmapaistva töö ja tegevusega on oluliselt kaasa aidanud Põlvamaa arengule. Vapimärgi on saanud 6 inimest.

Põlvamaa Teenetemärk antakse isikutele, kes oma töö ja tegevusega on kaasa aidanud Põlvamaa arengule või on silma paistnud maakonna jaoks olulise saavutusega.

Põlvamaa Elutöö Preemia. Autasu (koos Põlvamaa Omavalitsuste Liiduga) pikaajalise viljaka töö, märkimisväärse ja püsiva panuse eest Põlvamaa arengusse.

Põlvamaa Aasta Tegija - isik, kes on silma paistnud maakonna jaoks olulise saavutusega lühema perioodi jooksul. Konkurs viiakse läbi koos Põlvamaa Omavalitsuste Liiduga.

Kaunis Kodu – Konkursi eesmärk on välja selgitada kõige paremini heakorrastatud ja kaunimad kodud maakonnas ja tunnustada parimaid.

Aasta Õpetaja – tunnustus õpetajale, kasvatajale, haridusasutuse juhile või muule haridustöötajale, kelle töö ja isiklik eeskuju on 3 viimasel aastal oluliselt kaasa aidanud noorte

kujunemisele mitmekülgsest arenenud õnnelikeks isiksusteks, positiivselt mõjutanud haridusasutuse, piirkonna, Eesti elu.

Maavanema aukiri ja tänukiri - antakse füüsilisele või juriidilisele isikule silmapaistvate teenete või saavutuste eest.

Maavanema vastuvõttud erinevatele sihtgruppidele nende tegevuse tunnustamiseks.

Kultuuripärl - Eesti Kultuurkapitali nõukogu poolt algatatud maakondlik kultuuripremia maakonnas tegutsevale loomeinimesele, mittetulundusühingule, riigi- või kohaliku omavalitsuse asutusele ja teistele organisatsioonidele, kellel on silmapaistvaid teeneid kultuurielu edendamisel või kes on selle aasta loominguks saavutusega rikastanud maakonna kultuurielu.

Kultuuri- ja spordi elutöö preemia - Kultuurkapitali Põlvamaa ekspertgrupi preemia valdkondades silma paistnute tunnustamiseks

Põlvamaa aasta sportlased – Aasta sportlaste ja võistkonna valimised korraldab Põlva Maakonna Spordiliit - Autasustatakse kõikide kategooriate parimaid ja tunnustatakse nende treenereid. Allikas:www.polvamaa.ee

Kõlleste valla tänukiri - teenete eest Kõlleste valla arendamisel 2009-2010 aastal on omistatud järgmistele: AS Cista, Krootuse Agro AS, Piigaste MTÜ- KAUNIS KODU, Ramstam OÜ, Epler ja Lorenz, Urmas Klaas, Helge Traat (Krootuse Postkontor), Reeli Kork (Postitee), Ilme Kõiv (pikaajaline velsker), Jüri Metsalu, Eeneken Padar (KAUNIS KODU), Voldemar Ansi (KAUNIS KODU), Pilleriin ja Erlend Aalde (KAUNIS KODU), Jaanika Kaljuvee, Anne Sõrmus, Rein Veiko, Sulev Punning (KAUNIS KODU)

Kete-Ly Palo (parim pranglija), Karina Valdas (parim pranglija), Riin Marii Sabre (parim pranglija), Kata Kindsigo (parim näitleja maakonnas ja vabariigis algklasside arvestuses), Imre Vätson (parim sportlane), Aime Sabre (Aasta õpetaja 2008), Sigrid Mallene (parim õpetaja 2010).

KOKKUVÕTE

Vallas on arenev majandus. Aktiivsete majandusüksuste arv Kõlleste vallas aasta-aastalt kasvab. Üksuste hulgas on enam tegutsejaid põllumajandus ja metsamajanduse valdkonnas, kuid samal ajal põllumajanduses tegutsevate üksuste osakaal üksuste üldarvust väheneb. Soodne asukoht Tartu-Põlva-Otepää kolmnurgas loob valla arengut toetavad logistilised eeldused. Vallas on väga head looduslikud ning kultuurilised tingimused turismi arendamiseks. Turismi arengut soodustavad Postitee projekti edukas käivitumine ning Põlva Talurahvamuuseumi hea asukoht.

Kõlleste valla keskmine brutopalk on küll madalam Eesti keskmisest brutopalgast, kuid alates 2007. aastast enam kui 1000 krooni võrra kõrgem Põlva maakonna keskmisest palgast. Meeste keskmine brutopalk Kõlleste vallas on tunduvalt kõrgem naiste keskmisest palgast. Palgavahe oli suurim 2007. aastal - 3629 krooni (meeste brutopalk 31% võrra kõrgem). Miinimumpalga saajate osakaal vallas aastatel 2006-2009 kasvas 20,9 protsendilt 25,2 protsendile. Ilmselt on elanike lahkumise üheks põhjuseks ka madalad töötasud.

Töökoha olemasolu on oluline nii majanduslikule toimetulekule, tervisele kui ka sotsiaalsetele suhetele. Kõlleste valla tööealise elanikkonna hõivatus on küll madalam Eesti keskmisest, kuid kõrgem maakonna keskmisest (2010. aastal vallas 52%, maakonnas 43%).

Kõllestes vallas oli kõige rohkem registreeritud töötuid (50) 2010. aastal. Töötute osakaal valla tööjõus (töötuse määr) aastatel 2009-2010 oli enam kui kaks korda madalam Põlva maakonna keskmisest.

Kõllestes valla elanike ravikindlustusega hõlmatus on aastate jooksul suurenenud 87,9%-lt (2004) 95,2%-le (2010). Kõllestes valla elanike kindlustatus ravikindlustusega 2010. aastal oli kõrgem nii maakonna (93,7%) kui Eesti (93,7%) keskmisest. Kõige suurema kindlustatute grupi (52% kindlustatutest) moodustavad nn võrdsustatud isikud (isik kuni 19-aastaseks saamiseni; õppurid teatud vanuseni; Eestis määratud riiklikku pensioni saajad; rasedad). Tööandja poolt kindlustatud isikuid ja isikuid, kes maksid ise enda eest sotsiaalmaksu ning said ravikindlustuse oli Kõllestes vallas 42% kindlustatutest. 52 inimest oli kindlustatud riigi poolt.

Toimetulekutoetus on riiklik sotsiaaltoetus. Vastavalt 2010. aasta riigieelarve seadusele on toimetulekupiiri määr 1000 krooni kuus, 01.01.2011 toimetulekupiiri määr 76.70€ .

Toimetuleku- ja täiendavateks toetusteks makstud summa Kõllestes vallas oli suurim 2005. aastal (ca 239000 krooni) ja ca neli korda väiksem 2008. aastal (60308 krooni). Toetust toimetulekupiiri tagamiseks maksti enam 2004. ja 2010. aastal. Aastatel 2005-2007 oli täiendavate toetuste osakaal makstud toetuste üldsummast 48,5-54,8%. Ühe valla elaniku kohta maksti toetust toimetulekupiiri tagamiseks kõige enam 2010. aastal (163 krooni) järelikult rohkem kui kolm korda vähem 2008. aastal (51 krooni). Kõllestes vallas on kõikide aastate jooksul ühe elaniku kohta makstud toetust vähem nii maakonna kui Eesti keskmisest.

Toimetulekutoetust on makstud 2010. aastal 166 000 krooni.

Toimetulekutoetust saavate perede hulgas on kõige raskemas olukorras leibkonnad kus kasvavad lapsed ja kas üks või mõlemad vanemad ei tööta. Uuringud näitavad, et majanduslikus kitsikuses muutuvad keeruliseks peresuhted, inimeste enesehinnang langeb ja tulevik näib lootusetu - nad elavad äärmiselt kokkuhoidlikult ja toit ja tervis on kehv.

Valla elanike suhteliselt tugev kohaidentiteet. Paljud Kõllestes valla külad tegutsevad aktiivselt küla ühiste eesmärkide nimel. Selleks et kõik valla ühiskondlikud grupid osaleksid piirkonna heaolu tagamisel ning arenguideede genereerimisel ja elluviimisel on vaja:

- valida kõikidele küladele aktiivsed külavanemad;
- taastada või rajada külaväljakud;
- rajada suurematesse küladesse külakeskused;
- toetada igati kodanikualgatust;
- tunnustada vallaelanike tegevusi ja nende loovust.

Vallas korraldatakse järjepidevalt täiendkoolitusi ning ümberõpet täiskasvanutele. Koolituse kaudu aidatakse valla elanikel ettevõtlust arendada, teavitades alternatiivsetest ja uutest ettevõtlusvaldkondadest ja –suundadest. Töö kaotanutel aidatakse ümberõppe abil leida uued väljundid.

3. LASTE JA NOORTE TURVALINE NING TERVISLIK ARENG

3.1 Õpilaste arv haridusasutustes

Krootuse Lasteaed on Kõlleste Vallavalitsuse hallatav asutus. Lasteaed teenindab kogu Kõlleste valda ja asub hetkel ühes hoones Kõlleste valla hooldekoduga. Krootuse lasteaias tegutseb üks segarühm 20 lapsega.

Joonis. Laste arv Krootuse lasteaias aastatel 2004-2010. Allikas: KõllesteVV.

2009 aastal lasteaias laste arv on 22, neist väljastpoolt 5, 2010 aasta lasteaias käivate laste arv 23, neist väljastpoolt 3. 2011/2012 aastal 20 last, neist väljastpoolt 3 last.

Nõudlus lasteaiakohtade järele on ca 40 lapsel.

Joonis . Õpilased Krootuse Põhikoolis aastatel 2004-2010. Allikas: Kõlleste VV.

Kõlleste vallas on üks kool: Krootuse Põhikool üheksa klassikomplektiga. Klassides on 5-10 õpilast. Krootuse Põhikool tegutseb hoones, mis on rajatud 1989. aastal 214 õpilasega kooli hooneks. Õpilaste arv koolis väheneb - 2004. aastal oli koolis 108 last, 2010. aastal õppis koolis 70 last (õpilaste arv vähenes 65%) (joon.). 2011 aastal õpib Krootuse Põhikoolis 68 õpilast,

neist väljaspoolt käib kooli 3 last, väljaspoole 11 õpilast.
2010/2011. õppeaastal on koolis 14 õpetajat.

Joonis Õpilased Krootuse koolis klasside ja sugude lõikes 2010/2011. õppeaastal

Poiste ja tüdrukute üldarv koolis on suhteliselt tasakaalus, kuid klasside lõikes on suuri erinevusi (joon.).

Koolis tegutsevad järgmised huviringid; käsitöö 9. klassile, algklasside kunstiring, mudilaskoor, algklasside spordiring, näiteringid, kellade ansambel, ajakirjandusring 8. klassile, tööõpetus, liikumisrühm, inglise keel, lastekoor, spordiring 6.-9.klassidele, arvutiõpetus 9.klassile.

3.2. Alaealiste süüteod

Noorte poolt toime pandud rikkumiste, sh avaliku korra rikkumiste arv aastas. Võimaldab hinnata riskinoorte osakaalu ja planeerida sekkumisi

3.2.1 KURITEGEVUS KÕLLESTE VALLAS 2009/2010.a.

	2009a	2010a	2011
Kokku	19	23	15
Varavastased	8	11	5
Avastatud	9	12	

Kuriteod karistusseadustiku järgi

Karistusseadustik	2009	2010
§203 asja rikkumine või hävitamine ettevaatamatusest	0	1
§121 Kehaline väärkohtlemine	4	3
§424 kriminaalse joobega sõidukijuhid	2	6
§199 vargus	6	9
§215 asja omavoliline kasutamine	0	2
§266 omavoliline sissetung	4	1
§329 karistuse kandmisest kõrvalehoidmine	0	1
§263 avaliku korra raske rikkumine	2	0
§117 surma põhjustamine ettevaatamatusest	1	0

Väärteod ALLIKAS: PPA statistika

	2009	2010
Kokku	83	78
Alkoholiseadus §71	8	4
KOKS § 66´3	6	4
KarS § 218	3	3
Liiklusseaduse rikkumisi	44	65
NPALS §15´1	1	1

Alaealiste Komisjonis Kõllestest vallast arvel seisuga 01.01.2011 - 2 õpilast (1poiss, 1tüdruk). Aastate jooksul arutlusele olnud laste arv 2007-3 õpilast; 2008-3 õpilast, 2009- 1 õpilane. 2010.ja 2011.a. ei ole alaealiste komisjonis Kõllestest valla alaealiste poolt toimepandud juhte arutatud.

Allikas:Põlvamaa Alaealiste Komisjon

3.3 Laste ohutu elu- ja õpikeskkond

Kõllestest valla õpilaste tee kooli on üldiselt turvaline, toimivad õpilastele mõeldud autobussiliinid.

Krootuse lasteaed rekonstrueeriti 2009. aastalrenoveeriti lasteaias saal, hoovile rajati uus huvitavate atraktsioonidega mänguväljak. Mänguasjad rühmades vastavad lapse eale. Rühmaruumides on termomeeter, et jälgida ruumide temperatuure. Lasteaias on olemas ventilatsioonisüsteem.

Lasteaia personal on aktiivne, pidevalt korraldatakse lastele väljasõite, ekskursioone jne, mille rahastamiseks otsitakse võimalusi lisaks valla eelarvele erinevate projektide kaudu. Lasteaia mööbel vastab kõikidele nõuetele.

Lasteaed ei kuulu Tervist Edendavate Lasteaede võrgustikku.

Krootuse koolimaja on soojustatud, aknad vahetatud. Koolis on järk-järgult uuendatud mööblit, mis vastab kõikidele kaasaegsetele nõuetele. Õppeklasside sisetemperatuurid vastavad normile. Klassiruumides jälgitakse ruumide valgustust, korrapärast õhutamist, ruumide koristamist jne. Kooli staadion renoveeriti 2008.aastal.

Valla algklasside õpilastele on tasuta ujumisõpetus Põlva Tervisekeskuses.

Krootuse Põhikool on Tervist Edendav Kool 2001 aastast. Tervist Edendavas Koolis toimub koordineeritud, järjepidev ja eesmärgistatud tegevus, et:

- tõsta koolide teadlikkust tervist toetava keskkonna loomise võimalustest ja teedest;
- muuta koolide suhtumist tervistedendava koolikeskkonna arengusse;
- motiveerida koole tervisepoliitika rakendamisele ja tervist edendava tegevuse integreerimisele õppekavades ja igapäevaelus.

3.4 Vallapoolne initsiatiiv ja toetused tagamaks teenuste kättesaadavust

Kõllest valla arengukava 2007-2013 üheks eesmärgiks on lastele sellise hariduse andmine, mis tagab valla elanike konkurentsivõime maakonna, vabariigi, Euroopa ja kogu maailma mastaabis. Selleks on oluline kindlustada valla elanikud heal tasemel avalike teenustega.

Kuna nõudlus lasteaiakohtade järele on märgatavalt suurem kuid ruumipuuduse tõttu ei ole aga võimalik avada teist rühma, viiakse lasteaed üle Krootuse põhikooli hoonesse. Ruumid kohandatakse lasteaiale sobilikuks ja nõuetele vastavaks. Tegevusega parandatakse lastehoiuteenuse kättesaadavust ja alushariduse kvaliteeti Kõllestes vallas. Ühtlasi paranevad võimalused tööjõulisel elanikkonnal jätkata või alustada töötamist. Lasteaiakohtade suurenemisega väheneb väljaränne Kõllestes vallas, kuna lapsevanematel on võimalik töötada, pannes laps lasteaeda, kus laps harjub tulevase kooliga. On võimalik uute töökohtade lisamine.

Koolis töötavad erialaspetsialistid: pedagoogid, logopeed.

Rakendatakse alljärgnevat tugisüsteemi: arenguestlused, klassijuhataja nõustamistegevus, aineõpetajate konsultatsioonitunnid, logopeediline abi, parandusõpe, individuaalne õppekava, individuaalne ainekava, pikapäevarühm. Vajadusel saab pöörduda täiendava abi saamiseks vastava spetsialisti juurde Põlvasse.

Koolide huviringid on lastele tasuta. Õppeaasta lõppus korraldatakse õpilastele ekskursioone. Näiteks 2009/2010.õppeaastal käis 8. klass Saaremaal. 4. ja 5. klassi õppeekskursioon toimus Tõmmoja robotfarmi ja Tallinnasse. 1.-3. klassi ekskursioon viis Nõiamaaale Taevaskotta.

Õpilasmaleva traditsioon on toiminud 2006.aastast ja on noorte poolt väga nõutud. Malevasse soovijaid on igal aastal järjest rohkem. Rühmi on üks –KROOTUSE RÜHM ja 2010 aastal oli lapsi rühmas 17.

3.5 Laste subjektiivne tervisehinnang

Koolilaste tervisekäitumise uuringu põhjal saab öelda, et 11-15-aastastest koolilastest hindavad oma tervist heaks või väga heaks 86%. Tüdrukud on oma tervise suhtes kriitilisemad kui poisid. Rahuldava tervisehinnanguga lapsi oli 13% ja väga halvaks nimetab oma tervist 1%. Vähemalt 1 tervisekaebus esineb peaaegu iga päev 27% lastest: tüdrukutest natuke alla kolmandiku ja poistest üle viiendiku. Enim nimetati halba tuju, närvilisust, kurvameelsust ja peavalu.

http://www2.tai.ee/uuringud/Rahva_tervis/Eesti_kooliopilaste_tervisekaitumise_uuring_2007.pdf

Kõllestes valla kooliõpilaste kohta eraldi sellised andmed puuduvad. Kuid perearsti hinnangul on tänapäeva koolilapsed haiged. Lapsed on ülekaalus, kõrge vererõhuga, vähese liikumisega - nn arvutiajastu lapsed.

KOKKUVÕTE

Kõllestes vallas on lasteaiakohtade puudus. Lisaks olemasolevatele lasteaiakohtadele (20) vajab täiendavalt lasteaiakohti ca 10 last.

Lasteaias käivate laste protsent valla 2-6-aastaste laste hulgast 80%

Krootuse põhikoolis 70 õpilaste arv aastatel 2004-2010 on vähenenud 35% võrra.

Koolilõpetajate haridustase võimaldab neil jätkata õpinguid soovitud õppeasutustes.

Krootuse lasteaed ja koolimaja on renoveeritud. Lasteaia ja põhikooli juurde on rajatud mängu- ja tegevusväljakud.

Mitmekesine huviringide olemasolu.

Karilatsi ja Krootuse raamatukogude ruumid on kasutajasõbralikud ning varustatud piisavas koguses teabekirjandusega ning päevalehtedega. Karilatsi raamatukogu on saanud internetiühenduse.

Kogu vallas on loodud võimalused internetiga liitumiseks.

Valla ettevõtmisi, vallaelanikke puudutav ning muu vajalik informatsioon jõuab õigeaegselt külakeskustesse avalikele teadetahvlitele ning interneti koduleheküljele.

Kuigi Krootuse Põhikool kuulub Tervist Edendava Kooli hulka, on perearsti hinnangul lapsed ülekaalus, kõrge vererõhuga, vähese liikumisega - nn arvutiajastu lapsed.

Huviringides osaleb ca 70% koolilapsi.

Tervist Edendav Kool- kool kus toimub koordineeritud, järjepidev ja eesmärgistatud tegevus, et:
- tõsta koolide teadlikkust tervist toetava keskkonna loomise võimalustest ja teedest;
- muuta koolide suhtumist tervistedendava koolikeskkonna arengusse;
- motiveerida kooli tervisepoliitika rakendamisele ja tervist edendava tegevuse integreerimisele õppekavades ja igapäevaelus.

Igal aastal korraldatakse suviti valla kooliõpilastele töö- ja puhkelaagreid.

4. TERVISLIK ELU-, ÕPI-JA TÖÖKESKKOND

Käesolevas peatükis kirjeldatakse valla elanike võimalusi tegelda huvitegevuse ja spordiga, antakse ülevaade tervist mõjutavatest keskkonnatingimustest ja elanike riskikäitumisest.

4.1 Kultuur ja vaba aeg

Valla kultuuri ja vaba aja veetmise keskus on Krootuse rahvamaja. Rahvamaja on varustatud kaasaegse heli- ja valgustehnikaga. Rahvamajas toimuvad külalisetendused, konverentsid, koolitused. Kõlleste vallas on väljakujunenud traditsioonilised kultuuriüritused, suurimaks igal aasta juunis toimuv jaanipäev ja augustis vallapäev. Erinevad kultuuriüritused ja taidlus toimub aastaringelt. Vallas tegutsevad naisansambel "Viska Viit", eakate lauluansambel, 2 rahvatantsu rühma "Krookus", "Karikakar" ja laste liikumisrühm.

Kõlleste vallas on 2 raamatukogu - Krootuse ja Karilatsi, kus toimub raamatute laenutamine ja väiksemate kultuuriürituste korraldamine (näitused, temaatilised üritused). Krootuse raamatukogu asub vallamajas, mis annab võimaluse suuremate ürituste korraldamisel kasutada rahvamaja saali.

Tabel Raamatukogud Kõlleste vallas.

	Raamatukogud	Fondi suurus, arvestusüksust	Lugejad	Laenutused, arvestusüksust
2002	2	20 655	429	17 682
2003	2	21 291	376	14 480
2004	2	21 994	395	15 889
2005	2	22 614	393	14 663
2006	2	15 108	343	12 494
2007	2	23 779	325	11 474
2008	2	24 382	269	11 653
2009	2	24 914	292	10 693
2010	2	16802	184	9411

Aastatel 2002-2009 on raamatukogude fondide suurused tasapisi kasvavad, kuid lugejate arv samal perioodil 1,5 korda langenud.

Avalik internetipunktid asuvad Krootuse raamatukogus, Karilatsi raamatukogus, Kõrista külaseltsi majas, Prangli külakeskuses ja Ihamaru kaupluses .

4.2 Sporditegevus

Põlva Maakonnas korraldab ja koordineerib sporditegevust nii noorte kui täiskasvanute osas Põlvamaa Spordiliit. Maakonnas tegutseb 40 spordiklubi, 2 spordikooli. Noori harrastajaid on 1363 erinevate spordialade lõikes (Eesti Spordiregistri andmetel).

Spordiliidu eelarvest finantseeritakse noorte ja koolide ametlikke ülemaakonnalisi spordiüritusi. Lastele ja noortele suunatud tegevused viiakse ellu koostöös Põlva Maakonna Spordiliidu, üldhariduskoolide (23), spordikoolide ning spordiklubidega.

Spordiklubi Kõlleste on asutatud 06.veebruar 1996.a. Klubi eesmärgiks on kaasa aidata spordihuviliste inimeste huvide realiseerumisele, tervisliku eluviisi propageerimisele, osalemine spordiüritustel ja spordiürituste korraldamine.

Spordiklubi võtab osa ja esindab Kõlleste valda maakondlikel võistlustel: valdade suve- ja talimängudel jms. Traditsioonilised võistlused, mida spordiklubi korraldab on jaani- ja vallapäeval toimuvad mängud ja spordivõistlused.

Kõlleste vallas tegutseb jaanuarist 2010 MTÜ Krootuse Tehnikaspordi Klubi, kes tegeleb ja korraldab tehnikaspordiüritusi nii suurtele kui ka väiksematele osalejatele (jäärajasõit, motokross).

Üldkasutatavad spordirajatised ja terviserajad

Krootuse põhikooli võimla, staadion, korvpalliväljak, tenniseväljak. Võimlas asub tasuta kasutamiseks jõusaal jõuharjutusseadmetega. Võimla on avatud elanikele neli korda nädalas, saab käia mängimas saalihokit, korvpalli, lauatennist.

Läheduses asuvad terviserajad – Krootuse külas Orupedastiku virgestusrada, Ihamaru külas Palojärve matkarada (3 km, olemas on istepingid ja teabetahvlid) , RMK matkarada ja Voorepalu suusarada .

4.3 Transport ja teedevõrk

Valla teid on 110 km. Vallateed on kruusateed. Mõnedel teelõikudel tehakse tolmutõrjet, mis vähendab tolmu teket ja parandab elukeskkonda. Teed vajavad igal aastal korrashoidu ja palju vahendeid kulub talviseks lumetõrjeks.

Kõlleste valla keskasulas on paigaldatud tänavavalgustus. Tänavavalgustuse kasutamise aeg oleneb aastaajast. Tänavavalgustus on paigaldatud bussipeatusse ja kortermajade lähedusse ja läbivalt Krootuse külla.

Transporditeenuseid osutab AS Atko (õpilaste vedu).

Valda läbivad Põlva-Tartu vahelised bussiliinid.

Kõlleste vallas valmis 2011 aastal kergliiklustee. Krootuse külla Karilatsi-Heisri maantee äärde rajatud jalgteed on kolme meetri laiune ning mõeldud kasutamiseks nii jalakäijatele kui ka jalgratturitele.

4.4 Keskkonna mõjurid

Indikaator näitab keskkonna puhtust ning võimaldab planeerida tegevusi keskkonna parandamiseks.

Välisõhk

Kuna Lõuna-Eesti piirkonnas on võrreldes Põhja-Eestiga asustustihedus väiksem ning siin ei paikne ka suuri tööstusettevõtteid, on kuni 2008. aastani välisõhu kvaliteeti piirkonnas (tavaliselt Tartus) hinnatud erinevate projektide raames korraldatud pisteliste mõõtmiste käigus.

2008. aastal valmis Tartu automaatne seirejaam. Seirejaamas mõõdetakse vääveldioksiidi, lämmastikoksiidide, osooni, süsinikoksiidi, peente osakeste ja ülipeente osakeste

kontsentratsioone välisõhus. Rohkem Lõuna-Eesti piirkonnas statsionaarseid seirejaamasid ei paikne.

Lõuna-Eesti piirkonnas peetakse peamisteks välisõhu saastajateks transporti ning olmekütmist. Transpordi osas on mõeldud Lõuna-Eestis suurt kruusakattega sõiduteede võrgustikku, mis võib teatud ilmastikutingimustel (soe, kuiv) mingil kindlal perioodil ületada sihtväärtusi, kuid indlasti ei ületa see kalendriaasta keskmist sihtväärtust, mis ette antud EL direktiivis

Allikad: EÜ LISAs 1 .

(<http://mail.klab.ee/seire/airviro/metatartu.html>)

(<http://www.envir.ee/393012>)

Vesi

Kesk-Alam-Devoni (Pärnu) veekiht levib Narva lademe all kõikjal Lõuna- Eestis. Vettandvad kivimid on liivakivid ja aleuroliidid, veekihi paksus ulatub 30-60 meetrini. Pärnu survealise veekihi põhjavett on veevarustuses sageli kasutatud koos allpool lamavate Siluri kihtidega, seda kooslust on siis nimetatud Kesk-Devoni-Siluri veekompleksiks. Pärnu veekiht on oluline, sest on Lõuna-Eestis üks veerikkamaid ja omab kinnitatud varudega suuremaid tsentraalseid veehaardeid Põlvas, Elvas ja Tartus. Looduslik Pärnu veekihi vesi on väikese mineraalsusega, mineraalsus suureneb lõuna-kagu suunas (Värskas mineraalveena). Enamasti on vees liigselt rauda, kohati ka man-gaani ja väävelvesinikku.

Kesk-Alam-Devoni põhjaveekogum on tähtis joogiveeallikas Tartu ja Põlva maakonnas, vett tarbitakse enamasti koos lamava Siluri veekompleksi põhjaveega, mistõttu on põhjaveevaru ja veevõtu arvestust seni peetud ühendatud Kesk–Alam-Devoni–Siluri veekompleksi kohta.

Põhjaveevõtt moodustab alla 10-20% põhjaveekogumi tegelikust põhjaveeressursist. Tartu linnas on põhjaveerežiim oluliselt mõjutatud veevõtust, mistõttu veetasemete muutused on hüppelised. Tartu veehaarete mõjuraadiusest väljaspool on aastane põhjaveetaseme amplituud kuni 1 m. Põhjavee kvantitatiivne seisund on hea.

Allikas: <http://www.envir.ee/89749>

Jäätmed

Kuni aastani 2009 tegutses Põlvamaal maakonna tasandil Adiste prügil (omanikuks Põlva linn, lepinguline valdaja PKM Grupp AS). Alates juuli 2009 suleti kõik maakondade väikeprügilad ja Lõuna-Eestis jäi lähimaks prügilaks Torma prügil.

Põlva maakonnas on alustatud Põlva linna ja Põlva valla ühissettevõtmisena jäätmejaama loomist. Jäätmejaama tegevuse eesmärk on jäätmete kogumine liigiti, jäätmete pressimine ja transportimine prügilasse. Jäätmejaama loomisel on abiks keskkonnaamet.

<http://www.envir.ee/988621>

Allikas: *Keskonnainspeksioon*

Kõlleste vallas korraldab jäätmevedu AS Ragen-Sells. Jäätmeveo lepingud on sõlmitud 180 majapidamist, s.o 60% majapidamist.

4.5 Kuritegevus Kõlleste vallas

Kõlleste valla haldusterritooriumil registreeriti 2008. aastal 12 kuuga 25 kuritegu. Võrreldes seda numbrit aastaga 2007 on see jäänud samaks. 2008.a avastati 12 kuuga registreeritud kuritegudest 18 – seega avastamine on 72 %. 2007.a avastati 25-st kuriteost 16 – avastamine oli

64 %, seega on avastamine tõusnud 8 %. 13-l juhul on kuriteo toimepanijaks olnud oma valla elanik.

Tabel .Kuritegude lahendamine aastatel 2006-2008 Allikas:PPA statistika

	2006	2007	2008
Registreeriti	16	25	25
Avastati	9	16	18

Registreeritud kuritegudest on 2008.a jooksul lõpetatud 1 kriminaalmenetlus, kus eeluurimise käigus selgus kuriteokoosseisu puudumine ning veel lõpetati koosseisu puudumise tõttu 2 kriminaalmenetlus, kus kuriteo toimepanijaks oli alla 14.- aastane isik, kes teatavasti on karistusseadustiku kohaselt mittesubjekt (pole süüvõimeline), kuid isikud saadeti alaealiste komisjoni ette. Veel lõpetati üks kriminaalmenetlus prokuröri poolt menetlushuvi puudumise tõttu.

Tabel . Registreeritud ja avastatud kuriteod 2008.a §-de lõikes Allikas: PPA statistika

KarS §	Reg	Av
263 avaliku korra raske rikkumine	7	7
199 Vargus	5	0
121 Kehaline väärkohtlemine	5	4
329 Kohtuotsusest kõrvalehoidumine	3	3
266 Omavoliline sissetung	1	0
424 Mootorsõiduki juhtimine joobeseisundis (korduv)	1	1
275 Võimuesindaja solvamine	1	1
209 Kelmus	1	1
216 Energia ebaseaduslik kasutamine	1	1
KOKKU	25	18

Kuritegude struktuur Kõlleste vallas

Kui tavaliselt on peamiseks kuriteo liigiks olnud vargus, siis meie vallas on 2008.a olnud peamiseks kuriteo liigiks avaliku korra raske rikkumine, mida on siis toime pandud koguni 7-l korral, kuid kõikide juhtumite puhul on teo toime pannud isik kindlaks tehtud.

Järgmise kuriteo liigina järgnevad nii varguste toimepanemine kui ka kehaline väärkohtlemine. Mõlemaid liike kuritegusid on toime pandud 5-l korral. Kahjuks pean ütleva, et ühegi toime pandud varguse puhul ei ole politseil õnnestunud kindlaks teha teo toimepannud isikut, paraku ongi vargus kõige raskemini avastatav kuriteo liik. Kuid toime pandud kehalistest väärkohtlemistest on avastatud 4.

Järgmisena on populaarne kuriteo liik olnud ka karistuse kandmisest kõrvalehoidumine, mis siis tähendab seda, et isik ei täida kohtu poolt talle määratud karistust ning meie vallas on olnud aastal 2008 3 sellist juhist. Kõigil kolmel juhul on isik jäänud politseile vahele sõiduki juhtimisega, kui kohus on juhul peatanud juhtimise õiguse ning kahel juhul sai sellise teoga hakkama oma valla kodanik.

Muudest kuritegudest pandi toime üks omavoliline sissetungimine, ühel korral hakati vastu ja solvati politseiametnikku, ühel korral juhtis mootorsõidukit alkoholi joobes juht, olles eelnevalt sama teo eest karistatud ning veel pandi toime ka üks kelmus.

Kuriteod külade lõikes

2008.a. registreeriti Kõlleste vallas külates kuritegusid järgmiselt – Krootuse alevik 12 kuritegu (6 avaliku korra rikkumist, 3 kehalist väärkohtlemist, 1 vargus, 1 karistusest kõrvalehoidumine ja 1 ametniku solvamine), Ihamaru küla 4 kuritegu (1 kehaline väärkohtlemine, 1 avaliku korra raske rikkumine, 1 omavoliline sissetungimine ja 1 karistusest kõrvalehoidumine), Prangli küla 2 kuritegu (1 vargus ja 1 nn roolijoodik), Veski küla 2 kuritegu (1 vargus ja 1 kehaline väärkohtlemine), Piigaste küla 2 kuritegu (1 vargus ja 1 kelmus), Karilatsi küla 1 kuritegu (vargus), Vissi küla (karistusest kõrvalehoidumine) ja Karaski küla 1 kuritegu (energia ebaseaduslik kasutamine).

Ülevaade kuritegevusest Kõlleste vallas 2009.aasta esimesel kvartalil

2009.a. esimese kolme kuuga registreeriti Kõlleste vallas 1 kuritegu, mis on kahjuks avastamata ning tegemist on vargusega. Kui võrrelda andmeid teiste valdadega (2009.a kolm kuud Valgjärve vald 19 kuritegu, Põlva vald 14 kuritegu), siis võib öelda, et meie kolm esimest kuud on möödunud rahulikumalt.

Kokkuvõtteks hindaksin õiguskorda Kõlleste vallas heaks. Endiselt valmistavad aegajalt peavalu avaliku korra rikkujad, kes ei järgi hea käitumise tavaid ega ka üldtunnustatud moraalinorme, alkoholi tarvitavad alaealised aga ka täisealised, kes ei saa aru, et õlut tuleks juua kodus või sõbra pool, samuti isikud, kes ei hooli võõrast varast ja selle väärtusest. Kuid jõudumööda tegeleme ka selliste isikute korralekutsumisega, nende seas selgitustöö tegemisega ja vajadusel ka karistamisega. Minu peamine eesmärk ei ole mitte alati kodanike karistamine, vaid soov, et isik saaks oma rikkumisest aru, seda kahetseks ja edaspidi väldiks uute rikkumiste toimepanemist.

Allikas: Juhtivkonstaabel Tiina Kiik

4.6 Tulekahjud ja kõrgendatud riskiga objektid

Kõrgendatud riskiga objektide riiklikku tuleohutusala järelevalvet teostatakse iga aastast. Kõigil objektidel peavad olema koostatud juhtumikorraldus juhendid.

Joonis Registreeritud tulekahjud Kõlleste vallas aastatel 2000-2010. Allikas: Päästeameti statistika

Tekkekoha järgi toimub kõige rohkem tulekahjusid elu- ja kõrvalhoonetes. Asutuste tuleohutusnõuetele vastavuse üle toimub riiklik järelevalve ja seega on ka nendes toimuvate õnnetuste arv väiksem.

Kõllestes vallas on jagatud majapidamistele tasuta suitsuandureid.

Turvalisust tagavad institutsioonid – politsei ja päästeteenistus, vastavad kaasaja nõudmistele pakkudes elanikkonnale operatiivset ja kvaliteetset teenust.

- Päästeteenistus toimib tõrgeteta ning on varustatud kaasaja nõuetele vastavate töövahenditega.
- Politseid abistavad abipolitseinikud. Toimib naabrivalve võrgustik

4.7 Alkoholiga seotud riskid

Kõllestes vallas on alkoholi müügiõigusega kaks kauplust: Krootuse ja Ihamaru külas.

Töötuse probleemid on seotud alkoholi ülemäärase tarbimisega.

Alkoholi hea kättesaadavus soodustab kahjuks ka alaealiste tarbimist.

KOKKUVÕTE

Kultuurielu ja vaba aja veetmise võimalused on vallas head.

Vallas on kaks kultuurielu keskuseks olevat raamatukogu. Kõigile on tagatud sportimise ja isetegevuse võimalused Krootuse põhikooli võimla ja staadionil. Krootuse algklasside õpilastele on tagatud võimalused ujumise õppimiseks. Talviste spordiharrastustega on võimalus tegeleda. Krootuse kooli lähedusse on rajatud suusarajad.

Krootuse rahvamaja on renoveeritud kaasaegseks, multifunktsionaalseks kultuurikeskuseks.

Sooja-, vee- ja jäätmemajandus on heal tasemel. Looduskeskkonna koormus on vähenenud miinimumini. Infrastruktuuridega seotud teenused on vallaelanikele kättesaadavad.

Krootuse külas on rekonstrueeritud veevõrk ja kanalisatsioon. Võimalikult paljud Krootuse majapidamised on ühendatud tsentraalsesse reoveesüsteemi. Krootuse puhastusseadmed vastavad keskkonnanõuetele ja küla vajadustele.

- Krootuse katlamaja ja soojatrassid on rekonstrueeritud. Kõigis korterelamutes on tagatud võimalus liituda ühtse küttesüsteemiga.
- Valla suuremates külates: Ihamarus, Pranglis ja Krootuses on rekonstrueeritud puurkaevud ning veetrassid. Majapidamistele on loodud tingimused veevõrguga liitumiseks.
- 60% ulatuses valla territooriumil on rakendunud organiseeritud jäätmete äraveo süsteem. Hajaküladesse on elanikele kõige sobivamatesse kohtadesse paigaldatud pakendikonteinerid. Majapidamistel on sõlmitud jäätmeveolepingud.
- Krootuse külas on rajatud statsionaarne, nõuetele vastav jäätmejaam, kusasub ka ohtlike jäätmete kogumispunkt.

Valla teed ja tänavad võimaldavad ohutult liigelda nii jalgsi kui liiklusvahenditega. Krootuse küla tänavad on parandatud ja heakorrastatud. Krootuse peamistele tänavatele on rajatud tänavavalgustus. Vallateed on aastaringselt lepinguliste töövõtjate poolt hooldatud.

Vallasise ühistranspordi liinid vastavad võimaluste piires vallaelanike vajadustele ja soovidele.

Ühistranspordiliinid maakonnakeskusesse ning Tartusse ja tagasi läbivad valda vähemalt kaks korda päevas: hommikuti ja õhtuti.

5. TERVISLIK ELUVIIS

5.1 Tervisealase teabe kättesaadavus

Tervisealase teabega varustab valda eelkõige maakondlik tervisetuba. Vallavalitsus jagab infomaterjale terviseüritustel ja vallamajas.

Perearstipraksiseid ja erialaseltse varustavad infomaterjalidega lisaks maakonna tervisetoaale ka ravimifirmad ja erialaliidud. Kõigis perearstipraksistes on olemas infonurgad/lauad/stendid terviseteabega.

Lasteaed saab infomaterjalid läbi võrgustiku esindaja vastavalt ürituste, tervisepäevade toimumisele.

Kooli jaoks on maavalitsuses olemas koolide postkastid, kuhu saab jooksvalt jaotuskava alusel infomaterjale jätta. Suuremates kogustes küsitakse/jagatakse erinevaid infomaterjale seoses koolides toimuvate ürituste või tervise- tähtpäevadega.

Teabe saamise võimalused on veel alljärgnevad:

Internet: maakondlik tervisedenduse kodulehekülg <http://tervis.polvamaa.ee/>; vallas on 5 avaliku kasutusega internetipunkti.

Kohalik meedia: maakonnaleht "KOIT" (igakuine vaheleht "Targu talita"); raadio "Marta"; vallalehed

Infomaterjale on valla elanikel võimalik saada ka nii maakondlikel kui kohalikel terviseemalistel rahvaüritustel.

5.2 Tervisealasele teavitusele suunatud üritused

Õpilased osalevad kooli tervisedenduse tegevuskava raames elluviidavatel üritustel ning lisaks Maanteeameti-, Lõuna Eesti Päästkeskuse-, politsei ja Punase Risti Põlvamaa Seltsi poolt korraldatavatel ohutusüritustel ning sõltuvusainete vastases kampaanias. Krootuse kooli 7 klassi lapsed on kahel järjestikusel aastal osalenud maakondlikus projektis "Kaitse end ja aita teist". Krootuse Põhikooli on läbi aastate osalenud Suitsuprii klassi võistluses.

Spetsialistide oskuste tõstmisele suunatud tegevused nagu ka suurimad rahvaspordiüritused (Tund tervisele ja Põlva Naiste Maijooks, sügisel Sügiskõnd) toimuvad maakonna keskses maakondlike tegevuskavade raames.

Valla elanikel on võimalus osaleda ja vald on toetanud transpordi korraldamisega maakondlikel tervisedenduslikel üritustel osalemist nii täiskasvanutele kui ka noortele (konverentsid, ohutuspäevad, südamenädala jt üritused)

Vallaelanikel on võimalik osa saada aktiivselt tegutsevate Punase Risti Põlva organisatsiooni, Põlva Lastekaitse Ühingu, pensionäride organisatsiooni Kolmanda Nooruse Kool jmt tegevustest.

Maakonna Spordiliit ja orjenteerumisklubi Kobras viivad läbi "Orienteerumise teispäevakuid" valla erinevates paikades - Piigastes, Palojärvel, Karaskil, Pranglis jne.

Valla territooriumil asuv Põlva Talurahvamuuseum korraldab erinevaid terviseteadlikkust tõstvaid tegevusi (leivanädal jms) nii noortele kui vanadele.

KOKKUVÕTE

Kõllest valla tervise edendamisele suunatud tööd koordineerib valla sotsiaalnõunik kes on kontaktisikuks Põlvamaa tervisenõukogu.

Kõllest on üks maakonna kolmest vallast kellel ei ole moodustatud valla tervisekomisjoni, mis oleks abiks tegevuste planeerimisel, koordineerimisel ja läbiviimisel vallas.

Vallas toimuvad nii tervise edendamisele kui haiguste ennetamisele ning turvalisuse suurendamisele suunatud erinevad tegevused erinevatele sihtgruppidele, kuid mitte ühtse koordineeritud tegevuskava alusel vaid üksiktegevustena.

Tervise teema tähtsustamiseks ja päevakorral hoidmiseks on vaja konkreetselt seatud eesmärgid ning nende saavutamiseks ühtset koordineeritud tegevuskava ja meeskonda.

Lastele ja noortele suunatud tegevused viiakse reeglina läbi kooli (kuulub TEK võrgustikku) või lasteaia tegevustega seonduvalt.

Valla poolt on korraldatud turvalisuse teemal ning erinevate tervisetähtpäevade tähistamiseks loenguid/infopäevi eakatele ja tööealisele elanikkonnale.

Tervisealase infomaterjali kättesaadavus toimub läbi kooli ja lasteaia võrgustiku ning valla ja koostööpartnerite poolt korraldatud üritustel. Olemas on terviseinfo stend ja infomaterjalide jaotuspunkt omavalitsuse ruumides.

Parema kättesaadavuse eesmärgil võiks luua terviseinfo stendid ka külakeskustesse jt üldkasutatavatesse või rahvarohkematesse kohtadesse (kauplused).

Vajalik on korraldada eakatele arvutiõpet internetipõhise teabe kättesaadavuse parandamiseks.

6. TERVISETEENUSED

Kõllest valla elanikke teenindavad perearstid tegutsevad põhiliselt Põlva linnas, Savernas ja Kanepis. Elanikud kasutavad erinevate perearstide teenuseid: FIE Karin Ulsti, FIE Vaike Meesaku, OÜ Maritta Loog'i, Taimi Laur'i perearstiteenust. Kooliõe teenust osutab AS Põlva Haigla. Hambaarstiteenust osutab dr. Karin Ehrlich.

Teise etapi arstiabi osutavad maakonnas kaks haiglat : üldhaigla staatuses olev AS Põlva Haigla ja hooldushaiglane AS Räpina Haigla. Tervishoiuteenused Põlva linnas paiknevad kompaktselt. Eraarstidena väljaspool haiglaid tegutseb 2 psühhiaatrit, 1 günekoloog ja 1 okulist. Lähemad apteegid asuvad Põlva linnas.

Maakonda teenindab SA Tartu Kiirabi. Sanatoorset ravi pakub AS Väraska Sanatoorium. Puuetega inimeste koolitust, nõustamist ja rehabilitatsiooni lisaks AS Põlva Haiglale ja Väraska Sanatooriumile pakub ka Karaski Keskus. Töötervishoiuteenust pakub Medicover Eesti AS, Marama jt.

Raskendatud on tervishoiuteenuste kättesaadavus ravikindlustusega hõlmamata inimestele.

Nõustamisteenused on koondunud maakonna keskusesse – Põlva linna.

Psühholoogiline individuaalnõustamine. Teenuse osutajad: MTÜ Põlvamaa Nõustamiskeskus (tasuline), Jaanson & Lääniste, AS Põlva Haigla (taastusravi), Töötukassa.

Pere- ja grupinõustamine. Teenuse osutajad: AS Põlva Haigla (taastusravi), MTÜ Põlvamaa, ohvriabikeskus Põlvas, Naiste Varjupaik Võrus. Nõustamiskeskus (tasuline).

Võlanõustamine. Teenust osutab MTÜ Nöörimaa Tugikodu.

Psühhiaatriline nõustamine. Teenuse osutajad: Jaanson & Lääniste OÜ, FIE Krista Ruus, AS Põlva Haigla.

Nõustamine suitsetamisest loobumiseks. Teenuse osutaja Põlva Haigla Tervisetuba.

Seksuaalnõustamine. Teenust osutab Noorte Nõustamiskabinet Amor. Pakutakse nii meditsiinilist kui ka sotsiaalpsühholoogilist nõustamist.

Toitumise nõustamine. Eritoitumine vastavalt diagnoosile. Nõustab Põlva Haigla.

Karjäärinõustamine. Teenuse osutajad: Põlvamaa Karjääri- ja Õpinõustamiskeskus, Töötukassa.

Õpinõustamine. Teenuse osutaja Põlvamaa Karjääri- ja Õpinõustamiskeskus.

Ülevabariigilised usaldus- ja nõustamistelefonid (*usaldustelefon, eluliin jne*). Internetipõhised nõustamised erinevate asutuste kodulehekülgedel.

KOKKUVÕTE

Valla keskuses puudub perearsti vastuvõtt. Perearsti teenust osutavad erinevad perearstid. Riigieelarvest rahastatakse ravikindlustusega hõlmamata isikutele kiirabi ja vältimatut abi. Muude tervishoiuteenuste eest peavad ravikindlustuseta isikud tasuma ise või küsima abi kohalikest omavalitsustelt raviteenuste eest tasumisel.

Nõustamisteenused on koondunud maakonna keskusesse Põlva linna. Teenused maakonnas vajavad arendamist. Olemasolevad teenused on kas väikeste mahtudega (võlanõustamine, juriidiline nõustamine); raskesti kättesaadavad vahemaade või raha nappuse tõttu; on arenemisjärgus (õpinõustamine); puuduvad (kriisinõustamine; toitumisenõustamine, sõltuvusainete nõustamine, vangist vabanenute rehabilitatsioonisüsteem).

Inimeste teadlikkus nõustamisteenuste sisust ja teenuste võimalikust tulemuslikkusest nendele on madal.

Kasutatud kirjandus ja allikad

1. Eesti Statistikaamet www.stat.ee
2. Kohaliku omavalitsuse ja maakonna terviseprofiili koostamine. Tervise Arengu Instituut. Tallinn, 2009.
3. Maksu- ja Tolliamet
4. Sotsiaalkindlustusamet www.ensib.ee
5. Kõllestes valla kodulehekülge www.kolleste.ee
6. Kõllestes valla arengukava 2008-2015
7. Tervise Arengu Instituut www.tai.ee
8. Töötukassa www.tootukassa.ee

KÖLLESTE VALLA TERVISEDENDUSLIK TEGEVUSKAVA 2012-2015

TEGEVUS	EESMÄRK	AEG				VASTUTAJA	RAHASTAMINE
		2012	2013	2014	2015		
Lastele suviste töövõimaluste loomise toetamine	Laste võrdsed võimalused	x	x	x	x	KOV	KOV
Lastele silmaringi arendamiseks ja sotsiaalse suhtlemisoskuse parendamiseks väljasõitude korraldamine	Laste võrdsed võimalused	x	x	x	x	KOV	KOV
Noortekeskus vabaaja veetmiseks	Elanike turvalisuse Elukeskkonna loomine		x			Kolmas sektor KOV	Projektid, kolmas sektor
Mänguväljakute rajamine	Laste liikumisaktiivsuse suurendamine	x				Kolmas sektor KOV	Kolmas sektor, projektid, KOV
Mänguväljakute korrashoid	Laste liikumisaktiivsuse suurendamine	x	x	x	x	KOV	KOV
Terviseraja arendamine , korrashoid	Elanikkonna liikumisaktiivsuse suurendamine	x	x	x	x	Kolmas sektor KOV	Projektid, kolmas sektor
Kergliiklustee arendamine	Turvalisuse ja tervisliku elukeskkonna loomine	x				KOV	Projektid, KOV
Kergliiklustee korrashoid	Turvalisuse ja tervisliku elukeskkonna loomine	x	x	x	x	KOV	KOV
Jalgrattateede arendamine, korrashoid	Tervislik elukeskkond	x	x	x	x	KOV, projektid	KOV, projektid
Riskirühma kuuluvate isikute rakendamine	Sotsiaalse siduvuse suurendamine	x	x	x	x	KOV, ettevõtted	KOV, projektid, ettevõtted

heakorra- ja avalikel töödel							
Külaseltside aktiivide koolitus, ürituste läbiviimine , kaasamine kogukonda	Kogukondade sidususe suurendamine	x	x	x	x	KOV, kolmas sektor	KOV, MTÜ-d, projektid
Viidamajanduse täiendamine , kinnistute märgistamine	Terviseteenuste kättesaadavuse parandamine	x	x			KOV, kolmas sektor	KOV, kolmas sektor, projektid, kinnistute omanikud
Kehalise aktiivsuse suurendamine läbi ühisürituste	Tervislikud eluviisid	x	x	x	x	KOV	KOV, projektid, MTÜ-d
Vallas asuvate matka- ja suusaradade arendamine/haldamine	Tervislikud eluviisid	x	x	x	x	KOV, kolmas sektor	KOV, projektid
Sotsiaalse riskirühma laste kaasamine	Laste tervislik ja turvaline areng	x	x	x	x	Haridusasutused	KOV, projektid, kolmas sektor
Esmaabialaste teadmiste suurendamine	Tervishoiuteenuste pakkumise jätkusuutlikku	x	x	x	x	KOV, kolmas sektor	KOV, projektid, vabatahtlikud