

Jõgevamaa Aastaraamat 2011

Koostaja ja väljaandja: Jõgeva Maavalitsus

Täname kõiki kaasautoreid.

Küljendaja Katrin Põdra
Trükk: OÜ Vali Press

HEA JÕGEVAMAALANE!

Aastatepikkust traditsiooni järgides anname välja järjekordset maakonna aasta-raamatut. Sündmused, millest kirjutame, ja tublid inimesed, kelle tegudest räägime – kõik see oli justkui alles eile. Siiski lisandub pidevalt juurde uut ja huvitavat ning varasem vajub tahes või tahtmata minevikku. Aastaraamatu väärtus ilmneb aga just aja möödudes, kui on võimalik võrrelda ja analüüsida paljude aastate jooksul sarnase ülesehitusega esitatud andmeid. Raamat on hea materjal üldistuste tegemiseks ja tagasisivaatamiseks.

2011. aasta augustikuus tähistasime 20 aasta möödumist taasiseseisvumisest. Pea sama kaua on kodupiirkonna heaolu eest hoolitsenud meie omavalitsused.

Oleme kahe aastakümne jooksul töökoosega silma paistes ehitanud üles oma maad, muutes ta omanäoliseks ja kauniks. Oleme püüelnud hariduse kui valguse poole, mis on olnud alati meie rahval au sees. Õnnetunne vabadusest oli stiimuliks uue suure põlvkonna laste sünnile. Rahvastiku kasv ja huvi teadmiste vastu tingis vajaduse uute koolimajade ja haritud pedagoogide järele.

Heaolu tõus ja avaramad võimalused elukoha valikuks on aga viimastel aastatel väljarände ja vähese sündivuse tõttu põhjustanud elanikkonna kahanemise. Oleme tänaseks jõudnud seisule, kus ei jätku enam piisavalt õpilasi senini hästi toiminud koolivõrguga jätkamiseks.

Jõgevamaal elas 2011. aasta lõpus 34 331 elanikku, mis on nelja- ja poolesaja võrra vähem kui aasta varem ning statistika näitab jätkuvalt langevat trendi.

Rahvaarvu vähenemine annab ennast tunda mitte ainult hariduses, vaid ka ühiskondlikus transpordis, tööturul ja elukeskkonna kvaliteedis võrrelduna suuremate keskustega. Valus löök tabas reformi tõttu Palamuse päästekomandot ja seeläbi kogu selle piirkonna elanikkonna turvalisust.

Usun siiski, et maakonnal on jätkuvalt potentsiaali edasi kesta ja areneda. Meie võimalused peituvad ettevõtlike inimeste väärtustamises, paikkonnale sobiva ettevõtluskeskkonna loomises, atraktiivses maakonna turundustöös, uute tegijate julgustamises, siia kutsumises ja heas omavahelises koostöös. Tähtis on noorte parem sidumine kohalike sotsiaalsete võrgustikega, maakondliku ja kohaliku identiteedi tugevdamine, kodutunde kasvatamine.

Meie maakond on valdavalt põllumajandusliku tootmise kallakuga ning jäi vaatamata rasketele aegadele püsima. Õnneks suutsid teisedki äriettevõtted raskest olukorrast elujõulisena välja tulla ning paljud isegi oma tootmiskahtu suurendada. Selle eest tuleb tunnustust avaldada tublidele ettevõtjatele ja paindlikule juhtimisstiilile. Kindlasti oli üheks soodustavaks teguriks edukalt läbi viidud omandi- ja maareform.

President Lennart Meri on öelnud: „Riigi ja rahva ülesehitamise tööd ei saa me kellegi teise kaela veeretada, niisamuti peame end oskama ise kaitsta.“

Täna kõiki jõgevamaalasi kodumaakonna arengusse antud panuse eest. Raskete olude kiuste on meil paljudes valdkondades märkimisväärsed saavutusi. Siin võiks kohe ära märkida, et maakonna keskmine piimatoodang lehma kohta tõusis möödunud aastal üle 8000 kg. Torma Põllumajanduse OÜ on saavutanud isegi üle 10 000 kg lehma kohta. Ettevõtlikud mehed ja naised investeerivad jätkuvalt tootmisse ja loovad uusi töökohti. Heaks näiteks on Õne Piimakarjatalu OÜ kaasaegse vabapidamisega farmi ehitamine, Härjanurme Mõisa OÜ uued farmid. Peipsiveeres asuv Procom Investeeringute OÜ, kust tuleb toidulauale Peipsi kurk, rajas uue kasvuhoone, Kitzinger Progressi AS rajas uue tootmis- ja büroohoone, pehme mööbli tootja Softcom laiendas Jõgeval oluliselt tootmist ja võttis juurde tööjõudu, Jõgeva Majandusühistu avas uued kauplused Tormas ja Tabiveres.

Riiklike ja Euroopa struktuurifondide toel korrastati teid, haridus-, spordi- ja kultuuriasutusi, ehitati Kaarepere viadukt, renoveeriti Jõgeva haiglat, Mustvee kultuurimaja ja Puurmani lossi. Nurgakivi paigaldati uuele kohtu- ja politseihoonele. MTÜ Jõgevamaa Ühistranspordikeskus rakendas uudse piletimüügisüsteemi, mille vastu tuntakse huvi Eestimaa eri paigus.

Märkimisväärselt panustasid oma piirkonna arengusse omavalitsusedki. Üheskoos korraldasime Jõgevamaa arengukonverentsi, võidupühaparaadi Euroopa Liidu idapiiril Mustvees, tunnustamisüritusi oma tublide tegudega silma paistnud inimestele.

Kultuurisündmused pakkusid rikkalikku valikuvõimalust: I naiste tantsupidu NaiseLugu, Alo Mattiiseni muusikapäevad, öölaulupidu, B. Alveri luulepäevad, Jõgevamaa laulu- ja tantsupidu Palal, ooperigala Põltsamaa lossihoovis, O. Lutsu huumoripremia kätteandmine Ott Sepale, puhkpilliorkestrite festival Põltsamaal, C. R. Jakobsoni päev Tormas, Paunvere väljanäitus, küüslaugu-, jääpurika-, kala- ja veefestival, Jõgevatreff, kooli- ja jõulurahu väljakulutamise Jõgeval, konkurss „Kaunis kodu“, Jõgevamaa kodanikeühenduste konverents jpm.

Spordihuvilistele pakkusid emotsioone BigBank Kuldliiga etapp Jõgeval, Kalevipoja ratta- ja rulluisumaraton, Eesti noorte meistrivõistlused kergejõustikus, vabamaadluses ja sumos, Jõgeva linna ja valla tervisepäevad, Jõgevamaa suvemängud Tabiveres, Põltsamaa jõe tali- ja suvemängud, rallikrossivõistlused Piirajal ja motokross Linnamäel, Eesti meistrivõistlused ja Kuldne 1500 kiirusutamises Adaveres.

Elujõu on saanud tervisepäevade korraldamine. Rõõm on näha meie inimesi iga aastaga üha enam kergliiklusteedel, staadionidel ja spordisaalides. Kutsun kogu Jõgevamaad üles rohkem liikuma ja harrastama tervislikku elustiili, ikka tervema ja elurõõmsama Jõgevamaa nimel.

Et meie maakond on kaunis ja tegus, oli meeldiv kuulda möödunud suvel, mil tutvustasin mitme päeva jooksul maakonda Eestis resideerivatele suursaadikutele. Külaskäigu tulemusena tunnevad mitmedki neist huvi arendamiseks suhteid majanduse ja kultuuri valdkonnas.

Me kõik mõistame ilma läbi oma silmade. Üks väga väike rahvas saab olla väga suur, kuigi maa võib tunduda väike ja ilm suur. Kõigi meie koostöö, üksteise toetamine ja mõistmine on aluseks kodutunde loomisele ja õnnelikumale põlvkonnale, nagu seda lootsid meie riigi loojad.

Tänan kõiki, kes andsid oma panuse kodumaakonna arengusse.

Viktor Svjatõšov
maavanem

SISUKORD

HEA JÕGEVAMAALANE!	3
JÕGEVAMAA	8
JÕGEVAMAA OMAVALITSUSTE LIIT	9
JÕGEVAMAA OMAVALITSUSED.	11
Jõgeva linn	11
Jõgeva vald	13
Kasepää vald	16
Mustvee linn	17
Pajusi vald	18
Pala vald.	19
Palamuse vald	20
Puurmani vald	21
Põltsamaa linn	22
Põltsamaa vald	25
Saare vald	27
Tabivere vald	29
Torma vald	30
RAHVASTIK.	32
Perekonnasündmused Jõgeva maakonnas	32
MAJANDUS	37
Maakonna ettevõtted	37
Planeeringud	38
Ühistransport	41
Riigimaanteed Jõgevamaal	42
Jõgevamaa kutseline kalandus	44
Peipsi kalurite ühing.	48
MTÜ Peipsi Alamvesikonna Kalurite Liidu (PAKL) tegevus.	49
20 AASTAT MAAREFORMI JÕGEVA MAAKONNAS	50
ARENDUSTÖÖ MAAKONNAS	52
SA Jõgevamaa Arendus- ja Ettevõtluskeskus.	52
Maakondlikud põllumajanduse koolitus- ja teavitustegevused	56
Hajaasustuse veeprogramm	56
Ülevaade KIKi keskkonnaprogrammi projektide rahastamisest Jõgevamaal.	57
VI Jõgevamaa arengukonverents.	58
Jõgeva kohtu- ja politseihoone ehitus.	59
Jääspordikeskuse visioon	59
KESKKOND	60
1. Jäätmemajandus.	61
2. Keskkonnamõju hindamine ja keskkonnamõju strateegiline hindamine	65
3. Maavarad.	66
4. Veemajandus	67
5. Välisõhu kaitse	69
6. Metsandus.	70
7. Jahindus	75
8. Kalandus	76
9. Looduskaitse.	78

RIIGIASUTUSED JA TEISED INSTITUTSIOONID	82
Maavalitsuse ametnikud	82
Jõgevamaa koostöökoda	83
Eesti Kultuurkapital	84
Europe Directi Jõgevamaa teabekeskus	85
Kohaliku omalgatuse programm (KOP)	86
Tööinspeksioon	90
Eesti töötukassa	93
Põllumajandusameti Jõgeva keskus	95
Jõgevamaa Veterinaarikeskus	96
Süütegude statistika	97
Päästeamet	99
SUHTLUS JA TURISM.	102
Jõgeva maavalitsuse rahvusvaheline koostöö.	102
Jõgevamaad külastas kultuuriminister Rein Lang	106
Turism.	107
TERVISHOID JA SOTSIAALHOOLEKANNE	109
Jõgeva maakonnas on kokku 20 perearstipraksist	109
Tervisedendus	113
Tervist edendava projekti “Kodu- ja vaba aja vigastuste vältimine Jõgeva maakonnas” raames toimunud üritused	113
Sotsiaalhoolekanne	115
Jõgevamaa puuetega inimeste koja tegevus.	120
HARIDUS	123
Jõgevamaa hariduselu	123
Koolielu tähtsamad sündmused	123
Kuld- ja hõbemedaliga lõpetajad.	124
Aineolümpiaadide parimad, lõppvoorudes osalenud õpilased ja nende juhendajad	125
Suvekoolid Põltsamaal	131
XIV täiskasvanud õppija nädal.	131
Luu Metsanduskool	132
Põltsamaa Ametikool	134
Noorte sündmused	135
Eeva Niinivaara mälestuskonverents	136
Jõgevamaa noortekogu	136
Jõgeva maakonna nõustamiskomisjon	137
Jõgeva maakonna alaealiste komisjon.	138
KULTUUR	140
Maakonna kultuurisündmused ja üritused	140
I Eesti naiste tantsupidu „NaiseLugu“.	141
Evelin Ilves – I Eesti naiste tantsupeo patroon.	141
TeateTants	142
Jõgeva maakonna rahvaraamatukogud	142
Palamuse O. Lutsu kihelkonnakoolimuseum.	144
Tabivere vallamuseum.	145
JÕGEVAMAA SPORT	146
Jõgevamaa parimad spordis:	147
Jõgevamaa spordiliit Kalju	147
Jõgevamaa spordinõukogu	148
Jõgevamaa kehalise kasvatuse õpetajate ühenduse juhatus.	148
Spordiühendused	148
Jõgevamaa treenerid.	149
Jõgevamaa meistri- ja karikavõistlustest osavõtt.	150
Jõgevamaa noorte osavõtt maakonna meistri- ja karikavõistlustest.	150

MAAKOND TUNNUSTAS	151
Maavanem tänas kultuuriinimesi Jõgevamaa kultuuri- ja sporditöötajate ning terviseedendajate tänuõhtul	151
Võidupühaparaad Mustvees	157
Tiitli „Kaunis kodu 2011“ konkursil leidsid tunnustamist	159
Konkursi „Jõgevamaa tunnustab 2011“ laureaadid	159
FOTOD	
President maakonda külastamas.	161
Arenev Jõgevamaa.	162
Võidupüha paraad Mustvees	163
Maakonna laulu-	164
ja tantsupidu	164
“Las laps arvab...” Palal	164
I Eesti naiste tantsupidu “NaiseLugu”.	165
Maakonna esindus üldlaulu- ja tantsupeol “maa ja ilm” Tallinnas.	168
TeateTants 22. augustil Jõgevamaal	169
Hariduselu maakonnas	170
Palamuse O. Lutsu nim kihelkonnakoolimuuseum	172
Tabivere vallamuuseum.	173
Aasta tegu 2011	178
Kultuuri- ja sporditegelaste tänamine.	179
Maavanem tunnustas	181
Konkursil “Kaunis kodu 2011” tunnustati	183

Märkus:

Kuna käesolev aastaraamat pole mõeldud kasutamiseks ametliku dokumendina, siis on selles asutuste, ettevõtete, ühenduste jne nimetuste kirjutamisel rakendatud tavakasutusele omast kirjaviisi – väikest algustähte.

JÕGEVAMAA

Jõgeva maakonna pindala on 2604 km².

Maakond piirneb Ida-Viru, Lääne-Viru, Järva, Viljandi ja Tartu maakonnaga ning Peipsi järvega.

Maakonnas on 13 omavalitsust – 10 valda ja 3 linna.

Jõgeva maavanem on Viktor Svjatõšev, kes nimetati ametisse 1. septembril 2009. a.

Mandri-Eesti keskpunktist Peipsi järveni ulatuva Jõgevamaa maastik on mitmekesine. Kesk-Eesti tasandikul vahelduvad metsad rabadega, siin leidub põlislaasi. Maakonna uhkuseks on kaunite järvesilmadega Vooremaa, üks omalaadsemaid jääajal tekkinud pinnavorme kogu Euroopas.

Juba aastakümneid tuntakse nii Eestis kui ka kaugemal Jõgevamaal aretatud põllumajanduskultuure. Jõgeval on sündinud Eesti üks omanäolisema loominguga poetesse – Betti Alver. Siin tegi esimest tutvust muusikaga Alo Mattiisen, kelle loodud lauludega eestlased oma riigi taas vabaks laulsid. Sajandivahetuse koolielu Palamusel on jäädvustanud Oskar Luts oma teoses “Kevade” – iga eestlase jaoks tähendusriikas raamatus.

Jõgevamaalased peavad lugu oma ajaloo- ja kultuuripärandist, on töökad ja teadmishimulised. Paljud, kes siin alustanud, on jõudnud Eesti poliitika-, vaimu- või spordielu tippu.

Viimasel ajal on meie põllumajanduspiirkonnas tekkinud mitmeid uusi ettevõtteid, järjest enam areneb turism, süvenevad koostöösidemed teiste maakondadega Eestis ning sõpruspiirkondadega Põhjamaades.

JÕGEVAMAA OMAVALITSUSTE LIIT

Jõgevamaa omavalitsuste liit moodustati 1992. a. Liitu kuuluvad kõik maakonna 13 kohaliku omavalitsusüksust.

Liidu kõrgeimaks juhtorganiks ja esinduskoguks on liidu volikogu, kuhu kuuluvad kaks esindajat igast omavalitsusüksusest. Liidu tegevjuhtkonnaks on juhatus. Liidu juhatusse kuuluvad kõik maakonna linnapead ja vallavanemad.

2011. aastal juhtisid liitu juhatuse esimehena Põltsamaa vallavanem Toivo Tõnson, esimehe asetäitjana Palamuse vallavanem Urmas Astel. Liidu revisjonikomisjoni juhtis Põltsamaa vallavolikogu esimees Liia Lust.

Liidu büroo asub Jõgeva maavalitsuse hoones aadressil Suur tn 3, Jõgeva. Tegevdirektorina töötas kuni 14. detsembrini 2011. a Ants Orgulas. Sekretär-juhiabi on Ülle Anton.

Liidu eesmärkideks on Jõgeva maakonna omavalitsusüksuste ühistegevuse kaudu:

- maakonna tasakaalustatud ja jätkusuutlikule arengule kaasaaitamine;
- maakonna kultuuritraditsioonide säilitamine ja edendamine;
- maakonna esindamine, oma liikmete esindamine ja liikmete ühiste huvide kaitsmine;
- maakonna kohalike omavalitsusüksuste koostöö edendamine;
- liikmetele seadusega ettenähtud ülesannete täitmiseks paremate võimaluste loomine.

Lahendamist vajanud probleemid arutati läbi liidu volikogu või juhatuse koosolekul. 2011. a toimus 4 volikogu koosolekut (sh 1 elektrooniliselt) ja 12 juhatuse koosolekut, kus arutati kokku 135 küsimust. Aasta jooksul tehtu tulenes omavalitsuste poolt tõstatatud küsimustest, mis vajasid ühiste seisukohtade väljatöötamist ja ühist tegevust.

Tähtsamad arutatud küsimused ja tehtud otsused 2011. aastal olid:

- ühisürituste ja ühistegevuse korraldamine ja rahastamine 2011. aastal;
- maakondlike õpilasürituste ja haridustöötajate koolitusürituste korraldamine ja rahastamine 2011. aastal;
- maakonna arengustrateegia 2020+ kooskõlastamine;
- 2011. a maakonna arengukonverentsi teemade kinnitamine, konverentsi ettevalmistamine, osalemine selle töös;
- Jõgeva maakonna arenguprobleemidest ja tähtsamatest üritustest (10 korral);
- Liidu tegevuskavast (3 korral);
- omavalitsuste infotehnoloogia probleemidele ja IT projektide rakendamisega seotud küsimustele lahenduste otsimine (3 korral);
- ühistranspordi korraldusega, sh õpilasliinidega ja piletimüügi tarkvaraga, seotud küsimused;
- tööhõive valdkonna arengust, töötukassa suundumustest aastatel 2011–2012 (4 korral);
- koostöölepingu sõlmimine Jõgevamaa spordiliiduga Kalju aastateks 2011–2012, jätkamisega 2013.–2014 aastaks;
- haridusküsimustest, sh põhikooli ja gümnaasiumi seadusest tulenevatest täiendavatest kuludest, erivajadustega ja käitumishäiretega laste õpetamisega seonduvatest probleemidest, täiskasvanute õppe korraldamisest maakonnas (3 korral);
- noorsootööst maakonnas (2 korral);
- sotsiaaltöötajate kohustustest ja probleemidest;
- maakonna laulu- ja tantsupeo, I Eesti naiste tantsupeo ja XI noorte laulu- ja tantsupeo „maa ja ilm“ korraldamisest 2011. a;
- turismiprobleemidest, sh SA Lõuna-Eesti Turismi turundusprojektist, turismi infokioskite projektist, maakonna turismiportaalist, maakonna välikaartide projektist (5 korral);
- ENTRUMi programmi rakendamisest Lõuna-Eestis (2 korral);
- konkursi „Ehe Lõuna-Eesti“ nominentide määratlemine;
- kandidaadi esitamine „Turismi edendaja 2011“ konkursile.

Jõgevamaa omavalitsuste liit teeb koostööd paljude partneritega. Tihedam koostöö on Jõgeva maavalitsusega, Jõgevamaa spordiliiduga Kalju, Jõgevamaa arendus- ja ettevõtlus-

keskusega, Jõgevamaa ühistranspordikeskusega, Eesti maaomavalitsuste liiduga, Eesti omavalitsusliitude ühendusega, maakondlike omavalitsuste liitudega, koolidega, maakonnas asuvate riiklike struktuuriüksustega. Probleme on arutatud töötukassa, päästeameti, politseiprefektuuri ja keskkonnainvesteeringute keskuse spetsialistidega.

2011. aastal korraldati või osaleti järgmiste suuremate ürituste korraldamises:

- osalemine maakonna teenetemärkide ja „Aasta tegu 2010“ väljaandmises ja rahastamises;
- Jõgevamaa spordiliidu Kalju tegevuses osalemine ja selle rahastamine;
- osalemine Kalevipoja kala- ja veefestivali korraldamises ja rahastamises;
- osalemine SA Lõuna-Eesti Turism tegevuses ja selle rahastamises;
- osalemine Jõgevamaa aastaraamatu väljaandmises ja rahastamises;
- osalemine Eesti Vabariigi aastapäeva puhul toimunud Jõgeva maavanema vastuvõtu rahastamises;
 - osalemine koos Eesti kultuurkapitali ja Jõgeva maavalitsusega preemia Jõgevamaa Kultuuripärl 2011 väljaandmise rahastamises;
 - osalemine I Eesti naiste tantsupeo rahastamises;
 - osalemine SA Jõgevamaa arendus- ja ettevõtluskeskuse, sh turismiinfokeskuse, tegevuses ja rahastamises;
 - osalemine Jõgevamaa turismitrükise väljaandmise rahastamises;
 - osalemine Jõgevamaa välikaartide koostamise rahastamises;
 - osalemine Jõgevamaa puuetega inimeste koja rahastamises;
 - osalemine maakondlike teadmivõistluste korraldamises ja rahastamises;
 - maakonna õpilasürituste (projektid) toetamine;
 - osalemine maakondlike olümpiaadide korraldamises ja rahastamises;
 - osalemine õpilaste huvialakonkursside rahastamises;
 - osalemine üleriigiliste noorte konkursside rahastamises;
 - osalemine õpetajate ainesektsioonide töö rahastamise korraldamises;
 - osalemine maakondlike koolitusürituste korraldamises ja rahastamises;
 - Jõgevamaa omavalitsuste töötajate õppepäevade korraldamine;
 - osalemine maakonna kodanikeühenduste konverentsi ja kodanikeühenduste ümarlaua korraldamises ja rahastamises;
 - osalemine maakonna maareformi 20. aastapäeva tähistamise rahastamises;
 - osalemine investorteeninduse projekti rakendamisel maakonnas.

Rahastati väikemuuseumide õppepäeva ning sotsiaaltöötajate õppereisi. Koos partneritega korraldati arendustöötajate õppepäevad Lääne-Virumaale ning omavalitsusjuhtide õppe- ja külastusreis tutvumaks Minski linna sotsiaaltöö ja Valgevene kaubandus- ja tööstuspalatiga.

11.–12. augustil 2011. a korraldati õppepäevad maakonna omavalitsusametnikele.

2011. a maakondlikud õpilaste- ja pedagoogide koolitusüritused toimusid vastavalt planeeritule. Aasta jooksul oli üksikuid ümberotsustusi ja täiendusi ainesektsioonide taotluste alusel.

2011. aastal ehitati või renoveeriti maakonna omavalitsustes objektid, mille avamist Jõgevamaa omavalitsuste liit toetas kingitusega:

Saare vallavalitsus ja Saare valla lasteaia Siilike Kääpa rühma hoone, Pala kultuurimaja, Peipsi Infokeskuse turismiinfopunkt, Mustvee kultuurikeskus, Puurmani gümnaasiumi tööõpetuse maja, Anna Haava nimeline Pala kool.

Jõgevamaa omavalitsuste liit on andnud oma osa maakonna tasakaalustatud arengusse, on aidanud kaasa kohaliku kultuuri säilimisele ja uute traditsioonide käivitamisele. Liit on andnud panuse omavalitsuste vahelisse koostöösse.

JÕGEVAMAA OMAVALITSUSED

JÕGEVA LINN

Elanike arv 31.12.2011 seisuga 5758.

2011. aastal sisseränne 238 inimest, lahkus 224 inimest.

2011. aastal sündis 51 last, surnuid oli 68.

Ettevõtlus

31.12.2011 seisuga oli äriregistri andmetel Jõgeva linnas 288 äriühingut, 6 sihtasutust, 123 mittetulundusühingut ja 153 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

2011. a septembris oli Jõgeva üldhariduskoolides õpilasi järgmiselt:

- Jõgeva gümnaasiumis 587;
- Jõgeva ühisgümnaasiumis 417;
- Jõgeva täiskasvanute keskkoolis 154.

Huvikoolides oli õpilasi:

- Jõgeva kunstikoolis 71;
- Jõgeva muusikakooli põhiõppes 96;
- Jõgeva muusikakooli huviõppes 115.

Kultuuriasutustest tegutsevad Jõgeva kultuurikeskus ja Jõgeva linnaraamatukogu. Sihtasutus Betti Alveri Fond juhib muuseumi tööd ja sihtasutus Jõgeva Sport spordikeskuse Virtus linnastaadioni ja tenniseväljakute tegevust.

Linnas on kaks lasteaeda: Jõgeva lasteaed Karikakar 5 rühmaga ja Jõgeva lasteaed Rohutirts 11 rühmaga.

Jõgeva koolides oli 2011. aastal 4 kuld- ja 9 hõbemedaliga lõpetajat. Jõgeva linna elanike registrisse kantud tublidele õpilastele toimusid juunikuus tänuüritused: nooremate klasside õpilasi tunnustati tänukirja ja šokolaadiga, vanematele õpilastele toimus reis Tartusse AHHAA-keskusesse.

Jõgeva koolide õpilased esinesid 2011. a edukalt maakonna olümpiaadidel. Saavutati 22 individuaalset esikohta. Lisaks saavutati 21 individuaalset II kohta ja 26 III kohta.

Mitmed õpilased osalesid ka üleriigilistel olümpiaadidel.

1. septembril 2011 kuulutati Jõgeval välja üle-eestiline koolirahu. Koolirahu lepingule kirjutasiid alla Jõgeva linna pea Kalmer Lain, haridus- ja teadusminister Jaak Aaviksoo, Eesti lastekaitse liidu president Katrin Saks ja Eesti õpilasesinduste liidu president Kuldar Rosenberg.

Autasustati teenekaid haridustöötajaid ja kuulutati välja 3 Jõgeva aasta õpetajat.

Tiitli pälvisid:

- üldhariduskoolide kategoorias – Jõgeva gümnaasiumi eesti keele õpetaja Maimu Valdmann;
- alushariduse kategoorias – Jõgeva lasteaia Rohutirts liikumisõpetaja Tiia Veski;
- huvihariduse kategoorias – Jõgeva kunstikooli õpetaja Elita Järvela.

Volikogu koosseis

Meelis Pauklin, esimees
Kalle Piiskoppel, aseesimees
Taisto Liivandi
Raivo Meitus
Ahto Metting
Maido Mägi (kuni 30.04.2011)
Maie Männik
Aare Olgo
Liisi Poom
Ants Prii

Peep Põdder
Priit Põdra
Heli Raevald
Airi Rütter
Marko Saksing
Jaano Terras
Jüri Toit
Mai Treial (alates 27.03.2011)
Uno Veski
Rainer Vösaste

Linnavalitsuse koosseis

Kalmer Lain, linnapea
Mihkel Kübar, abilinnapea
Terje Mitt, linnavalitsuse liige
Kalle Pint, linnavalitsuse liige

Omaavalitsuse ametnikud

Rein Traks, linnasekretär
Ly Sarapuu, jurist
Aime Andron, peaspetsialist
Merle Meitus, spetsialist
Veigo Mandre, IT-spetsialist
Lembitu Vaiknemets, väärtomenetleja (0,5 kohta)
Aime Ründva, majanduse peaspetsialist
Karl Sakrits, avalike suhete peaspetsialisti kt (alates 02.05.2011)
Kaja Pärn, finantsjuht
Küllli Hansaar, raamatupidaja
Alge Kuppert, raamatupidaja
Kaja Salu, raamatupidaja
Tiia Lemvald, raamatupidaja
Erki Teder, arenduse peaspetsialist
Vello Ründva, linnamajandus- ja planeerimisosakonna juhataja
Sven Saar, peaspetsialist-juhataja asetäitja (kuni 18.02.2011)
Janis Käär, peaspetsialist (alates 01.06.2011)
Jaan Vahtla, keskkonna ja maakorralduse peaspetsialist
Aivar Kind, maakorralduse peaspetsialist (kuni 05.01.2011)
Taivo Paeveer, haljastusspetsialist
Stella Päll, insener
Anne Örd, arhitekt (0,5 kohta)
Anne Sommer, spetsialist
Helle Kajaste, haridustöö peaspetsialist
Hele Kull, kultuuritöö peaspetsialist
Kaire Sakjas, noorsootöö peaspetsialist (21.11.2011 teenistussuhe peatunud)
Nele Graverson, noorsootöö peaspetsialisti asendaja (alates 08.08.2011)
Terje Kaldma, sotsiaalosakonna juhataja
Marge Laks, lastekaitse peaspetsialist
Eve Viks, sotsiaalspetsialist
Annika Arnek, sotsiaalspetsialist

Omaavalitsuse palgal oli keskmiselt 338 töötajat.

Olulisemad investeeringud

- 1) Alo Mattiiseni nimelise klaveriklassi rekonstrueerimine Jõgeva muusikakoolis.
- 2) Lasteaia Karikakar arhitektuurse lahenduse saamiseks ideekonkursi korraldamine ja selle alusel põhiprojekti koostamine.
- 3) Aia, Piiri ja Tähe tänava jalg- ja jalgrattateede rekonstrueerimisprojekti koostamine.

Olulisemad kultuurisündmused

Jõgeva linna kultuuriaasta 2011 oli täis tihedat sündmustikku ja edukaid projekte. „Betti Alver – 105“, „Alo Mattiisen – 50“, I Eesti naiste tantsupidu, „Jõgeva Kultuurikeskus – 50“, „Jõgeva meeskoor Mehis – 35“, küüditamise 70. aastapäev, 20 aastat Eesti taasiseseisvumisest, koolirahu ja jõulurahu üleriigiline väljakuulutamine, „Betti Alveri muuseum – 5“ – selline on suurimate sündmuste loetelu.

• Betti Alveri mälestuse jäädvustamiseks Jõgeval toimusid 6. luulepäevad „Tuulelapsed“ Jõgeva gümnaasiumis, omaloomingukonkurss „Betti Alveri jälgedes“, Betti Alveri 105. sünniaastapäeva tähistamine kirjanduspäevaga Betti Alveri muuseumis ja 19. luulepäevadega „Tähetund“ Jõgeva kultuurikeskuses.

Kalmer Lain

- Alo Mattiiseni mälestuse jäädvustamiseks Jõgeval toimusid Alo Mattiisenile pühendatud näituse avamine Betti Alveri muuseumis, avati Jõgeva linna poolt finantseeritud Alo klaveriklass koos annetajate abiga renoveeritud heliloojale kuulunud kabinetklaveriga Jõgeva muusikakoolis. 15. korda toimus üleriigiline vokaalansamblite konkurss ja muusikapäevad Jõgeva gümnaasiumis, millele järgnes öölaulupidu kesklinnas (Jõgeva aasta tegu avalikus sektoris 2011). Alo klaveriklassi külastas Eesti Vabariigi president.

- I Eesti naiste tantsupidu (Jõgeva aasta tegu mittetulundussektoris 2011) kulmineerus Jõgeva staadionil kahe kontserdiga, millest ühel osales taas Eesti Vabariigi president. Mitme aasta pikkune töö pakkus nauditava tulemuste peaaegu 3000 tantsijale kui ka kõigile pealtvaatajatele. Naiste tantsupeo idee grupp koosnes neljast Jõgevamaa mittetulundusühingust, neist kaks Jõgeva linnast. Tantsijad harjutasid eelnevalt kaks päeva kohapeal – ööbisid linna ja ümbruskonna koolides ja majutusasutustes ning neid toitlustati väljakul. Osalejad jäid peo korraldusega väga rahule.

- Koolirahu väljakuulutamise Jõgeval oli nii haridus- kui ka kultuurivaldkonna sündmus. Rongkäik ja pidulik avatseremoonia toimusid kesklinnas ja suubusid staadionile.

- Uusaastakontsert, millega tähistati omavalitsusliku staatuse 20 aasta täitumist.

- 4. jääpurikafestival Suurel tänaval.

- Eesti Vabariigi 93. aastapäevale pühendatud vastuvõtt koos linna tunnustuste avaldamisega.

- Küüditamise aastapäevade tähistamine 25. märtsil ja 14. juunil (70 aastat).

- Jõgeva linna 73. sünnipäeva tähistamine linnapäevade ja kevadlaadaga.

- Kõige lühemate ööde festival "26. helisev suveöö" ansambliga „Jää-äär“.

- 20. JÕGEVATREFF-i motoparaadi ilmestas võrre võidusõit kesklinnas.

- 4. küüslaugufestival.

- 6. jõuluteema oli seekord orienteeritud nelja advendi tähistamisele koos kontserdiga ja „Jõuluvana kodu“ teemamaale.

- Trükivalgust nägid raamatud „Mälestuste Jõgeva 2 – ettevõtete ja asutuste Jõgeva“ ja Betti Alveri novelli „Kõmpa“ trükk raamatuna.

Ülevaade linna eelarvest 2011. aastal

Tulud – 6 981 900 eurot

Kulud – 5 784 972 eurot

Aadress

Suur 5, 48306 Jõgeva.

JÕGEVA VALD

Elanike arv 4911.

2011. a jooksul sisserränne – 129, väljaränne – 187.

2011. aastal sündis 48 last ja suri 60 inimest.

Ettevõtlus

2011. aastal oli vallas 14 aktsiaseltsi, 207 osaühingut, 4 sihtasutust, 115 mittetulundusühingut ja 191 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

Haridusasutusi 6: 2 lasteaeda – Jõgeva alevikus, Kuristal; 4 kooli – Laiuse põhikool, Vaimastvere kool, Siimusti lasteaed-alkool, Kuremaa lasteaed-alkool.

Kultuuriasutusi 5: 5 raamatukogu – Laiuse, Kuremaa, Siimusti, Vaimastvere, Vägeva.

Avatud noortekeskusi 5: Siimustis, Jõgeva alevikus, Kuremaal, Vaimastveres, Laiusel.

Volikogu koosseis

Alo Teder, esimees	Anne Oras
Marek Saksing, aseesimees	Oleg Rajapu
Tiia Lätt	Arvo Sakjas
Marko Angerjäär	Riho Seppet
Saima Kalev	Raul Taul
Gunnar Koll	Tauri Trei
Malle Koppa	Matti Tsahkna
Vahur Kukkk	Rainis Uiga
Väino Ling	Ain Viik
Tiit Maripuu	

Omavalitsuse ametnikud

Enn Kurg, vallavanem
 Ülle Sihver, vallasekretär
 Esta Kingsepp, rahvastikutoimingute vanemspetsialist
 Reet Aluoja, sekretärjuhiabi
 Uno Laul, majandusspetsialist
 Aavo Välba, ehitusspetsialist
 Jakob Kuld, peamaakorraldaja
 Kersti Vadi, pearaamatupidaja
 Merike Kram, raamatupidajakassapidaja
 Jana Pärn, eelarve peaspetsialist
 Vello Lukk, keskkonna peaspetsialist
 Ulvi Pint, kantselei vanemspetsialist
 Marika Prave, haridus- ja kultuuritöö peaspetsialist
 Kristi Klein, sotsiaaltöö spetsialist
 Luule Palmiste, sotsiaaltöö peaspetsialist
 Kadi Kukkk, lastekaitse vanemspetsialist
 Sirle Schneider, noorsootöö vanemspetsialist
 Raul Rääsk, majahaldur
 Lembitu Vaiknemets, järelevalvespetsialist

Enn Kurg

Omavalitsuse palgal oli 187 töötajat.

Olulisemad investeeringud

Kõige mahukamad tööd leidsid aset vee- ja kanalisatsioonisüsteemide rekonstrueerimisel, kus tööde abi tuleb Euroopa Liidu Ühtekuuluvusfondist ning keskkonnainvesteeringute keskuselt. Kogu projekti tellija ja läbiviija on AS Kuremaa ENVEKO, Jõgeva vald osaleb selles projektis kaasfinantseerijana. Palju töid sai tehtud 2011. aastal, kuid tööd jätkuvad veel 2012. aastal.

Suuremaid investeeringuid tehti ka kohalike teedevõrgu korrastamisel riigieelarvest avalikult kasutatavate kohalike teede hoiuks eraldatavate vahenditega, 85 257 euroga.

Aastal 2011. jätkus Kuremaa tervisespordikeskuse arendamine. Ehitati teisaldatavate seintega katusealused terviseradadele, täiustati sealset taristut ning laiendati parkimisplatsi. Töid rahastati riiklikust tervisespordikeskuste programmist 19 147 euroga ja tööde kogusmaht oli 20 007 eurot.

Lõpetati Kuremaa tervisekeskuse hoone ja Vaimastvere sotsiaalkeskuse välisfassaadide renoveerimine, sh soojustamine riigi CO₂ kvootide müügist saadud vahendite arvel. Fassaadide soojustustöid tehti Kuremaal 226 758 euro ja Vaimastveres 16 716 euro eest.

Suuremad tööd, mis valla üldpildis on nähtavad: Kuremaa lasteaia-alkkooli mänguväljaku valmimine 12 755 eurot, istepinkide paigaldamine 6330 euro eest jalg- ja jalgrattateede äärde ja Kuremaa mõisapargi uuendustööd kokku 13 536 eurot, millest keskkonnainvesteeringute keskuse toetus 11 629 eurot. Kuremaa mõisa meiereihoone katuse vahetuseks kulus 24 953 eurot, millest 23 477 eurot saadi toetust EAS-i regionaalsete investeeringutoetuste programmist.

Olulisemad kultuuri- ja spordisündmused

- Jaan Poska 145. sünniaastapäeva tähistamine Laiusel;
- vastlapäev Kassinurme mägedes ja Kärde mäel;
- Eesti Vabariigi 93. aastapäevale pühendatud Jõgeva vallavanema ja volikogu esimehe vastuvõtt Kuremaa lossis, esinesid Dave Benton ja Perfect Band;
- 4. naistepäeva suusasõit Kuremaa terviseradadel;
- vendadele Liividele pühendatud maakonna etluskonkurss Laiuse põhikoolis;
- vokaalmuusikapäeva kontsert Kuremaa lossis;
- pärandkultuuripäev ja Jüriöö ülestõusu mängimine Kassinurme mägedes;
- Jõgeva valla koolide isetegevuspäev Laiuse põhikoolis;
- emadepäeva kontsert Siimustis, esinesid Henn Rebane ja Boris Lehtlaan;
- rahvusvaheline seminar Eestis ja Jõgeva vallas teemal “Säästev areng ja täiskasvanute haridus”;
- Eeva Niinivaara 110. sünniaastapäevale pühendatud omaloomingupäev teemal “Mina ja Soome” Siimustis;
- heategevuskontsert “Uskuge valgusesse” Laiuse kirikus, esines Tõnis Mägi;
- 135 aastat Eesti I turnipeost-võimlemispeost. Laiusel konverents ja lasteaedade turnipidu/murupidu teemal “Tsirkus”;
- Jõgeva valla perepäev ja valla noorimate kodanike ja nende vanemate vastuvõtt Kuremaa lossis;
- Jõgeva valla parimate kooliõpilaste ja medaliga lõpetajate vastuvõtt Kuremaa lossis;
- Vaimastvere kooli 90. sünnipäev ja vilistlaste kokkutulek;
- vabaõhukonverents “Minu esimesed kodud” ja jaanipäev Paduvere talumuuseumi õuel, 40 aastat Paduvere talumuuseumi rajamisest ja Kõola kooli osaline taastamine ja muuseumimajana avamine;
- Felix Adrati nimeline 38. mälestusturniir jalgpallis Jõgeva alevikus;
- motokross “Linnamäe 2011”;
- XX Jõgevatreff;
- viikingipäev Kuremaa rannas;
- Otto Erimaa mälestusvõistlused kergejõustikus Paduveres;
- Jõgeva aleviku 4. seltsipäev ja „Sordi Peod 2011“ Jõgeva aleviku pargis, esinejad Koit Toome, Mait Maltis, Birgit Õigemeel jt;
- Kärde küla esmamainimise 600. aastapäev ja 350 aastat Kärde rahuleppe sõlmimisest ja 90 aasta möödumisest esmatalude väljamõõtmisest, küla kokkutulek;
- 125 aastat Siimusti keraamikatööstust;
- “Supikross 2011” Linnamäe krossirajal;
- Laiuse kooli 325. juubel;
- jõuluaja alguse kontsert ja adventiküünla süütamine Laiuse kirikus. Esinesid Ivo Linna ja Margus Kappel.

Ülevaade valla eelarvest

Jõgeva valla 2011. aasta eelarve kinnitati volikogu poolt veebruaris tulude mahus 3 536 413 eurot, kulud 4 045 889 eurot ja finantseerimistingud mahus 509 476 eurot. Aasta jooksul võeti vastu kaks lisaelarvet kogumahus 80 648 eurot. Eelarve muutmisi oli aasta jooksul kolm. Aastaks planeeritud laenu mahtu tuli aasta jooksul suurendada ja kasutusse läks 432 387 eurot suuremahuliste vee- ja kanalisatsiooni rekonstrueerimise projektide jaoks.

Aasta jooksul laekus valla eelarvesse riigieelarvest ja muudest alternatiivsetest rahaallikatest täiendavaid vahendeid kogusummas 227 270 eurot. Võrreldes 2010. aastaga tõusis täiendavate vahendite laekumine 20,6%. Eelarve tulud täitusid aasta lõpuks 3 919 975 eurot, mis teeb täitmist 104%. Võrreldes 2010. aastaga langesid tulud 3,7%. Eelarve kulud täideti 4 111 332 eurot, mis teeb täitmist 91,5%. Võrreldes 2010. aastaga tõusid kulud 1%.

Address

Piiri 4, Jõgeva linn, 48 307 Jõgevamaa.

KASEPÄÄ VALD

Elanike arv 1309.

2011. a jooksul sisseränne 52 inimest.

2011. aastal sündis 8 last, väljastati 14 surmatõendit.

Ettevõtlus

Ettevõtlusega tegeles vallas 2011. aastal 18 osühingut, 6 mittetulundusühingut ja 5 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

Kasepää raamatukogu, Kasepää rahvamaja, Raja raamatukogu, Raja kultuurimaja, Tiheda lasteaed.

Volikogu koosseis

Aivar Anijago

Liidia Krehova

Lembit Mangulson

Maris Rohtla

Aleksandra Tšurkina

Helju Kekiševa

Jelena Krivonogova

Heiki Post

Ülle Rosin

Omavalitsuse ametnikud

2011. aastal töötasid omavalitsuses järgmised ametnikud:

Jüri Vooder, vallavanem

Marju Soop, vallasekretär

Kersti Kivi, pearaamatupidaja

Helle Hanst, vanemmaakorraldaja

Renee Rumm, vanemsotsiaalspetsialist

Ilari Domaškin, ehituskeskkonnaspetsialist

Sirle Tomson, maakorraldajaarendusspetsialist

Maria Borissova, sekretär-arhivaar

Pille Pannik, sekretär-asjaajaja

Omavalitsuse palgal oli 39 töötajat.

Jüri Vooder

Olulisemad investeeringud

Raja kultuurimaja katuse vahetus, Tiheda lasteaia mängumaja avamine, Tiheda külaväljaku laululava ehitamine.

Olulisemad kultuuri- ja spordisündmused

- VII Kalevipoja kala- ja veefestival;
- kalapüügivõistlus „Kasepää kala 2011”.

Ülevaade valla eelarvest

Tulud – 758 800 eurot

Kulud – 736 013 eurot

Finantseerimistehingud – muutus kassas ja hoiustes – suurenemine 22 787

Aadress

Sõpruse 90, Kasepää küla, Kasepää vald, 49503 Jõgevamaa.

MUSTVEE LINN

Elanike arv 1527.

2011. a jooksul sissēränne - 42.

2011. aastal registreeriti 8 sündi ja 26 surma

Haridus- ja kultuuriasutused

Aastal 2011 oli linnas 6 haridus ja kultuuriasutust: 2 kooli, lasteaed, muusikakool, kultuuri-keskus, raamatukogu.

Ettevõtlus

Mustvee linnas tegutseb 2 majutusasutust, 43 kaubandusega tegelevat ettevõtet, 2 kütu-semüüjat ja 3 toidlustamisega tegelevat ettevõtet. Täpne ülevaade kõikidest valdkondadest puudub.

Volikogu koosseis

Anatolia Lunina

Laidi Zalekesina

Tatjana Kudina

Artur Aganitš

Valentina Jazõkova

Mati Kepp

Evdokia Abakanova

Sergei Borodin

Andrus Eiser

Marianne Kivimurd-Tarelkina

Jaan Rahukõla

Omavalitsuse ametnikud

Urmas Laur, linnapea

Ruth Jermoškina, linnasekretär

Maie Toots, pearaamatupidaja k.t

Maarja Eesmäe, maa- ja keskkonnanõunik

Julia Guž, sotsiaalnõunik

Tatjana Rahukõla, vanemraamatupidaja

Janek Romanovitš, arvutioperaator

Tiina Piigats, vanemsekretär-registripidaja

Omavalitsuse palgal oli üle 90 töötaja.

Urmas Laur

Olulisemad investeeringud

Lõpetati KOIT-kava raames rahastatud Mustvee kultuurikeskuse hoone renoveerimine ja juurdeehituse rajamine, jätkus PEA- (alternatiivsete energiaallikate kasutuselevõtt) projekti käivitamine uuringute alustamiseks Mustvee linna viimiseks Peipsi järve rajatava maaküttesüsteemi baasil.

Olulisemad kultuuri- ja spordisündmused

- rahvusvaheline vanausuliste pärimuskultuuri festival "Peipus";
- kultuurifestival "Slaavi pärg";
- Mustvee linnapäev;
- Mustvee kultuurikeskuse avamine;
- Kalevipoja rullisumaraton;
- Peipsi purjeregatt;
- 38. Peipsi suvemängud.

Ülevaade linna eelarvest

Tulud – 2 302 300 eurot

Kulud – 2 322 293 eurot

Finantseerimistingimused – 19 993 eurot

Aadress

Tartu 28, Mustvee linn, 49603 Jõgevamaa.

PAJUSI VALD

Elanike arv 1385 (01.01.2012).

2011. aastal sündis 9 last, väljastati 16 surmatunnistust.

Ettevõtlus

2011. aastal oli vallas 3 aktsiaseltsi, 29 osahingut, 1 täisühing, 1 usaldusühing, 4 korteriühistus, 2 maaparandusühistus, 11 mittetulundusühingut, 2 ühistut ja 95 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

Pisisaare algkool, Aidu lasteaed-alkool, Aidu raamatukogu, Pajusi raamatukogu, Tapiku raamatukogu, Pajusi rahvamaja.

Volikogu koosseis

Toomas Teppo, volikogu esimees

Ülo Tõnissalu

Meelis Rääk, volikogu aseesimees

Kaia Kirsimägi, haridus-, kultuuri- ja spordikomisjoni aseesimees

Aili Soolepp, haridus-, kultuuri- ja spordikomisjoni esimees, sotsiaal- ja tervishoiukomisjoni aseesimees

Merlin Vint, revisjonikomisjoni esimees

Jaana Sutt, majanduskomisjoni esimees

Heino Puide

Agnes Rääk, sotsiaal- ja tervishoiukomisjoni esimees

Lembit Paal, revisjonikomisjoni aseesimees

Sergei Ivanov

Erich Valksaar, majanduskomisjoni aseesimees

Einar Kuslap

Omavalitsuse ametnikud

Reet Alev, vallavanem

Merike Sumla, vallasekretär

Karmo Eesmäe, abivallavanem

Tiia Juhkam, sotsiaalnõunik

Kaire Koit, pearaamatupidaja

Ülle Kirsimägi, majandusspetsialist

Reet Saar, maakorraldaja

Merili Võsa, sotsiaaltööspetsialist (lastekaitse)

Milvi Lepik, vanemspetsialist

Omavalitsuse palgal oli 2011. a keskmiselt 43,82 töötajat.

Reet Alev

Olulisemad investeeringud

Kalana küla puurkaevu-pumpla rekonstrueerimistööd

Aidu lasteaia-alkkooli välisfassaadi uuendamine

Olulisemad kultuuri- ja spordisündmused

- vastuvõtt 2011. a sündinud lastele ja nende vanematele;
- Pajusi valla omavalitsusliku staatuse kinnitamise 20. aastapäeva tähistamine;
- raamatu „Läbi paeselt halli argipäeva II” ilmumine;
- rehepeksupäev Loopre-Lepiku talus;
- Pajusi mõisa päev ja laad;
- Luige küla kokkutulek;
- Pisisaare algkooli rahvatantsurühma Päikesed osalemine XI noorte laulu- ja tantsupeol “maa ja ilm”;

- vastuvõtt põhikoolide ja gümnaasiumide lõpetajatele;
- jaaniõhtu Pajusi mõisapargis;
- vastuvõtt tublidele õppuritele;
- lastekaitsepäeva trall Pisisaare spordiväljakul;
- emadepäeva kontsert Pajusi rahvamajas;
- Eesti Vabariigi 93. aastapäeva vastuvõtt ja teenetemärkide kätteandmine

Ülevaade valla eelarvest

Tulud 1071246 eurot

Kulud 996831 eurot

Finantseerimistehingud -74 415 eurot

Address

Kalana küla, Pajusi vald 48205 Jõgevamaa.

PALA VALD

Elanike arv 1204.

2011. a jooksul sisserränne 33 elanikku. Lahkus 26.

2011. aastal sündis vallas 6 last, aasta jooksul väljastati 18 surmatunnistust.

Ettevõtlus

2011. aastal töötas vallas 14 osahingut, 8 mittetulundusühingut ja 6 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

A. Haava nim Pala kool (lasteaed-põhikool), Pala kultuurimaja, Lümati raamatukogu, Pala raamatukogu.

Volikogu koosseis

Ene Toom

Malle Weinrauch

Aivo Kikkas

Monika Nõmm

Elvi Randlahe

Ülle Veider

Priit Kaljund

Raivo Vadi

Taavi Pirk

Omavalitsuse ametnikud

Josef Weinrauch, vallavanem

Maire Kasvandik, vallasekretär

Mirje Pöld, pearaamatupidaja

Jaanika Poolakese, vanemraamatupidaja

Kalev Karu, abivallavanem

Inga Jegorova, vanemsotsiaalspetsialist

Eha Saar, sotsiaalspetsialist, vanemmaakorraldaja (0,25 kohta)

Margit Soieva, kultuuritööspetsialist

Sulev Laumets, ehitusjärelvalvespetsialist

Omavalitsuse palgal oli 60 töötajat.

Josef Weinrauch

Olulisemad investeeringud

Pala kooli hoone renoveerimine.

Pala ökopaisjärve ehituse algus, mõisahoone katuse vahetus, mõisapargi rekonstrueerimise algus.

Olulisemad kultuuri- ja spordisündmused

- Pala suusamaraton;
- seenioritantsupäev;
- pillimeeste pidu;
- Kodavere murde päev ning folklooripäev;
- maakonna tantsu- ja laulupidu.

Ülevaade valla eelarvest 2011. aastal

Tulud – 1 319 550 eurot

Kulud – 1 429 539 eurot

Finantseerimistehingud – 109 989 eurot

Adress

Pala küla, Pala postipunkt, 49426 Jõgevamaa.

PALAMUSE VALD

Elanike arv 2340.

2011. a jooksul sisseränne – 60 inimest, väljaränne 71 inimest.

2011. aastal sündis 20 last, suri 18 inimest.

Ettevõtlus

2011. aastal oli vallas 1 aktsiaselts, 88 osaühingut, 47 mittetulundusühingut ja 122 füüsilisest isikust ettevõtjat, 1 usaldusühing.

Haridus- ja kultuuriasutused

Haridusasutused: Oskar Lutsu Palamuse gümnaasium, Luua algkool, Palamuse lasteaed Nukitsamees, Luua metsanduskool.

Rahvamajad, klubid, noortekeskused: Palamuse rahvamaja, Kaarepere rahvamaja, Luua klubi, Palamuse avatud noortekeskus, Kaarepere avatud noortekeskus.

Raamatukogud: Palamuse raamatukogu, Kaarepere raamatukogu.

Muuseumid: Oskar Lutsu Palamuse kihelkonnakoolimuseum.

Volikogu koosseis

Malle Evert

Enn Kivi

Kalev Laanesoo

Rait Persidski

Malle Puusepp

Toomas Tuula

Õnne Vals

Sirje Kiis

Jaan Koll

Urmas Paju

Rainis Poll

Anne Reiljan

Guido Vahtra

Omavalitsuse ametnikud

Urmas Astel, vallavanem

Elvira Osberg, vallasekretär

Pille Soots, registripidaja

Reelika Savvi, tehniline sekretär

Andres Haagen, ehitusspetsialist

Aivar Kolberg, peamaakorraldaja

Reelika Kivimurd, arendusspetsialist

Priit Kalme, GIS spetsialist

Ellen Kliiman, noorsootöötaja

Küllu Unt, pearaamatupidaja

Irja Astel, raamatupidaja

Urmas Astel

Tiiu Nõgene, raamatupidaja
Marju Liivak, sotsiaaltöö vanemspetsialist
Jaanika Eller, sotsiaaltöö spetsialist

Omavalitsuse palgal oli 95 töötajat.

Olulisemad investeeringud

Kaarepere lasteaia rühmaruumide renoveerimise lõpetamine 3779,6 eurot ja Luua välisvalgustus 5322 eurot.

Olulisemad kultuuri- ja spordisündmused

- vastlapäev Aruküla mäel;
- Oskar Lutsu huumoripreemia üleandmine Ott Sepale;
- Palamuse maanteejooks;
- rammumeeste võistlus "Tõnisson";
- Kaarepere külapäev;
- XIV suur Paunvere väljanäitus ja laat;
- sangpommivõistlus "Tootsi kivi";
- Paunvere kabeturniir.

Ülevaade valla eelarvest

Tulud 2 111 139 eurot, täitmine 2 143 040 eurot.

Kulud 2 088 958 eurot, täitmine 1 986 605 eurot.

Finantseerimistehingud – 22 181 eurot, täitmine – 156 435 eurot.

Address

Kooli 4, Palamuse alevik, 49226 Jõgevamaa.

PUURMANI VALD

Elanike arv 1677.

2011. aasta jooksul sisseränne 30 ja väljaränne 82 inimest.

2011. aastal sündis 19 last, suri 22 inimest.

Ettevõtlus

2011. aastal oli vallas 60 osühingut, 23 mittetulundusühingut ja 76 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

Puurmani lasteaed Siilipesa (3 rühma – söime-, aia- ja koolirühm), Saduküla lasteaed-alkkool (4-klassiline algkool, milles kaks liitklassi, lasteaed ühe liitühmaga), Puurmani gümnaasium, Puurmani spordi- ja kultuurimaja, Puurmani raamatukogu, Saduküla raamatukogu, Puurmani noortekeskus, Saduküla noortekeskus.

Volikogu koosseis

Tõnis Mauer	Väino Vahtra
Meelis Möldri	Arvi Kink
Girt Kaarepere	Arvi Pettai
Aare Käärsoo	Eero Saar
Kaija Raud	Mart Tooming
Üllar Schaffrik	

Omavalitsuse ametnikud

Rauno Kuus, vallavanem
 Arvo Pennonen, abivallavanem
 Aive Mauer, vallasekretär
 Maie Mäeotsa, referent
 Elle Kuuse, finantsnõunik
 Jana Kuusk, raamatupidaja
 Neeme Järva, majandusnõunik
 HeleEne Petersoo, maanõunik
 Enel Maide, sotsiaalnõunik
 Karmen Allev, lastekaitsetöötaja-sotsiaalpedagoog

Rauno Kuus

Omavalitsuse palgal oli 94 töötajat.

Olulisemad investeeringud

- Puurmani mõisa tollakuuri eri osade projekteerimine ja ehitus;
- Puurmani pargiteede renoveerimine ja välisvalgustuse rajamine;
- Puurmani mõisapargi puistu raie- ja hooldustööd;
- lossi klaveri ja toolide (mõisamööbli) ostmise;
- Puurmani lasteaia Siilipesa automaatse tulekahjusignalsatsiooni süsteemi väljaehitamine;
- Sadukülas ühisveevärgi- ja kanalisatsioonisüsteemide rekonstrueerimine;
- Puurmani vabaajakeskuse projekti koostamine;
- Pedja jõe ja Puurmani paisjärve kolmas niitmine.

Ülevaade valla eelarvest 2011. aastal

Tulud – 1 840 582 eurot
 Kulud – 1 872 816 eurot
 Finantseerimistehingud – 32 234 eurot

Address

Tallinna mnt 1, Puurmani alevik, Puurmani vald, 49014 Jõgevamaa.

PÕLTSAMAA LINN

Elanike arv 4591
 2011. a jooksul sisserränne 109 inimest.
 2011. a jooksul väljaränne 136 inimest
 2011. aastal sündis 29 last, suri 49 inimest.

Ettevõtlus

2011. aastal oli linnas 7 aktsiaseltsi, 233 osaühingut, 70 mittetulundusühingut, 5 sihtasutust, 67 füüsilisest isikust ettevõtjat, 3 tulundusühingut, 1 täisühing ja 3 usaldusühingut.

Volikogu koosseis

Margi Ein, volikogu esimees
 Raul Kirsell, volikogu aseesimees
 Karin Bergmann
 Markus Haamer
 Mart Joosep, keskkonna-, heakorra- ja korrakaitsekomisjoni esimees
 Toivo Kroon, revisjonikomisjoni esimees
 Tiit Kulu

Riho Laanes
 Merle Mölder, sotsiaalkomisjoni esimees
 Villu Ojassalu
 Toivo Peets
 Guido Pook
 Ulvi Punapart, finantskomisjoni esimees
 Helje Tamme
 Maarit Toome, (asendusliikmena 17.06.2010-30.03.2011)
 Terje Trei, (volitused 30.03.2011 – 14.11.2011)
 Koit Vaino (asendusliikmena alates 15.11.2011)
 Uno Valdmets, haridus- ja kultuurikomisjoni esimees
 Andres Vään, arengu- ja ettevõtluskomisjoni esimees

Linnavalitsuse liikmed

Jaan Aiaots
 Kaire Bubnis
 Sille Epro
 Sven Lass
 Jüri Männiksaar
 Ville Tamm
 Margus Ääremaa

Jaan Aiaots

Linnavalitsuse ametnikud

Jaan Aiaots, linnapea
 Sven Lass, abilinnapea
 Tiia Vahter, linnasekretär
 Kaire Bubnis, sotsiaalosalakonna juhataja
 Sille Epro, raamatupidamisosalakonna juhataja/pearaamatupidaja
 Maimu Kelder, majandusnõunik
 Ville Tamm, ehitusnõunik
 Tõnu Tootsi, maanõunik
 Jekaterina Aader, õigusnõunik (teenistussuhe peatunud alates 18.11.2011)
 Marit Seesmaa, õigusnõunik (asendaja alates 06.06.2011)
 Kadri Suni, haridus- ja kultuurinõunik (teenistussuhe peatunud alates 26.10.2010)
 Janne Karu, haridus- ja kultuurinõunik (asendaja alates 23.08.2010)
 Liia Ots, linnakantselei registripidaja
 Merlin Miilits, linnakantselei spetsialist (teenistussuhe peatunud alates 19.09.2011)
 Kati Kiis, linnakantselei spetsialist (asendaja alates 28.03.2011)
 Margareta Mölder, vanemraamatupidaja
 Liia Tõnne, vanemraamatupidaja
 Kaja Toom, vanemraamatupidaja
 Loreida Küppas, spetsialist majandusnõuniku alluvuses
 Kaia Sarap, sotsiaaltööspsialist
 Jane Ott, lastekaitsepspsialist
 Tiit Vaher, järelevalvespsialist
 Riivo Lehist, heakorraspsialist

Omaavalitsuse keskmine töötajate arv 2011. a oli 285 töötajat (linna konsolideerimisüksuses kokku 330 töötajat).

Haridus- ja kultuuriasutused

Alusharidusasutusi 2: Põltsamaa lasteaed Tõruke ja lasteaed Mari.
 Põhi- ja keskharidusasutusi 1: Põltsamaa ühigümnaasium.
 Huvialaharidus asutusi 3: Põltsamaa muusikakool, Põltsamaa kunstiseltsi all tegutsev Põltsamaa kunstikool, SA Põltsamaa Sport spordikool.
 Mitteformaalse hariduse õppeasutusi 1: noorteühendus Juventus – Põltsamaa noorte- ja elukestva õppe keskus.
 Kultuuriasutused: Põltsamaa kultuurikeskus, Jõgeva maakonna keskraamatukogu ja SA Põltsamaa Lossi Arendus lossikompleksiga, kus tegutsevad Põltsamaa muuseum, Põltsamaa

käsitööselt, Põltsamaa käsiteokoda, Põltsamaa kunstiselts, Kesk-Eesti kunstigalerii pART, EELK Niguliste kirik ning Eesti pressimuuseum.

Aktiivsed kultuuriseltsid: Põltsamaa emadeklubi, Jõgevamaa setode selts Kullakõsõ, pensionäride ühendus Kuldne Iga, MTÜ Hurma Kinnase tantsu- ja moekooli Face tantsuring, SA Põltsamaa Sõpruse Park.

Olulisemad investeeringud 2011

2011. a eelarve investeeringud põhivara soetusteks ja renoveerimisteks 709 556 eurot ning sihtfinantseeringud põhivara soetusteks ja renoveerimisteks 367 891 eurot, sh olulisemad:

1) linnapoolne ÜF projekti toetus Põltsamaa Varahalduse OÜle vee- ja kanalisatsiooni-trasside ehituseks 332 405 eurot;

2) päevakeskuse ja varjupaiga hoone rekonstrueerimine 542 734 eurot;

3) Põltsamaa lasteaia Tõruke katuse renoveerimine 46 186 eurot;

4) Põltsamaa linna paisu renoveerimine ja kalapääsra rajamine 46 186 eurot;

5) SA Põltsamaa Lossi Arenduse lossikompleksi toetus 20 800 eurot.

Olulisemad kultuurisündmused...

- “Koolitants 2011” Jõgevamaa voor;
- oikumeenilised kirikunoorte talvapäevad;
- kõnelaager ja kõnevõistlus “Kuldsuud”;
- “Voldemar Lemmik – 100” (kontsert);
- Põltsamaa kultuurikeskuse segaansambli 15. aastapäeva kontsert;
- Jõgevamaa kultuuri- ja sporditöötajate tänuõhtu;
- õpilaste meediakonverents;
- Jõgeva maavanema vastuvõtt EV 93. aastapäeva puhul;
- noorteühingu Eesti 4-H vabariiklik talilaager;
- rahvakultuuriõhtu;
- Põltsamaa linna laste „Laulusiller“;
- „Põltsamaa Kultuurikeskus – 50“ (pidulik tähistamine);
- perepäev, kevadlaad, maakondlik grillfest;
- filmitalgute raames Jõgevamaa näitlejate koolitus;
- muusikakooli kammerorkestri 10. aastapäeva kontsert;
- vabariiklik vokaalansamblike konkurss „Naissoo laulud“;
- emadepäeva kohvik, õnneloos emadepäeva kontserdil;
- “Muuseumi ÖÖ”;
- ettevõtlusnädal “Ettevõtlik Põltsamaa – kas ka noorte jaoks?”;
- lastekaitsepäev, väikelaste paraad;
- Eesti lipu sünnipäeva tähistamine;
- “Herbert Kuurme – 100”;
- kunstikooli noortenäitus „Ekspressionism“;
- võidupüha tähistamine;
- XVII lossipäev-käsitöölaad;
- suurejooneline lapirõivaste moedemonstratsioon/Eesti Lapitöö Selts;
- Jõgevamaa käsitöökonverents „Lapitöö eri“;
- puhkpillimängijate suvekooli lõppkontsert;
- keelpilli ja kitarril suvekooli lõppkontsert;
- rahvusvaheline väntorelite festivali raames kontsert Põltsamaal;
- „Põltsamaa Fest 2011 – Ooperigala“;
- lasteKUNSTIpäevad;
- Karl August Hermann – 160;
- Eesti rahvakunsti ja käsitööliidu korraldatud ehtekoda;
- loetud raamatute laad;
- maakonna kunstnike ühisnäitus „Aega on“;
- Eesti ajakirjandus 245: teemanäitus “Pressifoto aastasada”;
- XVI üle-eestilised käsitööpäevad/lapitöönäitused Põltsamaa linnas – 30 vaateakent terves Põltsamaa linnas sai ehitatud lapitöödega;
- I adventikontsert kirikus ja linna jõulukuusel küünalde süütamine;
- XIV käsitöölaad;
- suur jõulukontsert;

- jõulueelne tuleinstallatsioon „Päikesemärk“;
- vana-aastaball;
- kirjanduslikud salongi- ja väärtfilmiõhtud raamatukogus;

... ja spordisündmused

- Põltsamaa jõe 37. suvemängud;
- 43. uusaastaturniir võrkpallis;
- lossiturniir rannavõrkpallis;
- lossijooks;
- sildade jooks;
- Põltsamaa heitjate seeriavõistlus;
- Jõgevamaa noorte meistrivõistlused sumos;
- Eesti noorte ja täiskasvanute meistrivõistlused sumomaadluses;
- Jõgevamaa noorte meistrivõistlused vabamaadluses kadettidele;
- Eesti kadettide meistrivõistlused vabamaadluses ja naistemaadluses;
- „Nublust Nabiks“ võistluste finaali vabamaadluses;
- Jõgevamaa võistlused kurnis ja Soome kurnis;
- Jõgevamaa noorte meistrivõistlused rannavõrkpallis;
- Põltsamaa piirkonna meistrivõistlused jalgpallis;
- Jõgevamaa noorte meistrivõistlused males;
- Jõgevamaa meistrivõistlused saaljalgpallis;
- Põltsamaa CUP jalgpallis;
- P. Peetsu mälestusturniir males;
- J. Kraaneri mälestusvõistlus males;
- R. Saviaugu, A. Paasi mälestusvõistlus kurnis;
- E. Sillaste mälestusvõistlus jalgpallis;
- E. Eerme mälestusvõistlus kergerõustikus;
- K. Kuldveri mälestusvõistlus bridžis;
- K. Terasse mälestusvõistlused kergerõustikus.

Ülevaade linna eelarvest

Tulud – 5 168 732 eurot

Kulud – 5 682 453 eurot

Finantseerimistehingud – 513 721 eurot

Aadress

Lossi 9, Põltsamaa, 48104 Jõgevamaa.

PÕLTSAMAA VALD

Elanike arv 4006.

2011. a jooksul sissēränne 121, sündis 39 last, väljastati 44 surmatunnistust.

Ettevõtlus

2011. aastal oli vallas 125 äriühingut, 140 füüsilisest isikust ettevõtjat, 45 mittetulundusühingut ja 1 sihtasutus.

Haridus- ja kultuuriasutused

Adavere põhikool, Esku-Kamari kool, Lustivere põhikool, Põltsamaa vallaraamatukogu laenutuskohadega Adaveres, Eskus ja Lustiveres; Lustivere kultuurimaja (haldab Lustivere külaselts), Kamari seltsimaja (haldab Kamari haridusselts), Võisiku külamaja (haldab

Võisiku-Kundrussaare küla selts Ewa), Adavere vaba aja keskus (haldab Adavere mõisaselts) ja Umbusi lugemistuba (haldab Umbusi külaselts).

Volikogu koosseis

Hendrik Allsaar	Ats Vassiljev
Toomas Joosep	Indrek Eensalu
Mati Kivi	Sirje Jõemaa
Eve Kõrts	Karro Külanurm
Liia Lust	Margus Metsma
Margo Miljand	Tarmo Orr
Riina Paluoja	Evi Rohtla
Tanel Tõrvand	Väino Treiman
	Valve Varik

Omavalitsuse ametnikud

Toivo Tõnson, vallavanem
 Janne Veski, vallasekretär
 Piret Nõmmiksaar, pearaamatupidaja
 Viida Kuusik, finantsnõunik
 Anne Veiram, sotsiaalabi osakonna juhataja
 Margi Ein, ehitusnõunik
 Ain Valu, maa- ja keskkonnanõunik
 Silja Peters, haridus- ja kultuurinõunik
 Kristi Klaos, arendusnõunik
 Anne Lemvald, raamatupidaja
 Annika Teesaar, raamatupidaja
 Saima Miljand, registripidaja
 Inna Priilinn, sekretär-asjaajaja
 Silver Nõmmiksaar, vallasekretäri abi
 Kristel Kumm, sotsiaalhoolekande spetsialist
 Kersti Juhandi, sotsiaaltöö spetsialist
 Rita Kaasik, lastekaitse ja noorsootöö spetsialist

Toivo Tõnson

Omavalitsuse palgal oli 123 töötajat.

Olulisemad investeeringud

Lustivere kultuurimaja renoveerimine; Kuningamäe puhkeala arendus; Kamari paisjärve supelranna arendus (inventari soetamine ja paadisilla ehitus); Kamari lasteaia mänguväljaku rekonstrueerimine; Kamari tenniseväljaku ehitus; Võisiku külamaja elektri- ja nõrkvoolutööd; Esku ja Lustivere reoveekogumisalade kanalisatsioonitrasside ehitus; Lustivere mõisapargi dendrohinnangu ja uuenduskava koostamine ning hooldusraie; Adavere jõusaali rajamine, inventari soetamine; Põltsamaa jahiseltsi poolt jahilaskepaiga väljaarendamine.

Olulisemad kultuuri- ja spordisündmused

Kultuuri- ja spordisündmuseid korraldatakse piirkonniti ning sellega tegelevad külaseltsid ning spordiklubi Tervis.

2011. aastal olid suuremateks kultuuri- ja spordisündmusteks

Lustivere piirkonnas:

- veebruaris ühine lipuheiskamine vabariigi aastapäeval;
- märtsis naistepäeva ja külaseltsi aastapäeva tähistamine;
- aprillis näitus „Ilu- ja nipsasjad“, volbriõhtu ja osavõtt üleriigilistest talgutest „Teeme ära!“;
- mais emadepäevakontsert;
- juunis laste projektinädal;
- juulis maakondlik memme-taadi suvepidu;
- augustis ansambli Hellad Velled kontsert.

Kamari piirkonnas:

- Ave Nahkuri maalinäitus „Loomingulised loomad ja Taj&Mahal“;
- Koidu Lauri vilditud tööde näitus „Villast võlutet“;
- Väino Valdmanni fotonäitus „Veemälu“;
- veebruaris Kamari suur suusapäev;
- märtsis „Kamari karaoke“;
- aprillis arvutikoolitus eakatele;
- juunis lastelaager „Ohud metsas“;
- juulis Kamari veetrall Kamari järve ääres.

Adavere piirkonnas:

- jaanuaris Adavere Cup kiiruisutamises;
- veebruaris kiiruisutamisevõistlus Kuldne 1500 ja Eesti meistrivõistlused kiiruisutamises;
- mais talgupäev „Teeme ära!“, Kiili vanamuusikaansambli kontsert ja taaskasutuspäev;
- juunis lastekaitsepäeva tähistamine ning laste projektilaager „Kuidas küla noorele, nõnda noor külale“;
- septembris tervisenädal.

Võisiku piirkonnas

- juulis rahvakunstifestivali „Europeade“ kontsert.

- Eesti meistrivõistlustebetapid rallikrossis Piiroja rallikrossirajal.

• Kõigis piirkondades tähistati traditsioonilisi tähtpäevi nagu jaanipäev, emadepäev, isadepäev, jõulud, ning korraldati töötubasid.

Ülevaade valla eelarvest

Tulud – 2 688 371 eurot

Kulud – 2 635 659 eurot

Finantseerimistehingud – 52 712 eurot

Address

Viljandi mnt 3, Põltsamaa, 48103 Jõgevamaa.

SAARE VALD

Elanike arv 31.12.2011 seisuga 1261.

2011. aastal sündis 7 last, suri 24 inimest.

2011. aastal saabus valda 33 ja lahkus 61 inimest.

Ettevõtlus

2011. aastal oli vallas 13 osühingut, 15 mittetulundusühingut ja 89 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

Voore põhikool, Voore lasteaed, Saare rahvamaja, Saare raamatukogu, Voore seltsimaja, Voore raamatukogu.

Volikogu koosseis

Aivar Kütt, volikogu esimees, arengu- ja eelarvekomisjoni liige, volikogu esindaja Voore põhikooli hoolekogus

Kalju Kahro, volikogu aseesimees

Ille Laumets, keskkonna- ja planeeringukomisjoni aseesimees, revisjonikomisjoni aseesimees
 Mati Miil, arengu- ja eelarvekomisjoni esimees
 Rita Kivisaar, revisjonikomisjoni esimees
 Helle Aunapuu, sotsiaal- ja tervishoiukomisjoni liige
 Kalju London, sotsiaal- ja tervishoiukomisjoni aseesimees
 Heveli Ivask, haridus- ja kultuurikomisjoni esimees
 Eda Arold, sotsiaal- ja tervishoiukomisjoni liige, haridus- ja kultuurikomisjoni aseesimees
 Maarika Kits, sotsiaal- ja tervishoiukomisjoni esimees, arengu- ja eelarvekomisjoni aseesimees
 Arlo Säälük, keskkonna- ja planeeringukomisjoni esimees, revisjonikomisjoni liige

Omavalitsuse ametnikud

Toomas Abel, ehitus- ja majandusspetsialist
 Juta Jensen, maakorraldaja
 Tiina Treial, pearaamatupidaja
 Mall Merilo, vallasekretär
 Merle Kruus, kantseleispetsialist
 Kaido Orav, IT-spetsialist
 Evelin Kihu, vanemraamatupidaja
 Piret Kaur, vanemraamatupidaja
 Helgi Koll, sotsiaaltööspetsialist
 Janika Altmäe, lastekaitse- ja noorsootööspetsialist

Jüri Morozov

Omavalitsuse palgal oli 58 töötajat.

Olulisemad investeeringud

Voore puhkealale harrastuskalastajate puhkekoha ja paadisadama rajamine (38 275 eurot). SA Kalevipoja Koda poolt teostatud projekt: „Kalevipoja muuseumi rekonstrueerimine projekt põhiprojekti staadiumis“ (9931,87 eurot) ja „Kalevipoja muuseumi hoone ahjude kapitaalremondi teostamine ja uute ahjude ehitamine“ (8743,12 eurot). MTÜ Parim Valik poolt teostatud projekt: „Erivajadustega inimestele Kalevipoja matkaraja projekteerimine“ (9203,28 eurot).

Olulisemad kultuuri- ja spordisündmused

- „Voore Triibu 2011“;
- Eesti Vabariigi aastapäeva tähistamine;
- tervisepäev Saare valla elanikele;
- Kalevipoja kepikõnnisari;
- Saare järve jooks ja rattakross;
- „Voore siller“;
- Saare valla külade spordipäev;
- Saare järve jooks;
- Saare järve rattakross;
- Saare valla sünnipäev;
- * hingedepäev ja I advendi tähistamine;
- * „Hullu Krahvi jaanituli 2011“;
- „Kalevipoja laat 2011“;
- „Kalevipoja suveteater 2011“ „Viru tango“ etendused.

Ülevaade valla eelarvest

Eurodes	Esialgne eelarve	Lisaeelarve	Uus eelarve	Täitmine 2011
Tulud	1 158 915	71 299	1 230 214	1 240 868
Kulud	1 128 410	71 299	1 199 709	1 177 836
Finantseerimis- tehingud	-30 505	0	-30 505	-63 032

Address

Kääpa küla, Saare vald, 49323 Jõgevamaa.

TABIVERE VALD

Elanike arv seisuga 01.01.2011 oli 2294.

2011. aastal sündis 20 last, registreeriti 31 surma.

Ettevõtlus

2011. aastal oli vallas äriühinguid, mittetulundusühinguid ja füüsilisest isikust ettevõtjaid kokku 86.

Haridus- ja kultuuriasutused

Tabivere gümnaasium, J. V. Veski nimeline Maarja põhikool, Tabivere lasteaed, Tabivere rahvamaja, Maarja rahvamaja, Tabivere raamatukogu, Elistvere raamatukogu, Maarja raamatukogu, Tabivere vallamuuseum.

Omavalitsuse palgal oli 110 töötajat.

Volikogu koosseis

Kalev Kurs, esimees

Arthur Vaher, aseesimees

Raul Rääsk

Mairi Peiponen

Andrus Nõmmisto

Enn Pärtelpoeg

Eero Jakobson

Allar Aardevälja

Kalvo Kaasik

Aune Sepp

Toomas Rosenberg

Veikko Soikonen

Vahur Poolak

Omavalitsuse ametnikud

Aare Aunap, vallavanem

Endla Suvi, vallasekretär

Vaike Uus, pearaamatupidaja

Mati Põldma, peamaakorraldaja

Eve Tepaskent, sotsiaaltöö vanemspetsialist

Liis Härmaste, sotsiaaltöö- ja lastekaitsepspecialist

Ene Volk, raamatupidaja

Kuldar Lõhmus, ehitusspetsialist

Kadri Alev, kantselei vanemspetsialist

Ivar Karina, vallavara juhataja

Aare Aunap

Olulisemad investeeringud

Suurim investeering Tabivere aleviku tänavate remonti.

Olulisemad kultuuri- ja spordisündmused:

- valla talispordimängud;
- maakonna näitemängupidustused;
- kevadlaadad;
- südamenädala tervisepäevad;
- lastekaitsepäeva tähistamine;
- „Teeme ära!“ talgupäevad;
- Maarja-Magdaleena kodukandipäev;
- Tabivere valla küladepäev;
- Vudila mängumaa üritused;
- Jõgevamaa suvemängud;
- isetegevuslaste suvepäevad Kõnnujõel;
- üle-eestiline KaraokeFest;
- Juula küla üritused;
- Eesti esimesed lastelaste ja vanavanemate olümpiamängud;
- Äksi kihelkonnapäev;
- Tabivere valla laulupäev;

- Koogi külapäev;
- E. Kivistiku mälestusvõistlused laskmises;
- Saadjärve sügisjooks;
- vastuvõetud 2011. aastal sündinud laste peredele;
- Maarja-Magdaleena raamatukogu sai uued ruumid;
- Tabivere valla taastamise 20. aastapäeva pidustused.

Ülevaade valla eelarvest

Valla eelarvest tegevuskulud kokku – 1 943 900 eurot

Address

Tuuliku 11, Tabivere alevik, 49127 Jõgevamaa.

TORMA VALD

Elanike arv 2125.

2011. aastal sündis 15 last, väljastati 32 surmatunnistust.

Ettevõtlus

2011. aastal oli vallas 86 osaühingut, 42 mittetulundusühingut ja 103 füüsilisest isikust ettevõtjat.

Haridus- ja kultuuriasutused

C. R. Jakobsoni nim Torma põhikool, Sadala põhikool, Torma lasteaed Linnutaja, Torma rahvamaja, Sadala rahvamaja, Vaiatu rahvamaja, Torma spordihoone.

Volikogu koosseis

Martin Ambo	Ülvi Nool
Ain Aru	Meeri Ottenson
Kaja Ivask	Jüri Pärsim
Teet Lääne	Otto Štukert
Tiina Mölder	Marina Toots
Aarne Neimann	Ahto Vili
	Luule Väin

Omavalitsuse ametnikud

Riina Kull, vallavanem
 Tõnu Uuna, abivallavanem
 Tiina Leeben, vallasekretär
 Krista Pint, vanemspetsialist
 Maimu Lauringson, pearaamatupidaja
 Maie Alas, vanemraamatupidaja
 Kaia Kurg, vanemraamatupidaja
 Marika Kalm, sotsiaaltöö peaspetsialist
 Ainika Zilinski, sotsiaaltööspetsialist
 Eha Vesiko, lastekaitse spetsialist
 Ülle Soodla, vanemmaakorraldaja
 Evi Štukert, arendusspetsialist
 Jüri Koger, ehitusspetsialist

Riina Kull

Omavalitsuse palgal oli 100 töötajat.

Olulisemad investeeringud

Lasteaia Linnutaja sokli ja fassaadi soojustus-ja ehitustööd, Rääbise pargi puurkaevu renoveerimine koos joogivee puhastusseadmete ehitusega.

Olulisemad kultuuri- ja spordisündmused:

- Torma rahvamaja 100 „Väärikalt läbi aja”;
- C. R. Jakobsoni kõnevõistlus ”Isamaa on meile püha”;
- Sadala külade päevad;
- Torma Valla Volle;
- Võtikvere raamatupidu;
- Jakobsoni talulaat;
- joonistusvõistlus ”Minu vald”;
- C. R. Jakobson 170 – Eesti-Soome künnivõistlus;
- Torma puhkpillimuusika festival ToPoF.

Ülevaade valla eelarvest

Tulud – 1 847 545 eurot

Kulud – 1 990 285 eurot

Finantseerimistehingud – 28 640 eurot

Kulude katteks suunatud aasta alguse jääk – 114 095 eurot

Address

Kooli tee 25, Torma alevik, 48502 Jõgevamaa.

Jõgevamaa omavalitsusjuhid.

RAHVASTIK

Perekonnasündmused Jõgeva maakonnas

SÜNNID

Jõgeva maakonnas registreeriti 2011. a 264 lapse sünd.

Tabel 1. Registreeritud sündid Jõgeva maakonnas 2004–2011

Aasta	Sünde
2004	322
2005	306
2006	312
2007	292
2008	294
2009	326
2010	291
2011	264

Maakonna sündidest registreeriti linnades 106 ja valdades 158 last.

Soolises arvestuses sündis 142 poissi ja 122 tüdrukut. Aasta jooksul registreeriti 2 korda kaksikute sünd. Mõlemal juhul sündisid poiss ja tüdruk.

I laps sündis	104 juhul
II laps sündis	79 juhul
III laps sündis	45 juhul
IV laps sündis	19 juhul
V laps sündis	11 juhul
VI laps sündis	2 juhul
VII laps sündis	4 juhul

Jõgevamaa elanikkonna loomulik iive registreeritud sündide ja surmade järgi jäi 117 inimese võrra miinusesse (võrdluseks 2008. a – 150, 2009. a – 99, 2010. a – 100).

SURMAD

Maakonnas registreeriti 2011. a 381 inimese surm.

Tabel 2. Registreeritud surmad Jõgeva maakonnas 2004–2011

Aasta	Surmad
2004	500
2005	485
2006	485
2007	467
2008	444
2009	425
2010	391
2011	381

Jõgeva maakonna linnades registreeriti 147 ja valdades 234 inimese surm.

Suri 197 meest ja 184 naist.

ABIELUD

Maakonnas sõlmiti 65 abielu, neist 58 Jõgeva maavalitsuses, 6 vaimulike poolt ja 1 abielu Jõgeva notari poolt.

Abieluavaldus tuli annulleerida 3 korral.

- Kõige noorem abielluja oli 19-aastane naine.
- Kõige vanem abielluja oli 71-aastane mees.

ABIELULAHUTUSED

Maavalitsuses lahutati 35 abielu.
2 abielupaari loobusid soovist lahutada.

Kõige lühem abielu kestis 9 kuud ja kõige pikem 47 aastat.

Tabel 3. Abielud ja abielulahutused 2004–2011

Aasta	Abielud	Lahutused
2004	67	46
2005	80	47
2006	65	56
2007	91	45
2008	84	55
2009	57	36
2010	60	22
2011	65	35

NIMEMUUTMISED

Erimenetluse korras anti uus nimi 19 juhul. Neist 16 korral tehti uue nime andmise otsus maavalitsuse perekonnaseisuametniku poolt ja 3 juhul regionaalministri poolt. 2010. aastal oli nimemuutmisi 11.

Võrdluseks: 2004. a 13, 2005. a 9, 2006. a 10, 2007. a 14, 2008. a 8 juhul ja 2009. a 8 juhul.

ARHIIVIDOKUMENDID

Kodanike avalduste alusel väljastati 2011. aastal korduvaid perekonnaseisutõendeid 155 korral. Rahvastikuregistrisse sisestati 2916 arhiivset perekonnaseisukannet. Failitöötlusena sisestati ja parandati ning loodi uusi suhteid 1055 korral.

Kohtuotsuste alusel muudeti perekonnaseisukandeid 80 korral ja välisriigi dokumentide alusel muudeti kandeid 47 korral.

Jõgevamaa elanike sündid ja surmad perioodil 2001–2011

Jõgeva maakonna elanike arv (M,N,K) vanusgruppide lõikes, 31.12.2011

Rahvastikuregistri andmete põhjal

Rahvused Jõgeva maakonnas, seisuga 31.12.2011

Rahvastikuregistri andmete põhjal

Jõgevamaa elanike arv omavalitsuste lõikes vanusgruppide kaupa seisuga 31.12.2011

Linn/vald		0-15	16-63	64-...	Kokku
Jõgeva vald	M	370	1716	350	2436
	N	326	1546	603	2475
	K	696	3262	953	4911
Jõgeva linn	M	472	1743	356	2571
	N	452	1967	768	3187
	K	924	3710	1124	5758
Mustvee linn	M	87	527	112	726
	N	87	484	230	801
	K	174	1011	342	1527
Pajusi vald	M	112	512	106	730
	N	90	393	172	655
	K	202	905	278	1385
Pala vald	M	78	447	99	624
	N	76	326	174	576
	K	154	773	273	1200
Palamuse vald	M	194	818	163	1175
	N	184	688	284	1156
	K	378	1506	447	2331
Puurmani vald	M	116	563	124	803
	N	129	506	241	876
	K	245	1069	365	1679
Põltsamaa vald	M	321	1436	257	2014
	N	273	1224	495	1992
	K	594	2660	752	4006
Põltsamaa linn	M	354	1368	369	2091
	N	305	1460	735	2500
	K	659	2828	1104	4591
Kasepää vald	M	73	470	109	652
	N	77	402	178	657
	K	150	872	287	1309
Saare vald	M	74	469	114	657
	N	80	335	189	604
	K	154	804	303	1261
Tabivere vald	M	188	809	154	1151
	N	170	646	281	1097
	K	358	1455	435	2248
Torma vald	M	153	739	147	1039
	N	160	664	262	1086
	K	313	1403	409	2125
Kokku maakonnas	M	2592	11617	2460	16669
	N	2409	10641	4612	17662
	K	5001	22258	7072	34331

Rahvastikuregistri andmete põhjal

Elanike liikumise koondaruanne 12 kuud 2011. a

Linn/vald	Saabujate arv	Lahkujate arv	Meh. iive	Sisene ränne	Sünd	Surm	Loomulik iive	live kokku
248 Jõgeva vald	132	181	-49	65	49	60	-11	-60
657 Kasepää vald	40	29	11	9	8	18	-10	1
573 Pajusi vald	69	52	17	18	8	16	-8	9
576 Pala vald	32	28	4	6	6	17	-11	-7
578 Palamuse vald	72	70	2	34	16	22	-6	-4
611 Puurmani vald	30	78	-48	10	20	20	0	-48
616 Põltsamaa vald	160	156	4	54	39	45	-6	-2
713 Saare vald	35	57	-22	14	6	24	-18	-40
773 Tabivere vald	66	102	-36	29	18	30	-12	-48
810 Torma vald	33	70	-37	19	14	31	-17	-54
249 Jõgeva linn	240	221	19	115	50	66	-16	3
485 Mustvee linn	23	65	-42	10	11	27	-16	-58
617 Põltsamaa linn	111	139	-28	90	27	49	-22	-50
49 Jõgeva maakond	1043	1248	-205	1112	272	425	-153	-358

Rahvastikuregistri andmete põhjal

MAJANDUS

Maakonna ettevõtted

(suurima käibega firma kõige ees)

1. TÜH Jõgevamaa Põllumajandustootjate Liit
2. OÜ Agrochema Eesti
3. AS Põltsamaa Felix
4. AS Eesti Viljasalv
5. AS Werol Tehased
6. Jõgeva majandusühistu
7. OÜ Wesico Project
8. AS Eksar-Transoil
9. AS A.Tammel
10. OÜ Ideal
11. AS Puit-Profil
12. OÜ Profit Pluss
13. AS Vooremaa Teed
14. AS Valmeco
15. AS Mo-Puit Jõgeva
16. OÜ Same
17. OÜ Sadala Agro
18. AS Mayeri Industries
19. AS Vikan Estonia
20. Põltsamaa majandusühistu
21. OÜ Moreen
22. AS TK-Team
23. OÜ Olly
24. OÜ Kaberland
25. OÜ TM Energy
26. OÜ Asat
27. AS Perevara
28. OÜ Chef Trading
29. AS Adavere Agro
30. OÜ Softcom
31. AS Kitzinger-Progress
32. OÜ Kaevax
33. OÜ Goldstern
34. OÜ Kudina Tankla
35. OÜ Töörõõm
36. OÜ Puidukaubandus
37. OÜ Sadala Piim
38. OÜ Laiuse Põllumajanduse
39. OÜ Amestop
40. OÜ Sawmill Of Sadala
41. Torma põllumajandusosaühing
42. AS Pajusi ABF
43. OÜ Kaavere Agro
44. OÜ Härjanurme Mõis
45. Puurmani põllumajandusühistu
46. OÜ Õnne Piimakarjatalu
47. OÜ Põltsamaa Graniit
48. OÜ Sike Agri
49. OÜ Perestroitel
50. OÜ Jõgeva Ehitus
51. OÜ Astrovir
52. AS Kaltsiit
53. OÜ Kurista Saeveski
54. OÜ Pajusi Mööbel
55. TÜH Vooremaa Viljakasvatajad
56. OÜ E-Piim Transport
57. OÜ Jõgeva Apteegid
58. OÜ Viraito
59. OÜ Chef Foods
60. AS Scandi Floor Eesti
61. OÜ Kerseli
62. AS KG Baltic
63. AS Jõgeva Elamu
64. AS Merit Tarkvara
65. OÜ Belander Grupp
66. AS Evemar
67. Jõgeva sordiaretuse instituut
68. OÜ Kiretec
69. OÜ Actively
70. OÜ Silvenoinen
71. OÜ D.R. Sanitaartehnika
72. OÜ Bueno
73. OÜ Pro Transport
74. OÜ Kaubi Farmid
75. OÜ Green Window
76. OÜ Põltsamaa Uus Apteek
77. OÜ Denoram
78. OÜ Romec Metall
79. OÜ Aroko New
80. OÜ Voore Veod
81. OÜ Kaberland Tootmine
82. OÜ Taa Elekter
83. OÜ Estem Tehnikakaubad
84. OÜ Rollmer
85. AS Moduator
86. Mällikvere põllumajandusühistu
87. OÜ Merelen
88. OÜ Äksi Puhkemaja
89. AS Merix Kinnisvara
90. OÜ Vaimastvere Agro
91. OÜ Rolevar
92. OÜ Orthez
93. OÜ Põltsamaa Apteek
94. OÜ Aare Tehnika
95. AS Memphis
96. OÜ Pärnasalu
97. Luua metsanduskool
98. AS Atko Liinid
99. AS Kuremaa Enveko
100. OÜ Avovil

PLANEERINGUD

Planeerimistegevus maakonnas

Jõgeva maavalitsuses olid 2011. aasta tähtsamateks planeerimisalasteks võtmesõnadeks Jõgeva maakonnaplaneeringut täpsustava teemaplaneeringu „Põhimaantee nr 2 (E263) Tallinna-Tartu-Võru-Luhamaa asukoha täpsustamine km 92,0–183,0“ ja maakonnaplaneeringute ülevaatamise ning maakonna planeerimisalase võimekuse hindamise aruande koostamine.

2011. aastal tegeleti aktiivselt Tallinna-Tartu maantee teemaplaneeringu koostamisega. Planeeringu ja selle keskkonnamõju strateegilise hindamise aruande avalik väljapanek toimus Puurmani ja Põltsamaa vallavalitsustes, Põltsamaa linnavalitsuses, Jõgeva maavalitsuses ja planeeringuportaalis ajavahemikul 1.–28. september 2011. Avaliku väljapaneku käigus laekus planeeringule ettepanekuid ja vastuväiteid kaheksalt inimeselt. Valdavas osas puudutasid need müratõkkeseinu ja kinnistutele ligipääsu. Planeeringu ja selle keskkonnamõju strateegilise hindamise aruande avalik arutelu toimus 2. novembril 2011 Põltsamaa kultuurikeskuses. 2011. aasta lõpus esitati planeering siseministriumisse järelevalvetoimingute tegemiseks.

Teiseks suuremaks planeerimisalaseks ülesandeks 2011. aastal oli maakonnaplaneeringute ülevaatamise ning maakonna planeerimisalase võimekuse hindamise aruande koostamine. „Planeerimisseaduse“ § 29 lõike 2¹ kohaselt vaatab maavanem nelja kuu jooksul pärast korralisi Riigikogu valimisi kehtestatud maakonnaplaneeringu ja selle täpsustamiseks koostatud teemaplaneeringud üle ning esitab ülevaatamise tulemused ja ülevaate planeerimisalastest olukorrast maakonnas regionaalministrile. Ülevaade peab sisaldama ka informatsiooni kehtestatud üldplaneeringutest maakonnas. Seaduse järgi on maakonnaplaneeringute ülevaatamine ja maakonna planeerimisalase olukorra hindamine osa laiemast protsessist, mille lõpptulemuseks on planeerimisalase olukorra ülevaate esitamine Eesti Vabariigi valitsusele.

Maakonnaplaneeringute ülevaatamise ning maakonna planeerimisalase võimekuse hindamise aruande koostamisel tehti koostööd Jõgeva maakonna kohalike omavalitsuste planeeringute spetsialistidega ja keskkonnaameti Jõgeva-Tartu regiooniga.

Ülevaatamise tulemusel selgus uue Jõgeva maakonnaplaneeringu koostamise vajadus. Olemasolev maakonnaplaneering on kehtestatud 1999. aastal ja seda on üldplaneeringutega muudetud kolmel korral. Pikast kehtivusperioodist tulenevalt on maakonnaplaneering aegunud nii sisult kui ka vormilt. Maakonnaplaneeringut täpsustavad teemaplaneeringud „Asustust ja maakasutust suunavad keskkonnatingimused“ ja „Maakonna sotsiaalne infrastruktuur“ hinnati ülevaate tulemusel jätkuvalt ajakohaseks ja nende elluviimine võib jätkuda. Maakonna planeerimisalast võimekust võib hinnata heaks.

Jõgeva maakonna omavalitsuste üldplaneeringud 2011. aasta seisuga

Omavalitsus	Planeeringu nimetus	Algatatud	Kehtestatud
Jõgeva linn	Jõgeva linna üldplaneering	21.06.2001	26.09.2002
Jõgeva vald	Jõgeva valla üldplaneering	14.12.1995	22.01.2004
Kasepää vald	Kasepää valla üldplaneering	26.03.2004	kehtestatakse 2012
Mustvee linn	Mustvee linna üldplaneering	5.03.2004	kehtestatakse 2012
Pajusi vald	Pajusi valla üldplaneering	25.08.1997	27.05.1999
Pala vald	Pala valla üldplaneering	26.09.2003	18.06.2006
Palamuse vald	Palamuse valla üldplaneering	26.01.2006	22.11.2007
Puurmani vald	Puurmani valla üldplaneering	26.04.2007	27.05.2010
Põltsamaa linn	Põltsamaa linna üldplaneering	08.09.1997	19.10.1998
Põltsamaa vald	Põltsamaa valla üldplaneering	25.01.1997	17.12.1998
Saare vald	Saare valla üldplaneering	17.03.2004	27.01.2010
Tabivere vald	Tabivere valla üldplaneering	21.01.1998	-
	Tabivere valla üldplaneeringu osaplaneering „Saadjärve sihtala“	23.11.2007	-
Torma vald	Torma valla üldplaneering	25.09.2007	16.06.2009

Jõgeva maakonnas 2011. aastal algatatud ja kehtestatud detailplaneeringud

Omavalitsus		Planeeringu nimetus
Jõgeva linn	Algatamine	Aia tn 33 kinnistu ja selle lähiala DP
	Kehtestamine	Jaama tn 4 ja 4a kinnistu DP
		Pae tn 2 kinnistu
Jõgeva vald	Algatamine	Lauri katastriüksuse DP
		Krossiraja katastriüksuse DP
Kasepää vald	-	
Mustvee linn	-	
Pajusi vald	-	
Pala vald	Kehtestamine	Lella kinnistu DP
Palamuse vald	-	
Puurmani vald	-	
Põltsamaa linn	Algatamine	Kingu tn 1b ja sellega piirneva ala DP
		Tallinna mnt 1 ja sellega piirneva ala DP
	Kehtestamine	Lembitu tänava, Pajusi mnt 39, 47 ja 49 ning Lembitu tn 1 kinnistute vahelise ala DP
Põltsamaa vald	Algatamine	Põltsamaa kodu- ja põllutöökooli katastriüksuse DP
		Krossiraja katastriüksuse ja lähiala DP
	Kehtestamine	Tahe katastriüksuse DP
Saare vald	-	
Tabivere vald	-	
Torma vald	-	

Jõgevamaa piimakarjade toodangud 2010–2011 aastal

Jrk	Karja omanik	Karjas lehmi	Piima lehma kohta kg 2011 aastal	Piima lehma kohta kg 2010 aastal
1	Vallo Allingu	20	10211	9794
2	Torma põllumajandusosaühing	584	10066	9907
3	OÜ Sadala Piim	653	9694	9406
4	OÜ Härjanurme Mõis	476	9028	8544
5	Jüri Koger	53	8849	8765
6	OÜ Õnne Piimakarjatalu	711	8783	8779
7	Rein Aru	7	8577	7756
8	OÜ Viraito	488	8440	8269
9	AS Merix Kinnisvara	160	8240	8259
10	OÜ Puidukaubandus	699	8219	7528
11	OÜ Sepassaare	81	8116	8733
12	Einar Sõmer	29	8075	8046
13	Puurmani põllumajandusühistu	563	8030	7763
14	Laiuse põllumajanduse osaühing	541	7925	7891
15	AS Pajusi ABF	728	7925	7544
16	OÜ Kulmar	55	7841	7398
17	Andres Martins	50	7746	6754
18	OÜ Põllurada	280	7650	8558
19	AS Adavere Agro	618	7577	7950
20	AS Evemar	332	7496	7562
21	Harry Kuusik	3	7337	7070
22	AS Perevara	1052	7239	7400
23	Elvi Laanepere	9	7227	6293
24	Mati Ali	50	7156	7583
25	OÜ Vaimastvere Agro	378	7086	7286
26	Tarmo Link	22	6854	7061
27	Vaike Sepper	6	6810	5090
28	Valentina Tammistu	3	6648	6635
29	Heli Maripuu	3	6641	6287
30	OÜ Vaiatu Agri	100	6616	6373
31	Tiit Serp	19	6603	6926
32	Sulev Tutt	10	6595	7158
33	OÜ Kuremaa Mõis	10	6570	6597
34	Õie Sandel	3	6342	8498
35	Võhmanõmme põllumajandusühistu	229	6324	6172
36	Heini Tiits	11	6310	6748
37	Ilmar Laugis	5	6114	7604
38	Jaan Sutt	13	6099	6896
	Jõgevamaa	9435	8043	7918

ÜHISTRANSPOORT

Jõgevamaa busside uued elektroonilised kassaaparaadid võimaldavad kontaktivaba kiipkaardi kasutamist

2011. aastal oli MTÜ Jõgevamaa Ühistranspordikeskusele tähtsündmuseks ennekõike kassaaparaatidega seonduva vajaliku tarkvara ettevalmistamine ja aparaatide bussides kasutusele võtmine.

Alates 6. detsembrist on Jõgevamaa maakonnasisestes bussiliinides kasutusel uued elektroonilised kassaaparaadid. Nendega koos läksid käiku ka kontaktivabad kiipkaardid, mis lihtsustavad piletiostu ja vabastavad sularaha kasutamisest.

Uued kassaaparaadid on muutnud sõidupiletite ostmise mugavamaks ja võimaldavad bussiliikluse kohta senisest täpsemat infot saada. MTÜ Jõgevamaa Ühistranspordikeskuse juhatuse liikme Heldur Lääne sõnul võimaldavad kasutusse võetavad elektroonilised kassaaparaadid ühildumist kõigi riigis kasutusel olevate riiklike ühistranspordi andmebaasidega. See tagab pideva ülevaate konkreetsel reisirajal toimuvast ja maakonnaliinidest üldisemalt. Oleme sellise uuendusega Tartumaa järel teised ja nüüd hakkab tekkima kogemus Eesti maakonnaliinide eripärast.

Pärast aparaatide testimisaja läbimist tulid kasutusele magnetkaardid, mis lihtsustavad piletiostu veelgi ja annavad kaardi omanikule püsikliendisoodustuse. Kaardile saab inimene raha laadida ega pea sõidu eest sularahas tasuma.

Kuna liinivõrku plaanis suurendada ei olnud, vajadusel vaid korrigeerida ja näha ette lisakulud, siis sellega saadi hakkama.

Uus piletiaparaat loeb läbisõidetud kilomeetreid täpselt. See ei ole pelgalt kokkuvõttev numbrite rida, vaid nüüd reaalselt jälgitav ja maakonda ruumiliselt vaadata suutev andmekogum. Nii on maakonna ühistranspordis tekkinud uus kvaliteet.

Maakonna bussiliinid

Maakonna elanikke teenindab kokku 60 bussiliini 198 erineva reisi või väljumisega. Koolipäevadel on maakonna bussiliinidel reisijate teenindamisega hõivatud korraga 20 bussi.

Maakonna bussiliinide teenindamiseks on mittetulundusühing Jõgevamaa Ühistranspordikeskus sõlminud avaliku teenindamise lepingud ASiga ATKO Liinid Jõgeva ja Mustvee piirkonna bussiliinide teenindamiseks tähtajaga kuni 31. juuli 2015 ning osaühinguga Eltor Põltsamaa piirkonna bussiliinide teenindamiseks tähtajaga kuni 30. juuni 2015.

Lähtuvalt reisijate soovidest on Jõgeva maakonna bussiliine aasta-aastalt täiendatud ja pikendatud, mille tõttu on igal aastal suurenenud maakonnaliinide maht. 2011. aastal suurenes liinimaht võrreldes eelmise aastaga jällegi 1000 kilomeetri võrra ning võrreldes 2006. aastaga on maakonna busside aastane teenindusmaht suurenenud 126 tuhande kilomeetri võrra.

Kui varasematel aastatel võis aasta-aastalt täheldada maakonna bussiliine kasutavate reisijate arvu vähenemist, siis 2011. aastal kasvas reisijate arv võrreldes eelmise aastaga ligikaudu 2000 reisija võrra.

2011. aastal polnud kahjuks võimalik jätkata bussiliinide teenindamist endiste piletihindadega ning alates 1. novembrist 2011 kehtestati bussipileti miinimumhinnaks 0,65 eurot, bussipileti maksimumhinnaks 3 eurot, piletihinna arvutamisel sõidukilomeetri tariifiks 0,06 eurot ning sõidukaarti kasutavale sõitjale sõidusoodustus 10% tavapileti hinnast, kusjuures piletihinnad ümardatakse 5 sendi täpsusega sõitjale soodsamas suunas.

Reisijate vedu Jõgeva maakonna bussiliinidel 2006–2011

Indikaator	A a s t a d						2011 võrreldes 2006-ga %	2011 võrreldes 2010-ga %
	2006	2007	2008	2009	2010	2011		
Veomaht liinikilomeetrites (lkm)	977 000	1 054 000	1 056 262	1 081 420	1 102 220	1 103 263	112,92	100,09
Reisijate arv	299 000	287 000	278 588	255 758	247 869	249 800	83,55	100,78
Piletitulu (eurot)	136 963	131 153	160 088	177 176	170 709	178 622	130,42	104,64
KOV toetus (eurot)	195 186	207 704	223 826	225 302	193 178	170 600	87,40	88,31
Riigieelarve (eurot)	379 380	490 030	600 769	741 375	741 375	739 000	194,79	99,68
Kokku finantseerimine (eurot)	711 529	828 887	984 683	1 143 853	1 105 262	1 088 222	152,94	98,46
Finantseerimine lkm kohta (eurot)	0,73	0,79	0,93	1,06	1,00	0,99	135,44	98,37
Riigieelarve osakaal finantseerimises %	53,32	59,12	61,01	64,81	67,08	67,91	127,36	101,24

Riigimaanteed Jõgevamaal

2011. aasta lõpuks on Eesti riigimaanteed kogupikkus Jõgevamaal 1112,5 kilomeetrit, millest 78,8 kilomeetrit moodustavad põhimaanteed, 158,4 kilomeetrit tugimaanteed ning 875,3 kilomeetrit kõrvalmaanteed.

Liiklusõnnetused Jõgevamaal

Jõgevamaa avalikult kasutatavatel maanteedel ja tänavatel juhtus möödunud aastal kokku 51 liiklusõnnetust, milles hukkus kuus (sealhulgas üks alaealine) ning vigastada sai 67 inimest. Joobes mootorsõidukijuhi osalusel toimus neist 14 õnnetust, mille tagajärjel hukkus üks ning sai vigastada 19 inimest.

19 korral juhtus ühe sõidukiga toimunud õnnetusi, mis nõudsid kahe inimese elu. 16 korral põrkasid kokku liikuvad mootorsõidukid, milles hukkus kolm inimest. Jalgratturid ja mopeedijuhid sattusid õnnetusse vastavalt viiel ja kuuel korral, millest üks jalgrattaõnnetus lõppes ühe liikleja surmaga. Neljal korral sõideti otsa jalakäijale.

Liikluskasvatus Jõgevamaal

26. mail toimus Palamuse gümnaasiumis Jõgevamaa maakondlik Vigurvända võistlus, millest võtsid osa kuue kooli 10–12-aastased õpilased. Sellele järgnesid 10. septembril Lõuna-Eesti regionaalsed Vigurvända võistlused, kus esindas Jõgevamaad maakondliku võistluse võitjatest, Lustivere põhikooli õpilastest, koosnev võistkond, kes saavutas üldkokkuvõttes esimese koha.

22. mail toimunud Põltsamaa perepäeval sai katsetada turvavöö vajalikkust, peatoe olulisust, kaaluda end kokkupõrke stendil ning sõita jalgrattaga aeglustussõitu.

8. juunil toimunud Jõgeva tervisepäeval said huvilised proovida oma oskusi jalgrattasõidul väiksel vigurrajal ning aeglustussõidus. Samuti räägiti muutunud liikluseadusest.

Jaнварis toimus Jõgevamaa koolide ja lasteaedade õpetajatele mõeldud koolitus selle kohta, kuidas kirjutada liikluskasvatusalaseid projekte. Jõgevamaa liikluskasvatuse alastest lasteasutuste projektidest rahastas maanteeamet Kiigemetsa kooli projekti „Muna õpetab kana“ ja Põltsamaa lasteaia Mari projekti „Reinuvader Rebane linnaliikluses“.

120 maakonna kooliõpilast osalesid liikluskoolituses „Kaitse end ja aita teist“ ja 50 noort osalesid projektis „Iga 1 turvaliselt 12. klassi“. Projektis „Selge pilt!“ löid kaasa Luua Metsanduskooli ja Jõgeva gümnaasiumi lapsed. Vigurelemente aitas valmistada Puurmanni gümnaasium, mille õpilased valmistasid tööõpetuse tunnis jalgrattasõidu õppeks vajalikke vigurraja elemente.

Maanteeameti lõuna regioon tunnustas aastalõpu tänuüritusel Merje Talistut Kiigemetsa koolist, kes kuulutati liikluskasvatuse aasta õpetajaks.

Teetööd Jõgevamaa riigimaanteedel

Möödunud aasta mahukaimaks projektiks oli Kaarepere raudteeülesõitude ümberehitamine. Kaarepere kolmel raudteeülesõidukohal on viimase kümne aasta jooksul juhtunud viis liiklusõnnetust, kus hukkus üks ja sai vigastada viis inimest.

Tartu-Jõgeva-Aravete tugimaanteele 73 meetri pikkuse ja 11 meetri kõrguse viadukti rajamise ning Pikkjärve-Tõrve ja Kaarepere-Palamuse maantee samatasandiliste raudteeülesõidukohtade kaotamise tagajärjel muutus liiklemine Piibe maanteel ohutumaks ja mugavaks, kuna sõidukid pääsevad nüüd tugimaanteele raudteed ületamata. Viadukt avati pidulikult 24. novembril 2011.

Lisaks ehitati sama projekti raames Kaarepere ja Pikkjärve külla 1,8 kilomeetrit jalg- ja jalgrattateid, mille juurde paigaldati neli istepinki. Kaarepere rongijaama juurde rajati parkla. Tee-ehitusest saadud freespurust ehitati tolmuva kate kahele Jõgevamaa teelõigule: Mulla-vere-Visusti tee 3,4-kilomeetrisele ja Luua-Vaidavere tee 1,3-kilomeetrisele lõigule.

Samatasandiliste raudteeülesõidukohtade asemele viadukti, jalg- ja rattateede ning parkla ehitus läks maksma 5,46 miljonit eurot. Teelõikude ümberehitamisest saadud freespuruga ehitati tolmuva kate 4,7 kilomeetrile Jõgevamaa kruusateedele.

Tolmuva kate said ka mitmed teised maakonna kruusateelõigud, sealhulgas Lahavere-Kalana 5,5-kilomeetrine teelõik, mis kaeti asfaltkattega, ning Lahavere-Jõeküla tee algus, mis sai 0,8 kilomeetri ulatuses tolmuva freespurust kate.

Kruusateid remonditi kokku umbes 16,6 kilomeetri ulatuses maksumusega üle poole miljoni euro. Katete korduspindamist tehti 49,1 kilomeetri ulatuses kogumaksumusega miljon eurot.

Kattega teedest alustati Tartu-Jõgeva-Aravete maantee 10-kilomeetrise Tabivere-Pikkjärve teelõigu remonti.

Sildadest remonditi Jõgeva-Mustvee maanteel asuv Jõgeva sild ning Umbusi sild Pikknurme-Põltsamaa maanteel. Lõpetati Jõgeva raudteeviadukti remonditööd. Sildade remonditöödele kulus kogusummana üle 800 000 euro.

Liiklusohlike kohtade ümberehituse raames muudeti ohutumaks Maarja-Magdaleena asulas paiknev Tabivere-Uhmardu ja Maarja-Pataste teede ristmik. Koos ristmiku ümberehitamisega viidi seal paiknenud bussipeatus asula keskusesse, et vältida jalakäijate liiklemise koondumist ristmiku piirkonda.

Lõviosa maakonna maanteedest hooldab maanteeameti lõuna regiooni pikaajaline lepingupartner AS Vooremaa teed. Teede hooldele kulus 2011. aastal kokku 2,55 miljonit eurot.

Kokku investeeris maanteeamet 2011. aastal Jõgeva maakonna riigimaanteedehitus-, remondi- ja hooldustöödesse 8,1 miljonit eurot.

Jõgevamaa kutseline kalandus

Peipsi järv

Peipsi järve eripäraks on asjaolu, et Eesti Vabariigi ja Vene Föderatsiooni vahel kehtib 4. mail 1994. aastal sõlmitud "Eesti Vabariigi Valitsuse ja Vene Föderatsiooni Valitsuse vaheline Peipsi, Lämmi- ja Pihkva järve kalavarude säilitamise ja kasutamise alane koostöö kokkulepe", mille alusel määratakse igal aastal kindlaks aastane lubatud saak Peipsi, Lämmi- ja Pihkva järvel. Tabelis number 1 on kajastatud Eesti Vabariigile Peipsi, Lämmi- ja Pihkva järvel 2011. aastaks eraldatud aastane lubatud saak. Tabelis toodud peipsi tindi kvoot eraldati teaduspüügi jaoks.

Erinevalt 2010. aastast lubati 2011. aastal püüda ka rääbist (kuni 10 tonni). Viimati lubati rääbist püüda 2009. aastal ja seda kuni 1 tonn.

Tabel 1. Peipsi, Lämmi- ja Pihkva järvele 2011. aastaks eraldatud aastane lubatud saak

Jrk	Kalaliik	Kogus (tonn)	Jrk	Kalaliik	Kogus (tonn)
1	siig	5	6	haug	110
2	tint	5	7	luts	50
3	rääbis	10	8	ahven	1744
4	latikas	600	9	särg	305
5	koha	700	10	kiisk	300
			11	vimb, säinas, linask, nurg, angerjas	50

Eesti piires jaotatakse Peipsi, Lämmi- ja Pihkva järve püügivõimalused maakondade vahel püügivahendite kaupa. Tabelis 2 on toodud Jõgeva maakonnas kutselisel kalapüügil lubatud püügivahendid ja nende piirarvud Peipsi järvel 2011. aastal.

Tabel 2. Jõgeva maakonnas kutselisel kalapüügil lubatud püügivahendid ja nende piirarvud

Jrk	Püügivahend	Arv	Jrk	Püügivahend	Arv
1	ääre- või avaveemõrd	135	5	100 õngekonksuga õngejada	10
2	juhtaiata mõrd	5	6	põhjanoot ehk mutnik	4
3	nakke- või raamvõrk kaldast kaugemal kui 1 km	700	7	kaldanoot tiibade kogupikkusega kuni 50 m	1
4	nakkevõrk kaldast kuni 1 km kaugusel	233	8	pöörinoot	1

Jõgevamaale eraldatud püügivahendeid kasutades püüti 2011. aastal 465 297,4 kg kala, mis moodustab 12,17% Peipsi, Lämmi- ja Pihkva järvele 2011. aastaks eraldatud püügivõimalusest. Liigiliselt moodustasid saakidest suurema osa ahven, koha, latikas, särg, haug, luts ja kiisk (kogused üle 2000 kg) (Joonis 1).

Joonis 1. Peipsi järvest püütud kalakogused liikide kaupa (>2000 kg)

Lisaks eespool toodud kalaliikidele esines saagis veel räabit, Peipsi siiga, linaskit, angerjat (kogused alla 400 kg) (Joonis 2).

Joonis 2. Peipsi järvest püütud kalakogused (< 400 kg)

Saakide suurus kuude kaupa on kajastatud joonisel 3. Koguseliselt olid kõige suuremad püügid mais, mil püüti enim ahvenat ja lutsu. Jaanuaris toimus jääalune püük, mil saadi suurtes kogustes koha, haugi, latikat ja ahvenat. Septembrikuu püügikoguste kasv on seotud mutniku- ehk põhjanoodapüügiga, millega püüti suurtes kogustes koha, ahvenat, haugi ja latikat.

Kui 2010. aastal suleti püük lubatud saakide ammendumise tõttu oktoobrist, siis 2011. aastal peatati oktoobri keskpaigast alates koha ja latika püük, püük nakke- või raamvõrguga, püüvõrgu, õngejada, põhjanooda ehk mutnikuga, pöörinooda ja kaldanoodaga. Teiste kalaliikide ja püügivahenditega püüdmist võis jätkata aasta lõpuni.

Joonis 3. Saakide suurus kuude kaupa

Joonisel 4 toodud Jõgeva maakonna Peipsi, Lämmi- ja Pihkva järve saakide võrdlusest. Nähtub, et kõige suurem oli saakides koha, lutsu, haugi, särje ja ahvena osakaal. 2010. aastal olid tähtsaimateks liikides ahven ja koha.

Joonis 4. Jõgeva maakonda eraldatud püügivõimalusega püütud kalasaakide osakaal kvoodist protsentides

2011. aastal väljastati Jõgevamaa lube 20 ettevõttele, lubadele kanti 148 kalurit. Neist viis-teist ettevõtet asub Jõgevamaal, ülejäänud viie Peipsi järvel Jõgevamaa püügioigust omava ettevõtte asukohaks on muud maakonnad.

Väikejärved

Jõgevamaal oli 2011. aastal lubatud püüda viiel väikejärvel: Elistvere järvel, Kaiavere järvel, Kuremaa järvel, Pikkjärvel ja Saadjärvel. Lubatud püügivahendid ja nende piirarv on toodud tabelis 3.

Tabel 3. Lubatud püügivahendid ja nende piirarv Jõgeva maakonna väikejärvedel 2011. aastal

	Saadjärv	Elistvere järv	Kuremaa järv	Kaiavere järv	Pikkjärv
nakke- või raamvõrk	14	2	8	6	
avaveemõrd	2	1	3	1	
ääremõrd	13		6	9	2
rivimõrd ehk angerjarüsa	1 ¹		1 ²	1 ³	
100 õngekonksuga õngejada	10		5	5	

Kõige suuremad kalakogused püüti 2011. aastal Saadjärvel (joonis 5), kus püük toimus aasta ringi (joonis 7). Kuigi Kaiavere järvel toimus püügitegevus 11 kuu jooksul, olid sealse saagid väiksemad kui Kuremaa järvel, millest püüti kala 9 kuu vältel. Kõige väiksemad olid Elistvere järve saagid; seal püüti ainult märtsikuus. Erinevalt 2010. aastast saadi 2011. aastal kala ka Pikkjärvest.

Joonis 5. Jõgevamaa väikejärvedest kutseliste kalurite poolt püütud saakide võrdlus 2011. aastal

1 Mudajõe väljavoolum

2 Amme jõe väljavoolum

3 Amme jõe väljavoolum

Joonisel 6 on toodud Kaiavere, Kuremaa ja Saadjärvest püütud kalakogused liikide kaupa 2011. aastal. Sellelt jooniselt on näha, et tähtsamateks kutseliste kalurite poolt püütud liikideks olid angerjas, särng, latikas, haug, ahven, linask, räabis. Viimast püüti Saadjärvest. Lisaks eespool toodud liikidele esines saakides ka kokre, karpkala, lutsu ja roosärge.

Joonis 6. Kalapüük liikide kaupa Kaiavere, Kuremaa ja Saadjärvest 2011. aastal

Aktiivsemateks püügikuudeks olid mai, juuni ja juuli (joonis 7), Elistvere järvel toimus püügitegevus ainult märtsis.

Joonis 7. Kalapüük kuude kaupa Jõgevamaa väikejärvedel

Tabelis nr 4 on toodud 2011. a väikejärvedel püügiõigust omavate ettevõtete ja püügilubadele kantud kalurite arvud veekogude kaupa. Püügiks Pikkjärvel väljastati 2011. aastal kalapüügiload 2 ettevõttele, lubadele kanti kokku 4 kalurit, mis on 1 ettevõtte ja 2 kaluri võrra enam kui 2010. aastal. Teistel väikejärvedel jäi nii ettevõtete kui ka kalurite arv samaks.

Tabel 4. Jõgevamaa lubadele kantud ettevõtete ja kalurite arvud

Veekogu	Lubadele kantud ettevõtete arv	Lubadele kantud kalurite arv
Elistvere	1	2
Kaiavere	3	7
Kuremaa	3	7
Pikkjärv	2	4
Saadjärv	8	15

Kokku anti püügiõigus väikejärvedel 13 ettevõttele, kalapüügilubadele kanti 27 erinevat kalurit - mõni ettevõtte omas püügiõigust mitmel veekogul ja oli kalureid, kes olid kantud mitmele loale.

Teksti koostamisel on kasutatud põllumajandusministeeriumi andmeid.

Peipsi kalurite ühing

Peipsi kalurite ühing on rohkem kui viiesaja liikmega kolmanda sektori organisatsioon, mille tegevuseks Eestimaa Peipsi-äärse piirkonna mitmekülgne arendamine, ühtlasi siinsete traditsioonide ja elulaadi hoidmine. Möödunud aastal suurenes veelgi ühingusse kuulujate arv. Jõgevamaalt on liikmeid ennekõike Mustvee linnast, Kasepää vallast, kuid ka teistest piirkondadest.

Peipsi kalurite ühingu bürooruum ja juriidiline aadress on meie maakonnas Jõgeva vallas Kurista külas.

2011. aastal tegelesime järjepidevalt kutseliste kalurite huvide kaitsmise, selle valdkonna valuküsimuste edastamisega riigivõimustruktuuridesse. Pöördumisi kalandusvaldkonna probleemide ja nendele lahenduste pakkumisega oleme saatnud põllumajandusminister Helir-Valdor Seederile, keskkonnaminister Keit Pentusele, riigikogu komisjonidele jne. Mitmed märgukirjad käsitlesid püügiaegade reguleerimist. Peipsi kalurite ühingu nimel esinesin ettekandega 19. septembril riigikogus esmakordselt toimunud parlamendi kohalike omavalitsuste ja regionaalpoliitika toetusrühma, majanduskomisjoni ja keskkonnakomisjoni ümarlual. Teemaks oli Eesti siseveekogude olukord. Võeti vastu seisukohad, mis kajastavad kogu Peipsi-äärset kalanduspoliitikat, eriti aga Peipsi, Lämmi- ja Pihkva järve äärse kalapüügi turustamise ja töötlemise ümberkorraldamist.

Eesti Vabariigi ja Vene Föderatsiooni vahelistel läbirääkimistel Peipsi, Lämmi- ja Pihkva järve kalapüügi korraldamisest esindasid Peipsi Kalurite Ühingu allakirjutanu ja mitmete firmade omanik, ettevõtja Paul Kärberg.

Märkimisväärseks tegevussuunaks on kalurite ja teiste rannaäärsete elanike koolitamine. Eelmisel kevadel ja suvel korraldasime erinevates Peipsi-äärsetes paikades seitse õppepäeva. Spetsialistid-nõustajad PRIA-st, Ettevõtluse ja Arenduse sihtasutusest ning konsultatsiooni-firmadest jagasid ettevõtlusealast teavet, tutvustasid uusi meetmeid ja võimalusi toetuste taotlemiseks.

Jõgevamaal viidi õppepäevad läbi Kasepää ja Mustvees. Koolitusel osales üle viiesaja huvilise, kellest mõnelgi plaanis laiendada või avardada ettevõtlust.

Arvestades vajadust kõrge kvalifikatsiooniga spetsialistide järele kalanduse, laevanduse, sadamate jne valdkonnas, peame oluliseks koostööd erinevate õppeasutustega. Tõsist huvi hariduselu edendamise vastu Peipsi piirkonnas on tundnud Eesti mereakadeemia. Olen valitud selle kõrgkooli nõunike kogusse. Eelmise aasta kevadel külastas mereakadeemia delegatsioon eesotsas rektor professor Heiki Lindperega Mustveed. Kohtumisel, kus osalesid omavalitsuse esindajad ja kohalikud gümnaasiumijuhid, lepiti kokku merendusklassi rajamine Mustveesse. Peipsi kalurite ühing toetab merendushariduse edasist korraldamist ning arendamist järjepidevusele ja traditsioonidele tuginedes. Selle eesmärgi kindlamaks garantiiks on mereakadeemia püsima jäämine iseseisva kõrgkoolina ka lähemas ja kaugemas tulevikus.

Tunneme head meelt kogu maailmas ainulaadse Peipsimaa tutvustamisest meie külalistele. Mullu võõrustasime kolmandat korda Eestis ülemaailmsel sõjaväe spordimängudel osalenud ohvitseri. Nendele korraldatud laevareis koos harrastuskalapüügiga algas ning lõppes Mustvee sadamas. Võtsime vastu Tallinna ja kogu Eesti metropoliidi Korneliuse, kes traditsioonikohaselt kaks korda aastas Peipsi-äärseid alasid ja siinseid kogudusi külastab. Peipsi kandi ja ka Kesk-Jõgevamaal asuvatest omavalitsustest andsime ringkäigul ülevaate ka Eestis asuva Valgevene saatkonna juhile, ajutisele asjurile Vadim Lazerkole ja majandusnõunik Stanislav Ventselile, kes oli valmis kaasa aitama sõprus- ja koostöösuhete loomisele Jõgevamaa ja Valgevene omavalitsuste vahel.

Peipsi kalurite ühingu tegemisi ja kavatsusi 2011. aastal kajastasid mitmekülgset ajalehed Vooremaa, Kalurileht, samuti Eesti rahvusringhääling, Kuku raadio saade "Meretund" ja teisedki meediakanalid.

Priit Saksing

Peipsi kalurite ühingu esimees ja
Peipsi kalanduspiirkonna arendajate kogu juhatuse liige

MTÜ Peipsi Alamvesikonna Kalurite Liidu (PAKL) tegevus

PAKL loodi 2001. aastal, olles 1996. aastal loodud Peipsi Ühenduse järgne organisatsioon. PAKL on suurim kogu Peipsi, Lämmi- ja Pihkva järve ja väikejärvede kalandusettevõtjaid esindav MTÜ. Momendil on liikmeteks 39 kalandusettevõtet.

PAKL liikmetele kuulub 57% Peipsi, Lämmi- ja Pihkva järve ja 79% Vooremaa järvede ajaloolisest püügiõigusest. Nii on Peipsil Jõgevamaa piirkonnas 20-st püügiõigust omavast ettevõtjast 15 PAKLi liikmed ja 13-st väikejärvedel püüdvast ettevõtjast 7 on liitunud PAKL-iga.

MTÜ PAKL tegeleb igapäevaselt kalandusettevõtjate huvide esindamisega Eesti riigi ees ja Vene poolega kalanduskokkulepete saavutamisega – nii seda ka 2011. aastal. Jätakuvalt osaleti Peipsi, Pihkva ja Lämmijärve kalapüügikomisjoni istungitel, mis 2011. aastal toimusid juunis ja novembris. Enne kumbagi istungit korraldati tavapäraselt kohtumised keskkonnaministeeriumi, põllumajandusministeeriumi, teadlaste ja Peipsi kalandusettevõtete vahel, milles arutati üheskoos läbi, millised võiksid olla Eesti poole ettepanekud Vene Föderatsiooni esindajatega kokusaamisel.

Lisaks põhitegevusele korraldas PAKL 2011. aastal järgmised üritused:

- teistele (Soome kahele kalanduspiirkonnale, Läti kalanduspiirkondade ühisgrupp, Vene kalandusettevõtjad) Euroopa Liidu riikide kalandusettevõtjatele kohapealse kalapüügi korralduse tutvustamine;
- kalandusettevõtjatele õppereisi korraldamine Rootsi ja Taani kalanduspiirkondadesse;
- korraldati konverents teemal „Kalaärast kalakultuurini: kalatarbimise eeldustest Eestis“;
- telliti ASilt EMOR uuring „Kalandustoodete tarbimine ning võimalik tarbimise suurendamine Eestis“;
- Pala, Maarja, Voore, Mustvee ja Alatskivi koolide õpilastele kolme keskkonna-kalanduslaagri korraldamine. Konkreetne üritus toimus teist aastat järjest. Kuna õpilaste huvi on suur, on kavatsus 2012. a laiendada koolide ringi ja korraldada õpilastele analoogsed laagrid.
- kalandusteemaliste lehekülgede väljaandmine ajalehes Peipsirannik;
- PAKL-i liikmed osalesid kalalaatadel.

Urmas Pirk
PAKL/PKAK

PKAK võtab ühisüritustest osa.

20 AASTAT MAAREFORMI JÕGEVA MAAKONNAS

1. novembril 1991 hakkas kehtima maareformi seadus. Sellega pandi alus maareformi läbiviimisele Eesti Vabariigis. Maareformi eesmärgiks oli kujundada riiklikul maaomandil rajanevad suhted ümber peamiselt eraomandil põhinevateks suheteks, lähtudes endiste omanike õiguste järjepidevusest ja praeguste maakasutajate seadusega kaitstud huvidest.

Maareformi seaduse vastuvõtmise hetkeks oli tegelikult maareform juba alanud, kuna EKP Keskkomitee ja Eesti NSV Ministrite Nõukogu 22.04.1988 määruse nr 144 ja Eesti NSV Ministrite Nõukogu 16.02.1998 määruse nr 71 ning 06.12.1989 vastu võetud Eesti NSV taluseaduse alusel anti maad talude taastamiseks ja rajamiseks tähtajata või põliseks kasutamiseks. Maareformi seaduse jõustumise hetkeks oli Jõgeva maakonnavalitsuse määrusega antud 437 maa kasutajale põliseks kasutamiseks ca 10 500 ha maad.

Maareformi sisu nägi ette tagastatava ja erastatava maa esmase väljaselgitamise, seejärel munitsipaalmaa ja riigimaa vormistamise. Jõgevamaal algas maa tagastamine 1993. aastal, mil tagastati kokku 2904 ha maad. Maa tagastamise kulminatsioon oli 1997. aastal, kui tagastati kokku 13 375 ha maad. Maade tagastamise pingeline protsess kestis kuni 2004. aasta lõpuni, mil tagastati maakonnas 1708 ha maad. 2005. aastal tagastati maakonnas 520 ha, 2006. aastal 460 ha, 2007. aastal 225 ha ning 2011. aastal ainult 8 ha maad. Kokku tagastati 86 049,8 ha maad.

Samal ajal maade tagastamisega algasid ka ettevalmistused maade erastamiseks. Esimene maa ostueesõigusega erastamine toimus 1995. aastal. 1995. aasta 22.veebruari lõpuni esimese maa ostueesõigusega erastamise leping, kokku sõlmiti 1995. aastal 33 maa erastamise lepingut. Maa erastamise kulminatsioon oli 1999. aastal mil sõlmiti kokku 1634 maa erastamise lepingut. Käesoleva aasta lõpuks on sõlmitud kokku ca 10 900 maa erastamise lepingut. Kokku on erastatud 74 392 ha maad ehk 31% kogu maafondist.

Maareformi läbiviimise kõrgajaks olid aastad 1997–1999, selleks ajaks olid seadused korrastatud, maamõõdutehnika paranenud ning jätkus ka kvalifitseeritud maamõõtjaid. Nendel aastatel vormistati riigi omandisse ka riigimets. Riigimetsamaad on riigi omandisse jäetud põhiliselt plaanimaterjali alusel. 1997. aastal vormistati riigi omandisse Jõgevamaal 19 054 ha, 1998. aastal 45 611 ha ja 1999. aastal 4232 ha maad. Hilisematel aastatel on maad riigi omandisse jäetud tunduvalt vähem. Kokku on riigi omandisse jäetud maad 84 699,4 ha ehk 34% kogu maafondist.

Maareformi mõtte kohaselt antakse munitsipaalomandisse ainult see maa, mida kohalik omavalitsus vajab oma seadusest tulenevate ülesannete täitmiseks. 1995. aastal anti esimesed 3,7 ha maad Mustvee linna munitsipaalomandisse. Käesolevaks ajaks on maad munitsipaalomandisse antud kokku 1185 ha.

Käesolevaks ajaks võib lugeda Jõgeva maakonnas maareformi peaaegu lõppenuks, sest kogu maafondist on reformitud 94,6% maad.

Maakatastris registreeritud maa jaotub tekkelugude lõikes Jõgeva maakonnas 31.10.2011 seisuga alljärgnevalt:

- tagastatud maa 35% ehk 86 049,8 ha;
- riigi omandisse jäetud maa 34% ehk 84 699,4 ha;
- munitsipaalomandisse antud maa 0,5% ehk 1 185,7 ha;
- katastris registreerimata maa 5,4% ehk 14 055,6 ha.
- erastatud maa kokku 74 392 ha ehk 31% , sellest:
 - ostueesõigusega erastatud maa 18% ehk 44 501,1 ha;
 - vaba metsamaana erastatud maa 4%, ehk 9 377,9 ha;
 - vaba põllumajandusmaana erastatud maa 5% ehk 11 282,0 ha;
 - enampakkumisega erastatud maa 4% ehk 9231,0 ha.

Maakatastris on registreeritud katastriüksusi Jõgevamaa omavalitsuste lõikes 31.10.2011 seisuga alljärgnevalt:

Kuupäev	Omaavalitsus	Arv	Pindala	Omaavalitsuse pindala	Registreerimise %
31.10.2011	Jõgeva	4 337	41 360,0	45 879,5	90,1%
31.10.2011	Jõgeva linn	1 027	264,5	386,0	68,5%
31.10.2011	Kasepää	1 854	3 857,5	4 086,6	94,4%
31.10.2011	Mustvee linn	883	173,4	544,8	31,8%
31.10.2011	Pajusi	1 767	22 703,8	23 247,4	97,7%
31.10.2011	Pala	1 807	15 576,1	15 671,0	99,4%
31.10.2011	Palamuse	2 269	20 327,3	21 588,2	94,2%
31.10.2011	Puurmani	1 692	27 975,7	29 256,3	95,6%
31.10.2011	Põltsamaa	3 515	40 070,7	41 687,2	96,1%
31.10.2011	Põltsamaa linn	1 324	286,2	598,8	47,8%
31.10.2011	Saare	2 183	21 608,6	22 470,6	96,2%
31.10.2011	Tabivere	2 358	18 659,8	20 040,0	93,1%
31.10.2011	Torma	2 997	33 463,3	34 926,1	95,8%
	Jõgevamaa	28 013	246 326,9	260 382,5	94,6%

Et maareformi läbiviimise ajal on kehtinud erinevad õiguslikud regulatsioonid ning katastriüksuste moodustamisel on kasutatud erinevaid meetodeid ja tehnikat, on maa omandisse andmise käigus tekkinud ka erinevaid probleeme, mis takistavad maareformi käigus moodustatud kinnisasjade kasutamist.

Üheks probleemiks on varem avalikus kasutuses olnud teede jätmise tagastatud või erastatud maa koosseisu. Kinnisasja koosseisu kuuluva tee puhul on tegemist erateega, mille kasutamise korra määrab kinnisasja omanik. Kahjuks on ka selliseid maaomanikke, kes keelavad temale kuuluvat kinnisasja läbivat teed kasutada, mille tõttu on teistel kinnisasjade omanikel oma kinnisasjale, sh oma koju pääsemine, kas raskendatud või isegi võimatu. Seadus näeb ette sellisel juhul kinnisasjade omanike vahelise kokkuleppe sõlmimise ja kokkuleppe mittesaavutamisel võimaluse lahendada vaidlus kohtus, kuid kohtusse pöörduda üldjuhul ei taheta. Kohaliku tähtsusega teede kohta, mis on jäetud eraomandis oleva kinnisasja koosseisu, püüavad omavalitsused sõlmida lepinguid teede avalikuks kasutamiseks ja korraldada jõudumööda teede hooldamist ja lumetõrjet talvel.

Kuna maa tagastamisel ja erastamisel on katastriüksuste moodustamisel kasutatud erinevaid meetodeid, on tekkinud vaidlusi ka kinnisasjade piiride kindlaksmääramisel ning piirimärkide asjus. Juba maareformi algusest on pandud piirimärkide paigaldamise ja säilitamise kohustus maa omanikule, kuid seda nõuet on rikutud nii katastriüksuste moodustamisel kui ka omandisse antud kinnisasja kasutamisel. Suhtumist maaüksuse piiridesse ja piirimärkidesse näitab ka see, et tihti on säilinud enne maa 1940. aastal riigistamist paigaldatud piirimärgid, siis maareformi käigus moodustatud kinnisasjade piirimärke ei ole üldse paigaldatud või ei ole need säilinud, mistõttu kinnistutevaheliste piiride asukoha suhtes on tekkinud vaidlusi nii esialgsete omanike vahel kui ka maa ostnud uute omanike ja seniste naaberkinnisasjade omanike vahel. Kuigi maakasutuse piirimärkide rikkumine, hävitamine või omavoliine teisaldamine on karistusseadustiku kohaselt süütegu, mille eest karistatakse rahatrahviga või arestiga, ei ole meie maakonnas selles asjas ühtegi menetlust algatatud.

Kuigi maareformi üheks eesmärgiks oli eelduste loomine maa efektiivsemaks kasutamiseks, on maareformi elluviimise tagajärjel tekkinud ka maaomanikke, kes ei oska või ei taha tagastatud või erastatud maaga midagi peale hakata, eriti juhul, kui elatakse maaomandist kaugel – linnades või välismaal või ei ole vahendeid maa sihipäraseks kasutamiseks.

Maareformi elluviimine pani aluse maa tsiviilkäibe tekkimisele, mille tulemusel on tekkinud kinnisvaraturg, mis omakorda on oluliselt mõjutanud majanduse arengut Eestis.

Maareformiga Jõgevamaa omavalitsustes ja maavalitsuses on otseselt seotud olnud 55 inimest (omavalitsuste andmetel), nendest on käesolevaks ajaks tööl 18 inimest, neist osa osalise koormusega.

3. novembril 2011 toimus Puurmani vallas Kirna õppekeskuses Jõgeva maakonna omandi- ja maareformiga seotud inimestele üritus „20 aastat maareformi Jõgeva maakonnas“. Maa- vanem tänas ja andis 35 omandi- ja maareformiga seotud inimesele tänu- ja aukirjad ning maakonna hõbe- ja kuldmärgid.

ARENDUSTÖÖ MAAKONNAS

SA Jõgevamaa Arendus- ja Ettevõtluskeskus

SA Jõgevamaa Arendus- ja Ettevõtluskeskus (JAEK) kuulub EASi poolt koordineeritavate maakondlike arenduskeskuste hulka. Sihtasutuse peamiseks tegevusaladeks on ettevõtjate, kodanikeühenduste ning kohalike omavalitsuste nõustamine, koolituste korraldamine ning maakondlike arendusprojektide algatamine ja läbiviimine.

Ülevaade nõustamis- ja koolitustegevusest

Alustavate ettevõtjate nõustamisi oli 2011. a planeeritud veidi vähem. Ettevõtlusega alustamise vastu on huvi paljudel suur, kuid tegudeni jõuavad siiski üsna vähesed. Alustava ettevõtja starditoetust on aga taotletud planeeritud veidi rohkem. Üheksast taotlusest sai rahastuse seitse projekti. Mõned ettevõtjad on äriplaani valmimisel avastanud, et tähtaeg toetuse taotlemiseks on möödunud. Mitmetel võtab äriplaani koostamine palju aega ja nad lükkavad tegevuse alustamist ja toetuse taotlemist edasi. Paljud alustavad ettevõtjad on taotlenud toetust töötukassast. Tegutsivate ettevõtjate nõustamisi oli planeeritud mõnevõrra vähem. Peamiselt on huvi tuntud tööstusettevõtja tehnoloogiainvesteeringu toetuse ja T&O programmi vastu. T&O programmi jätkumise vastu tunnevad ettevõtjad suurt huvi, mistõttu oleks oluline sellesse meetmesse 2012. aastal täiendavate vahendite leidmine. Investeeringutoetuse huvilised suunatakse peamiselt PRIAsse ja kohalikku Leaderi tegevusgruppi, kus on maapiirkonna ettevõtjal võimalus rahastust saada.

Mittetulundusühendused kasutavad keskuse nõustamisteenust aktiivselt, peamiselt vajatakse abi oma tegevustele ja ideedele rahastamisvõimaluste leidmisel, projektide ja taotluste koostamisel ja aruandlusel ning ühenduse asutamisel. Lisandunud on nõustamisi hangete korraldamiseks, hinnapakumiste küsimiseks, ehitusprojektide ja ehitusega seotud küsimuste lahendamiseks. Samuti on oluliselt lisandunud nõustamisi juhatuse töö korraldamisest, juhatuse liikmete õigustest ja kohustustest ning asjaajamise korraldamisest ühendustes. Keskuse infolisti kaudu jagatavat teavet peetakse oluliseks, üha enam kliente soovib infot ja nõustamist elektroonselt. Keskuse poolt korraldatud koolituste vastu on huvi mõnevõrra langenud. Peamistes ühendusi puudutavates valdkondades on lähiaastatel koolitused juba toimunud ning pikaajaliselt tegutsivatele ühendustele on raske midagi uut pakkuda. Sel aastal korraldati esmakordselt Jõgevamaal kodanikeühenduste maakondlik konverents ja aasta parimate kodanikeühenduste tunnustamine. Mõlemat sündmust on kavas korraldada ka edaspidi ja kujundada neist traditsioonilised iga-aastased kodanikuühiskonna sündmused maakonnas.

Omavalitsused vajavad üha vähem projektide koostamise alast nõustamist, sest mitmed fondid, kust omavalitsused said taotleda, on praegu suletud. Siiski osa omavalitsusi, kellega on varasemalt tekkinud tihedam kontakt, kasutab nõustamisteenust projektide koostamisel ja arendustegevuste planeerimisel. 2011. a tegeles keskus põhjalikumalt Torma valla ja Mustvee linna arengukavade uuendamise nõustamisega. Lisaks osaleti Põltsamaal asuva Sõpruse pargi arengukava koostamisel ja Peipsiveere programmi nõukogu töös. Keskuse juhataja/KOVi konsultant osales ka 2011. aastal enamikul omavalitsusliidu juhatuse koosolekutel.

Ülevaade projektidest/proaktiivsetest tegevustest

Ettevõtlusvaldkond

2011. a käivitas JAEK Jõgevamaal esmakordselt mentorklubi, mille raames toimus märtsist oktoobrini 7 klubiõhtu-koolitust. Projektis osales 16 mentiidi ja 5 mentorit. Tegevuse elluviimist rahastasid EAS ja mentorklubis osalejad. Lisaks toimus üks klubiõhtu väljaspool EASi programmi, mille raames tutvuti ASiga TK Team ja OÜga Romec Metall. Kuna tegevus oli edukas, on planeeritud 2012. aastaks jätkutegevused mentorklubi liikmetele.

Põltsamaa ettevõtlusnädala raames toimus JAEKi koordineerimisel koostöös MTÜga Sent mängu „Turuplats“ mängimine. Kahel päeval toimus Põltsamaa ühisgümnaasiumis mäng erinevates vanusegruppides – põhikool ja gümnaasium. Esimesel päeval oli osalejaid 23 ja teisel päeval 25 noort. Osalejad jäid toiminuga väga rahule ning tulevikus on plaanis tegevust korrata.

Jõgeva puuetega inimeste koja poolt ellu viidud ESFi projekti raames korraldas JAEK neli koolitust koja liikmetele. Eesmärgiks oli aidata puuetega inimesed tagasi tööjõuturule. JAEK korraldas loengud järgmistel teemadel: ettevõtja isikuomadused, äriidee formuleerimine, kauplemine internetis ning oma toote jäädvustamine ja turundus internetis.

Keskus korraldas ka 2011. aastal Jõgeva linna päevade ajal 28. mail Jõgevamaa kevadlaada. Müüjatena osales ca 120 ettevõtet.

Koostöös OÜga Metsatark toimus II poolaastal 2 koolitust puiduettevõtjatele T&O programmi raames. Koostöös Põltsamaa ettevõtjate liiduga kavandatakse õppereisi Põhjalaadesse 2012. aastal. Jõgeva ettevõtluspäev toimus 3. oktoobris üleriigilise ettevõtlusnädala raames. Üritusel osales 29 alustavat ettevõtjat. Lisaks sellele korraldati koostöös Jõgeva linnavalitsuse ja MTÜga Sebrake mäng „Cashflow“ gümnaasiuminoortega. Osales 24 noort.

II poolaastal käivitus Lõuna-Eesti maakondades ENTRUMi programm. JAEK osales programmi planeerimisel ning tegutses Jõgevamaa koordinaatorina. Lisaks tegeleti projekti tutvustamise ja muude korralduslike küsimustega. Registreerus 63 noort. Esimesel sessioonil osales üle 45 Jõgevamaa noore. Programmi tegevuste elluviimine jätkub 2012. aastal.

Kodanikeühenduste valdkond

2010. aastal viidi ellu kolm suunatud koolitusprojekti, mis olid suunatud kodanikeühenduste tegutsemisvõimekuse tõstmisele. Korraldati ka vabatahtlikku tegevust tutvustav seminar, mis toimus 27. märtsil Põltsamaal. Tutvustati vabatahtliku tegevuse aasta sündmusi, vabatahtliku tegevuse arenduskeskust ja selle poolt pakutavaid teenuseid. Põltsamaa NÜ Juventus tutvustas oma rolli vabatahtliku tegevuse maakondliku koordinaatorina ning Jõgevamaa näitel loodud vabatahtliku töö mudelit.

11. novembril toimus esmakordselt Jõgevamaa kodanikeühenduste konverents.

Konverentsi peateema oli vabatahtlik tegevus ja vabatahtlike maakondliku võrgustiku loomine. Lisaks andis konverents vastused küsimustele: mida ootavad Jõgevamaa kodanikeühendused maakondlikult vabatahtlike keskuselt, kuidas motiveerida inimesi vabatahtlikule tööle ja millised on vabatahtliku kaasamise plussid ja miinused ühendusele. Konverents toimus Vaiatu rahvamajas ja kokku osales 92 ühenduse, kohalike omavalitsuste, ettevõtjate ja riigisektori esindajat. Maakondlik kodanikeühenduste konverents tõstis esile ja teadvustas maakonna elanikele kodanikuühenduste tegemisi ja lõi eeldusi edaspidiseks kodanikuaktiivsuse tõusuks maakonnas. Konverentsil käsitletud vabatahtliku tegevuse teemadest on kõigil sektoritel ühine arusaam, osalejad on senisest enam teadlikud vabatahtlikust tegevusest ja vabatahtlikuna tegutsemise võimalustest Jõgevamaal. Maakonna kodanikeühendused on teadlikud Põltsamaa noorteühenduse Juventus poolt vabatahtlikele pakutavatest võimalustest, maakonna vabatahtlike võrgustiku loomisest ja selles osalemise võimalustest.

2. detsembril toimus Jõgevamaa kodanikeühenduste ümarlaud, kokku 86 osalejaga, neist 64 olid MTÜde esindajad. Ümarlaud tõi maakonna ühendused ühe laua taha, tehti kokkuvõtteid möödunud aasta olulisematest Jõgevamaa kodanikuühiskonna sündmustest ja esmakordselt tunnustas Jõgevamaa aasta parimaid kodanikeühendusi ja kodanikuühiskonna toetajaid.

Nii kodanikeühenduste konverents kui ka ümarlaud ja parimate ühenduste tunnustamine olid koostööprojektid, kus partneritena olid kaasatud Jõgeva maavalitsus, Jõgevamaa omavalitsuste liit, kohalikud omavalitsused, kohalik Leaderi tegevusgrupp, Jõgevamaa kodukandi ühendus ja kohalikud mittetulundusühendused.

2011. a nimetati SA Jõgevamaa Arendus- ja Ettevõtluskeskus EASi poolt maakondlike arenduskeskuste parimaks MTÜ nõustaja nominendiks.

Kohalike omavalitsuste valdkond

2011. a alguses tegeles keskus eelmisel aastal käivitunud Jõgevamaa arengustrateegia 2020+ kooskõlastamise ja tutvustamisega. Keskuse juhataja käis arengustrateegiat tutvustamas Saare ja Jõgeva valla volikogudes, Jõgevamaa omavalitsuste liidu juhatuse ja volikogu koosolekutel. Arengustrateegia kooskõlastati omavalitsusliidu volikogus ning kinnitati maavanema poolt 2. märtsil. Detsembris viidi läbi arengustrateegia esmane seire, mille käigus

parandati ja täiendati tegevuskava osa. Uuendatud strateegia kinnitati 2012. a veebruaris omavalitsuste liidu juhatuse ja maavanema poolt.

Jõgevamaa välikaartide projekt sai alguse juba 2010. a, kui Jõgevamaa koostöökoja ideedevooru rahastamisaotlus esitati. Idee sai komisjoni poolt heakskiidu 2011. a jaanuaris. Sellele järgnes PRIA põhitaotluse koostamine ja vajalike projektidokumentide asjaajamine. PRIA põhitaotlus sai positiivse rahastamise otsuse juunikuus. II poolaastal sõlmiti leping töö teostaja AS Regioga, kes koostas ja paigaldas välikaardid. Projekti omafinantseeringu kattis Jõgevamaa omavalitsuste liit. Kokku paigaldati maakonda olulisemate vaatamisväärsuste ja maanteede juurde 21 ajakohast välikaarti suurusega 2,5 x 2 meetrit. Nendest viis kaarti pärinesid aastast 2001 ning nende puhul vahetati välja kaarditahvel.

Investorteeninduse programm jätkus hoogsalt 2011. a, mil toimusid kinnisvarastandardi ja turundusstandardi koolitused ning tegevuste elluviimine. JAEK oli tegevuste koordinaator ning koostas maakonna SWOT-analüüsi ja sektoranalüüsid. Jõgevamaalt osales programmis 9 omavalitsust, kuid kõik vajalikud tegevused teostas neist 7. Programmi hindamine toimus 2012. a jaanuaris ning selle tulemusena sai Jõgevamaa majandus- ja kommunikatsiooniministeeriumilt programmi eduka läbimise eest sertifikaadi.

Novembrikuus korraldas keskus koostöös maavalitsuse ja omavalitsuste liiduga Jõgevamaa omavalitsusjuhtidele ja arendustöötajatele 2-päevase õppereisi Lääne-Virumaale. Väljasõidu käigus tutvuti Vinni ja Sõmeru valla, Rakvere linna, Väike-Maarja valla, Vihula ja Sagadi mõisa, Kunda sadama ja tsemenditehase ning Lääne-Viru maavalitsuse tegemistega. Õppereisil oli 46 osalejat. Järgmisel aastal on plaanis omavalitsuste soovil korraldada samuti 2-päevane õppereis Läänemaale.

Turismivaldkond

Turismivaldkonna arendustegevuste koordineerimise osas toimus aasta jooksul mõndagi olulist. Veebruaris korraldati maakonna ekspositsioon messil Tourest ning anti välja maakonda tutvustav A3 suurusega turismikaart. Rahastamisel tehti koostööd Jõgeva maavalitsuse, Jõgevamaa koostöökoja ja turismiettevõtjatega. Leaderi tegevusgrupile esitati 2010. a lõpus lisaks välikaartide projektile uue turismikataloogi väljaandmise taotlus. See sai ideedevoorust positiivse vastuse ning esitati edasi PRIA-le põhitaotlusena. Ka sealt saadi positiivne rahastamisotsus. Kataloogi koostamisega tegeles teisel poolaastal TIK-konsultant ning see valmis 2012. a alguses.

Oluline turundusvaldkonna projekt oli 2011. aastal Jõgevamaa turismiportaali loomine. Turismiportaali rahastati Leaderi toetuse abil, omafinantseeringuga abistas keskus omavalitsuste liit. Portaal avati juuni lõpus aadressil www.visitjogeva.com. Lisaks lõi keskus Jõgevamaa paremaks turundamiseks sotsiaalmeedias Facebooki lehe „Avasta Jõgevamaa“.

Keskuse juhataja kuulub SA Lõuna-Eesti Turism (SALET) nõukogusse. Seoses juhataja vahetusega organisatsioonis tegeleti 2011. a tavapärasest enam personali ja rahastamisküsimustega. Sügisel korraldas SALET mitu seminari, kus osalesid ka keskuse töötajad ja maakonna turismiasjalised.

2011. a viimases kvartalis sai positiivse rahastamisotsuse ESTLATRUS programmist Via Hanseatica jätkuprojekt. Projekti elluviimine algas 2012. a jaanuaris ning kestab 3 aastat. Jõgevamaa koordineerivaks partneriks on JAEK, lisaks osalevad projektis kolm omavalitsust ning omaosalust katavad maavalitsus ja omavalitsuste liit. Projekt sisaldab mitmeid turunduse, koostöö ja tootearenduse tegevusi Via Hanseatica (Riia-Valga-Narva-Peterburi) arenguvöendis.

Keskuse poolt korraldatud koolitused ja õppereisid

Jaanuar:

- koolitus puuetega inimeste kojale – „Ettevõtja isikuomadused“.

Veebruar:

- koolitus puuetega inimeste kojale – „Ettevõtja isikuomadused II“;
- alustava ettevõtja baaskoolitus Jõgeval, osalejaid 19;
- Põltsamaa valla ettevõtjate ümarlaud „EASi rahastamisvõimalused ja koostöö“, osalejaid 15;
- koolitus MTÜdele „Tasuta internetiressursid MTÜdele“, 23 osalejat;
- mittetulundusühenduste baaskoolitus, 18 osalejat;
- ehitusseaduse koolitus MTÜdele, 19 osalejat.

Märts:

- vabatahtliku tegevuse koolituspäev – 27 osalejat;
- kohaliku omaalgatuse programmi infopäev, osalejaid 28;
- mentorklubi raames toimunud koolitus „Äriline suhtlus“.

Aprill:

- mentorklubi raames toimunud koolitus „Meeskonnatöö“;
- koolitus puuetega inimeste kojale „Kauplemine internetis“ (ebay.com, etsy.com jne.).

Mai:

- mentorklubi raames toimunud koolitus „Juhtimine 21. sajandil“;
- koolitus puuetega inimeste kojale „Oma toote jäädvustamine ja turundus internetis“.

Juuni-august:

- mentorklubi raames toimunud koolitused „Aastaruande analüüs“ ja „Töötaja – firma kallim vara“.

September:

- alustava ettevõtja baaskoolitus, osalenuid 20;
- kohaliku omaalgatuse programmi infopäev, osalejaid 21;
- mentorklubi raames toimunud koolitus „Stress ja toimetulek“.

Oktoober:

- koolitus MTÜdele „Maakondliku arenduskeskuse teenused ja projektide koostamise põhialused“, osalejaid 17;
- MTÜ juhtide arenguprogramm, osalejaid 13;
- alustava ettevõtja baaskoolitus Jõgeval, osalejaid 11;
- koolitusprojekt ettevõtjatele „Saematerjali tugevussortimine“, osalejaid 20;
- mentorklubi raames toimunud koolitus „5 asja, mis teevad firma kuulikindlaks“.

November:

- Jõgevamaa omavalitsusjuhtide ning arengu- ja planeeringutöötajate õppereis Lääne-Virumaale, osalejaid 46;
- turismiettevõtjate ümarlaud (koostöö ja ühisturundus), osalejaid 20;
- koolitus Juula küla seltsile „Sotsiaalne ettevõtlus, äriplaani koostamine“;
- koolitusprojekt ettevõtjatele „Saematerjali tugevussortimine 2“, osalejaid 16.

Detsember:

- rahastamisvõimalused mittetulundusühendustele, osalejaid 11.

2011. aastal osutatud teenuste maht:

Nõustatud alustavaid ettevõtjaid kokku	110
Esitatud starditoetuse taotlusi (keskuse nõustamise abil)	9
Neist EASi poolt rahastatud taotlusi	7
Nõustatud tegutsevaid ettevõtteid kokku	35
Nõustatud mittetulundusühendusi kokku	119
Omavalitsuste nõustamisi kokku	30
Koolitustel ja infopäevadel osalejate arv kokku	470

Maakondlikud põllumajanduse koolitus- ja teavitustegevused

Programmi eesmärgiks on põllumajandus-, toidu- ja metsandussektori konkurentsivõime parandamine inimpotentsiaali arendamise kaudu.

28. märtsist kuni 11. aprillini 2011 korraldatud taotlusvoorus laekus Jõgeva maakonnas koolitustegevuseks 18 taotlust.

Maavanema poolt moodustatud hindamiskomisjon tutvus esitatud projektidega ning tegi ettepaneku kõikide esitatud taotluste rahuldamiseks, mille alusel tegi PRIA vastava otsuse ning eraldas kõigile taotletud koolitustegevustele toetust kokku 20 326 eurot.

2011. a toetatud Jõgeva maakondlikud põllumajanduse koolitus- ja teavitustegevused

Jrk nr	Taotleja	Tegevuse detailne kirjeldus	Eraldatud toetus eurot
1	Eesti rohumaade ühing	Rohumaad avaliku hüvise allikana	907
2	Jõgeva sordiaretuse instituut	Kartuli- ja köögiviljakasvatuse põllupäev	952
3	Jõgeva sordiaretuse instituut	Mahevijeluse õppepäev	958
4	Jõgeva sordiaretuse instituut	Muru ja söödakultuuride õppepäev	954
5	Jõgeva sordiaretuse instituut	Infopäeva "Erinevate viljelusviiside mõju talinisu saagile" korraldamine	895
6	Jõgeva sordiaretuse instituut	Põllumajandustootmise riski analüüs ja riskide maandamine	919
7	Jõgeva tootjate liit	Maakondliku infopäeva "Mikropõllumajandusettevõtte arendamise investeeringutoetus (meede 1.4.1) ja Loomakasvatusehitise investeeringutoetus (meede 1.4.2) 2011" korraldamine	905
8	Jõgeva tootjate liit	Maakondlik infopäev "Nõuetele vastavus, mis kaasneb põllumajandus-tootjale"	959
9	Jõgeva agronoomide selts	Õppereis	3 460
10	Jõgeva tootjate liit	Maakondliku infopäeva "Sügis mesilas ja talveks ettevalmistus" korraldamine	936
11	Jõgeva tootjate liit	Maakondliku infopäeva "Ühistuline tegevus põllumajanduses" korraldamine	959
12	Jõgeva tootjate liit	Infopäeva "Farmer - elustiil või äri" korraldamine	947
13	Põllumajandusnõuanne OÜ	Lambakasvatuse infopäev "Uut teaduselt lambakasvatajatele" Jõgevamaa põllumeestele	1 151
14	Põllumajandusnõuanne OÜ	Infopäev "Keskkonnanõuded põllumajandusettevõttele" Jõgevamaa põllumeestele	1 151
15	Põllumajandusnõuanne OÜ	Infopäev "Igal ammehmalt igal aastal terve ja elujõuline vasikas" Jõgevamaa põllumeestele	1 151
16	Põllumajandusnõuanne OÜ	Infopäev "Karjamaade rajamine erinevatele loomaliikidele ja karjatamise korraldamine" Jõgevamaa põllumeestele	1 151
17	Põllumajandusnõuanne OÜ	Infopäev "Teadmisi naaberfarmist"	820
18	Põllumajandusnõuanne OÜ	Infopäev "Rapsi- ja teraviljakasvatuse keskkonnasõbraliku majandamise täiendõpe" Jõgevamaa põllumeestele	1 151
	Kokku		20326

Hajaasustuse veeprogramm

Siseministeriumi poolt 2008. aastal maavalituste ja kohalike omavalitsuste kaasabil käivitatud hajaasustuse veeprogramm jätkus ka 2011. aastal. Programm eesmärgiks on hajaasustusega piirkondade elanike joogivee kättesaadavuse ja kvaliteedi parandamine. Programmi finantseeritakse kolmest allikast: riigieelarvest, kohaliku omavalitsuse eelarvest ja taotlejate omavahenditest. 2011. aastal suurenes riigipoolse toetuse osa seniselt 33,3%-lt 51,7%-ni projekti maksumusest ning vähenes kohaliku omavalitsuse minimaalse toetuse kohustus seniselt 33,3%-lt 15%-ni projekti maksumusest.

Hajaasustuse veeprogrammi 2011. aasta taotlusvoor oli avatud Jõgeva maakonna Jõgeva, Kasepää, Pajusi, Pala, Palamuse, Puurmani, Põltsamaa ja Tabivere vallas alates 4. aprillist 2011 kuni 3. maini 2011.

2011. aastal rajati programmi abiga maakonna küladesse 41 puurkaevu, süvendati ja puhastati 2 salvkaevu, rajati 1168 meetrit joogiveetorustikke ning paigaldati veetõste- ja vee puhastusseadmeid. 2011. a lõpetatud tööde kogumaksumus oli 215 714 eurot, sellest finantseeritud toetuste abil 142 008 eurot.

Hajasaastuse veeprogramm Jõgeva maakonnas 2008–2011

Kohalik omavalitsus	2008–2011 toetatud projektide arv	2008–2011 toetatud projektide kogumaksumus eurot	s.h toetus (KOV + riik) eurot
Jõgeva vald	46	207 609	137 772
Kasepää vald	6	26 306	17 528
Pajusi vald	30	95 767	63 519
Pala vald	13	64 408	42 546
Palamuse vald	13	67 520	42 862
Puurmani vald	24	92 287	61 474
Põltsamaa vald	33	104 972	69 718
Saare vald	11	77 426	49 665
Tabivere vald	10	44 972	29 678
Torma vald	8	64 956	38 004
Kokku	194	846 223	552 766

Ülevaade KIKi keskkonnaprogrammi projektide rahastamisest Jõgevamaal

2011. aastal esitati Jõgevamaalt SA Keskkonnainvesteeringute Keskuse (KIK) keskkonnaprogrammi 56 taotlust kogusummas ligi 1,68 milj eurot, rahastati neist 44 projekti summas ligi 1,18 milj eurot.

Arvuliselt rahastati 2011. aastal kõige rohkem projekte keskkonnateadlikkuse programmist (20 projekti) ja maakondlikust programmist (8 projekti). Keskkonnakorralduse ja kalanduse programmist ei rahastatud 2011. aastal ühtegi Jõgevamaa projekti.

Rahaliselt oli 2011. aastal suurim osakaal atmosfääriõhu kaitse programmil, kus otsustati rahastada 3 projekti summas 0,67 milj eurot, ning veemajanduse programmil, kus otsustati rahastada 5 projekti summas 0,029 milj eurot.

Programm	Projektid Tk	Maksumus, EURO
Keskkonnateadlikkus	20	65 101,92
Maakondlik	8	34 219,29
Veemajandus	5	292 484,47
Metsandus	5	80 151,77
Atmosfääriõhu kaitse	3	669 871,66
Looduskaitse	2	32 387,57
Jäätmekäitlus	1	5 220,00
Kalandus	0	0,00
Keskkonnakorraldus	0	0,00
KOKKU	44	1 179 436,68

Tabel 3. 2011. aasta Jõgevamaa projektide rahastamine

Jõgevamaa 2011. aasta suuremad rahastamise otsused olid:

1. Palamuse aleviku kortermajade küttesüsteemide üleviimine tsentraalsele soojuspumba-süsteemile (279 952,00 eurot);
2. Kaarepere küla soojavarustuse maaküttesüsteemile viimine (243 312,66 eurot);
3. MO-Puit Jõgeva AS gaasikatlamaja ümberseadistamine bioküttele (146 607,00 eurot);
4. Jõgeva linna reoveepuhastusjaama jääkmuda kompostimissüsteemi väljaehitamine (127 573,74 eurot);
5. Esku reoveekogumisala kanalisatsioonitrassi ehitus (52 001,17 eurot);
6. Kaarepere küla puurkaevpump ja veetötlusjaama rekonstrueerimine (47 171,04 eurot);
7. Jõgeva linnas Pargi tänava kanalisatsioonitorustike laiendamine (41 824,32 EUR);
8. Rääbise Pargi puurkaevu renoveerimine koos joogivee puhastusseadmete ehitusega (23 914,20 eurot);
9. Elistvere mõisapargi läänepoolse osa hooldamine (20 618,99 eurot);
10. Jahimeeste täiendusõppekursuste korraldamine Luua metsanduskoolis (20 569,60 eurot).

Ülevaade 2011. aastal lõpetatud projektide tulemustest:

Veemajanduse valdkonnas oli oluliseks projektiks Onga jõe ökoloogiline korrastamine ja parendamine, mille käigus korrastati 15,5 km jõge ning eemaldati 63 845 m³ setteid ja rajati kudealasid. Lisaks korrastati Kaiavere ja Elistvere järvede sisse- ja väljavoolud, rekonstrueeriti Rääbise küla puurkaev ja paigaldati joogivee puhastusseadmed. Laiusevälja ja Vilina külades rekonstrueeriti kokku 3379 meetrit joogiveetorustikku ja 465 meetrit kanalisatsiooni, rajati 3 joogiveepuhastit.

Metsanduse valdkonnas oli jätkuvalt aktiivne Luua metsanduskool, kes esindas edukalt Eestit rahvusvahelistel metsanduslikel kutsevõistlustel, erametsaomanikele korraldati säästva metsanduse alane koolitusprogramm, kus osales 143 inimest. Lisaks anti välja metsanduskooli artiklite ja uurimuste kogumiku 10., juubelinumber. Looduskaitstes valdkonnas teostati Kuremaa mõisapargi heakorrastust ja Lustivere mõisapargi hooldusraiet ning korrastati Puurmani mõisa pargi teid ja välisvalgustust. Valmis Lustivere mõisapargi dendrohinnang ja uuenduskava. Keskkonnakorralduse programmi abil rajati AS-i Mayeri Industries integreeritud filtrite- ja vaakumsüsteemi.

Jäätmekäitluses korraldas Ida-Eesti jäätmehoolduskeskus 6 omavalitsuses ohtlike jäätmete kogumisringid, mille käigus koguti 6091,10 kg ohtlike jäätmeid ja 11 kg elektroonikaseadmeid.

Palju tegemisi oli jätkuvalt keskkonnateadlikkuse valdkonnas, kus korraldati 126 erinevat üritust, kus osales 728 täiskasvanut ja 2812 last. Kasepääal avati Peipsi Infokeskuses püsinäitus „Peipsi järve elu tuba“. Ida-Eesti jäätmehoolduskeskus andis piirkonna koolidele välja 5 jäätmealast plakatit. Anna Haava nimeline Pala kool korrastas loodusrada, kuhu paigaldati 15 infotahvliit, ja anti välja infovoldik. Lisaks korraldati erinevaid õpperetki ja looduslaagreid ning mitmeid teisi üritusi.

VI Jõgevamaa arengukonverents

“Säästlik energiakasutus Jõgevamaal”

10. mail 2011. aastal korraldasid Jõgeva maavalitsus, Jõgevamaa omavalitsuste liit ja Europe Directi Jõgevamaa teabekeskus Jõgeva kultuurikeskuses VI Jõgevamaa arengukonverentsi teemal “Säästlik energiakasutus Jõgevamaal”. Konverentsil sai kuulata mitmeid sisutihedaid ettekandeid. Majandus- ja kommunikatsiooniministeeriumi asekanstler Einari Kisel rääkis teemal „Euroopa Liidu ja Eesti arengusuunad säästvas energiamajanduses“. SA Keskkonnainvesteeringute Keskus juhatase liige Kalev Aun tutvustas oma ettekandes Euroopa Liidu keskkonnatoetusi taastuvenergiaallikate kasutusele võtmisel. Kredexi toetustest hoonete renoveerimisel rääkis Kredexi eluasemedivisjoni juht Mirja Adler.

AS Giga omaniku Tiit Veeberi ettekande teemaks oli „Strateegiast Jõgevamaa energiamajanduses“. Konkurentsiameti energeetika osakonna nõuniku Riina Randmaa ettekande pealkirjaks oli „Väikeasulate kaugkütte hinnad energiasäästlike tarbijate olemasolul“.

Energiakasutusest olid ka teiste esinejate sõnavõttud. Nii kõneles Jõgeva linna kaugkütte arengutest ja soojahindade kujunemisest ASi Eraküte tegevjuht Priit Tiit ning Põltsamaa piirkonna kaugkütte arengusuundadest ja soojahindade kujunemisest Margo Külaots, AS Fortum Termest juhatase esimees.

Veel räägiti konverentsil teemadel „Milleks on hoonele vajalik energiaaudit ja energiamärkis“ (esineja Vahur Liivak, OÜ VaLiTERMO juhatase liige), „Kredexi toetusega korterelamute renoveerimisest Jõgeva linnas“ (esineja Roman Babchenko, BRP Haldus OÜ juhataja).

Esinejate hulgas oli ka Jõgevamaa omavalitsusjuhte. Taastuvenergia kasutamisest Saare vallas rääkis Saare vallavanem Jüri Morozov ning ettekande munitsipaalhoonete ja korterelamute üleviimisest lokaalküttele Jõgeva vallas kõneles Jõgeva vallavanem Enn Kurg.

Arengukonverentsil osales 145 inimest.

Jõgeva kohtu- ja politseihoone ehitus

21. detsembril 2011. a peeti Jõgeva tulevase kohtu- ja politseihoone sarikapidu, millega tähistati maja maksimaalse kõrguse saavutamist. Piduliku sündmuse eesmärgiks oli kostitada ehitajaid, et vastavalt rahvapärimusele tagada seeläbi hoonele hea õnn ja luua head suhted majavaimuga.

Nii vajaliku hoone rajamine Jõgevale tõestab, et riik soovib olla oma kodanikule lähedal ja ei vii olulisi institutsioone maapiirkondadest ära. Antud olukorras võivad kõik osapooled, teenus jääb maakonnakeskusesse alles, tökohad säilivad, töötingimused paranevad ja rahvas võib ennast turvalisemana tunda.

Uude hoonesse kolimine tähendab töötajatele märkimisväärselt paremaid töötingimusi, mis aitab kaasa, et nad oleksid motiveeritud ning teeksid oma tööd pühendunult ja südamega. Samuti on ühishoone rajamine oluline kohalikele, et politsei ja kohtu olemasolu oleks nähtav ning korra tagamine ja õigusemõistmine muutuks tõhusamaks.

Enam kui 2000 ruutmeetri suuruse netopinnaga hoones saavad omale tänapäevased tööruumid kohus, kinnistusamet, kodakondsus- ja migratsioonibüroo Jõgeva teenindus, kriminaalhooldus, politsei ja arestimajaga. Samuti rajatakse Suure ja Pargi tänavate äärde parkimisalad ning uus haljastus koos tänavavalgustusega.

Suur tn 1 kinnistule rajatava hoone täiendatud mahus eelprojekti on koostanud AS Amhold.

Riigi Kinnisvara AS korraldas Jõgeval Suur tn 1 kinnistule arendaja leidmiseks vähempakkumise, mille kohaselt seatakse ehitaja kasuks hoonestusõigus ja kellega sõlmitakse ehitiste ning territooriumi kasutamiseks üürileping. Viimases pakkumisvoorus osales kokku viis firmat, kellest parima pakkumise tegi Merko Elamu AS.

Jõgeva uus kohtu- ja politseihoone sai nurgakivi 2011. aasta 27. septembril ning valmib 2012. aasta suvel.

Sarnast finantseerimismudelit kasutades on valminud Rakvere politsei ja pääste ühishoone ning Jõhvi kohtumaja.

Jääspordikeskuse visioon

Jõgeva maavalitsus, Jõgeva linnavalitsus ja Jõgeva vallavalitsus valmistavad ühiselt ette projekti, mille eesmärgiks on 2014. aastal avaneva Euroopa Liidu uue toetusprogrammi toel rajada Jõgevale Eesti jääspordikeskus. Plaanitavas kompleksis saaks harrastada erinevaid spordialasid: jäähokit, kelgühokit, *ringette*'i, jääpalli, iluuisutamist, kiiruisutamist, lühirajauisutamist, jääkeeglit. Spordikeskuse tugibaasideks jääksid spordihoone Virtus, Jõgeva linna staadion ja Kuremaa ujula koos sealse spordi- ja tervisekeskusega.

Jääspordikompleksi olemasolu võimaldaks tulevikus avada Jõgeva riigigümnaasiumis spordialade õppeklassid 50–60 õpilasele. Samuti statsionaarsete treenerite ja kohtunike koolituskeskuse, millest võiks kujuneda Baltimaade ühine jääspordialade treenerite kool. Lisaks saaks jääkeskuses tegeleda tervisespordiga, pakkuda noortele võimalusi vaba aja sportlikuks sisustamiseks ning koolidel läbi viia kehalise kasvatus tunde.

Jääspordikeskus annaks Jõgevale aastaringselt juurde 15–20 töökohta (treenerid, väljakute hooldajad, teenindav personal). Kompleksi juurde rajatakse hotell.

Jäähalli rajamise plaane Jõgevale on peetud alates 1968. aastast. Viimased kuus aastat on seda projekti tulihingeliselt vedanud kauaaegne jõgevalane, kunagine Eesti jäähokikoondise peatreener Uno Veski.

Jõgeva valmisolek keskuse rajamiseks

Jõgeva maavalitsuse, Jõgeva linna ja Jõgeva valla toel koostatakse jääspordikeskuse kontseptsioon, mis aitab otsustajatel toetada Jõgeva püüdlusi. Eesti jääspordikeskuse projektis osalevad Jõgeva maavalitsus, Jõgevamaa omavalitsuste liit, Jõgeva linnavalitsus, Jõgeva vallavalitsus, Eesti olümpiakomitee, Eesti jäähoki liit, Eesti uisuliit, Eesti invaspordi liit, MTÜ Eesti Curlingu Liit, Eestimaa spordiliit Jõud.

KESKKOND

Keskkonnaamet on valitsusasutus, mis tegeleb keskkonnaministeeriumi valitsemisalas. Ameti ülesanne on viia ellu riigi keskkonnakasutamise ja looduskaitse poliitikat ning osaleda kõikvõimalike keskkonnavalaste õigusaktide ja muude ametlike dokumentide väljatöötamises ning täiustamises.

KESKKONNAAMET

Keskkonnaamet suunab keskkonnakasutust, väljastades selleks erinevaid lube ja litsentse (keskkonnaloa, loodusvarade loa, kiirgustegevusloa jne). Keskkonnaamet tegeleb looduse kaitsmisega ning osaleb keskkonnamõtjude hindamises. Jõgevamaad teenindab keskkonnaameti Jõgeva-Tartu regioon, mille kontorid asuvad Tartu ja Jõgeva linnas.

Keskkonnaameti Jõgeva-Tartu regiooni koosseis aprillis 2012

Amet

Juhataja
Keskkonnakasutuse juhtivspetsialist
Looduskaitse juhtivspetsialist
Metsanduse juhtivspetsialist
Jäätmete spetsialist
Keskkonnakorralduse spetsialist
Keskkonnakorralduse spetsialist
Maavarade spetsialist
Veespetsialist
Veespetsialist
Veespetsialist
Välisõhu spetsialist
Vee-elustiku spetsialist
Spetsialist
Kaitse planeerimise spetsialist
Kaitse planeerimise spetsialist
Kaitse planeerimise spetsialist
Looduskasutuse spetsialist
Looduskasutuse spetsialist
Looduskaitse bioloog
Looduskaitse bioloog
Maahoolduse spetsialist
Piirkondlik metsanduse spetsialist
Piirkondlik metsanduse spetsialist
Piirkondlik metsanduse spetsialist
Metsanduse spetsialist
Piirkondlik metsanduse spetsialist
Piirkondlik metsanduse spetsialist
Piirkondlik metsanduse spetsialist
Piirkondlik metsanduse spetsialist
Jahinduse spetsialist
Projekti koordinaator

Teenistuja

Rainis Uiga
Helen Manguse
Kaili Viilma
Tanel Niklus
Tea Pärnik
Ivo Ojamäe
Ingrit Vinn
Marju Kuldmaa
Ele Liivamägi
Triin Mägi
Marko Petrov
Katre Hein
Aimar Rakko
Lea Sögel
Marica-Maris Paju
Mariliis Märtsen
Kristel Tatsi
Kai Kimmel
Voldemar Hurt
Jan Siimson
Leevi Krumm
Marko Angerjäär
Rando Omler
Tõnis Aro
Tõnu Kajaste
Vello Raadik
Kim Järvpõld
Priit Pääslane
Veljo Semilariski
Hettel Mets
Inge Kiis

1. Jäätmemajandus

Tea Pärnik
Jäätmete spetsialist

1.1 Kohalikud omavalitsused ja jäätmekäitus

Euroopa Liidu jäätmealane seadusandlus sisaldab üldpõhimõtet, et kohalikud omavalitsused vastutavad olme- ja nendesarnaste tavajäätmete käitluse eest. Kohalikud omavalitsused omavad olulist osa olmejäätmete käitluse taristust, mis on rajatud avalike eelarvevahendite toetusel. Olmejäätmete teenuse tellijad on kohalikud omavalitsusüksused (edaspidi KOV), jäätmete valdajad ei ole otseses suhtes jäätmete vedajatega ning seepärast KOV eelarvesse laekuvad rahalised vahendid prügilasse ladestatud koguste pealt.

Olmejäätmete kogumiseks on KOVI kohustus viia läbi korraldatud olmejäätmevedu (edaspidi KOJV). Kuna kuus aastat on möödunud KOJV kohustuse jõustumisest ning KOVd ei ole täielikult suutnud KOJV rakendada (või siis on juba esimene periood läbi), siis aastal 2011 on õiguslooja aidanud kaasa parema KOJV teenuse läbiviimisele. Kui enne 2011. aastat viidi KOJV konkursse läbi jäätmeveo eri- või ainuõiguse andmisega konkurentsiseaduse alusel kehtestatud korra järgi, siis alates 1. jaanuarist 2011 on parema tulemuse nimel ette nähtud jäätmeveo teenuse tellimiseks teenuste kontsessioon lähtuvalt riigihangete seaduses sätestatust.

Probleeme on KOVI olnud jäätmevaldajate loendamise, seega õiguslooja kehtestas 1. jaanuarist 2011 ka jäätmeseaduse muudatuse, mille kohaselt KOV peab asutama määrusega jäätmevaldajate registri ning kehtestama registri pidamise korra.

Jäätmekäitus nõuab kulutusi. Jäätmekäitluse toetamiseks on Eesti riigil kasutada aastatel 2008–2013 Euroopa Liidu toetussummad, sh taaskasutuse toetamiseks eraldi meetmena ca 38,3 miljonit eurot. Üldpõhimõttena toetatakse selliseid projekte, mis on jätkusuutlikud ning kõik taotlejad Jõgevamaalt on oodatud.

1.2 Jäätmekavad

Euroopa Liidu jäätmedirektiivid (senine 2006/12 ja ka uus 2008/98) kohustavad liikmesriike ühel või mitmel tasandil koostama jäätmekavasid, mis määratlevad üldisena ka jäätmekäitlusrajatiste võrgustiku.

Jäätmehoolduse arendamiseks ja pikaajaliseks planeerimiseks kinnitab kohalik omavalitsus jäätmekava, milles on kirjas lähiaastate jäätmehoolduse eesmärgid.

Arvestades riigi jäätmekava tuleb kohaliku omavalitsuse territooriumil toimuva jäätmehoolduse täpsemate arengusuundade ja tegevuste määramiseks koostada valla või linna jäätmekava.

Jõgevamaa kohalike omavalitsuste veebilehtede ning keskkonnaameti kooskõlastuste põhjal on jäätmekavade tulemused maakonnas järgmised: Jõgevamaal kehtivad aastani 2014 Jõgeva ja Põltsamaa linna jäätmekavad; Mustvee linna, Jõgeva, Pajusi, Palamuse, Puurmani, Põltsamaa, Saare, Torma valla jäätmekavad kehtivad aastani 2015; kehtivuse on kaotanud Kasepää ja Tabivere valla jäätmekavad.

1.3 Jäätmehoolduseeskirjad

Jäätmehoolduse korralduslikud nõuded valla või linna territooriumil reguleeritakse kohalike omavalitsuste jäätmehoolduseeskirjadega, mis on jäätmekava kõrval teine oluline jäätmehooldust puudutav dokument ning käsitleb linnas või vallas tekkivate olmejäätmete käitlemist, ohtlike jäätmete, ehitus- ja lammutusjäätmete, tervishoiu- ja veterinaarteenuse jäätmete ning muude omavalitsuse jaoks oluliste jäätmete käitlemise korda.

Paljudes Eesti piirkondades on liigiti kogumine, eriti biolagunevate jäätmete kogumine, raskendatud, kuna igal pool ei ole läheduses vastavat käitlusrajatist. Biolagunevate jäätmete kompostimiseks vastavad rajatised nõuavad küllaltki suuri investeeringuid arvestades väike-seid jäätmevoogusid, mistõttu oodatakse rohkem eraettevõtete panust probleemide lahendamiseks.

Keskkonnaministri 16. jaanuari 2007 määrusega nr 4 „Olmejäätmete sortimise kord ning sorditud jäätmete liigitamise alused” keelati alates 1. jaanuarist 2008 töötlemata jäätmete prügi-

lasse ladestamine ning kohustati liigiti koguma tekkekohas paberi- ja kartongi-, pakendi- ja ohtlikke jäätmeid, biolagunevaid aia- ja haljastusjäätmeid, biolagunevaid köögi- ja sööklajajäätmeid, probleemtooteid (sealhulgas romusõidukeid ja nende osasid, vanarehve, elektroonikaromusid, patareisid ja akusid, põlevjäätmeid, suurjäätmeid ja metalle. Antud nõue peab kajastuma ka jäätmehoolduseeskirjas.

1.4 Korraldatud jäätmevedu

Üle Eesti on kohalikel omavalitsustel nähtavalt tõsised probleemid korraldatud jäätmeveo rakendamisel, aga samas sellega seotult või eraldi ka jäätmete liigiti kogumise edendamisel.

Jõgevamaa KOVdest ei ole olnud seadusekuulekas Tabivere vald, kes on alates aastast 2005 hoidnud kõrvale KOJV rakendamisest ning pole taganud oma haldusterritooriumil elavatele elanikele ning ettevõtjatele kindlustunnet, et nende olmejäätmeid käideldakse parima hinnaga ning võimalikult keskkonnasõbralikult.

Aastat 2011 võib lugeda samas Jõgevamaal KOJV rakendamisel I perioodi lõpuks ning II perioodi alguseks. Perioodi vahetumisel on KOVd pidanud pöörama jäätmekäitlusele suuremat tähelepanu, mille tulemusena on koostatud uusi dokumente (jäätmekavad, jäätmehoolduseeskirjad, korraldatud jäätmeveo rakendamise korrad, KOJV-de hankedokumentid), viidud läbi KOJV hankeid ning saadud uusi jäätmekäitlejaid koos uute jäätmekäitlushindadega oma haldusterritooriumitele.

Korraldatud olmejäätmeveo eesmärk on endiselt hõlmata jäätmekäitlusesse kõik jäätmetekitajad – ka need eramajapidamised, suvilapiirkonnad ja väikeettevõtted, kes ei ole veel prügiveoga liitunud.

Tabivere valla eelarvesse ei laeku alates 1. jaanuarist 2010 keskkonnatasude seaduse alusel saastetasu olmejäätmete ladestamise eest, kuna neil pole korraldatud jäätmevedu oma haldusterritooriumil. Kohalikud omavalitsused peaksid olema majanduslikult motiveeritud täitma jäätmeseadusest tulenevat kohustust korraldatud jäätmeveo organiseerimiseks.

1.5 Jäätmekäitluskohad

Lisaks korraldatud jäätmeveo toimimisele tuleb kohaliku omavalitsuse üksustel koostöös tootjavastutusorganisatsioonidega luua võimalused liigiti kogutud jäätmete üleandmiseks. Jäätmevaldajal peab olema võimalus ära anda liigiti kogutud jäätmeid. Parim lahendus kohalikel omavalitsustel on luua piirkonda või koostöös teiste piirkondadega jäätmejaamad ja jäätmekogumispunktid. Jäätmejaam on spetsiaalselt rajatud tehniliselt varustatud jäätmekäitluskoht (detailplaneeringu ja projekti alusel), kuhu saavad kodanikud üle anda paberi- ja kartongi-, pakendi-, ohtlikke, biolagunevaid aia- ja haljastus-, biolagunevaid köögi- ja sööklajajäätmeid, probleemtooteid (sealhulgas romusõidukeid ja nende osi, vanarehve, elektroonikaromusid, patareisid ja akusid), põlev-, suurjäätmeid ja metalle. Jäätmejaamas on ka olmehoone. Jäätmejaam võib olla ka ümberlaadimis- ja/või sorteerimisjaam. Jäätmejaam on jäätmeseaduse § 19 lõike 1 mõistes jäätmekäitluskoht ja seega peab jäätmejaama käitaja esitama keskkonnaametile taotluse jäätmekäitluskoha kandmiseks ohtlike jäätmete käitlusaltsentsile ja jäätmeloale. Jäätmekogumispunkt on taaskasutatavate jäätmete esmaseks kogumiseks mõeldud koht, kuhu on paigutatud vastavad kogumiskonteinerid, mis on vajaduse korral ümbritsetud aiaga. Jäätmekogumispunktis ei toimu jäätmete töötlust.

Riigi jäätmekava kohaselt on Jõgevamaal optimaalne jäätmekogumispunktide (ca 60) ning optimaalne jäätmejaamade arv Jõgeva maakonnas (4–6).

Jõgevamaal töötab 2011. aasta seisuga 5 jäätmejaama: Jõgeva linna jäätmejaam (Toomingu 32 Jõgeva linnas), Kasepää jäätmejaam (Kükita külas Kasepää vallas), Põltsamaa jäätmejaam (Pauastvere külas Põltsamaa vallas), Puurmani keskkonnajaam (Puurmani alevikus Puurmani vallas), Palamuse jäätmejaam (Palamuse alevikus Palamuse vallas) ning on olemas eelsorteeritud jäätmetele 240 kogumispunkti (tabel 1), kus võetakse vastu paberit ja pappi, klaasi ning segapakendeid.

Tagatisrahaga koormatud joogipakendeid saab ära anda üle Eesti 547 erinevasse taaraautomaati. Jõgevamaal tarbija saab pandiga koormatud pakendeid üle anda 44 jaekauplejale.

Tabel 1. Eelsorditud jäätmete kogumiskohti KOV-de lõikes

Jrk nr	Omaavalitsus	Eelsorditud jäätmete kogumiskohti (tk)
1	Jõgeva linn	48
2	Mustvee linn	8
3	Põltsamaa linn	28
4	Põltsamaa vald	11
5	Jõgeva vald	32
6	Pajusi vald	9
7	Pala vald	13
8	Palamuse vald	23
9	Puurmani vald	8
10	Kasepää vald	8
11	Saare vald	11
12	Tabivere vald	13
13	Torma vald	28

Pakendijäätmete ning probleemtoodetest tekkinud jäätmete kogumine ja käitlemine toimub tootjavastutuse põhimõttel, kus kohalikul omavalitsusel ei ole mingeid finantsilisi kohustusi, küll aga on n-ö korraldav funktsioon, et süsteem toimiks kohalike elanike vajadusi arvestades optimaalselt.

1.6 Jõgevamaa jäätmete

Jõgevamaa jäätmete moodustab aastal 2011 kogu Eesti jäätmetekkest väga väikse osa – 0,3% (ohtlikud jäätmed 0,16% ja tavajäätmed 0,56%).

Jäätmeloa ja registreerimistöendi omaja on kohustatud esitama keskkonnaametile eelneva aasta kohta jäätmearuande. Jäätmearuandlus annab ülevaate jäätmetekkest ja -käitlusest ning selle põhjal saab teha jäätmekäitluse ülevaateid.

Eestis on segaolmejäätmete turg järk-järgult koondunud olulisel määral kahe suurema ettevõtte kätte. Jõgevamaa jäätmeturul aastal 2011 oli segaolmejäätmete osas turuliidriks AS Ragn-Sells 2/3 turuosaga ning teisel kohal AS Veolia Keskkonnateenused 1/3 turuosaga.

Jõgevamaal, nagu ka mujal Eestis, on jäätmed suunatud taaskasutusse, tehakse koostööd tootjavastutusorganisatsioonidega, kes on loonud kogumisvõrgustikud elektroonikaromude, vanarehvide ja pakendite kogumiseks ning taaskasutusse suunamiseks. Suurenenud on ka keskkonnanõuetele vastavate romusõidukite kogumis- ja lammutuskohtade arv. 2011. aasta Jõgevamaa jäätmekäitlejate aruannete põhjal saab väita, et Jõgevamaal liigiti kogutud jäätmete kogutekkest (v.a prügi (segaolmejäätmed) 3838,01 tonni) moodustavad tavajäätmed 98,9%, ohtlikud jäätmed 1,1 %, millest taaskasutusse on suunatud 51,6% jäätmetest.

Tabel 2. Jõgevamaa jäätmete aastal 2011 jäätmeliikide lõikes

Jäätmeliik	Tavajäätmete koguteke	Ohtlike jäätmete koguteke	Taaskasutatud
Kasutuselt kõrvaldatud seadmed	560,19	263,99	640,11
Keemiasaaduste jäätmed		34,05	
Loomsed ja taimsed jäätmed	637,61		944,31
Metallijäätmed	10 543,35		1 227,64
Mineraaljäätmed	24 050,55	85,01	17 274,76
Mittermetallijäätmed	5 713,18		1 610,02
Muud kemikaalijäätmed	32,76	35,32	
Tervishoiu- ja bioloogilised jäätmed		3,07	
Valmististe jäätmed	3,40	60,99	
Kokku	41 541,03	482,42	21 696,85

Alates 16. juulist 2009 on tavajäätmeprügilaid Eestis 6, sh Torma prügilä Jõgevamaal.

Keskonnakorralduse spetsialisti Katre Heina andmetel ladestati 2011. a Torma prügilasse kokku 41 129,95 tonni segaolmejäätmeid, mis on eelmise aastaiga vähenenud 17,5%.

Tabel 3. Segaolmejätmete toomine prügilasse KOV-de lõikes

Omavalitsus	Segaolmejätmed t/a	Tartumaa	
Harjumaa			
Tallinn	91,28	Elva linn	605,25
Järvamaa		Haaslava vald	141,32
Imavere vald	16,79	Kallaste linn	121,50
Lääne-Virumaa		Kambja vald	163,67
Sõmeru vald	0,66	Konguta vald	79,03
Laekvere vald	8,48	Tabivere vald	216,73
Rakvere vald	66,46	Laeva vald	175,07
Rakvere linn	169,06	Luunja vald	515,94
Vinni vald	13,86	Meeksi vald	23,39
Väike-Maarja vald	23,54	Mäksa vald	139,98
Ida-Virumaa		Nõo vald	468,28
Avinurme vald	241,11	Peipsiääre vald	28,64
Iisaku vald	3,66	Puhja vald	335,49
Jõhvi vald	1,84	Rannu vald	304,59
Lohusuu vald	59,53	Rõngu vald	174,63
Tudulinna vald	10,96	Tartu vald	1184,65
Jõgevamaa		Tartu linn	20899,38
Jõgeva linn	1224,36	Alatskivi vald	95,44
Jõgeva vald	487,46	Tähtvere vald	538,17
Kasepää vald	115,00	Vara vald	131,30
Pajusi vald	22,58	Võnnu vald	102,99
Pala vald	113,22	Ülenurme vald	1349,80
Torma vald	204,19	Piirissaare vald	1,13
Mustvee linn	301,62	Valgamaa	
Palamuse vald	173,94	Otepää vald	44,73
Puurmani vald	50,83	Valga linn	209,35
Põltsamaa vald	131,68	Sangaste vald	12,30
Põltsamaa linn	891,53	Palupera vald	1,28
Saare vald	121,60	Võrumaa	
Põlvamaa		Antsla vald	374,03
Ahja vald	37,15	Haanja vald	73,42
Kanepi vald	296,88	Lasva vald	133,52
Kõlleste vald	101,07	Misso vald	87,48
Laheda vald	98,23	Mõniste vald	56,59
Põlva vald	483,21	Rõuge vald	168,03
Põlva linn	1584,19	Sõmerpalu vald	159,96
Valgjärve vald	116,23	Urvaste vald	54,70
Vastse-Kuuste vald	176,56	Varstu vald	92,70
Mooste vald	47,31	Vastselliina vald	183,80
Orava vald	25,22	Võru vald	685,92
Räpina vald	360,10	Võru linn	2906,71
Veriora vald	48,03	Rakke vald	0,68
Värskä vald	102,93	Mikitamäe vald	37,39
		Meremäe vald	28,64
		KOKKU	41129,95

1.7 Jäätmeload ja registreerimistööendid

Keskkonnaamet väljastab vastavalt jäätmeseaduse § 73–75 jäätmelube ja registreerib jäätmekäitlusalast tegevust. Jäätmeluba annab jäätmeid käitlevale isikule õiguse jäätmeid kõrvaldada, taaskasutada, ohtlikke jäätmeid koguda ja vedada, teiste isikute tekitatud ja üleantud metallijäätmeid koguda ja vedada, KOV korraldatud jäätmeveoks, olmejäätmeveoks, või jäätmete tekitamiseks jäätmeseaduse §-s 75 loetletud tegevusvaldkondades. Keskkonnaametis registreeritakse ka selle isiku tegevus, kes on vabastatud jäätmeloa omamise kohustusest, veab või kogub tavajäätmeid (v.a olmejäätmeid) või korraldab vahendajana jäätmete kõrvaldamist ja taaskasutamist teiste nimel.

Keskkonnaameti Jõgeva-Tartu regioonis menetleti aastal 2011 ca 33 uut jäätmeloa taotlust ning 27 jäätmekäitleja registreerimisteadet.

Jäätmelubadega anti õigus Jõgevamaal 2011. aastal 1 ettevõttele ohtlike jäätmete kogumiseks ja veoks, 2-le metallijäätmete kogumiseks ja veoks, 2-le KOJVKs, 1-le olmejäätmeveoks ning registreeriti 2 tegevust, mis ei nõua jäätmeluba.

2. Keskkonnamõju hindamine ja keskkonnamõju strateegiline hindamine

Ivo Ojamäe
keskkonnakorralduse spetsialist

2.1 Keskkonnamõju hindamine

Aastal 2011 toimus Jõgevamaal mitmeid keskkonnamõju hindamisi (edaspidi KMH). Algatati neli KMH-d, kuid neist mitte ühegi protsess ei läbinud menetlust sama aasta jooksul. Kolm nendest olid maavara kaevandamisega seotud menetlused, mis tavaliselt on keerukamad ja kohalikke elanikke rohkem puudutavad. Aprillikuus algatati Otisaare ja Otisaare II lubjakivi karjääride korrastamisega kaasneva KMH (Agenda Keskkonnabüroo OÜ, ekspert Jan Johanson) menetlused ning kuna tegu on positiivse tegevusega, ei tundud selle KMH vastu erilist huvi ja protsessis osales vaid Pajusi vallavalitsus avalikel aruteludel. OÜ KTM Vara taotluse alusel algatatud Pikknurme dolokivikarjääri avamise taotluse KMH (Eesti Geoloogiakeskuse OÜ, ekspert Ain Pöldvere) põhjustas märksa suuremat huvi ning programmi avalik arutelu Puurmani vallamajas oli rahvarohke. Samuti esitasid mitmed ümberkaudsed elanikud kirjalikult oma seisukohti ja tegid ettepanekuid programmi täiendamiseks. Osühing Põltsamaa Graniidi taotluse alusel algatatud Röstla III dolokivikarjääri avamise KMH (OÜ Inseneribüroo STEIGER, ekspert Arvi Toomik) põhjustas samuti suurema avaliku huvi, kuid selle menetlus jääb juba 2012. aastasse. Õnne piimakarjatalu keskkonnakompleksloa muutmise mõju hindamine (OÜ KB Environ, eksperdid Alar Noorvee ja Kalev Liiv) algatati samuti 2011. aastal, kuid sisuline hindamine jääb samuti 2012. aastasse.

Heaks kiideti 2010. aastal algatatud Onga jõe uuendamise ja tervendamise KMH (Loodushoiu Ühing LUTRA, ekspert Nikolai Laanetu) aruanne, mille eestvedajaks oli põllumajandusameti Jõgeva keskus. Projektiga parandati forellijõe seisundit, jõest eemaldati setteid, loodi kaladele kudekohti ning korrastati kaldaid. Pala vallavalitsuse projekti Pala ökopaisjärve rajamiseks aruande (AS Kobras eksperdid Urmas Uri ja Kadi Kukk) heakskiitmine toimus 2011. aasta alguses ning järve hakati 2011. aastal rajama ja loodetavasti saab valmis 2012. aastal.

Siimusti III liivakarjääri rajamise kavandamiseks 2010. aastal algatatud KMH (Eesti Geoloogiakeskuse OÜ, ekspert Ain Pöldvere) menetlus toimus peamiselt 2011. aastal ning lõppes 2012. aasta alguses. Protsess leidis kajastamist ajalehes Vooremaa ning protsessist võtsid osa ka ümberkaudsed elanikud ja huvigrupid.

KMH-de menetlustes oli 2011. aasta Jõgevamaal suhteliselt rahulik ning erilisi konflikte ja probleeme esile ei kerkinud. Arvata võib, et 2011. aastal algatatud KMH-d seoses maavara kaevandamise taotlustega kujunevad 2012. aastal üldsuse tähelepanu väärivaks ning osalejate poolst rohkearvuliseks.

2.2 Keskkonnamõju strateegiline hindamine

Keskkonnamõju strateegilist hindamist (edaspidi KSH) viiakse läbi planeeringutele ja kavadele. Kohustuslik on KSH maakonnaplaneeringutele ja üldplaneeringutele ning vajaduse korral algatatakse KSH kaalutusotsusega detailplaneeringutele.

Järva, Jõgeva ja Tartu maakonnaplaneeringu teemaplaneeringu riigi põhimaantee nr 2 (E263) Tallinna-Tartu-Võru-Luhamaa trassi asukoha täpsustamiseks koostatava KSH (OÜ Alkranel, ekspert Alar Noorvee) aruanne oli 2011. aastal avalikul väljapanekul ning kiideti 2012. aasta alguses heaks. Planeeringuga pandi paika tulevase trassi asukohad, mille järel saavad omavalitsused edasist arendustegevust kavandada lähtudes valitud trassidest. Olulisemad valikud tehti Adavere, Põltsamaa ja Puurmani asulate piirkondades, valides asulatest ümbersõitude trassid.

Üldplaneeringu taseme KSH menetlus toimus vaid Tabivere vallas, kus kiideti heaks KSH aruanne (ekspert Kalev Sepp) osaüldplaneeringule „Saadjärve I sihtala“. Tabivere vald koostöös Tartu vallaga on koostamas Saadjärve ümbruse teemaplaneeringut ning selle KSH-d. Selle planeeringu ja KSH protsess 2011. aastal aga edasi ei liikunud. Põltsamaa vald jätkas oma üldplaneeringu menetlust, kuna maakonnaplaneeringu teemaplaneeringuga täpsustus Tallinna-Tartu maantee koridor. 2011. aastal toimus KSH programmi avalik arutelu, kuid programmi heakskiitmiseks ei esitatud.

Detailplaneeringutega seotud KSH menetlusi 2010. aastal Jõgevamaal ei toimunud.

3. Maavarad

Marju Kuldmaa
Maavarade spetsialist

2011. aastal oli Jõgevamaal kokku 31 kehtivat maavara kaevandamise luba, mis jagunesid 13 ettevõtte vahel. Jõgevamaal kaevandati ehitusliiva, ehituskruusa, täiteliiva, ehituslubjakivi, ehitusdolokivi ning hästi- ja vähelagunenud turvast.

Enamik maavara kaevandamislubasid on antud ehitusliiva ja -kruusa ning täiteliiva kaevandamiseks, kokku 21 kehtivat luba. 2011. aastal anti Jõgevamaal välja üks uus ehitusliiva kaevandamisluba ning kaotas kehtivuse üks ehitusliiva kaevandamisluba.

Kõige rohkem kaevandati lubja- ja dolokivi. Lubjakivi kaevandamiseks on neli luba, millest kaks Pajusi ning kaks Sopimetsa lubjakivimaardlal. Dolokivi kaevandati kolme loa alusel. Nendest kaks Rõstla dolokivimaardlas ning üks Pudivere dolokivimaardlas.

Turvast kaevandati Jõgevamaal Endla ning Umbusi turbamaardlatelt, kus on väljastatud kaks luba Endla turbamaardlas ning üks Umbusi turbamaardlas. 2011. aastal anti Jõgevamaal välja kolm geoloogilise uuringu luba liiva ja kruusa tarbevarude uurimiseks.

Tabel 1. Maavarade kaevandamine Jõgevamaal 2011. aastal

Maavara liik	Kaevandatud maht
Ehituslubjakivi	186,4 tuh m ³
Ehitusdolokivi	276,2 tuh m ³
Ehituskruus	13,7 tuh m ³
Ehitusliiv	460,5 tuh m ³
Täiteliiv	53,0 tuh m ³
Vähelagunenud turvas	16,2 tuh t
Hästilagunenud turvas	1,2 tuh t

4. Veemajandus

Ele Liivamägi Veepspetsialist

2011. aastal väljastati Jõgevamaal 16 vee erikasutusluba. Enim vee erikasutuslube väljastati veekogude tõkestamiseks, süvendamiseks ja veekogudesse tahkete ainete uputamiseks (kokku 8 vee erikasutusluba). Lisaks väljastati 2011. aastal 4 vee erikasutusluba põhjaveevõtuks (rohkem kui 5 m³/ööpäevas) ja heitvee juhtimiseks suublasse, kalakasvatuseks 1 luba ning 3 ajutist vee erikasutusluba.

Olulisema tähtsusega oli põllumajandusametile väljastatud vee erikasutusluba Onga jõe ökoloogiliseks korrastamiseks ja parendamiseks. Taotletud vee erikasutuse eesmärgiks oli jõe puhastamine setetest 5,24 kilomeetri ulatuses. Lisaks rajati vooluveekogusse 17 kudepadjandit koos kümne kärestik-aeratsiooni tsooniga, 4 paiskärestikku ning avati vanajõe voolusäng 2,12 kilomeetri ulatuses. Tööde käigus eemaldati veekogust setteid mahuga 51 230 m³ ja veekogusse paigaldati kive/veeriseid (tahkeid aineid) mahuga 1150 m³. Lisaks rakendati mitmesuguseid maaparanduslikke meetmeid (truupide, дренаžisuidmete remont, purrete ehitus jne), mis tagavad jõe toimimise kuivendussüsteemide eesvooluna. Tööde eesmärgiks oli parandada ja säilitada jõe ökoloogilist seisundit ja jõforelli elu- ja kudepaiku.

Onga jõgi piketil 3,40 (Foto: Toivo Vihalem)

2011. aastal lõpetati ka suuremahuline ja olulise tähtsusega Amme jõe, Elistvere ja Kaiavere järvede läbivoolu korrastamine ning nende veekogude ökoloogilise seisundi parendamise projekt. Tööde käigus puhastati ja korrastati Kaiavere ja Elistvere järvede kalade liikumisteid ning koprapaisudest järvedevaheline Amme jõgi ja selle suudmed Kaiavere ja Elistvere järves. Tööde käigus eemaldati setteid 39 000 m³ ja veetaimestikku niideti järvedelt pindalaga 11 hektarit. Tööd viidi läbi ujuvvahenditega (niitmine ja koondamine – Truxor, setete eemaldamine - Watermaster).

2011. aastal jätkati Euroopa Liidu ühtekuuluvusfondi toel ühisveevärgi ja -kanalisatsioonisüsteemide rekonstrueerimise ja laiendamise projekteerimis- ja ehitustöödega maakonna suuremates linnades (Jõgeva ja Põltsamaa) ja asulates (Siimusti, Vaimastvere, Jõgeva alevik). Täpsemad andmed maakonna linnade ja suuremate asulate ühisveevärgi ja

-kanalisatsiooni kaetuse kohta selguvad hiljemalt aastaks 2013, kui enamik rekonstrueerimis- ja laiendustöödest ka teistes maakonna suuremates asulates on lõppenud.

2011. aastal väärrib esiletoomist Põltsamaa Varahalduse OÜ eestvedamisel lõpetatud Põltsamaa linna ning selle lähiümbruse ühisveevärgi ja -kanalisatsioonisüsteemide rekonstrueerimise ja ehituse I etapp. Euroopa Liidu ühtekuuluvusfondi veemajandusprojekti tööde käigus ehitati ja renoveeriti kokku 17,73 kilomeetrit veetorustikku ja 19,06 kilomeetrit kanalisatsioonitorustikku. Lisaks rajati 0,97 kilomeetrit survekanalisatsioonitorustikku, ehitati 400 uut liitumispunkti ja korrastati 75 olemasolevat liitumispunkti ning paigaldati 3 reoveepumplat ja rekonstrueeriti Põltsamaa jõe paremkalda linnaosa reoveepumpla. Olulise tegevusena laiendati Põltsamaa linna reoveepuhastit (laiendati bioloogilist puhastust) ja uuendati puhasti tööd juhitud ja kontrollitavad süsteemid. Reoveepuhasti sai ka ühtlustusmahuti, mis mahutab ära Põltsamaa linnas tekkiva (sh tööstusest tuleva) ühe ööpäeva reoveekoguse, mis omakorda lihtsustab reovee puhastamist reoveepuhastis, eriti ebahütlase reostuskoormuse korral. Projekti maksumus oli 3,6 miljonit eurot. Projekti kaasfinantseerijateks olid peale Põltsamaa Varahalduse OÜ veel Põltsamaa vald ja Põltsamaa linn.

Põltsamaa linna reoveepuhasti ühtlustusmahuti (Foto: Ele Liivamägi).

Eesti on võtnud seoses Euroopa Liitu astumisega palju kohustusi keskkonnakaitselises valdkonnas, mida tuleb rakendada, et saavutada kõikide direktiividega võetud kohustusi tähtajaliselt. Oluline on, et veemajanduslike tegevusplaanidega täidetakse veeraamdirektiivi kohaselt veekogude hea ehk võimalikult looduslähedane seisund ning suudetakse säästvat veekasutust tagada aastaks 2015. Euroopa Liidu veepoliitika raamdirektiivi kohaselt tuleb vooluveekogudel tagada kalade vaba liikumine, milleks rajatakse veekogudel asuvatele tõkestusrajatistele kalade läbipääsud. Lõhejõgedel peavad läbipääsud olema rajatud 2013., ülejäänud jõgedel 2015. aastaks.

2011. aastal alustati keskkonnaministeriumi eestvedamisel vooluveekogudele jäävate tõkestusrajatiste omanike teavitamist kalade vaba läbipääsu ja paisutamiseks vajaliku vee erikasutusloa olemasolu vajalikkusest. Paisutusega seotud vee erikasutuslubade vajaduse selgitamisega alustas tegevusi ka keskkonnaamet. Keskkonnaamet väljastab paisutamiseks ja/või hüdroelektrienergia tootmiseks vee erikasutuslubasid. Jõgevamaal on kokku ligikaudu 50 paisu, neist ligikaudu 40 vajab loastamist. Olulised 10 paisu ja hüdroelektrijaama on juba loastatud. See, kas kõikide Eestis asuvate tõkestusrajatiste (ligikaudu tuhat) loastamine ja olulistel paisudel kalapääsude rajamine edukalt määratud tähtajaks õnnestub, sõltub oluliselt kõikide osapoolte heast koostööst.

Koogi pais ja kalapääs (Foto: Ave Liivamägi).

5. Välisõhu kaitse

Ave Liivamägi
Välisõhu spetsialist

Jõgeva maakonnas on käesoleval ajal kehtivaid välisõhu saastelubasid 50. Peamiselt omavad saasteluba kohalikud katlamajad, tanklad, puidu- ja teedehituse ettevõtted ning väiketööstused. Jõgevamaa ettevõtetele väljastati 2011. aastal 13 välisõhu saasteluba, millest enamiku moodustavad ettevõtted, kelle varasem luba kaotas kehtivuse. Aastal 2011 kasutasid Jõgevamaa välisõhu saasteluba omavad ettevõtted soojuse tootmiseks ligikaudu 4987 tuhat kuupmeetrit maagaasi, 17 392 tonni biokütuseid (küttepuid, hakkepuitu, puidujätmeid jms) ja 2813 tonni kütteõlisid.

Välisõhu saasteluba omavad ettevõtted on seadusest tulenevalt kohustatud tegema üks kord viie aasta jooksul saasteallikate inventuuri, mis eelkõige seisneb tootmisterritooriumil paiknevate saasteallikate parameetrite ning välisõhku eralduvate saasteainete heitkoguste täpsustamises otseste mõõtmiste või kontrollarvutuste abil. Inventuuri põhiliseks eesmärgiks on teha kindlaks, kas saasteloa margitu vastab tegelikkusele. Seega peaks välisõhu saasteluba omavad ettevõtted jälgima, et kõik tehtavad muudatused, mis on seotud välisõhu saastamisega (nt katelde vahetus, uute kemikaalide kasutamine jms), oleks kajastatud ka välisõhu saasteloa.

Keskkonnaametile teadaolevalt ei esine Jõgeva maakonnas üheski piirkonnas välisõhku eralduvate saasteainete piirväärtuste ületamist. Valdavalt on Jõgevamaa välisõhu seisukord hea.

6. Metsandus

Tanel Niklus
metsanduse juhtivspetsialist

Üldised andmed Jõgevamaa metsanduse kohta on pärit keskkonnateabe keskuse poolt koostatud metsanduse aastaraamatust „Mets 2010“.

Aastaraamatus sisalduvad andmed pärinevad kahest allikast, esiteks riiklikust metsaregistrist, kuhu kogub andmeid raiete kohta keskkonnaamet, ja teiseks SMIst (1999. a alustatud statistiline metsainventuur).

Metsaressursi arvestuse riiklik register ehk metsaregister asutati Vabariigi Valitsuse 7. oktoobri 1999. a määrusega nr 294 (avaldamismärge, RT I, 14.10.1999, 75, 706). Uus redaktsioon võeti vastu 1. aprillil 2010. a (avaldamismärge: RT I 2010, 13, 70). Registri eesmärk on pidada arvestust metsa pindala, tagavara, paiknevuse ja seisundi üle ning teha andmed põhimääruses sätestatud ulatuses kättesaadavaks huvigruppidele. Metsaregistri vastutav töötaja on keskkonnaministeerium ning volitatud töötaja keskkonnateabe keskus. Registri objekt on metsaeraldis, s.o metsaseaduse kohaselt tehtava metsade ülepinnalise inventeerimise käigus eraldi üksusena kirjeldatud, pinnalt terviklik metsaos.

Metsaregistri tarkvara kasutatakse ligikaudu 350 arvutis seitsmes eri asutuses: keskkonnateabe keskuses, keskkonnaministeeriumis, keskkonnaametis, keskkonnainspeksioonis, maaametis, erametsakeskuses ning riigimetsa majandamise keskuses. Metsaregistri tarkvarast on saanud üks osa säästva metsanduse seire infosüsteemist, mis liidab metsa-, metsateatiste, metsakaitseliste ekspertiiside, vääriselupaikade ning välitööde andmebaasi. Metsaregistris on metsakorraldamise käigus kogutud andmed, vanimad on pärit aastast 1995, kuid üle kümne aasta vanused andmed ei kehti. Registriandmete uuendamise aluseks ongi majandusüksusele koostatud uued digitaalsed inventeerimisandmed. Inventeerimisandmed koostati varem kas riigihangete raames või omaniku tellimisel, 2007. aastast ainult omaniku tellimisel.

Alates 2004. aasta märtsist kantakse metsaregistrisse metsakorraldustööde tegevusluba omava isiku poolt metsakorraldamistööde käigus kogutud (2011. a lõpus omasid tegevusluba riigimetsa majandamise keskus, Eesti maaülikool ja 11 erafirmat) ning riigi poolt kontrollitud andmed.

2011. aasta seisuga on metsaregistris 1,77 miljoni hektari ulatuses kehtivaid andmeid, „Aastaraamatu 2009“ andmetel oli kehtivaid inventeerimisandmeid 1,68 miljoni hektari ulatuses.

Jõgevamaa kogupindala on 260 400 ha, millest statistilise metsade inventeerimise hinnangul on metsamaa pindala 130 800 ha, metsasuse protsent on seega Jõgevamaal 50,2 %. „Aastaraamatus 2009“ oli Jõgevamaa metsasuseks hinnatud 48,2 %. Jõgevamaa on maakondade lõikes sellega metsasuse poolest 11. kohal. Jõgevamaast on väiksema metsasusega Võru-, Lääne-Viru-, Lääne- ja Tartumaa.

Kehtivate metsainventeerimisandmetega on Jõgevamaa riigimetsades kaetud 57 092 ha („Aastaraamatus 2009“ oli vastav näitaja 55 914 ha) ja erametsades 46 302 ha („Aastaraamatus 2009“ oli vastav näitaja 46 550 ha), kokku seega 103 394 ha, mis näitab, et Jõgevamaa metsadest on kehtivate inventeerimisandmetega kaetud 79%.

Kehtivate metsainventeerimisandmetega kaetud Jõgevamaa metsade kogutagavara on 16 286 000 tm („Aastaraamatus 2009“ oli vastav näitaja 16 135 000 tm).

Jõgevamaa korraldatud metsamaa pindalast on enamlevinud kaasikud. Kaasikuid on korraldatud metsamaa pindalast 42% kogutagavaraga 6,837 miljonit m³. Kaasikutele järgnevad 21%-ga männikud kogutagavaraga 3,377 miljonit m³. Ligilähedaselt sarnase pinna võtavad enda alla kuuskid, moodustades Jõgevamaa metsadest 20% kogutagavaraga 3,287 miljonit m³.

Neljandal kohal on lepidud ja haavikud 7%-ga, lepidute kogutagavaraga 1,219 miljonit m³ ning haavikute kogutagavaraga 1,131 miljonit m³ (aastaraamat “Mets 2010”), vt. joonis 1.

Joonis 1. Jõgevamaa korraldatud metsamaa pindala jagunemine peapuuliigi järgi (aastaraamat “Mets 2010”).

Riigimetsade puistute pindala jagunemine valitseva puuliigi järgi on näha joonisel 2. Erametsaomanike puistute pindala jagunemine valitseva puuliigi järgi on näidatud joonisel 3. Erametsades väärub märkimist lepidute suurem osakaal ning männikute vähesus võrreldes riigimetsadega (aastaraamat “Mets 2010”).

Joonis 2. Jõgevamaa korraldatud riigimetsade puistute pindala jagunemine peapuuliigi järgi (aastaraamat “Mets 2010”).

Joonis 3. Jõgevamaa korraldatud erametsade puistute pindala jagunemine peapuuliigi järgi (aastaraamat "Mets 2010").

Puistute keskmine hektaritagavara on riigimetsas 177 m³/ha ja erametsades 162 m³/ha. Puuliikide lõikes on puistute keskmine hektaritagavara riigimetsamaadel joonisel 4 ja erametsamaadel joonisel 5. Nende näitajate poolest on Jõgevamaa riigimetsad võrdsed ja erametsad väiksemad Eesti keskmisest näitajast.

Joonis 4. Jõgevamaa korraldatud riigimetsade keskmine hektaritagavara (aastaraamat "Mets 2010").

Joonis 4. Jõgevamaa korraldatud erametsade keskmine hektaritagavara (aastaraamat "Mets 2010").

Jõgevamaa puistute keskmine vanus on 57 aastat riigimetsamaadel ja 49 aastat erametsamaadel. Nende näitajate poolest jääb maakond pisut alla Eesti keskmiste näitajate, mis on vastavalt 63 ja 55 aastat. Puistute keskmine vanus riigimetsamaadel on näidatud joonisel 5 ja joonisel 6 on näha samad andmed erametsamaade kohta.

Joonis 5. Jõgevamaa puistute keskmine vanus puuliikide lõikes riigimetsamaal (aastaraamat “Mets 2010”).

Joonis 6. Jõgevamaa puistute keskmine vanus puuliikide lõikes erametsamaal (aastaraamat “Mets 2010”).

Jõgevamaa puistute keskmine boniteet on 2,0 riigimetsamaadel ja 1,9 erametsamaadel.

Jõgevamaa puistud on keskmiselt hektaritagavaralt, juurdekasvult ja boniteedilt paremad Eesti metsade keskmisest. Suurimaks iseärasuseks võrreldes ülejäänud Eesti metsadega on Jõgevamaal männikute vähenenud levik ja suhteliselt suur kaasikute osakaal. Võrreldes teiste maakondadega on Jõgevamaal ka suhteliselt rohkem haavikuid (aastaraamat “Mets 2010”).

6.1 Metsakorraldus

2011. aastal jätkus metsanduses süsteem, kus erametsaomanikud tellivad vajadust mööda oma metsadele uued metsade inventeerimise andmed ja soovi korral on neil võimalus taotleda SA Erametsakeskus kaudu toetust tehtud kulutuste katteks. Toetusmäär oli metsamajanduskavale 13 eurot/ha.

Jõgevamaal kanti 2010. aastal riiklikusse metsaregistrisse kokku 39 444 ha uusi metsade inventeerimise andmeid. Erametsad moodustasid sellest 5322 ha ja RMK 34121 ha.

Arvestades asjaolu, et keskmiselt on aastas Jõgevamaal raietega hõlmatud metsade pindala ca 7500 ha, on selline metsakorraldusmaht hetkel täiesti piisav.

Riikliku metsaregistri päring seisuga 22.03.2011 näitab, et korraldatud riigimetsade pindala on 71 751 ha, sama näitaja erametsades on 46 433 ha. (Metsaregister 2010). Kokku on kehtivate inventeerimisandmetega kaetud 118 184 ha, mis moodustab 93,5 % metsamaast.

6.2 RMK Jõgevamaa metskond

Jõgevamaa metskonna üldpindala on 68 814 ha ja metsamaa moodustab sellest 79%. Metskonna maakasutusest annab ülevaate tabel 1 (RMK koduleht 2012).

Tabel 1

Üldpindala	Tootlik metsamaa		
	kokku	sellest	
		puistud	metsata metsamaad
68 814,7	54 029,6	49 219,7	4 809,9
%	78,5	91,1	8,9

Aastal 2011 esitas RMK Jõgevamaa metskond keskkonnametile 2012. aastal kavandatavate uuendusraiate kohta käivaid metsateatise kokku 1039 ha ulatuses.

Keskkonnateabekeskuse hinnangul raiuti 2011. a Jõgevamaa riigimetsades lageraie korras 712 ha.

Aastal 2012 planeeritavatest metsauuendustöödest teatati keskkonnametile kokku 1433 ha ulatuses, millest metsaistutus moodustas 730 ha.

2012. aastaks planeeritud harvendusraietest teatati 2011. aastal kokku 1241 ha ulatuses, valgustusraieid 1630 ha ulatuses ja sanitaarraiet 399 ha ulatuses.

Keskkonnateabekeskuse hinnangul tehti 2011. a Jõgevamaa riigimetsades harvendusraiet 715 ha, valgustusraiet 1293 ha ja sanitaarraiet 204 ha.

Hoogustunud on ka võssa kasvanud kvartalsihtiide puhastamine trassiraiega käigus sinna kasvanud puudest ja põõsastest. Trassiraieid teostati kokku 13 hektaril.

6.3 Metsandusstatistika

2011. aastal registreeriti Jõgevamaal kokku 2200 metsamajanduslikke töid kajastavat metsateatist, mis hõlmas era- ja riigimetsades kokku 10 868 metsaeraldist.

Aastal 2010 olid vastavad arvud 1994 metsateatist, mis hõlmas kokku 9848 eraldist. Metsamajanduslike tegevuste planeerimine on Jõgevamaa metsaomanike seas 2011. aastal olnud kasvutrendis. Võrreldes 2010. aastaga on metsateatiste arv kasvanud 10,4%.

2011. aastal Jõgevamaal 2012. aastaks planeeritud metsamajanduslike tööde kogumaht oli 896 415 tm, võrreldes 2010. aastal planeeritud raiemahuga on kasv olnud 21%.

Raieliik	Rea nr	Riik		Era	
		Pindala ha	Raiemaht tm	Pindala ha	Raiemaht tm
A	B	1	2	3	4
Uuendusraie	1	1039	273329	2406	457483
sellest lageraie	2	1039	273329	2264	446812
Valikraie	3	0	0	4	85
Hooldusraie (read 5+6+7)	4	3270	72751	3300	71599
sellest valgustusraie	5	1630	9458	970	2756
harvendusraie	6	1241	58759	1442	54390
sanitaarraie	7	399	4534	888	14453
Raadamine	8	147	9236	119	11499
Trassiraie	9	13	290	2	143
Metsauuendus	10	1433		725	
IS	11	730		231	
KV	12	2		9	
LK	13	11		125	
MM	14	690		361	

Tabel 2. 2011. aastal registreeritud metsateatiste 2012. aastaks era- ja riigimetsades planeeritud metsamajanduslikud tööd Jõgevamaal

7. Jahindus

Hettel Mets
jahinduse spetsialist

Jõgevamaa jahinduse aluseks on aastateks 2001–2011 koostatud jahimaa korralduskava. Selles nähtub, et kokku on jahimaid Jõgeva maakonnas 225 403 ha, millest metsamaad on 53% ja muid elupaiku 47%. Jahiala majandab 9 jahipiirkonda, kus tegutseb 25 jahiseltsi (tabel 1).

Tabel 1. Jõgevamaa jahipiirkonnad

Jahimaa kasutaja	Jahipiirkond	Jahimaa suurus ha
Jõgeva jahimeeste ühing	Jõgeva	19 645
	Saadjärve	7160
	Sadala	11 805
	Torma	18 494
Jahiselts Gustav	Pikknurme	21 402
Jahiselts Ott	Aidu	7851
Kullavere jahiühistu	Kullavere	39 669
Laiuse jahiselts	Laiuse	11 642
Luuu metsanduskool	Luuu	12 033
Palamuse jahiselts	Palamuse	17 115
Vaimastvere jahiselts	Vaimastvere	7064
Põltsamaa jahiselts	Põltsamaa	51 523
Kokku		225 403

Jõgevamaal on loendusandmete alusel põdra arvukus pisut tõusnud, metskitse arvukus aga langenud.

Metskitse arvukuse vähenemise üheks põhjuseks kindlasti kahel aastal järjest olnud suure lumega külmad talved. Palju hukkub metskitsi ka liikluses (42 juhtu Jõgevamaal).

Värsked põdrakahjustusi esitatud metsateatiste alusel esines vähe. Jõgevamaa metsadesse on Pikknurme ja Põltsamaa jahimaadele ilmunud ka punahirv.

Metssigade arvukus ei ole oluliselt tõusnud.

Suurkiskjate arvukus on jäänud samuti üldjoontes endiseks.

2011. aastal Jõgevamaal küttida lubatud 13 karust kütiti 13, 14 hundist 14 ja 8 ilvesest 8.

Jõgevamaal käisid hundid lambaid murdmas 30 korral, murti 37 lammast ja haavati 16. Karud rüüstasid mesilaid Jõgevamaal 3 korral.

Loendusandmete alusel on väikekiskjate – rebaste, minkide, hall- ja valgejäneste ning kivi-nugiste – arvukus langenud. Ondatrat peaaegu ei esine. Suurulukite loendusest ja küttimisest annab ülevaate tabel 2.

Tabel 2. Jõgevamaa

	Loendus				Küttimine			
	2007/08	2008/09	2009/10	2010/11	2007/08	2008/09	2009/10	2010/11
Põder	568	504	569	659	225	159	125	173
Punahirv	24	37	34	35	0	0	0	0
Metskits	3057	3260	2965	2198	1045	1084	949	112
Metssiga	1214	1374	1426	1420	503	792	744	841
Karu	110	135	153	105	5	4	5	13
Hunt	90	84	79	39	7	10	5	14
Ilves	108	132	138	105	4	9	12	8
Kobras	1464	1392	1390	1165	490	427	305	252

2011. aastal jätkasid Jõgeva jahimehed metsloomade marutaudivastase suukaudse vaktsineerimise projekti raames rebaste ning kährikutite peade ja vere kogumist, mis anti vaktsiini mõju hindamiseks üle veterinaar- ja toidumetile.

8. Kalandus

Aimar Rakko
vee-elustiku spetsialist

8.1 Püügikorraldusest

Alates 1. jaanuarist 2006 on kalanduse valdkonna administreerimine Eestis jagatud kahe ministeeriumi vahel. Kutselise kalapüügilubade väljastamist ning püügiandmete arvestust korraldab põllumajandusministeerium, keskkonnaministeeriumi vastutusalasse kuulub jätkuvalt harrastuskalapüügi kureerimine. Kalapüügi lubade väljastamisega tegeleb keskkonnaministeeriumi allasutusena keskkonnaamet.

Sõltuvalt kasutatavast püügivahendist, eristatakse 3 liiki harrastuskalapüüki:

- 1) püük ühe lihtkäsiõngega;
- 2) õngepüük kuni 3 õngpüünisega;
- 3) püük kalastuskaardi alusel.

Õngepüük igaiheõiguse alusel. Igaüks tohib tasuta ja püügiõigust vormistamata ühe lihtkäsiõngega kala püüda avalikul ja avalikuks kasutamiseks määratud veekogul, arvestades lubatud püügiaegade, -kohtade ja kalaliikide kohta kehtestatud piiranguid.

Harrastuskalapüük kuni kolme õngpüünisega. Selle püügiõiguse alusel on lubatud kasutada püügivahenditena spinningut, vedelit, sikutit, lendõnge, põhjaõnge (krundat, tonkat), unda, käsiõnge ja rohkem kui ühte lihtkäsiõnge, harpuunipüssi ja harpuuni ning haakeõnge. Püügiõiguse saamiseks tuleb tasuda harrastuspüügiõiguse ehk püügiõiguse tasu (mobiilmaksena, loa ostmine pileet.ee kodulehel jne). Nimetatud tasu maksmisest on vabastatud eelkooliealised lapsed, alla 16-aastased õpilased, pensionärid, õigusvastaselt represseritud isikud ja puudega isikud.

Harrastuskalapüük kalastuskaardi alusel toimub nendes piirkondades, kus kalavarude kaitse eesmärgil rakendatakse piiranguid kala püüdvate isikute arvu, püügivahendite, püügi aja või püütavate kalade kohta. Samuti piirkonnad, kus on harrastuspüügil lubatud kasutada nakkevõrku, õngejada, liivi, kuuritsat, vähinatta ja vähimõrda. Kalastuskaartide piirarvud iga püügiaasta kohta kehtestab keskkonnaminister määrusega. Kalastuskaart on kõigi jaoks tasuta.

Alates 2011. aasta juulist sai kalastuskaarti osta mõnedesse piirkondadesse lisaks keskkonnaametile ka elektroonselt otse internetist, www.pilet.ee kodulehel. Esmalt vaid vähipüügilubade müügiks loodud võimalust avardati ülejäänud lubadele alates 1. detsembrist 2011. a. Välistamaks kahe taotluskanali vahelist konkureerimist kehtestati 2012. aastaks määratud piirarvudega lubadele eraldi limiidid elektroonilise kanali vahendusel ja keskkonnaametist väljastatavate lubade kohta. Erinevalt keskkonnaametist taotlemisel saab peale avalduse täitmist vastuse loa andmise/mitteandmise kohta kohe ning peale positiivse vastuse saamist saab ka loa eest kohe ära tasuda. Uuendusena kalastuskaarti alates 1. juulist 2011. a enam spetsiaalsele blanketile ei trükita. Peale püügiõiguse tasu laekumist aktiveeritakse keskkonnaameti poolt elektrooniline kalastuskaart. Püügiõigust tõendavaks dokumendiks on loa omaniku isikut tõendav dokument (pass, ID-kaart, juhiluba, pensionitunnistus jne).

8.2 Lubade väljastamine ja püügistatistika

2011. aastal väljastati Jõgeva maakonnas kokku 791 kalastuskaarti, neist 33 osteti otse internetist. Eestis tervikuna oli see number samal perioodil 9762, neist elektroonsel teel osteti 2148 luba. Enim kalastuskaarte Jõgevamaal väljastati Endla ja Peipsi järvele.

2011. aastal olid nakkevõrguga kehtestatud püügiõigused järgmistele veekogudele: Peipsi, Kuremaa, Kaiavere, Elistvere ja Saadjärvele. Ühe nakkevõrgu hind oli 6,39 eurot kuu. Kuni 100 konksust koosneva õngejada püügiõigused olid kehtestatud järgmistele veekogudele: Peipsi, Kuremaa järv ja Saadjärv. Hind üheks kuuks Peipsil oli 6,39 eurot, teistel veekogudel 12,78 eurot kuus. Lisaks oli piirarvuvabalt kehtestatud püügiõigused liivi ja

kuuritsaga püügiks, kuid ilmselt huvi puudumisel neid lube kordagi välja ei võetud. Jõgevamaal tuleb kalastuskaart soetada õngpüünistega püüdmisel Endla looduskaitsealal olevatel Endla ja Sinijärvel, spinningu ja lendõngega püügil Völlinge ojal ja Onga jõel ning harpuuniga püüdmisel Kuremaa ja Saadjärvel.

Püügiandmed on kohustatud esitama vaid kalastuskaardi alusel püüdvad isikud (Tabel 1). Ülejäänud püükide kohta andmeid süstemaatiliselt ei koguta.

Tabel 1. Harrastuskalapiük Jõgevamaal 2011. aastal (kg)

	Peipsi järv	Saadjärv	Kaiavere järv	Kuremaa järv	Elistvere järv	Endla järv	Sinijärv
Ahven	1947	36		3		299	18
Angerjas	51			60			
Haug	221	21	7	35		1423	125
Kiisk						1	
Koha	401			4			
Koger		46			1	3	4
Latikas	282		11	170	18		
Luts	6			1			
Linask		173		18	27	2133	255
Nurg							
Roosärg						3	
Säinas						2	2
Särg	4048	41		9		60	6
Turb		36					2
KOKKU	6956	353	16	300	46	3924	412

2011. aastal asustati Jõgevamaa veekogudesse järgmisi kalaliike: angerjas, karpkala ja veeselgrootutest jõevähk (tabel 2). Asustamist rahastati keskkonnainvesteeringute keskuse kalanduse programmist ja Euroopa kalandusfondist.

Tabel 2. Kalade ja jõevähi asustamine Tartumaal 2011. aastal (kg)

Liik	Veekogu	Kogus, tk	Vanus	Isendi keskmine kaal, g
Angerjas	Kaiavere järv	25410	klaasangerjas	0,3
Angerjas	Kaiavere järv	6800	2-aastane	4,26
Angerjas	Kuremaa järv	18480	klaasangerjas	0,3
Angerjas	Kuremaa järv	5000	2-aastane	4,26
Angerjas	Saadjärv	41574	klaasangerjas	0,3
Angerjas	Saadjärv	11100	2-aastane	4,26
Karpkala	Kamari paisjärv	250	kahesuvine	200
Jõevähk	Koogi paisjärv	500	kahesuvine	-

8.3 Vähipüük

Keskkonnaregistri andmetel on Jõgeva maakonnas looduslike järvi 44, paisjärvi 31, tehiskalajärv 22, jõgesid 22 ja ojasid 43. Pea pooled looduslikest ja paisjärvedest ning kõigest 1 tehiskalajärv on avalikult kasutatavad. Jõgedest on enamik avalikult kasutatavad ja ojadest ligikaudu pool. Jõgede ja järvede vähimajanduslik potentsiaal on Jõgeva maakonnas olemas ning selles kontekstis saab rääkida ligikaudu 10 veekogust. Ülejäänutes kas jõevähk puudub üldse või on väga madala arvukusega. Ülejäänutes kas jõevähk puudub üldse või on väga madala arvukusega. 2011. aastal oli kehtestatud vähipüügilubade piirarv (vähipüügi ööpäev) Jõgeva maakonnas 400, neist välja ostetud püügivõimaluste hulk oli 395. Vähipüügivahendi ööpäev on kalastuskaardi kehtivuse ööpäevade arvu ja kalastuskaardile kantud vähipüügivahendite arvu korrutis. Ühe kalastuskaardi alusel on lubatud püüda kuni 5 püügivahendiga. Enim lube väljastati Amme jõele ja Kõpu veehoidlale (Aidu tehiskalajärv). Kokku püüti 2011. aastal Jõgeva maakonnas 2836 mõdulist jõevähki.

9. Looduskaitse

Kaili Viilma
looduskaitse juhtivpetsialist

Looduskaitset reguleerib Eestis peamiselt looduskaitseseadus, mis arvestab ka Euroopa Liidu direktiive ning seadusruumi ja teisi rahvusvahelisi regulatsioone, millega Eesti on ühinenud. Nii tuleb siseriikliku looduskaitse korraldamisel Euroopa Liidu loodusdirektiivi ja linnudirektiivi kõrval juhinduda näiteks ka bioloogilise mitmekesisuse konventsioonis sätestatust.

Eesti siseriiklik looduskaitse süsteem on üles ehitatud erinevat tüüpi looduskaitsealuste objektidele:

- 1) kaitsealad, sh rahvuspargid, looduskaitsealad ja maastikukaitsealad (viimase eritüübiks on ka pargid, puistud ja arboreetumid),
- 2) hoiualad,
- 3) püsielupaigad,
- 4) kohaliku omavalitsuse tasandil kaitstavad objektid,
- 5) liigid, kivistised ja mineraalid,
- 6) looduse üksikobjektid.

Lähtuvalt kaitse-eesmärkidest tsoneeritakse objektid omakorda erinevate majandus- ja kasutuspiirangutega võõnditeks – reservaat, sihtkaitsevöönd ja piiranguvöönd. Lisaks eelnevale on kaitsevööndid kehtestatud ka veekogude kaldavöönditele. Kaitse- ja hoiualadele ning kaitsealustele liikidele koostatakse kaitseeesmärkide saavutamiseks vastavalt kas kaitsekorralduskavad või tegevuskavad.

Looduskaitsealused piirangud kajastuva küll kõigil planeeringutasemetel nende kinnitamise ja kehtestamise ajal, kuid looduse muutlikkuse tõttu võib ka planeeringute kehtivuse ajal kaitsealuseid objekte nii lisanduda kui kaduda, millel on sageli suur mõju planeeringutes kavandatule. Looduskaitset ei ole võimalik korraldada pelgalt ühe maakonna või regiooni tasemel, vaid tuleb arvestada nii riiklikku kui ka rahvusvahelist konteksti. Seepärast on kaitsealuste objektide piiritlemine, kaitsekorra ja tegevuste planeerimine ning realiseerimine tehtud keskkonnaameti ülesandeks. Samas peab keskkonnaamet looduskaitsealuste planeeringute protsessi kaasama läbi avalikustamiste kõiki kohalikke huvigruppe, v.a nende kaitsealuste liikide puhul, mille pesapaikadele rakendub peale leidmist looduskaitsealuste alusel kohene kaitse.

Looduskaitsealuste majanduspiirangute mõju leevendamiseks rakendatakse kaitsealustel objektidel erinevaid kompensatsioonimehhanisme: täielik maamaksuvabastus reservaatides ja sihtkaitsevööndites ning 50% maksumäär piiranguvööndites, maahooldustoetused poollooduslikel kooslustel, metsatoetus erametsaomanikele Natura 2000 aladel, võimalus oluliste majanduspiirangutega maid riigile müüa, projektipõhised toetused maahoolduseks vajalike kariloomade ja tehnika soetamiseks, võõrliikide tõrjeks, loodushoiutöödeks (parkide hooldamine ja rekonstrueerimine jms), külastuskorraldusliku infrastruktuuri arendamiseks, võimalus loomi, maid ja tehnikat riigilt tasuta rentida jne. Mõnedes Eesti piirkondades on just looduskaitsealuste iseloomuga toetuste aktiivse kasutamisega maaelule taas jalad alla saadud ning kohalikest elanikest on kujunenud riigile olulised koostööpartnerid.

Kaitsealuste objektide moodustamine, piiride, kaitseväärtuste ja kaitsereežiimi täpsustamine, samuti looduskaitse alt mahaarvamine ja kaitsekorralduskavade koostamine ning ajakohastamine on pidev protsess. Alljärgnev ülevaade kaitsealustest objektidest Jõgevamaal kajastab seega ülevaate koostamise hetkeseisu.

9.1 Kaitsealad Jõgevamaal

Jõgevamaal asub 5 looduskaitseala. Endla looduskaitsealast (kogupindala 10 110 ha) paikneb Jõgevamaal 4997 ha. Siin kaitstakse soid, märgi metsi, järvi, jõgesid ja ojasid ning allikaid. Enamik neist elupaikadest on märjad – Endla ongi peamiselt moodustatud märgalade kaitseks, kuuludes rahvusvahelise tähtsusega märgalade ehk nn Ramsari alade nimekirja ning Euroopa Liidu kaitsealade võrgustikku Natura 2000. Alam-Pedja looduskaitseala (kogupind-

ala 34 220 ha, sh Jõgevamaal 12 060 ha) vesine soo- ja metsamaastik, millest osa oli pikka aega militaaralana täiesti suletud, on üks suuremaid peaaegu teedeta ja inimasustusega piirkondi Eestis. Alam-Pedja LKA kuulub nii Ramsari alade kui ka Natura 2000 võrgustiku loodus- ja linnualade nimekirja. Kaitse all on väärtuslikum osa jääajajärgse Suur-Võrtsjärve nõo, praeguse Võrtsjärve madaliku kirdeosas laiuvast looduslaamast. Aidu looduskaitseala (pindala 312 ha) moodustati 2002. a säilitamiseks piirkonna ürgmetsailmelisi puistuid ja haruldaste liikide elupaiku. Kaitseala kuulub Natura 2000 võrgustikku ja siinsed vääriselupaigad on ühed uhkemad Jõgevamaal. Aidu looduskaitseala vanad kuusikud ja männikud, mille vanus küünib kohati 180 aastani, on väga heas seisundis, raiumata ja häilulised. Tellise looduskaitseala (236,9 ha) Torma vallas Võtikvere külas loodi 2005. a Taani-Eesti koostööprojekti „Eesti metsakaitsealade võrgustik 1999–2001” ettepanekul. Inimtegevusest vähe mõjutatud kaitseala moodustati Mustvee jõest, Luige lamminiidust ja loodusemetsailmelistest salumetsadest koosneva loodusmaastiku kaitseks. Natura 2000 võrgustiku seisukohalt on tähtsad kaitsealal kasvavad rohundirikkad kuusikud ning soostuvad ja soo-lehtmetsad. Mustallika looduskaitseala (49 ha) Jõgeva vallas on võetud kaitse alla Ida-Eestis harva esineva allikalise madal-soo, seda ümbritsevate metsa- ja niidukoosluste ning kaitsealuste liikide kaitseks. Mustallika LKA kuulub Natura 2000 võrgustiku kaitsealade nimekirja. Liigirikkad madal-sood on hinnatud suure väärtusega märgaladeks kogu Euroopas, kuna enamiku selliseid alasid on inimene hävitanud. Siinsed niisked pärisaruniidud on liigirikkad, kohati võib seireruudus leiduda rohkem kui 50 taimeliiki. Võtikvere looduskaitsealal (115,9 ha) Torma vallas Võtikvere külas asub Jõgevamaa ainus teadaolev esimese kategooria kaitsealuse liigi – lendorava – elupaik. Lendorav kuulub Euroopa Liidu loodusdirektiivi erilist kaitset vajavate liikide hulka, kelle kõik elupaigad tuleb säilitada. Ka Eestis on oma levila piiril olev lendorav muutunud vanade metsade kadumise tõttu tõeliseks harulduseks. Kaitseala on arvatud Natura 2000 võrgustiku loodusalade hulka.

Jõgevamaal kolmest maastikukaitsealast kõige suurem on Vooremaa maastikukaitseala (kogupindala 9831 ha, sh Jõgevamaal 8176 ha). Alates 1964. aastast kuulub kaitse alla Saadjärve voorestiku lõunapoolne osa Saadjärve lõunatipust Prossa ja Pikkjärve põhjatipuni, pindalalt ligi kümnendik kogu Vooremaast. See on vooremaastiku kõige iseloomulikum osa, kus maastiku viirulisust rõhutavad voortevahelistes nõgudes paiknevad piklikud järved. Loode-kagusuunalised suurvoored on 2–5 km pikad, laius ulatub 0,5–1 kilomeetrini, kõrgus 20–40 meetrini. Vooremaal kasvavatest rohhtaimedest on kõige haruldasem I kategooria kaitsealuste liikide nimekirja kuuluv odajas astelsõnajalg. Saarjärve looduspark (pindala 158 ha) asub Saare vallas Saarjärve külas ja on moodustatud Saare järve, seda ümbritseva metsa ning mõhnastiku kaitseks. Looduspark kuulub Euroopa kaitsealade võrgustikku Natura 2000. Saare järv koos metsaga on ajalooliselt olnud Saare mõisa pargi osa. Looduspargi territooriumile jääb endiste mõisaomanike Mannteuffelite perekonna matmispaik. Saarjärve looduspargis on ülekaalus laanemetsad, soostunud metsad ja palumetsad, vähemal määral leidub salumetsi, kõdusoo-, raba- ja madalsoometsi. Väärtuseks on puistute vanus: siin kasvab 150–170-aastaseid männikuid, kuni 150-aastaseid kuusikuid, 120-aastaseid sanglepikuid ja üksikuid tammesid. Kääpa maastikukaitseala asub Jõgeva- ja Tartumaa piiril Tabivere, Saare ja Vara valla territooriumil. Osa praegusest maastikukaitsealast – Tammeluh, mille moodustavad kaitseala järved koos ümbritsevate soostunud ja sooladega –, on olnud kaitse all juba 1968. aastast. 2005. a laiendati maastikukaitseala 2288 hektarini. Kääpa MKA-l kaitstakse metsi, jõe- ja järveluhtasid, kaitsealuseid liike ning liigestatud reljeefiga puhke-maastikku. Ekspertide hinnangul on Jõemõisa-Kaiu järvestiku liigirikkus ning maastikukaitseala vanad looduslähedased metsad, rohundirikkad kuusikud, soostuvad ja soolehtmetsad ning siirdesoo- ja rabametsad kõrge loodusväärtusega, mistõttu on kogu ala arvatud Natura 2000 võrgustikku. Haruldastest taimeliikidest on Kääpa MKAlt leitud kõdu-koralljuurt, sinist emajuurt, niidu-kuremõõka, aas-karukella, palu-karukella jt.

2005. a võeti Jõgevamaal kaitse alla 4 hoiuala: Kaasiku, Andressaare, Padinasaare ja Loode-Peipsi. Hoiualade kogupindala on 1277 ha, millest 48 ha moodustab maismaa ja 1229 ha Peipsi järv. Nimetatud alad on loodusväärtuste tõttu arvatud üleeuroopaliselt kaitstavate alade võrgustikku Natura 2000.

Jõgevamaal on looduskaitse all 44 parki ja põlispuude gruppi, 4 arboretumit ja üks selektsiooniaed. Enamik Jõgeva maakonna parke on rajatud 18 sajandi lõpul ja 19 sajandi

algul. Jõgeva maakonna kaitsealuste üksikobjektide nimekirja kuulub 39 objekti. Kaitse all on 21 põlispuud, 12 kivi, muud objektid 6. Jõgevamaal on registreeritud 73 püsielupaika (pindala kokku 5881 ha). Kõige rohkem on püsielupaiku moodustatud väike-konnakotka kaitseks.

9.2 Uute kaitsealade loomine

2011. aastal tehti Jõgevamaal ettepanek kokku 5 ala kaitse alla võtmiseks. Neist suurim ja huvitavaim on vahest eraisikutelt laekunud ettepanek 2595 ha suuruse nn Ülem-Pedja looduskaitseala moodustamiseks Pedja soo ja Pedja ning Onga jõe ühinemiskoha piirkonda. Endla looduskaitsealast linnulennul ca 10 km ida poole jääval alal on juba praegu 4 metsiste püsielupaika, mille kogupindala on 1933 ha. Kaitsealustest liikidest on peale metsise alalt leitud laanepüüd (*Bonasia bonasia*), pruunikat pesajuurt (*Neottia nidus-avis*), ungrukolda (*Huperzia selago*), kaunist kuldkinga (*Cypripedium calceolus*) ja roomavat öövilget (*Goodyera repens*). Lisaks loetletud kaitsealustele liikidele on alal inventeeritud kaks vääriselupaika ning loodusdirektiivi elupaigatüübid 6430, 7110*, 9080* ja 91D0*. Elupaigatüüpe on määratletud kokku 333,6 hektaril, mis moodustab ca 13% ettepanekuga hõlmatud alast. Kogu alal tervikuna on metsaelupaigatüübid ja vääriselupaigad inventeerimata, kuid ortofotol võib tuvastada, et tiheda kuivendusvõrgu tõttu on üsna raske leida looduslikus seisundis alasid. Otsust kaitseala moodustamise algatamiseks ei ole praeguseni veel langetatud, vaid alal tuleb 2012. a teha täiendavad inventuurid.

Ülejäänud 4 ala kaitse alla võtmise ettepanekut on seotud kunagiste suurte vääriselupaikadega, mis kehtiva metsaseaduse järgi ületavad vääriselupaiga lubatavat maksimaalset suurus 7 ha. SA Eestimaa Looduse Fond tegi keskkonnaministeeriumile ettepaneku neist osade baasil kaitsealade moodustamiseks. Peale alade kameraalset hindamist ja välitõid korrigeeriti kolme ala piire tegelikkusele vastavaks ning jäeti alad vääriselupaikade või liigi leiukohtadena kaitse alla. Üks 15,4 ha suurune ala on aga plaanis liita piirneva Vooremaa maastikukaitsealaga, kuna seal on vanas okaspuumetsas tugev metsakuklaste asurkond.

Jõgevamaal Jõgeva vallas Kivijärve külas asuva Natura 2000 variala baasil moodustatava Kivijärve looduskaitseala välitööd jätkuvad veel ka 2012. aastal. Ala tuumiku moodustavad Lehtmetsa soo ja Kivijärve soo koos nende vahel asuva kinnikasvava Kivijärve ja seda ümbritseva öotsiksooga. Esialgsetes piirides on tulevase kaitseala pindala 423 ha. Kivijärvest saab alguse ka Mõra oja, mis on Pedja jõe lisajõgi ning forellide kudeala, kuid vajaks omaaegse õgvendamise tõttu taastamist. Järve enda väärtused on kaardistatud 50ndatel aastatel, kuid värskemaid uuringuid nende andmete kinnitamiseks tehtud ei ole. Varasematel andmetel leidub Kivijärves võrdlemisi haruldane hüdralestik (*Anchistropus emarginatus*) ja ka üks haruldane karpvähiline. Samas on järvel pesitsemas leitud ka hulgaliselt mitmesuguseid veelinde: punapea- ja tuttvart, lauk, ruik, hallpõsk-, tutt- ja sarvikpütt, jõgitiir jt. Oma looduslike tingimuste poolest sarnaneb Kivijärv Vooremaal asuva loodusala Natura 2000 võrgustikku arvatud linnurikka Soitsjärvega, mille tõttu võib eeldada linnudirektiivi arvatud liikide esinemist.

Olemasoleva Endla looduskaitseala laiendamiseks ja tsoneeringu korrigeerimiseks koostati 2011. a uus kaitseeskirja eelnõu, mille alusel liidetakse kaitsealale Jõgeva vallas Kärde külas asuv Natura 2000 variala ning tehakse väiksemaid piirimuudatusi ka kaitseala põhja- ja lõunaosas. Eeskiri läbis sõltumatu ekspertiisi ning on keskkonnaministeeriumi süsteemis menetluses avalikustamise ootel. Variala liitmisel Endla looduskaitsealaga saab realiseerida raba- ja metsakoosluste loodusliku veerežiimi taastamise kava.

Lisaks uutele aladel olid 2011. aastal menetluses veel 9 vana kaitsekorruga kaitseala või varasematel aastatel algatatud uute kaitsealade kaitseeskirjad: Aidu LKA, Altnurga LKA, Kirikuraba LKA, Kivimurru LKA, Pikknurme LKA, Saaremetša LKA, Siimusti-Kurista MKA, Sopimetsa LKA ja Vooremaa MKA. Loetletud alade kaitseeskirjad on erinevatel menetlustasemetel, kuid juriidiliste arutelude tõttu ei ole alates 2011. aasta maiskuust ühtegi kaitseeskirja Eestis kinnitatud.

Omaette töömahukaks kujunes 2011. aastal Jõgevamaa üksikobjektide ülevaatus, nende mahakandmise või uute piiranguvööndite määratlemise protsess. Töö eesmärgiks oli kustutada keskkonnaregistrist hävinud või kaitseväärtuse minetanud objektide kanded ning määratleda igale üksikobjektile selle asukohast ja iseärasustest lähtuvalt vajalik piirangu-

vöönd. 2012. a viiakse analoogiline töö läbi ka Jõgevamaa parkide, puistute ja arboretumitega, mille kohta on aastate jooksul hulganisti ettepanekuid ja arvamusi kogunenud.

9.3 Muud looduskaitse tegevused

Kaitsekorralduskavasid ehk kaitse- ja hoiualade majandamiskavasid koostati või menetleti 2011. aastal Jõgevamaal kokku 6 alal. Nendeks on Aidu LKA, Alam-Pedja LKA, Pikknurme LKA, Saarjärve LP, Vooremaa MKA ja Vötikvere LKA. Kõiki nimetatud alasid ootab 2011. a ees veel retsenseerimine, kaitsmine ja vajaduse korral täienduste tegemine. Kinnitamiseni jõudis 2010. a Loode-Peipsi hoiuala kaitsekorralduskava. Lisaks sõlmiti 2011. aasta viimases neljandikus lepingud ja alustati veel 6 ala kaitsekorralduskavade koostamist: Siimusti-Kurista MKA, Kivimurru MKA, Andressaare hoiuala, Kaasiku hoiuala, Padinasaare hoiuala ja Sopimetsa LKA.

Tabel 1. Maahooldustööd

Toetus	Hulk	Alad	Maht
PRIA maahooldustoetuste kooskõlastamine	6 toetuse taotlust	Alam-Pedja LKA, Saare MKA, Kääpa MKA, Kaasiku HA, Andressaare HA	248,53 ha
Pool-looduslike toetuste kontroll	1	Kääpa MKA	14 ha
Pool-looduslike koosluste taastamine	4 toetuse lepingut	Endla LKA, Tellise LKA, Kääpa MKA	48,44 ha
Natura põllu kontroll	3 ettevõtet	Vooremaa MKA	44 ha
Loodushoiutööde lepingud	5 loodushoiutöö lepingut	Pikkjärve park, Luua park, Põltsamaa pargid, vaated Pikkjärvele ja Kaiavere järvele	8908,30 EUR

Karuputke tõrjuti 2011. aastal Jõgeva-Tartu regioonis kokku 253,1 ha ulatuses, mis moodustab 100% kõigi seni teadaolevate kolooniate kogupindalast, s.h Jõgevamaal 128,2 ha ja Tartumaal 124,9 ha. Võrreldes 2010. aastaga kasvas Jõgevamaal tõrjutavate alade pindala 22,0 ha võrra ja Tartumaal 7,7 ha võrra. Pindalale suurenemine on tingitud eelkõige inimeste teadlikkuse kasvust karuputke ja selle ohtlikkuse kohta.

RIIGIASUTUSED JA TEISED INSTITUTSIOONID

Maavalitsuse ametnikud

Maavalitsus on Vabariigi Valitsuse seaduse § 66 lõike 3 alusel siseministeriumi valitsemis-alas olev valitsusasutus. Maavalitsuse tööd juhib maavanem.

Jõgeva maavanem Viktor Svjatõšev töötab Jõgeva maavanemana alates 1. septembrist 2009.

Maasekretäri ülesandeid täitis 2011. aastal Epp Mitt. Maasekretäri kohusetäitja Kadi Läniku teenistussuhe oli 2011. aastal peatatud.

Arengu- ja planeeringuosakond korraldab maavalitsuse regionaalarengu- ja planeeringu-alaste ülesannete täitmist ning regionaalse arengu programmide elluviimist maakonnas, maavalitsuse ettevõtlus-, infrastruktuuri-, majandus-, maareformi- ja ühistranspordialaste ülesannete täitmist ning Euroopa Liiduga seonduvat riigisest teavitustegevust maakonnas.

Ametnikud:

Mart Tooming – juhataja kohusetäitja;

Vahur Kukk – arendusnõunik;

Eha Lukats – majandus- ja transpordinõunik;

Triin Pärsim – planeeringute nõunik, teenistussuhe oli peatatud 7. juunist 2010 kuni 15. augustini 2011;

Anti Töll – planeeringute peaspetsialist;

Toivo Kroon – arendusspetsialist;

Anne-Ly Schasmin – maatoimingute peaspetsialist;

Juhan Aas – maatoimingute peaspetsialist;

Ülle Sõrmus – maatoimingute peaspetsialist.

Haridus- ja sotsiaal-osakond korraldab maavalitsuse haridus-, noorsoo-, kultuuri-, spordi-, sotsiaal- ja tervishoiualaste ülesannete täitmist.

Ametnikud:

Monika Aasa – juhataja, teenistussuhe peatus alates 21. septembrist 2010. Osakonna-juhataja ülesandeid täitis sel perioodil Andi Einaste;

Aime Meltsas – juhataja asetäitja;

Heiki Sildnik – haridusnõunik;

Mare Vaas – peaspetsialist;

Kadi Eessaar – peaspetsialist kuni 6. veebruarini 2011;

Maiu Veltbach – peaspetsialist alates 7. veebruarist 2011;

Tiina Tegelman – peaspetsialist;

Sirje Pint – peaspetsialist.

Kantselei – korraldab maavalitsuse asjaajamist, õigusalast teenindamist, personalitööd ja koolitust, maavanema ja maavalitsuse tegevuse avalikustamist, töökorraldus- ja haldusküsimusi, maavalitsuse perekonnaseisu- ja rahvastiku toimingute alaste ülesannete täitmist, maavalitsuse finantseerimis- ja eelarveküsimusi, riiklike investeeringute alast tegevust, maavalitsuse valitsemisel oleva riigivara valitsemist, infosüsteemidealast koostööd maakonnas ning maavalitsuse infotehnoloogiaalaste ülesannete täitmist.

Ametnikud:

Henri Pook – infoühiskonna nõuniku kohusetäitja;

Inge Kottisse – õigusnõunik;

Kaja Pärtels – finantsnõuniku kohusetäitja;

Kristi Tamme – vanemjurist, teenistussuhe peatus 18. veebruaril 2010;

Nevel Paju – IT-spetsialist;

Klaire Ründva – pressiesindaja;
Viive Maasalu – peaspetsialist;
Lea Saarik – peaspetsialist;
Tiia Vare – vanemspetsialist;
Raivo Joost – vanemspetsialist.

Asjaajamistalitus:

Elli Kivi – vanemspetsialist;
Terje Jürgenson – referent;
Astrid Paulus – infospetsialist;
Anne Mihkeles – arhivaar.

Maavalitsuse tööaeg kestab esmaspäevast neljapäevani 8.00–17.00 ja reedel 8.00–15.45, lõuna kell 13.00–13.45.

Kontaktandmed:

Suur tn 3, 48306 Jõgeva
Telefon 776 6333, faks 776 6322
e-post: info@jogevamv.ee
koduleht: www.jogevamv.ee

Jõgevamaa koostöökoda

2011. aasta ideedevoor avati 2010. aasta detsembris. Taotlusi võeti vastu kolme meetme alt:

- aktiivne kogukond oli meede ürituste ja koolituste korraldamiseks;
- atraktiivne keskkond oli meede investeringute teostamiseks;
- ettevõtlusmeede oli meede ettevõtete arendamiseks.

Ideedevoorul laekus kokku 129 taotlust: aktiivse kogukonna meetmesse 27 taotlust, atraktiivse keskkonna meetmesse 69 taotlust ja ettevõtlusmeetmesse 33 taotlust. Kõige rohkem taotlusi laekus Vooremaa piirkonnast. Laekunud taotlused vaatas läbi piirkonna komisjon. Heaks kiideti ja PRIA-le rahastamisotsuse saamiseks esitati 70 taotlust.

2011. aastal korraldas maamajanduse infokeskus koostöös põllumajandusministeeriumiga esmakordselt konkursi “Märka Leaderit”. Konkursi eesmärk oli tutvustada ja tunnustada “Maaelu arengukava 2007–2013” (MAK) Leaderi meetme toetust saanud parimaid projekte ja nende teostamise taga olevaid tublisid maapiirkonnas tegutsevaid ettevõtjaid, vabaihendusi ja kohalikke omavalitsusi. Konkursile “Märka Leaderit” esitati kokku 64 Leaderi meetme projekti 21 tegevusgrupi piirkonnast:

- parima põllumajandusprojekti auhinnale kandideeris 7 projekti;
- parima ettevõtlusprojekti auhinnale kandideeris 16 projekti;
- parima keskkonnaprojekti auhinnale kandideeris 4 projekti;
- parima noorteprojekti auhinnale kandideeris 20 projekti;
- parima koostööprojekti auhinnale kandideeris 17 projekti.

Allikas: www.maainfo.ee

Jõgevamaa Koostöökoja tegevuspiirkonnast esitati konkursile seitse projekti. Nominentide hulka pääses neist kolm: SA Vooremaa Looduskeskuse projekt „Äksi Mudajõe puhastamine“ oli nelja parema taotluse hulgas parima keskkonnaprojekti kategoorias, OÜ Nõmme Kõõgivilid projekt „Kartuli ja kõõgiviljade pesuliini ostmise“ oli parimate hulgas parima põllumajandusprojekti kategoorias ja OÜ Vudila projekt „Vudila mängumaa veeatraksioonid“ paistis silma parimate ettevõtlusprojektide hulgas.

Vudila mängumaa veeatraksioonid ja Mustvee-Kasepää spordiklubi projekt „Sportlik suvi“ pääsesid 2011. aastal ka teleriekraanile. Seda saatesarjas „Ilus maa“, kus tegijatel oli võimalus tutvustada oma tegemisi ja edasisi plaane. Saates „Eesti mäng“ osales Jõgevamaa koostöökoja juhatuse esimees Kalev Kurs. Eduka mänguga pääses Kalev nädala finaalmängu.

Oma liikmetele korraldasime õppereise Eestisse ja tutvusime ka Leedu ja Läti Leaderi projektidega. 2011. aastal toimus ka kolm üldkoosolekut: märtsis, augustis ja oktoobris. Samal päeval üldkoosolekuga toimus ka seminar või koolitus, kus liikmed said panna proovile oma meeskonnatööoskusi, teadmisi loodusest, kuulata Leaderi lugusid ja rahvusvaheliste projektide kogemusi.

Just rahvusvaheliste projektidega paistis Jõgevamaa koostöökoda silma ka 2011. aastal: juunis algas rahvusvaheline käsitööprojekt "Handicraft", augustis lõppes noorteprojekt "Fenix", ettevalmistusel oli Peipsimaa tegevusgruppide rahvusvaheline koostööprojekt "Tervisespordi edendamine Peipsimaal ja kogemuste vahetamine Lõuna-Karjala regioonis" ja jahindusalane koostööprojekt „Kolmepoolne koostöö jahinduse valdkonnas“. Samuti käivitus tegevusgrupi oma projekt „Rahvariidekool“.

Projektis „Handicraft“ osalejad on Leaderi tegevusgrupid LAG Karhuseutu Soomest ja "LAG Daršim paši!" Lätist. Projekti raames osalevad käsitöömeistrid õpitubades Soomes Kokemäel, Lätis Kuldigas ja Eestis Põltsamaal. Lisaks uutele tehnikatele ja töövõtetele on projektis osalejatel võimalus partnerite juures oma tooteid müüa ja saada nii ettekujutus teiste riikide tarbijate ootustest. Projekti esimene üritus toimus 2011. aasta juunis Põltsamaal, kus partnerid osalesid Põltsamaa lossi päevadel käsitöölaadal; teine üritus toimus septembris Soomes, kus omandati kangastelgedel kudumise nippe ja osaleti laadal. Projekt lõpeb 2012. aastal üritusega Soomes.

"Fenix" projekti partnerid on Leader-Sjuhärad Rootsist, Varsinais-Suomen jokivarsikumppanit ry ja Peräpohjolan kehitys ry Soomes ning Jõgevamaa koostöökoda Eestist. Projekti jooksul said nimetatud piirkondade noored osaleda üritustel Soomes, Rootsist ja Eestis. Ürituste raames omandati erinevaid oskusi ja teadmisi erinevatest kultuuridest, osaleti õpitubades ja matkadel, arutati maailma asju maailmakohvikus jne. Projekt algas 2010. aastal üritusega Rootsist ja lõppes 2011. aastal tuleskulptuuride põletamisega Kirnal Jõgevamaal.

Rahvarõivakooli projekti raames saavad Jõgevamaa käsitööhuvilised naised õmmelda endale oma piirkonna autentsed rahvarõivad. Koolituse raames tutvutakse arhiivimaterjalidega, erinevate tehnikatega, rahvuskultuuriga jne. Koolitus algas 2011. aasta septembris ja lõpeb 2013. aastal mais, mil valmib iga tänase Jõgevamaa territooriumile jääva kihelkonna kohta vähemalt üks komplekt rahvarõivaid ja maakond saab juurde mitmeid kogemustega rahvarõivaõmblejaid.

Eesti Kultuurkapital

Eesti kultuurkapitali ülesandeks on toetada kunstide ja spordi edendamise, tutvustamise ja populariseerimise projekte, loominguilisi ühendusi, kultuuri- ja spordialaseid teadusuuringuid ning soodustada kunstide, rahvakuultuuri ning kehakultuuri ja spordi arengut.

Igas maakonnas tegutseb kultuurkapitali struktuuriüksusena maakondlik eksperdigrupp, kelle ülesanne on kultuurikapitali nõukogu poolt maakonna kultuurivaldkonnale eraldatud raha jaotamine esitatud taotluste alusel ja oma algatusel. Eksperdigrupp koosneb viiest liikmest ja selle koosseisu kinnitab kultuurikapitali nõukogu kaheks aastaks maakonna kultuurivaldkonnas tegutsevate isikute hulgast.

Jõgevamaa eksperdigruppi kuulusid kuni 2011. a maikuuni:

Maie Puusepp (esimees)
Arne Tegelman (aseesimees)
Airi Rütter
Väino Treiman
Malle Weinrauch

2011. a maikuus kinnitati uue eksperdigrupi koosseis:

Arne Tegelman (esimees)
Janne Karu (aseesimees)
Airi Rütter
Aimur Säärts
Malle Weinrauch

Võrdleva ülevaate 2010. a ja 2011. a eksperdigrupile jaotamiseks eraldatud summadest, laekunud taotlustest ning eraldatud stipendiumidest annab alljärgnev tabel:

	2010		2011	
	arv	Summa (eurodes)	arv	Summa (eurodes)
Jagamisele kuulunud summa	x	92 566,44	x	91 988,86
Laekunud taotlusi	419	194 523,92	384	174 259,42
Eraldatud stipendiume kokku	324	86 734,73	311	91 016,00
sh sihtstipendiume	293	76 425,93	282	77 966,00
toetusstipendiume	31	10 308,80	29	13 050,00

Seoses üldise majanduslangusega toetuseks eraldatud summad veidi vähenesid. Vähenes ka rahataotlejate hulk. Laekunud rahataotluste kvaliteet veidi paranes ja laienes taotlust esitanud kollektiivide ning üksikisikute ring. Kui 2010. aastal rahuldati 73,5% esitatud taotluste arvust ja 42,1% kogutaotluste summast, siis 2011. aastal suudeti rahuldada 76,3% laekunud taotlustest 47% ulatuses taotletud summadest. Täiendavalt eraldas eksperdigrupp ettepanekute alusel aasta- ja elutööpreemiad.

2011. a aastapreemiad otsustas Eesti Kultuurkapitali Jõgevamaa eksperdigrupp esitatud ettepanekute alusel eraldada alljärgnevalt:

Elutööpreemiad

- **Rein Lestal** – pikaajalise aktiivse tegevuse eest filmikunsti tutvustamisel;
- **Hilja-Alide Toome** – Jõgevamaa kultuurielu järjepidevuse hoidmise eest;
- **Ain Vahtra** – pikaajalise spordielu edendamise eest.

Aastapreemiad

- **Rein Annuk** – sisukate osatäitmiste eest Tabivere harrastusteatris;
- **Katre Arula** – aktiivse tegevuse eest käsitöö edendamisel ning üle-eestiliste käsitööpäevade korraldamisel;
- **Maret Hurt** – aktiivse tegevuse eest Vägeva raamatukogus;
- **Sirje Kiis** – aktiivse tegevuse eest rahvatantsu edendamisel;
- **Reena Koll** – heade sportlike saavutuste eest;
- **Ülo Kuusk** – aktiivse spordielu edendamise ning heade sportlike saavutuste eest;
- **Toomas Muru** - kirjanduspäevade korraldamise ja Betti Alveri novelli „Kõmpa“ kirjutamise eest;
- **Virve Muser** – aktiivse tegevuse eest rahvatantsu edendamisel;
- **Maret Oja** – Alo Mattiiseni XV muusikapäevade - üleriigilise vokaalansamblite konkursi ja öölaulupeo korraldamise eest;
- **Sten Oja** – heade sportlike saavutuste eest;
- **Asta Paeveer** – aktiivse tegevuse eest eakate eestvedajana;
- **Aimar Pihlak** – aktiivse tegevuse eest Jõgevamaa kultuuriürituste korraldamisel;
- **Maie Puusepp** – Alo klaveriklassi rajamise eestvedamise eest;
- **Hiie Taks** – pühendunud tegevuse eest Põltsamaa muusikakooli kammerorkestri järjepidevuse hoidmisel.

Jõgevamaa Kultuuripärl 2011

Eesti kultuurkapitali, Jõgeva maavalitsuse ja Jõgevamaa omavalitsuste liidu ühine preemia Jõgevamaa Kultuuripärl otsustati 2011. aastal määrata **Airi Rütterile** I Eesti naiste tantsupeo „Naiselugu“ korraldamise ja eestvedamise eest.

Europe Directi Jõgevamaa teabekeskus

Teabekeskus osales Jõgevamaa VI arengukonverentsi “Säästlik energiakasutus Jõgevamaal” ettevalmistamisel ja toimumises. Konverentsil esitati 11 ettekannet, mis käsitlesid energia kokkuhoiu võimalusi näidete abil ettevõtete majandustegevusest. Olulise teemana käsitleti Euroopa Liidu rolli säästva energiamajanduse toetamisel ning taastuvenergia allikate kasutusele võtmisel. Kokku osales konverentsil 143 inimest.

Kalevipoja kala- ja veefestivalil osaledes jaotati 400 komplekti teabematerjale. Festivali külastajatega korraldati Euroopa Liidu teemaline mälumäng.

Europe Directi Jõgevamaa teabekeskus korraldas viies Jõgevamaa koolis Euroopa Liidu teemalisi mälumänge, millel osales 137 õpilast. Teabekeskust külastasid Põltsamaa ametikooli, Luua metsanduskooli ja Esku-Kamari kooli õpilased ning Grundtvigi projekti „Elukestev õpe“ seminaril osalejad ja külalised sõpruspiirkonnast Keuruu linnast Soomest.

Jõgevamaa riigiasutuste töötajatele, kohalike omavalitsuste esindajatele, mittetulundusühingutele ja kodanikualgatuse organisatsioonidele ning koolidele esitati 16 ettekannet. Teematika hõlmas erinevaid küsimusi töötamise ja õppimise võimalustest teistes Euroopa Liidu riikides, Euroopa Komisjoni peamistest tegevussuundadest, euro kasutusele võtmisega seonduvate probleemide lahendamisest, samuti anti osalejatele ülevaade teabekeskuse tegevusest. Kokku osales Europe Directi Jõgevamaa teabekeskuse poolt läbi viidud teavitusüritustel 609 inimest.

Rahvusvahelisel kriisiõppusel „EU CREMEX 2011“ tutvustati nii õppusel osalejatele kui ka külastajatele Europe Directi võrgustiku tegevust Eestis, levitati teavikuid ning organiseeriti mälumäng, millest võttis osa 58 inimest.

Euroopa päeva tähistamiseks viidi läbi suurüritused Mustvee linnas ja lastekodus Metsatäheke. Mustvee linna vähekindlustatud või paljulapseliste peredele anti üle kingipakid. Kõikidele osalejatele jaotati teabematerjale. Kokku osales Euroopa päeva tähistamisel 141 inimest.

Kodanikupäeva tähistamiseks korraldasid teabekeskuse töötajad teavitusüritusi Torma põhikoolis, Palamuse gümnaasiumis, Jõgeva ja Põltsamaa ühisgümnaasiumides. Kokku osales kodanikupäevale pühendatud üritustel 180 õpilast.

Oluliseks sündmuseks oli Põltsamaa ühisgümnaasiumi 12.c klassi õpilaste osalemine noorteprogrammis „EUROSCOLA“. Euroopa Parlamendi infobüroo korraldatud konkursi võitnud õpilased osalesid Strasbourgis mitmete töögruppide („Euroopa tulevik“, „Euroopa väärtuste koht maailmas“, „Keskkond ja taastuvenergia“ jt) töös. Osaleti ka Euroopa Liidu teemalisel mälumängul. Plenaaristungil tutvustati Eestit ja Põltsamaa ühisgümnaasiumi.

Trükimeedias avaldati teabekeskuse tegevuse kohta 33 kaastööd ja anti 3 raadiointervjuud venekeelsele Raadio 4 saatele. Teabekeskus viis läbi 9 küsitlust, kodulehe ja elektronposti vahendusel edastati 97 teadet kõikidele maakondliku koostöövõrgustiku partneritele.

Teabekeskuse töötajad osalesid riigikantselei poolt korraldatud seminaril, mille eesmärgiks oli üldhariduskoolide valikaine „Euroopa Liit“ kavandi arutelul Tallinna ülikoolis. Jõgeva maavalitsuses toimus valikainet tutvustav seminar, mille kokkuvõtte, hinnangud ja ettepanekud edastati riigikantseleile. Astrid Paulus osales Europe Directi üleeuroopalise võrgustiku aastakoosolekul (AGM) Maltal.

Jõgevamaal korraldati Europe Directi võrgustiku liikmesorganisatsioonide seminarikoolitus.

Europe Directi Jõgevamaa teabekeskusele koostati koduleht www.europedirect.ee, millele esitatakse korrapäraselt teavet Euroopa Liidus toimuvate olulisemate sündmuste kohta.

Jõgeva linnaraamatukogus avati teabekeskuse infopunkt, kus raamatukogu külastajad saavad tutvuda Euroopa Liidu tegevust kajastavate trükimaterjalidega. Raamatukogus paigaldati internetitöökoht, mille vahendusel on võimalik saada teavet ED Jõgevamaa teabekeskuse kodulehelt ning iseseisvalt tutvuda Euroopa Liidu kohta käiva informatsiooniga.

Kohaliku omaalgatuse programm (KOP)

Regionaaltoetuste ajalugu on Eestis üsna pikk, regionaalpoliitika elluviimise kõige vanem toimiv vahend aastast 1996 on siiani kohaliku omaalgatuse programm (KOP). Viimase viieteistkümnelt aasta jooksul on KOPi toetusi Jõgevamaale jagatud ca 0,8 miljonit eurot. 2011. aastal esitati Jõgeva maavalitsusse kokku 125 projekti kogusummas 176 839 eurot, programmi vahenditest toetuse summaga 135 253 eurot. Rahastati täies mahus või osaliselt 58 projekti (60 290 350 eurot).

Toetust saab taotleda igal aastal kahes voorus järgmistele tegevustele:

- kohaliku arengu ja omaalgatusalaste koolituste korraldamine;
- infopäevade korraldamine; arengukava koostamine;
- analüüside ja uuringute läbiviimine;
- ajaloolist või kultuurilist tähtsust omavate sündmuste ja paikade ning nendega seotud tähtpäevade tähistamine;

- ajaloopärandil põhinevate ürituste korraldamine;
- kodu-uurimuslike materjalide koostamine ja trükkimine;
- avalikuks kasutuseks mõeldud objektide rajamine ja korrastamine (spordiplatsid, kokkutulekukohad jne);

- kohaliku majanduslikku aktiivsust ja tööhõivet stimuleerivad tegevused;
- ühistegevuseks vajalike vahendite soetamine.

Kohaliku omaalgatuse programmi eesmärk on kohalik areng elanike initsiatiivi, kogukonna kaasamise ja koostöö tugevdamise kaudu. Toetatav tegevus võib olla kogukonnaliikmete koolitamine, ajaloopärandi ja traditsioonide väärtustamine, elukeskkonna parandamine. Nimetatud programm on ka ainuke, mis toetab seltsinguid. Seltsing eristub MTÜ-st juriidiliselt poolelt ehk seltsing pole juriidiline organisatsioon. Taotluste hindamise aluseks on kindlad kriteeriumid: programmi vastavus eesmärgile, mõju kogukonna koostööle ja kaasamisele, otsesed ja kaudsed kasusaajad, tulemise jätkusuutlikkus, projekti teostatavus ja taotleja suutlikkus.

Kohaliku omaalgatuse programmi piirkondlikud indikaatorid 2011						
Toetatud projektide arv ja eraldatud toetused taotleja asukoha lõikes (kohalik omavalitsus)						
	I voor 2011		II voor 2011		I ja II voor kokku	
Jõgevamaa	Arv	Maht (eurot)	Arv	Maht (eurot)	Arv	Maht (eurot)
Jõgeva vald	3	2 352	4	3 508,99	7	5 860,99
Kasepää vald	1	1 168	1	1 600	2	2 768
Pajusi vald	3	3 225	2	1 869	5	5 094
Pala vald	3	1 502,24	3	3 697,47	6	5 199,71
Palamuse vald	2	1 223,90	1	172,80	3	1 396,70
Põltsamaa vald	2	2 076	1	610	3	2 686
Saare vald	1	298,56	1	857	2	1 155,56
Tabivere vald	4	3 786,19	1	1 219,20	5	5 005,39
Torma vald	5	6 101	4	4 210	9	10 311
Mustvee linn	x	x	x	x	x	x
Puurmani vald	1	1 584	1	537	2	2 121
Põltsamaa linn	3	4 060	4	5 083	7	9 143
Jõgeva linn	4	5 697	2	2 815	6	8 512
Maakondlikud	1	1 037	x	x	1	1 037
KOKKU:	33	34 110,89	25	26 179,46	58	60 290,35

Kohaliku omaalgatuse programmist toetust saanud projektid

Taotleja	Projekt	Projekti algus	Projekti lõpp	Üldmaksumus eurodes	Eraldatud toetus eurodes	Oma- ja kaasfinantseering eurodes
Tapiku küla seltsing	Tapiku küla seltsingule mööbli ostmise	01.05.2011	01.07.2011	1470	1 302	168
Halliku hariduse selts	Kodukandi folklooripäev	01.05.2011	30.09.2011	710	634,24	75,76
Võtikvere küla selts	Võtikvere laululava rekonstrueerimine	01.06.2011	31.05.2012	4 669	1 600	3 069
Kassinurme nais-selts	Kassinurme külapäev ja piirkonna külade õppereis Viljandimaale	01.07.2011	01.12.2011	825	653	172
Maarja-Magdaleena maarahva selts	Maarja-Magdaleena XVI kodukandi- ja VII külade päev	01.06.2011	01.08.2011	1 627	962	665
Lustivere külaselts	Jõgevamaa memme-taadi 2011. aasta suvepeo "Meie memme-taadi tarkus" korraldamine	01.04.2011	31.07.2011	2 493	576	1 917
Pajusi valla vabatahtlike seltsing	Lastekaitsepäev 2011 Pajusi vallas	15.05.2011	15.06.2011	391	346	45
Mittetulundusühing Jõevalla Külade Selts	Jõevalla VIII kodukandi-päev; Villem Ernits – 120	01.05.2011	17.07.2011	680	518	162
Pajusi küla selts	Mõisapäev Pajusi mõisas	01.07.2011	31.07.2011	2 666	1 577	1 089
Sirguvere külaselts	Õppereisil tarkusi omandamas	01.06.2011	30.09.2011	343,56	298,56	45
Noorteühendus Juventus	Kiirlugemise ja mälu-teeningu kursus Põltsamaa noortele	04.04.2011	30.09.2011	1 790	1 600	190

Seltsing Särapi	Kodavere murdelaagri jaoks varikatuse soetamine	01.05.2011	01.07.2011	389	350	39
Mittetulundusühing Jõgeva MC	Sadala noorte tehnikaringile vahendite soetamine	01.05.2011	01.07.2011	1 598	1 438	160
Jõgeva linna noortekeskus Paus	Kiirlugemise ja mälutreeningu kursus Jõgeva linna noortele	01.04.2011	01.06.2011	1 790	1 600	190
MTÜ Jõgevamaa Represseeritud	Juuniküüditamise mälestuspäeva tähistamine	02.04.2011	02.07.2011	1 488	1 168	320
Puurmani noorteühing	Pere- ja päästeameti päev Puurmanis	10.07.2011	10.09.2011	1 760	1 584	176
Eesti evangeelse luterliku kiriku Põltsamaa Niguliste kogudus	Herbert Kuurme raamatu "Pildikesi Põltsamaa ajaloo" väljaandmine	04.04.2011	04.08.2011	3 935	1 600	2 335
Mittetulundusühendus Jõgevamaa Fotokunsti Arenduskeskus	Peipsiveere kultuuri- ja ajalooapärandit tutvustav näitus ja trükis	01.05.2011	01.09.2011	1 764	1 581	183
Mittetulundusühing Ajast Aega	C. R. Jakobsoni 170. sünniaastapäeva tähistamine	01.06.2011	30.09.2011	1 881	1 574	307
Folklooriselts Jõgevahe Pere	I Eesti naiste tantsupeo "Naiselugu" jäädvustamine videofilmina	01.06.2011	30.08.2011	2 557	1 600	957
MTÜ Torma Kammerkoor	Torma kammerkoori juubelikontsert	04.04.2011	04.06.2011	800	575	225
Paduvere talumuuseumi selts	Paduvere talumuuseumi Kõola koolihoonele vitriinide valmistamine	01.05.2011	30.08.2011	1 348	1 213	135
Jõgevamaa Kodukandi ühendus	Jõgevamaa delegatsioon IX Eesti külade maapäeval Läänemaal	15.05.2011	31.12.2011	1 922	1 037	560
Koogi küla seltsing	Kolmikürituste sari Koogi jõe tutvustamiseks ja koostöö aktiveerimiseks	01.06.2011	01.09.2011	3 393,50	1 423,50	1 810
Jõgeva valla avatud noortekeskuste ühendus	Kuremaa ANK inventari täiendamine	30.05.2011	30.09.2011	990	486	99
Jõgeva perekeskus	Mängutoa sisustamine	01.06.2011	01.11.2011	1 279	916	152
Sadala külade selts	Sadala külade koostegemised	01.06.2011	30.10.2011	1 833	914	469
Kaarepere külaselts	Kaarepere spordituba III	01.05.2011	01.10.2011	970,36	623,90	123,27
Seltsing Sämiküla	"Sämiküla säramal"	01.05.2011	30.09.2011	1 043	600	195
Mittetulundusühing Juula Küla Heaks	Põlvkondadevaheline koostöö	01.05.2011	01.10.2011	1 489	531	198
Põltsamaa jahiselts	Põltsamaa jahiseltsi perepäev	01.05.2011	30.09.2011	1 563	860	191
Esku külaselts	Esku küla suvelõpu perepäev "Pärtel ja Priit valmistuvad sügiseks"	01.08.2011	31.10.2011	1 756	1 500	186
Tabivere rahvaspordiklubi	Kergejõustiku vahendite soetamine Tabivere gümnaasiumi staadionile	01.03.2011	01.09.2011	1 545,64	869,69	167,85
Jalgrattaklubi Vooremaa Centrum	Kalevipoja IV uisumaratoni uisuraja ettevalmistamine	01.01.2012	30.03.2012	2 100	1 600	500
Janek Tombaku rattaklubi	Põltsamaa noorte ekstreemsportlaste siseruumi rampide remontimine ja akende parandamine	15.09.2011	15.02.2012	1 642	1 478	164
Kassinurme naiselts	Kvaliteetne ja soe toit õue	01.01.2012	01.05.2012	772,86	692	80,86
Tapiku küla seltsing	Tapiku küla seltsingule vahendite ostmine	01.11.2011	31.12.2011	304	269	35
Jõgeva perekeskus	Energiasäästlik soojus ja parem sisekliima mängutoas	01.12.2012	01.04.2012	1 350	1 215	135
Kaarepere külaselts	Õlimaali töötuba	01.11.2011	01.01.2012	213	172,80	40,20
Saduküla noorteühing	Arvutitoa uuendamine Saduküla noortekeskuses	01.12.2011	28.02.2012	601	537	64

Assikvere hari- dusselts (taotluse esitamise ajal Halliku hariduse selts)	Riidekapi ja riidenagide ostmine ja paigaldamine Assikvere seltsimaja	01.12.2011	31.05.2012	1227,60	1 104,60	123
Võisiku-Kundrussaare küla selts EWA	Võisiku-Kundrussaare kodukandi inimeste VIII kokkutulek	01.04.2012	31.08.2012	770	610	160
Paduvere talumuuseumi selts	Paduvere talumuuseumi hoonetevahelise kaabli väljavahetamine	01.11.2011	30.05.2012	1 316	1 180	136
Torma mõisakompleksi taastajate ühendus	Torma 7. rahvapidu, pühendatud rahvatantsu- juhi Anna Raudkatsi 126. sünniaastapäevale	01.02.2012	01.06.2012	950	800	150
Mittetulundusühing Jõgeva MC	MTÜ Jõgeva MC ja Jõge- vatrefi ajaloo säilitamine	01.11.2011	30.12.2011	900	800	100
Põltsamaa tehnikaspordiklubi	Heakord Piiroja rallikrossi- raja territooriumil	01.11.2011	29.02.2012	2 299	1 600	699
Jõgevamaa puuetega inimeste koda	Rahvusvahelise puuetega inimeste päeva tähistamine	01.11.2011	31.12.2011	667	537	130
Jõgeva raskejõustiku- klubi Ramm	Helivõimenduse hankimine spordivõistlusteks ja tervi- sepäevadeks	09.11.2011	30.10.2012	2 344	1 600	744
Põltsamaa jalgpalli- klubi Sport	Noorjalgpallurite treening- tingimuste parandamine	03.10.2011	03.10.2012	1 500	405	150
Jõgeva valla avatud noortekeskuste ühendus	Laiuse avatud noortekes- kuse inventari täiendamine	01.12.2011	29.02.2012	1 427	1 099,99	142,70
Mittetulundusühing Pala Valla Noored	Pala avatud noortekes- kusesse inventari soetamine	01.10.2011	31.12.2011	1 584,30	1 192,87	158,43
Sadala küla selts	Külatraditsioonide hoid- mine	10.11.2011	20.08.2012	1 800	1 010	200
Pala spordiklubi	Talispordibaasile hool- detehnika (lumepuhuri) soetamine	01.12.2011	30.11.2012	1 559	1 400	159
Sirguvere külaselts	Külaelu läbi aegade	01.12.2011	30.11.2012	957	857	100
Tabivere rahvaspordi- klubi	Tabivere gümnaasiumi jõu- saali inventari soetamine	01.09.2011	01.02.2012	1 363,20	1 219,20	144
Mittetulundusühing Kultuuri- ja Spordi- klubi Torma	MTÜ Kultuuri- ja Spordi- klubi Torma ühistegevuse või avalikuks kasutuseks vajaminevate spordivahen- dite soetamine	01.11.2011	31.12.2011	1 873	1 600	273
Mittetulundusühing Käsiteokoda	Käsiteokojate koolitusvõima- luste parandamine	09.01.2012	30.04.2012	2 016	1 600	416
Eesti evangeelse luterliku kiriku Põltsamaa Niguliste kogudus	Ansamblile Black Night tehnikate soetamine	01.09.2011	01.05.2012	2 001	1 600	401

Kiirlugemise ja mälu treeningu kursus Tauri Tallermaa juhendamisel.

Tööinspeksioon

Lõuna inspeksioon on tööinspeksiooni struktuuriüksus, mis on moodustatud tööinspeksiooni põhimäärusega. Inspeksiooni tööpiirkondadeks on Tartu, Põlva, Võru, Valga, Viljandi ja Jõgeva maakond. Inspeksiooni põhiülesandeks on teostada riiklikku järeelvalvet töötervishoiu, tööohutuse ja töösuhete reguleerivate õigusaktide täitmise üle töökeskkonnas ning rakendada riiklikku sundi seaduses ettenähtud alusel ja ulatuses.

Lõuna inspeksiooni peakontor asub Tartus (Teguri 37)
 Juhataja Ülo Ustav
 Teabespetsialist Anni Raigna
 Tööinspektor-uurija Kalmer Kärblane
 Töötervishoiutööinspektor Kaie Mihkra
 Sõidukite tööinspektor Ilmar Ronk

Jõgeva maakonnas kohapeal on 2 tööinspektorit: tööohutuse valdkonnas tööinspektor Valentina Soone (Tartu mnt 1a, Põltsamaa) ja töösuhete valdkonnas tööinspektor-jurist Anne Simmulmann (Aia 1, Jõgeva).

Töötervishoiu ja tööohutuse järelevalve

Töötervishoiu ja tööohutuse järelevalve valdkonna tegevust mõjutab otseselt nii tööga hõivatud inimeste kui ka ettevõtete arv erinevates tegevusvaldkondades. Lähtuvalt tööinspeksiooni eesmärgist tagada tõhusam ja mõjusam järelevalve, külastati 2011. a Jõgeva maakonnas ettevõtteid 174 korral, sh töökeskkonda 117 korda. Peale selle külastasid inspektorid kutsehaigestumiste uurimise alusel 3 korral ja tööõnnetuste uurimise alusel külastati ettevõtteid 11 korral.

Arvuliselt tuvastati rikkumisi vähem ning oluliselt on paranenud tuvastatud rikkumiste antud tähtjaks kõrvaldamise tase. Kui 2011. a tuvastasime 516 rikkumist, siis 2010. a 667 rikkumist. Ehk teisisõnu on järelevalve ettevõtete üle muutunud mõjusamaks ning võib järeldada, et tööandjad täidavad ohutusnõudeid korrektsemalt kui varasematel aastatel. Lisaks kogu töökeskkonda hõlmavatele töökeskkonna kontrollidele korraldati ka 55 sihtkontrolli, mille eesmärgiks on teadvustada ja välja selgitada konkreetseid probleemsemaid valdkondi töökeskkonnas. Heaks märgiks on, et selliste temaatiliste sihtkontrollide osakaal järelevalves on kasvanud.

2011. a tehtud üleriigilisteks sihtkontrollideks olid:

- töötervishoiu ja tööohutuse nõuete täitmine kutseõppeasutustes;
- isikukaitsevahendite sihtkontroll;
- kutsehaigestumist põhjustanud ohutegurite sihtkontroll.

Lõuna inspeksiooni poolt valitud sihtkontrolli teemadeks olid kogu tööpiirkonnas:

- tööohutus hooldekodudes;
- töötingimused kassades "Toidukassa".

Tööinspeksiooni järelevalve alla kuulusid ka uute ja renoveeritud ehitiste ülevaatused. Jõgeva maakonnas toimus 10 uue ehitise ülevaatus külastust. AS Puit-Profiil laiendas oma tootmiskompleksi; Jõgeva majandusühistu ehitas uued kauplused Torma (7 töökohaga) ja Saadjärvele (6 töökohaga), kus parandati oluliselt töötajate töötingimusi. Vanad kauplused asusid rendipindadel ning töötajate töötingimused olid halvad. OÜ Örne Piimakarjatalu ehitas juurdeehitusena 720-kohalise lüpsifarmi. Parandati 15 töötaja töö- ja olmetingimusi. AS Kitzinger-Progress laiendas oma tootmis-büroohonet juurdeehitusena. Ettevõtte 44 töötajal paranesid töö- ja olmetingimused. Töötajad ei pea enam tootmishoonest olmekorpuse minema üle hoovi.

Kaebuste lahendamisel külastati ettevõtteid 11 korral; Sagedamini külastati kaebuste põhjal ehitusega tegelevaid ettevõtteid. Peamiselt edastavad tööinspeksioonile kaebuseid tähelepanelikud kodanikud, kes on märganud ehitusobjektidel (peamiselt katustel) isikukaitsevahenditeta ehitustöölisi.

Töökeskkonna kontrolli tulemused

Suurema järelevalve all on tööinspektsiooni poolt nende tegevusalade ettevõtted, kus töötajatel on suurim oht saada tervisekahjustus. Järelevalve planeerimise aluseks võeti ka 2011. a tegevusvaldkondade riskitaseme hindamine, mis põhineb iga tegevusala ettevõtete ja töötajate koguarvu ning tööõnnetuste, kutsehaiguste ja tööst põhjustatud haigestumiste arvestamisel. 2011. a külastati enim järgmiste tegevusvaldkondade ettevõtteid:

- hulgi- ja jaekaubandus;
- ehitus;
- metallitööstus;
- põllumajandus ja jahindus;
- puidutööstus;
- veondus ja laondus;
- majutus ja toitlustus.

Sarnaselt varasematele aastatele on aga probleemsemad aspektid ja tegevused samad – kõige sagedamini on avastatud rikkumisenähtusi töötajate puudulikkus väljaolet ja juhendamist, seda üle 40% hinnatud ettevõtetes. Paraku on puudulik töötajate väljaõpe ja juhendamine, mis on ka tööõnnetuste toimumise peamine põhjuseks. Jätakuvalt on ettevõtetes probleemiks töökeskkonnavolinike ja töökeskkonnaspetsialistide määramine või ei vasta nende tegevus nõuetele. Kolmandikus kontrollitud ettevõtetest oli tervisekontroll korraldamata, esmaabi andmise korraldus puudulik ning tegevused ei vastanud nõuetele ohtude maandamiseks kokkupuutumisel töövahendite liikuvate osadega. Samuti on korraldamata sisekontroll ja korraldamata töökeskkonna riskianalüüsi tegemine. Mõnevõrra rohkem kui 2010. a tuvastati ettevõtetes probleeme müra ja vibratsiooni vähendamise, mis on aga suurimaks ohuks töötajate tervisele ja on tööst põhjustatud haigestumiste üheks peamiseks ohuteguriks.

Järelkontrolli tehti aasta jooksul 43 ettevõttes ehk 25% külastatud ettevõtetest. Järelkontrolli tulemuste põhjal selgus, et ettevõtetes hinnati töökeskkond heaks või pigem heaks. Suurimad muutused võrreldes esmase ja järelkontrolliga on ettevõtetes üldjuhul see, et parandatakse oluliselt müraga seotud probleeme, tehakse korda liikumisteede, hinnatakse üle ohtlikud kokkupuutevõimalused liikuvate töövahenditega, võetakse tarvitusele abinõud kokkupuute vältimiseks ohtlike kemikaalidega. Samas on aga näha, et ettevõtetele tekitab jätkuvalt raskusi antud tähtaja piires parandada nt tervisekontrolli korraldust. Nii mitmeski järelkontrolliga haaratud ettevõtetest ei suutnud ka järelkontrolli ajaks täita tööinspektori ettekirjutust, millele järgnes kas sunniraha rakendamine ning uue sunniraha hoiatusega ettekirjutuse täitmise pikendamine. Seega on hea tõdeda, et ettevõtted on rohkem tähelepanu pööranud tööohutusnõuete täitmisele ning rikkumiste tuvastamisel täidetakse nõudeid korreksemalt kui varasematel aastatel.

Rikkumiste kõrvaldamiseks peatati töö 9 korral ning töövahendi kasutamine keelati 24 korral. Enamik töö peatamise juhtudest toimub ikka ehitustöödel, peamiselt nõuete mittevastavate ehitustellingute või töölavade kasutamise tõttu või kasutatakse mittekorras töövahendeid (terituspingid, puurpingid, puidutöötlemispingid jne).

Sunnirahaga hoiatati nõuete täitmata jätmise eest kokku 103 korral, summas 21 734 eurot. Täitmisele pöörduti sunniraha 7 korral summas 1000 eurot. Võrreldes varasemate aastate keskmisega on sunniraha hoiatuste arv küll märkimisväärselt kasvanud, kuid võrreldes 2010. a on see arv siiski vähenenud. Sunniraha täitmisele pööramise vajadus tekib enamikul juhtudel siis, kui puudused ei ole kõrvaldatud seoses ohtlike seadmete ja masinatega vms tuvastatud rikkumine on tähtjaks kõrvaldamata

Väärteoasju menetleti kokku 12 korral. Trahve määrati 12 korral summas 3490 eurot, Sealhulgas tööõnnetuste uurimise tulemusena 9 korral 3159 eurot. Võrreldes 2010. a on nii väärteomenetluste kui ka määratud trahvide arv mõnevõrra suurenenud

Tööõnnetused

2011. a toimus Jõgeva maakonnas 104 tööõnnetusest, võrreldes 2010. a on registreeritud tööõnnetuste arv kasvanud 29 juhtumi võrra. Tervisekahjustuse raskusastme lõikes registreeriti 2011. a 24 raske kehavigastusega lõppenud tööõnnetust, 78 kerge kehavigastusega tööõnnetust. Õnneks surmaga lõppenud tööõnnetusi 2011. a ei olnud.

Toimunud tööõnnetuste analüüs kinnitab, et suurem osa tööõnnetusi toimub just alla aasta tööl olnud töötajatega, mille üheks põhjuseks on puudulik juhendamine ja väljaõpe. Samas on ka majanduslangus jätnud töökeskkonda olulise jälje, mis väljendub omakorda ka tööõnnetuste kasvus. Ühest küljest tööintensiivsus küll kasvab, kuid kokku püütakse hoida kõikvõimalike tööohutust tagavate abinõude pealt. Näiteks ei anta töötajatele uusi isikukaitsevahendeid või ei parandata muid töökeskkonna tingimusi. Tööandjatele tunduvad seesugused kulutused liigsena. Leidub veel ka selliseid tööandjaid, kes täidavad vaid neid ohutusnõudeid, ilma milleta oleks töötamine võimatu, ning kes ei soovigi panustada töökeskkonna ohutusse. Paraku on ka töötajad sellises ebakindlas tööturusiatusis, kus nad on pigem rahul selliste töötingimustega, mis neile pakutakse, ega julge töö kaotuse hirmus paremaid ja tervisele ohutuid töötingimusi nõuda. Julgelt võib nentida, et tööõnnetustest teatamine on paranenud, mis omakorda kajastub registreeritud tööõnnetuste arvus. Põhjalikult planeeritud ja asjatundlikult korraldatud töötajate juhendamine ja väljaõpe võimaldab vältida valusaid õppetunde ning soodustab töö efektiivsuse parendamist ja kulude kokkuhoidu.

Töösuhetealane järelevalve

Töösuheteid kontrolliti 2011. a 43 korral, sh tehti sihtkontrolle 3 ja järelkontrolle 10 korral. Üleriigilise sihtkontrolli teemadeks oli alaealiste kontroll ja kaupluseketi Maxima sihtkontroll. Töövaidluskomisjonile laekus 38 avaldust, millest tööandjad olid esitanud avalduse 3 korral.

Sõidukijuhtide töö- ja puhkeaega kontrolliti viidi 2011. a Jõgeva maakonnas 3 korda. Selle käigus kontrolliti 7 sõidukijuhi töö- ja puhkeaega. Eesmärgiks oli teada saada, kuidas on ettevõtetes korraldatud sõidukijuhtide töö- ja puhkeaeg, kas peetakse kinni kehtestatud sõidu- ja puhkeaja normidest tagamaks liiklusohutus maanteedel. Ettevõtja juures kontrollitakse tööajakorraldust, juhi ööpäevast sõidu- ja puhkeaega, vaheaegu ja iganädalast töö-, sõidu- ja puhkeaega, kahenädalase sõiduaja kohta kehtivaid piiranguid, sõidumeerikuga salvestatud andmete vastavust nõuetele.

Nõustamistegevus

Töötervishoiu- ja tööohutusalastes küsimustes vastuvõtuajad:

Jõgeva esinduses igal esmaspäeval kell 9.00 kuni 12.00;

Põltsamaa esinduses igal reedel kell 9.00 kuni 12.00.

Töösuhetealastes küsimustes vastuvõtuajad:

Jõgeva esinduses igal reedel kell 9.00 kuni 12.00;

Põltsamaa esinduses iga kuu 1. ja 3. teisipäeval kell 9.30 kuni 12.00.

Üleriigiline juristi infotelefon 640 6000 vastab igal tööpäeval kella 10.00 kuni kella 15.00.

E-kirjadele vastamine

Lisaks infotelefonile on tööinspeksioonilt võimalik küsimustele vastuseid saada e-kirja teel. Tööinspeksiooni üldmeili aadressile saabus aasta jooksul 2040 selgitustaotlust. Lisaks selgitustaotlustele vastati veel kõigile kohaliku inspeksiooni ja tööinspektorite ning ja juristide e-posti aadressile saadetud kirjadele.

Teavitustegevus

ESF programmi raames korraldab tööinspeksioon ka erinevaid teabepäevi ja töökeskkonnaspetsialistidele mõeldud koolitusi. 2011. a alustati töösuheteid tutvustavate teabepäevadega, mida korraldatakse koolides ja mis on mõeldud 9.–12. klassi noortele. Samal aastal toimus teabepäev Põltsamaa ühisgümnaasiumis, millest võttis osa 60 noort. 2012. a toimub noortele suunatud teabepäev Jõgeva ühisgümnaasiumis.

Järelevalve ja avalikkuse teavitamisega aitame kaasa tööelu kvaliteedi tõstmisele.

Valentina Soone
tööinspektor

Eesti töötukassa

Eesti töötukassa maakondlik osakond (edaspidi osakond) on Eesti töötukassa (edaspidi töötukassa) struktuuriüksus.

Osakond juhindub oma tegevuses Eesti Vabariigi õigusaktidest, töötukassa põhikirjast, töötukassa sisehaldusaktidest, nõukogu ja juhatuse otsustest, juhatuse esimehe käskkirjadest ning käesolevast põhimäärusest.

Osakond allub vahetult töötukassa juhatuse esimehele. Osakonda juhivad maakondliku osakonna juhataja.

Osakonna põhiülesanneteks on tööd otsivate isikute ja tööandjate teavitamine ja nõustamine; tööturuteenuste ja muude töölesaamist toetavate meetmete osutamine kooskõlas tööturuteenuste ja -toetuste seaduse ning tööturuteenuste osutamise ja tööturutoetuste maksmise programmidega; tööd otsivate isikute töötuna/tööotsijana arvelevõtmine ning sellekohase arvestuse pidamine; EURES-teenuste osutamine; koostöö edendamine tööandjate, kohalike omavalitsuste ja teiste huvirühmade ning teenusepakkujatega tööpuuduse vähendamiseks ning töötusega seotud probleemide lahendamiseks.

Jõgevamaa osakond 2011:

osakonnajuhataja	1
teenusekonsultant	2
karjäärinõustaja	1
juhtumikorraldaja	3
töövahenduskonsultant	4
infospetsialist	2
	13

Eesti töötukassa Jõgevamaa osakond asub aadressil Suur 14, Jõgeva. Klienditeenindus on avatud ka Põltsamaal, aadressil Lossi 13, Põltsamaa.

TÖÖTUKASSAS ARVEL OLNUD TÖÖTUTE VANUSE JA SOO JAOTUS												
Töötukassa maakondlik osakond	Kokku / Total	Sugu / Gender		Vanus / Age			Mehed / Men			Naised / Women		
		Mehed / Men	Naised / Women	16-24	25-54	55+	16-24	25-54	55+	16-24	25-54	55+
12/31/2011												
Jõgevamaa	782	340	442	152	508	122	77	192	71	75	316	51
9/30/2011												
Jõgevamaa	648	260	388	117	427	104	49	145	66	68	282	38
6/30/2011												
Jõgevamaa	735	325	410	126	496	113	58	199	68	68	297	45
3/31/2011												
Jõgevamaa	1 010	530	480	183	678	149	91	352	87	92	326	62

Töötud kohalikes omavalitsustes												
	31.01.11	28.02.11	31.03.11	30.04.11	31.05.11	30.06.11	31.07.11	31.08.11	30.09.11	31.10.11	30.11.11	31.12.11
JÕGEVA MAAKOND	1126	1091	1108	1015	864	772	706	689	679	723	781	830
Jõgeva maakonna linnad	362	335	342	311	269	249	221	219	218	241	260	276
Jõgeva linn	216	199	195	180	155	146	133	134	122	132	135	144
Mustvee linn	50	49	55	48	46	37	34	35	42	43	46	48
Põltsamaa linn	96	87	92	83	68	66	54	50	54	66	79	84
Jõgeva maakonna vallad	764	756	766	704	595	523	485	470	461	482	521	554
Jõgeva vald	142	146	147	131	110	99	98	95	91	96	108	115
Kasepää vald	33	32	29	32	29	19	19	21	22	24	25	25
Pajusi vald	65	58	64	59	49	42	38	31	30	34	40	42
Pala vald	62	62	60	47	44	37	35	29	28	30	32	31
Palamuse vald	79	76	75	68	59	47	42	42	45	45	48	51
Puurmani vald	55	57	61	59	43	49	45	41	41	42	47	45
Põltsamaa vald	122	118	123	113	98	87	75	78	68	79	90	91
Saare vald	49	51	45	36	28	25	23	24	27	26	26	44
Tabivere vald	88	86	86	87	72	64	56	53	56	57	57	59
Torma vald	69	70	76	72	63	54	54	56	53	49	48	51

REGISTREERITUD TÖÖTUD OMANDATUD HARIDUSTASEMETE LÕIKES	
Haridustase / Education	Jõgevamaa
12/31/2011	
Puudub algharidus	0
ESIMENE TASE	215
Algharidus	15
Kutseharidus põhihariduseta	2
Põiharidus	198
TEINE TASE	452
Põiharidus kutseharidusega	23
Kutsekeskharidus põhikoolibaasil	160
Üldkeskharidus	176
Kutsekeskharidus keskkoolibaasil	93
KOLMAS TASE	115
Keskeriharidus	64
Kutsekõrgharidus (rakenduskõrgharidus)	20
Bakalaureuseõpe	23
Magistriõpe	8
Doktoriõpe	0
Määramata	0
Üldkokkuvõte	782
9/30/2011	
Puudub algharidus	0
ESIMENE TASE	175
Algharidus	15
Kutseharidus põhihariduseta	3
Põiharidus	157
TEINE TASE	374
Põiharidus kutseharidusega	16
Kutsekeskharidus põhikoolibaasil	121
Üldkeskharidus	159
Kutsekeskharidus keskkoolibaasil	78
KOLMAS TASE	98
Keskeriharidus	52
Kutsekõrgharidus (rakenduskõrgharidus)	15
Bakalaureuseõpe	21
Magistriõpe	10
Doktoriõpe	0
Määramata	1
Üldkokkuvõte	648
6/30/2011	
Puudub algharidus	0
ESIMENE TASE	204
Algharidus	20
Kutseharidus põhihariduseta	1
Põiharidus	183
TEINE TASE	425
Põiharidus kutseharidusega	20
Kutsekeskharidus põhikoolibaasil	146
Üldkeskharidus	193
Kutsekeskharidus keskkoolibaasil	66
KOLMAS TASE	106
Keskeriharidus	57
Kutsekõrgharidus (rakenduskõrgharidus)	16
Bakalaureuseõpe	23
Magistriõpe	10
Doktoriõpe	0
Määramata	0
Üldkokkuvõte	735
3/31/2011	
Puudub algharidus	0
ESIMENE TASE	312
Algharidus	36
Kutseharidus põhihariduseta	3
Põiharidus	273

TEINE TASE	580
Põhiharidus kutseharidusega	31
Kutsekeskharidus põhikoolibaasil	185
Üldkeskharidus	262
Kutsekeskharidus keskkoolibaasil	102
KOLMAS TASE	118
Keskeriharidus	63
Kutsekõrgharidus (rakenduskõrgharidus)	16
Bakalareuseõpe	30
Magistriõpe	9
Doktoriõpe	0
Määramata	0
Üldkokkuvõte	1 010

Teenustele sisenemised Jõgevamaa osakonnas												
Teenusele sisenemise kuu	Karjäärinõustamine	Töötõotaba	Tööalane kooolitus	Tööpraktika	Muud meetmed	Palgatoetus	Tööharjutus	Tööklubi	Vabatahtlik töö	Puudega inimeste teenused	Puudega inimeste osalemine	Lisandunud vakantsid
Jaanuar	52	0	11	3	1	5	0	0	0	0	1	66
Veebruar	32	0	8	1	12	1	0	0	0	0	1	60
Märts	57	0	28	6	8	3	21	0	0	0	9	71
Aprill	58	0	24	7	6	7	2	14	0	0	4	69
Mai	26	0	23	7	34	5	0	0	1	0	7	235
Juuni	49	0	16	6	7	7	5	0	7	0	8	49
Juuli	12	0	7	7	7	5	0	0	5	0	1	81
August	5	0	12	5	7	3	8	0	0	0	7	151
September	21	0	95	7	7	6	2	30	0	0	28	101
Oktoober	57	16	44	12	7	3	0	0	1	0	15	124
November	47	0	48	3	12	4	0	1	0	0	16	60
Detsember	46	5	26	12	2	3	0	0	0	0	11	39
Kokku	462	21	342	76	110	52	38	45	14	0	108	1106

VAKANTSID VALDKONNA LÕIKES											
2011											
Töötukassa maakondlik osakond	Relvajõud	Kõrgemad ametnikud ja juhid	Tippspetsialistid	Keskastme spetsialistid, tehnikud	Kontoritöötajad ja ametnikud	Teenindus- ja müügitöötajad	Põllumajanduse ja kalanduse oskustöölised	Oskus- ja käsitöölised	Seadme- ja masinaparaatorid	Lihttöölised	
Jõgevamaa	3	50	59	97	110	128	161	435	271	183	

Põllumajandusameti Jõgeva keskus

Põllumajandusameti tegevusvaldkond on maaparanduse, taimetervise, taimekaitse, seemne-, taimse paljundusmaterjali, sordikaitse, väetiste, mahepõllumajanduse, tuulekaeratorje ja aiandustoodete valdkonda reguleerivates õigusaktides sätestatud ülesannete täitmine ning riikliku järelevalve teostamine.

Põllumajandusameti Jõgeva keskus töötab 11 töötajat – maaparanduse valdkonnas 7 peaspetsialisti ning taimetoodangu valdkonnas 4 peainspektorit.

Põllumajandusameti Jõgeva keskuse ülesannete hulka kuulub seemnekasvatuse üle riikliku järelevalve teostamine. Järelevalve toimub seemnete tootmise, turustamise ja pakendamise üle. Oluliseks tegevuseks on tuulekaera kui tülrika umbrohu leviku jälgimine ja kontroll tuulekaera tõrje üle. Tuulekaera tõrjeks koostab põllumajandustootja viie aasta pikkuse tõrjekava ja selle täitmise graafiku. Alates 2011. aastast toimub ka põllumassiivide tuulekaeravabaks tunnustamine tootja taotluse alusel.

Mahepõllumajanduse põhitegevuseks on mahepõllumajandusliku ettevõtte tunnustamine ning mahepõllumajandusliku taime- ja loomakasvatuse (sh mesinduse ja vesiviljeluse) riikliku järelevalve teostamine, vastavalt valdkonda reguleerivates õigusaktides sätestatule.

Taimetervise valdkonnas teostatakse järelevalvet taimede ja taimsete saaduste, sealhulgas seemnekartuli tootmise ning turustamise üle ning korraldatakse ohtlike taimekahjustajate seiret. Järelevalve eesmärgiks on taimede kaitsmine ohtlike taimekahjustajate eest. Veel on

taimertvise valdkonna ülesandeks kontrollida taimede ja taimse materjali riiki sisse- ja väljavedu. Kolmandatesse riikidesse turustatav taimne materjal varustatakse fütosanitaarsertifikaadiga.

Taimekaitse valdkonna ülesandeks on teostada järelvalvet taimekaitsevahendite turustamise ja kasutamise üle. Taimekaitsetööde tegemine eeldab kehtiva tunnistuse olemasolu.

Koostöös PRIA-ga teostatakse taimekaitse miinimumnõuetele vastavuse kontrolli, vastavalt seadusest tulenevatele nõuetele.

Jõgeva keskuse 2011. aasta olulisemaks tööks maaparanduse valdkonnas oli maaparandushoiukava koostamine. Hoiukava on oluline planeerimisdokument maaparandussüsteemide sihipäraseks korrastamiseks ning keskkonnarajatiste kavandamiseks.

Maaparandushoiukava on eelkõige suunatud riigi poolt hooldatavate veejuhtmete korrastamisele. Riigi poolt korrashoitavaid veejuhtmeid on Jõgeva maakonnas 479,2 km. 2011. aastal teostati korrastustöid 73,21 km maksumusega 315 062 eurot, sh kasutati SA Keskkonnanvesteeringute Keskuse vahendeid summas 253 132 eurot. Maaparandussüsteemide hoolduse eest vastutavad maaomanikud. Hooldustöödeks on moodustatud maaparandusühistud, kellel on võimalus taotleda toetust tõukefondidest.

2011. aasta seisuga oli Jõgevamaal 18 registreeritud maaparandusühistut, neist enamik on saanud põllu- ja metsamajanduse infrastruktuuri investeeringutoetust (Maaelu Arengukava meede 1.8). Ligikaudu 1/10 Eesti maaparandusühistutest tegutseb Jõgevamaal.

2011. aastal alustati töid neljal toetust saanud maaparandusobjektidel, toetuse summa 791 tuhat eurot, tööde käigus parandatakse metsa- ja põllumajandusmaad 1313 hektaril.

Jõgevamaa maaparandusühistute kolmest 2011. aastal esitatud toetuse taotlusest said rahuldavad otsused kaks taotlust kogusummaga 432 197 eurot, parandatavat maad on 688 hektarit.

Põllumajandusameti Jõgeva keskus kontrollib PRIA-ga sõlmitud lepingu alusel toetussummade abil tehtud maaparanduse investeeringu objektidele vastavust toetuse saajatele esitatud nõuetele.

Jõgeva maakonnas on 55 500 ha kuivendatud põllumaad ning 62 700 ha kuivendatud metsamaad. Erinevate osapoolte aktiivsus ja koostöövalmidus tagab maaparandussüsteemide toimevõime. Maaparandussüsteeme rekonstrueeriti era- kui ka RMK valduses olevatel metsamaadel.

Põllumajandusameti moodustamise tulemusena on muutunud lihtsamaks ja efektiivsemaks kodanike ja ettevõtjate teenindamine, nõustamine. Kogu valdkonna riiklik järelevalve tehakse ühest asutusest, mistõttu on tõhustunud järelevalve kvaliteet.

2011. aastal nimetati konkursil "Jõgevamaa tunnustab 2011" PMA Jõgeva keskus laureaadiks kategoorias "Jõgevamaa hea keskkonnategu 2011".

Jõgevamaa Veterinaar keskus

Olemuselt on see Jõgeva maakonna territooriumil tegutsev veterinaar- ja toiduameti kohalik täidesaatva riigivõimu volitusi omav asutus, mis teostab riiklikku järelevalvet.

Täna töötab Jõgevamaa veterinaar keskuses 11 inimest. Töövõtulepingu alusel teevad maakonnas tööd lisaks veel 5 volitatud veterinaararsti.

Veterinaar- ja toiduameti tegevuse laiemaks eesmärgiks on tagada tarbijaskonnale ohutu, tervisliku ja kvaliteetse toidutoorme ja toidu tootmine, ära hoida ja likvideerida loomade nakkushaigusi, kaitsta inimest loomadega ühiste ja loomade kaudu levivate haiguste eest, kaitstes samas loomi nende tervist ja heaolu ohustada võiva inimesepoolse tegevuse või tegevusetuse eest, ning tagada põllumajandusloomade jõudlusvõime ja geneetilise väärtuse suurenemine ning genofondi säilimine ja loomakasvatuse majanduslik tasuvus.

Sellest tulenevalt on veterinaar- ja toiduameti ülesanneteks:

- loomataudide ennetamine ja tõrje korraldamine ja tegemine;
- inimeste tervise kaitse inimestele ja loomadele ühiste haiguste eest;
- loomade kaitsmine nende heaolu ohustava tegevuse eest, nõudes nende pidamisele ja kohtlemisele kehtestatud nõuete täitmist;
- toidutoorme ja toidu ohutuse kontrollimine toidutoorme ja toidu tootmisel, esmase töötlemisel, töötlemisel, veol ja hulgimüügil;
- järelevalve teostamine toidutoorme ja toidu tootmise, esmase töötlemise, töötlemise, veo ja hulgimüügiga tegelevate ettevõtete tegevuse üle;
- järelevalve teostamine toidutoorme ja toidu mahepõllumajandusliku töötlemise üle;

- laboratoorsete uuringute korraldamine loomataudide diagnoosimiseks ning toidu, loomse sööda, heina, põhu, ravimsöödate ja joogivee omaduste hindamiseks;
- keskkonna kaitsmine loomapidamise ja loomataudidega kaasnevate kahjulike tegurite eest;
- veterinaararstide ja loomseid saadusi tootvate loomapidajate poolt ravimite ja ravim-söödate kasutamise kontroll;
- loomade, toidutoorme ja toidu, sh mahepõllumajandusele viitavalt märgistatud looma-kasvatussaaduste ja põllumajandustoodete kontroll nende sisseveol Eesti Vabariiki;
- põllumajandusloomade aretusega tegelevate isikute tunnustamise korraldamine;
- põllumajandusloomade aretuse alase järelevalve teostamine;
- põllumajandusloomade geneetiliste ressursside säilitamine;
- järelevalve teostamine turukorralduslike meetmete rakendamiseks piima- ja lihaturul;
- alkoholi kvaliteedi järelevalve korraldamine ja riikliku alkoholiregistri volitatud töötle-jana tegutsemine;
- korraldada ja teostada järelevalvet sööda ja söodatootmise nõuetekohasuse üle ning tegutseda riigi söodaregistri volitatud töötlejana.

Infot veterinaar- ja toiduameti tegemiste kohta saab ameti koduleheküljelt www.vet.agri.ee
Aadress: Jõgeva, Ravila 1.

Süütegude statistika

2011. aastal tõusis Jõgeva maakonnas kuritegevus võrreldes 2010. aastaga 35 fakti võrra (2010. a – 833, 2011. a – 868) Väikene tõus on tingitud eelkõige isikuvastaste kuritegude (kehaline väärkohtlemine 106 fakti), liikluskuritegude (mootorsõiduki juhtimine joobe-seisundis 110 fakti) ja avaliku rahu vastaste kuritegude (omavoliline sissetung 115 fakti) arvu suurenemisest. Varguste arv vähenes 2011. aastal lausa 11 fakti võrra. Kuritegusid sooritasid alaealsed kuritegude üldmahust 7,6%, ehk 66 kuritegu 868-st.

Registreeritud kuriteod Jõgevamaal (Allikas: justiitsministeerium)

	2010	2011	Muut (2011/2010)	Muut (2011/2010), %
Kuriteod kokku	833	868	35	4,2%
1. Isikuvastased kuriteod	108	126	18	16,7%
KarS § 113 (tapmine)	1	1	0	0,0%
KarS § 114 (mõrv)	1	0	-1	-100,0%
KarS § 118 (raske tervisekahjustuse tekitamine)	2	0	-2	-100,0%
KarS § 121 (kehaline väärkohtlemine)	89	106	17	19,1%
KarS § 141 (vägistamine)	0	2	2	-
2. Varavastased kuriteod	429	426	-3	-0,7%
KarS § 199 (vargus)	375	364	-11	-2,9%
KarS § 200 (rööv)	5	4	-1	-20,0%
3. Avaliku rahu vastased kuriteod	123	133	10	8,1%
KarS § 263 (avaliku korra raske rikkumine)	18	7	-11	-61,1%
KarS § 266 (omavoliline sissetung)	97	115	18	18,6%
4. Liikluskuriteod	105	116	11	10,5%
KarS § 424 (mootorsõiduki juhtimine joobeseisundis)	97	110	13	13,4%
5. Rahvatervisevastased kuriteod	6	5	-1	-16,7%
6. Muud kuriteod	62	62	0	0,0%

Raskete isikuvastaste kuritegude puhul peab nimetama, et 2011. aastal leidis maakonnas aset 1 tapmine (Jõgeva linnas) ja oli ka 2 vägistamise juhtumit. Raskete tervisekahjustuste tekitamise juhtumeid 2011. aastal ei esinenud.

Inimkannatanutega liiklusõnnetused Jõgeva maakonnas (Allikas: Lõuna prefektuur)

Väärtegid registreeriti 2011. aastal 903 fakti võrra rohkem kui sellele eelnenud aastal (2010 – 4683, 2011 – 5586). 2011. aasta väärtegid üldarvust moodustasid 73% liikluses avastatud väärteod. Näiteks mootorsõiduki juhtimist joobeseisundis avastati 2011. aastal 122 juhtumit, mis on möödunud aasta võrdluses ainult 7 fakti võrra väiksem.

Alkoholi- ja tubakaseaduse rikkumisi tuvastati 2011. aastal kokkuvõttes rohkem kui 2010. aastal. Need arvud ei ole küll oluliselt suurenenud, aga olukord on ikkagi murettekitav ja politsei hoiab jätkuvalt avaliku korra tagamisel nimetatud väärtegid silma peal.

Varavastaste süütegude juhtumite arv väheväärtusliku asja suhtes (ehk pisivargus ja pisihuligaansus) tõusis ainult 3 fakti võrra võrreldes 2010. aastaga. Alaealiste osa nimetatud väärtegid tõusis 7 fakti võrra 2010. aasta võrdluses.

Registreeritud väärteod Jõgevamaal (Allikas: Lõuna prefektuur)

	2010	2011	Muut (2011/2010)	Muut (2011/2010), %
Väärteod kokku	4683	5586	903	19,3%
1. Liiklusseadus (LS)	3267	4104	837	25,6%
LS § 74 ¹⁹ / § 224	129	122	-7	-5,4%
2. Alkoholiseadus (AS)	507	529	22	4,3%
AS § 70 (avalikus kohas alkoholi tarvitamine või joobnuna viibimine)	218	245	27	12,4%
AS § 71 (alkoholi tarvitamine alaealiste poolt)	284	266	-18	-6,3%
3. Tubakaseadus (TubS)	241	252	11	4,6%
TubS § 47 (tubakatoote tarvitamine alaealise poolt)	153	145	-8	-5,2%
TubS § 48 (tubakatoote omanine ja omandamine alaealise poolt)	71	87	16	22,5%
4. Narkootiliste ja psühhotroopsete ainete seadus (NPALS)	9	7	-2	-22,2%
5. Karistusseadustik (KarS)	416	500	84	20,2%
KarS § 218 (varavastane süütegu väheväärtusliku asja suhtes)	271	274	3	1,1%
KarS § 218 (alaealiste poolt toimepandud rikkumised)	40	47	7	17,5%
KarS § 262 (avaliku korra rikkumine)	114	168	54	47,4%
KarS § 276 (võimuesindaja seadusliku korralduse eiramine)	8	22	14	175,0%
6. Muu	243	194	-49	-20,2%

Liikluskriteod ja -õnnetused

2011. aastal hukkus liiklusõnnetustes Jõgeva maakonnas 6 inimest, mis on 4 inimese võrra vähem kui sellele eelnenud aastal. Kuuest hukkunust 1 oli jalgrattur. Samas suurenes aga liiklusõnnetustes vigastada saanute arv (2011 – 68, 2010 – 44). Jõgeva maakonnas hukkus ka 2 inimest, kes jäid rongi alla. Oluline on märkida, et inimesed, kes hukkusid raudteel, ei tajunud ohtu alkoholijoobe tõttu.

Peab jätkuvalt tõdema, et liiklusõnnetustes vigastada saanute hulgas on ikka inimesi, kes ei kasuta nõuetekohaselt turvavarustust või eiravad seda kohustust. Kuuest hukkunust kahe puhul võib oletada, et nõuetekohase turvavarustuse kasutamise puhul oleks nad tõenäoliselt elus.

Väga suur hulk liiklejad ei kasuta nõuetekohaselt turvavarustust. Sõidetakse arvestamata tee- ja liiklusolusid, oma kogemusi ülehinnates ning sageli ületades lubatud sõidukiirust. Kahjuks nende asjaolude pinnalt toimuvad liikluses õnnetused, inimesed hukuvad või saavad vigastada.

Kokkuvõtvalt avastati Jõgevamaal 2011. aastal alkoholijooobes juhte 4 võrra rohkem kui eelnenud aastal (2011 – 231 ja 2010 – 227) ja see suurenemine on toimunud just joobeseisundi tõttu, millega kaasneb kriminaalvastutus.

Politsei panustab jätkuvalt oluliselt oma ressursi liiklusjärelvalvesse, et ennetada liiklusõnnetuste teket ja mõjutada liikluses osalejaid kinni pidama liikleeskirjadest.

Päästeamet

Lõuna päästkeskuse Jõgevamaa päästepiirkond

Lõuna päästkeskuse Jõgevamaa päästepiirkonna peamised tegevusalad maakonna tasandil on päästetööde tegemine ning osalemine päästealases ennetustöös. Osakonna ruumides paiknevad päästkeskuse Jõgeva operatiivkorrapidajad ja riiklikku tuleohutusjärelvalvet tegevd inspektorid.

Jõgevamaa päästepiirkonnas oli 2011. aastal viis päästekomandot: Jõgeva, Mustvee, Palamuse, Põltsamaa ja Tabivere päästekomandod, Voorel on vabatahtlik päästekomando. Oma valitsuste toetusel paiknevad päästeautod Pala külas ning Puurmani alevikus.

Jõgevamaa päästepiirkonna koosseisus on 2011. aastal 98 töötajat, sealhulgas 83 päästjat, neli komandopealiku ning viis operatiivkorrapidajat.

Jõgevamaa päästekomandode koosseis

Jõgevamaa päästepiirkonna juhataja		Jüri Alandi
Komando	päästjate arv	Komandopealik
Tabivere päästekomando	16	Imre Tõekalju
Põltsamaa päästekomando	21	Ahto Pent
Palamuse päästekomando	10	Jaanus Sepp (2012. aastast operatiivkorrapidaja)
Mustvee päästekomando	16	Taavi Müürsepp
Jõgeva päästekomando	25	Hannes Nigulas

Olulisemad sündmused 2011. aastal

Tehnika osas renoveeriti täielikult Jõgeva päästekomando tulekustutusauto ZIL 131.

Hoonetest renoveeriti CO₂ rahade eest osaliselt Jõgeva, Põltsamaa, Mustvee ja Palamuse komandos.

Jõgeva depoo	255 647 €
Mustvee depoo	25 565 €
Põltsamaa depoo	51 129 €
Palamuse depoo	6 391 €

Ennetustöö

Päästeala ennetustöö eesmärk on tõsta inimeste teadlikkust tule- ja veeohutusest, vähendada õnnetusi ja õnnetustes hukkunute ja vigastatute arvu, samuti vähendada õnnetustega kaasnevate kahjude suurust.

Tuleohutuslase teadlikkuse tõstmiseks korraldati Jõgevamaal 2011. aastal 105 õppepäeva ja koolitust, millel osales kokku 3468 inimest.

Projekti „Nublu aitab” raames külastasid päästetöötajad maakonna 10 lasteaeda. Külastuste käigus räägiti eelkoolialistele lastele tulest ja tuletegemisest, suitsuandurist, käitumisest tuleõnnetuse korral ning sellest, kuidas kutsuda abi, kui on puhkenud tulekahju. Lastele jäi kohtumisest päästetöötajaga mälestuseks värviraamat.

Algklasside õpilastele suunatud projektide „Nublu kaitseb ja õpetab“ ning „Tean tules” raames korraldatud infopäevadel räägiti lastele tuleohutusest ning jagati päästetemaatilisi kingitusi. Nooremale koolieale suunatud 37-st koolituspäevast võttis osa 736 õpilast.

Juba 18. korda korraldatakse Jõgevamaal põhikooli õpilastele suunatud ohutusosalast koolitust „Kaitse end ja aita teist”. Sellel aastal toimusid koolides 16 loengut ning lõppvõistlus Kuremaa järve ääres. Lisaks korraldati nii eelkooli- kui ka koolialistele lastele komandode külastusi ja kohtumisi demineerijatega.

Projekti „Iga 1 turvaliselt 12. klassi” raames viidi läbi veeohutusosalane koolitus gümnaasiumiastmele.

Haridusasutuste, omavalitsuste ja ettevõtete töötajatele suunatud koolitustel tutvustati tuleohutusseadust ja erinevaid esmaseid tulekustutusvahendeid. Lisaks teoreetilistele loengutele toimusid evakuaatsiooniõppused ja praktilised harjutused.

Kriisireguleerimine

Lõuna-Eestis on kõrgeimaks turvalisuse ja hädaolukordadeks valmistumise alaseks koostööfoorumiks Lõuna-Eesti regionaalne kriisikomisjon. Jõgevamaa omavalitsusi esindab kriisikomisjonis Jõgeva maavanem. 2011. aastal käsitleti regionaalses kriisikomisjonis erakorraliste lumeoludega toimetulekut, kevadise suurvee põhjustatud tagajärgi, riigi põhi- ja tugimaanteede hoiu toimimist, energiavarustuse prioriteetseid objekte, lasteaedade mänguväljakute turvalisust ja haridusasutuste tuleohutusealast olukorda Lõuna-Eestis.

Kriisikomisjonide istungid toimusid maakonnakeskustes, sealhulgas ka Jõgeva linnas 2011. aasta detsembris. Põhiteemaks oli kohalike omavalitsuste elutähtsate teenuste toimepidevus (nt vesi, küte), teenuste katkestuste ohtud, tõenäosus ja tagajärjed, katkestuste ennetamine ja taastamine. Kriisikomisjoni istungil lepiti kokku, et 2012. aastal koostavad Jõgeva linna kaugkütte, tänavahoolduse, prügimajanduse ja veevarustuse ettevõtjad oma valdkonna teenuste toimepidevuse riskianalüüsid ja plaanid.

Suurematest käimasolevatest kohalike omavalitsuste suunalistest kriisialastest tegevustest võib välja tuua kriisireguleerimisalaste ressurside kaardistamise ning suuremate keskuste evakuaatsiooniplaanide koostamise 2012. aastal.

Operatiivsündmused arvudes

2011. aastal oli Jõgeva maakonna päästjatel kokku 380 väljasõitu, neist hoonete ja rajatiste tulekahjudele 146 (tulekahjule hoones 35, metsa- ja maastikupõlengutele 29 + tulekahjule väljaspool hooned 44 ning liiklusõnnetustele 67 korda). Tulekahjudes hukkus 5 inimest. Enim põhjustasid tulekahjusid hooletus suitsetamisel ja lahtise tule kasutamisel ning korrast ära kütteseadmed.

Suur osa raskete tagajärgedega tulekahjudest leiab aset eluruumides ja paraku on hooletus suurim tuleõnnetuste põhjus ning neid õnnetusi saab ära hoida, kui olla tähelepanelik, teadvustada tulega seotud ohtusid ja järgida seadusega kehtestatud tuleohutusnõudeid.

VALD	2011. a
Jõgeva	26
Jõgeva linn	18
Mustvee	8
Pajusi	9
Pala	3
Palamuse	10
Puurmani	6
Põltsamaa	20
Põltsamaa linn	11
Kasepää	6
Saare	7
Tabivere	11
Torma	11
Kokku	146

Tulekahjude arv 2011. aastal valdade kaupa

Suuremad päästesündmused Jõgevamaal

10. jaanuari õhtupoolikul kukkus Jõgevamaal Põltsamaa vallas Tõrenurme külas kokku osa elumaja katusest. Päästjate saabudes oli mansardkorrusega vanema puumaja keskosa katus sisse kukkunud ja vahelaest läbi vajunud. Lume raskusest tingitud varingu hetkel oli majas kaks inimest. Meesterahvas pääses vigastusteta majast välja, toas maganud naine jäi varingu alla. Päästjad selgitasid kannatanu asukoha ning ta päästeti rusude alt välja.

6. veebruaril oli hoone katusevaring Jõgeva maakonnas Põltsamaa vallas Pudivere külas. Päästjate saabudes selgus, et lauda (20 x 85 m) katusest oli kolmandik lume raskuse tõttu sisse varisenud. Hoones olnud 14 veisest jäi varingu alla kolm. Päästjate poolt vabastatud loomade seisundi hindamiseks kutsuti kohale veterinaar.

12. ja 13. veebruaril toimus kaks traagilist eluhoone tulekahj – Pajusi vallas Loopre külas ja Jõgeva alevikus Aamissepa tänaval, kus mõlemas tulekahjus hukkus mees. Tulekahju põhjustas hooletu suitsetamine.

29. aprillil oli tulekahju Jõgeva maakonnas Torma alevikus Torma mõisa ringtallis. Päästjate saabudes põles muinsuskaitse all olev 19. sajandi 30–40ndatel aastatel ehitatud ringtall lahtise leegiga. Tules hävisid hoone katus, katusekonstruktsioonid, vahelaed ja puidust põrand. Päästjad hoidsid ära tule leviku mõisakompleksi teistele hoonetele ning lämmastikvältise hooldlale.

6. juuli öösel põles Jõgevamaal Kasepää vallas lausleegis elumaja. Päästjad leidsid põlevast majast hukkunud vanema meesterahva.

3. septembril oli elumaja tulekahju Jõgeva linnas Pärna tänaval. Tulekahjus hukkus mees.

SUHTLUS JA TURISM

Jõgeva maavalitsuse rahvusvaheline koostöö

Rahvusvahelise koostöö valdkonnas on Jõgeva maavalitsuse eesmärgiks välissuhtluse võrgustiku arendamine, et luua eeldused vastastikku kasulike püsivate koostöösuhete jätkamiseks ettevõtluse, kultuuri, spordi, sotsiaaltöö, hariduse ja teistes valdkondades.

Rahvusvaheliste lepingutega võetud kohustusi täidab Jõgeva maavalitsus koostöös Jõgevamaa omavalitsuste liidu ning Jõgevamaa kohalike omavalitsustega.

Kõige aktiivsem on koostöö Jõgevamaa sõpruspiirkondadega Soomes ja Leedus.

Kaišiadoryse rajoonivalitsusega (Leedu) arendab spordi- ja kultuurtöö valdkonnas koostööd Palamuse vald. Mõlema piirkonna esindajad on osalenud erinevatel kultuuri- ja spordiüritustel Eestis ja Leedus.

Huvipakkuv ja tulemuslik on koostöö on Kaarina, Keuruu ja Mänttä-Vilppula omavalitsusega Soomes.

Rahvusvahelise koostöö võrgustiku laiendamise eesmärgil valmistatakse ette koostöölepingut Ungheni rajooni valitsusega Moldova Vabariigis. Olulisemate koostöövaldkondadena nähakse ette majanduslikku koostööd ettevõtjate vahel, samuti kontakte haridustöötajate, tervishoiuasutuste, kultuuritöötajate ning noorteorganisatsioonide ja kohaliku omaalgatuse organisatsioonide vahel.

Jõgeva maavalitsus valmistab ette koostöö meetmeid Charles'i maakonna ja Marylandi osariigiga (Ameerika Ühendriigid) infovahetuse valdkonnas. Jõgevamaad külastanud Marylandi osariigi ja Eesti sõprusühenduse juhatusel liige ja Baltimore'i Eesti seltsi esimees Toivo Tagamets tegi ettepaneku korrapäraselt vahetada informatsiooni mõlemas piirkonnas toimivate oluliste sündmuste kohta.

Jõgevamaad külastasid 17 Eestis resideeriva välisriigi saatkondade suursaadikud. Maavanem Viktor Svjatõšev tutvustas Jõgevamaa ettevõtteid, kohalikke omavalitsusi ja mittetulundusühinguid. Erilist huvi tundsid külalised Peipsi piirkonnas Mustvee linna ja Kasepää valla vastu.

Suursaadikud külas Jõgeva lasteaial Rohutirts.

Maavanem Viktor Svjatõšev osales Eesti delegatsiooni koosseisus külaskäigul Valgevenes. Eesmärgiks oli tutvuda Valgevene Kaubandus-Tööstuskoja tegevusega ning luua eeldusi Eesti ja Valgevene ettevõtjate vahelise koostöö arendamiseks.

Jõgevamaa kohalike omavalitsuste ja maavalitsuse esindajad on osalenud Ameerika Ühendriikide, Soome, Poola, Ukraina, Moldova saatkondade poolt korraldatavates erilaadsetes ettevõtmistes.

Rahvusvahelise koostöö edendamiseks on vajalik suurendada Jõgeva maavalitsuse koostööd Jõgevamaa kohalike omavalitsustega. Senisest enam tuleb kaasata rahvusvahelisse koostöösse ka Jõgevamaa kohaliku omaalgatuse organisatsioone.

Kasepää vallavanem Jüri Vooder ja USA suursaatkonna asekonsul Scott Driskel Kasepää.

Kohtumised ja üritused

19. veebruaril osalesid Eesti Vabariigi 93. aastapäevale pühendatud vastuvõtul USA suursaatkonna asekonsul Scott Driskel ja protokollinõunik Laine Lembavere.

4. märtsil külastasid Jõgevamaa inglise keele aineõpetajate sektiiooni liikmed Ameerika Ühendriikide suursaatkonda Tallinnas. Toimus suursaadik T. E. hr Michael C. Polti ja Jõgeva maavanema Viktor Svjatõševi kohtumine. Arutati suursaatkonna ja Jõgeva maavalitsuse vahelise koostöö arendamise võimalusi ning suursaatkonna töötajate külaskäike Jõgevamaa koolidesse.

Suursaadik Polt esines 50-minutilise sõnavõtuga, milles käsitles suursaatkonna tegevuse erinevaid aspekte, selgitas USA haridussüsteemi olulisemaid põhimõtteid. Kohtumise lõpus vastas suursaadik jõgevamaalaste küsimustele.

20.–31. märtsil osales Jõgeva maavalitsuse arendusnõunik Vahur Kukk Eesti kohalike omavalitsuste esindajatest koosneva delegatsiooni koosseisus USA riigidepartemangu poolt korraldatud õppereisil. Programmi raames tutvuti kohalike omavalitsuste juhtimisega maakondade ja linnade tasandil, üleriigiliste organisatsioonide (maakondade liit, linnade liit) koordineeritud tegevusega, seadusandluse kehtestamise protseduuride ning tavadega, rahvusvähemuste ja immigrandide integreerimise alase tegevusega, mittetulundusühingute tegevusega, haridussüsteemi korraldusega, keskkonnakaitseküsimuste lahendamise, kohalike omavalitsuste rolliga piirkonna majandusarengu edendamisel.

4.–6. aprillil osales arendusnõunik Vahur Kukk Brüsselis toimunud koolitusel, mille teemaks oli Euroopa Liidu vabatahtliku tegevuse aasta. Vahur Kukk esitas ülevaate vabatahtlike tegevusest Jõgevamaal.

28. aprillil külastas USA suursaatkonna asekonsul Scott Driskel Mustvee vene gümnaasiumi. Esitatud loenguga tutvustas asekonsul suursaatkonna tegevust, õppimisvõimalusi USA-s ja olulisemaid inimesi USA ajaloos. Maavanem Viktor Svjatõševi ja asekonsul Driskeli vahel toimunud kohtumisel käsitleti suursaatkonna ja maavalitsuse koostöö erinevaid aspekte ja edasisi ühistegevusi. Mustvee vene gümnaasiumis avati Europe Directi Jõgevamaa teabeskuse infopunkt.

19. mail külastasid Jõgevamaad Grundtvigi projektis „Elukestev õpe“ osaleva 6 riigi delegatsioonid. Jõgeval toimunud konverentsil esitati ülevaade projekti täitmisest erinevates riikides. Maavanem Viktor Svjatõšev tutvustas Jõgevamaad ning maavalitsusele pandud riiklike funktsioonide täitmist.

20.–22. mail külastas Jõgevamaad Keuruu (Soome) keelpilliorkester. Toimused kontserdid Jõgeval ja Kuremaal. Külalised osalesid Jõgevamaa laulu- ja tantsupeol.

10.–12. juunil külastasid Jõgevamaad delegatsioonid Enköpingist (Rootsi), Jonavast (Leedu) ja Kaarinast (Soome). Külalistele tutvustati Jõgevamaa vaatamisväärsusi. Enköpingi rahvatantsurühm osales I Eesti naiste tantsupeol.

16.–17. juunil külastasid Jõgevamaad 17 Tallinnas resideeruva välisriigi saatkondade suursaadikud. Maavanem Viktor Svjatõšev tutvustas Jõgevamaa ettevõtteid, kohalikke omavalitsusi ja mittetulundusühinguid. Erilist huvi tundsid külalised Peipsi piirkonnas Mustvee linna ja Kasepää valla vastu. Külalistele esitati kutse osaleda Kalevipoja kala- ja veefestivalil.

4. juulil viibis maavanem Viktor Svjatõšev USA suursaadiku T. E. hr M. C. Polti vastuvõtul Tallinnas. Vastuvõtt oli pühendatud Ameerika Ühendriikide iseseisvuse 235. aastapäevale.

11. juulil külastas Jõgevamaad Simon Wintermans (Holland). Maavanem Viktor Svjatõšev tutvustas külalisele Jõgeva maavalitsuse tegevust ning olulisemaid sündmusi kultuuri ja sporti valdkonnas.

28. juulil külastas Jõgeva maavalitsust Tšehhi politseiametnik Jana Bartikova.

Maavanem Viktor Svjatõšev tutvustas külalisele maavalitsuse erinevate osakondade tegevust, rahvusvahelise koostöö erinevaid vorme. Külaline tutvus Jõgevamaa erinevate piirkondade ajalooliste ja kultuuriliste vaatamisväärsustega.

Ida-Virumaa ajakirjanikud Jõgevamaal Mustvees.

13. augustil külastas Jõgevamaad Ameerika Ühendriikide suursaadik T. E. hr Michael C. Polt koos abikaasaga. Suursaadik tutvus samovaride muuseumiga, külastas Raja vanausuliste kirikut ja osales Kalevipoja kala- ja veefestivalil. Maavanem Viktor Svjatõšev tutvustas külalisele Peipsi piirkonna arenguga seonduvaid küsimusi.

23.–25. septembril külastas Jõgevamaad Kaišiadoryse (Leedu) rajoonivalitsuse 4-liikmeline delegatsioon, mida juhtis esimees Romuladas Urmilevičius. Toimus kohtumine Jõgeva maavanema Viktor Svjatõševiga, kus käsitleti koostöölepingu täitmise ja uuendamise küsimusi. Külalistele tutvustati Jõgeva linna ja valla ühisveevärgi ja kanalisatsioonisüsteeme haldavate munitsipaaltegevuste tegevust.

12.–15. oktoobril osales maavanem Viktor Svjatõšev Eesti delegatsiooni koosseisus külaskäigul Valgevenes. Eesmärgiks oli tutvuda Valgevene Kaubandus-Tööstuskoja tegevusega ning luua eeldusi Eesti ja Valgevene ettevõtjate vahelise koostöö arendamiseks.

21.–23. novembril külastasid maavanem Viktor Svjatõšev ja arendusnõunik Vahur Kukk Keuruu linna, sõpruspiirkonda Soomes. Külaskäigu eesmärgiks oli kohtuda linnapea Timo Lounaga ja tutvuda kohaliku omavalituse tegevuse korraldusega kriisiolukordades (juhtimine, tehnika kasutamine). Tutvuti Keuruu linna koostööjaamaga, milles kasutatakse elektri toomiseks ja linna kütteks hakkepuitu. Põhjalik ülevaade anti linna veevarustuse süsteemist. Kohtumisel Keuruu linna ettevõtjatega peeti vajalikuks tugevdada mõlemad piirkonna ettevõtjate koostööd.

16. novembril osales maavanem Viktor Svjatõšev Läti suursaadiku T. E. hr Karlis Eichenbaumsi vastuvõtul.

25. novembril osales maavanem Viktor Svjatõšev Poola suursaadiku T. E. hr Grzegorz M. Poznański vastuvõtul, mis oli pühendatud Poola ja Eesti vaheliste diplomaatiliste suhete sõlmimise 90. aastapäevale ning nende taastamise 20. aastapäevale.

2.–4. detsembril külastas Jõgevamaad Kaišiadoryse (Leedu) rajoonivalitsuse 5-liikmeline delegatsioon, mida juhtis linnapea Romuladas Urmilevičius. Toimus kohtumine Jõgeva maavanema Viktor Svjatõševiga, kus käsitleti koostöölepingu täitmise ja uuendamise küsimusi.

5. detsember maavanem Viktor Svjatõšev osales Tartus Soome suursaadiku T. E. hr Aleksi Häkoneni vastuvõtul.

Keuruu (Soome) keelpilliorkester osales Jõgevamaa laulu- ja tantsupeol.

Jõgevamaad külastas kultuuriminister Rein Lang

31. oktoobril ja 1. novembril oli Jõgevamaal visiidil kultuuriminister Rein Lang.

Kahepäevane visiit algas Jõgeva maavalitsuses, kus maavanem Viktor Svjatõšov, haridus- ja sotsiaalosakonna juhataja kohusetäitja Andi Einaste ja peaspetsialist Tiina Tegelman tutvustasid külalisele maakonda ja andsid ülevaate Jõgevamaa olulisematest kultuuri- ja spordisündmustest.

Seejärel kohtuti Jõgeva linnavalitsuses kohalike omavalitsusjuhtidega. Pärastlõunal külastas minister Jõgeval Alo Mattiiseni klaveriklassi ning edasi sõideti tutvuma Palamuse kihelkonnakoolimuuseumi ja Kuremaa spordikompleksiga. Maakonna tutvumisvisiit jätkus Puurmanis ja Põltsamaal.

Kultuuriminister Rein Lang Jõgeval Alo Mattiiseni klaveriklassis.

Kultuuriminister Rein Lang Põltsamaal lossihoovis.
Teda tervitas Põltsamaa muuseumi juhataja Rutt Tänav.

Turism

Majutus

Majandustegevuse registri andmetel oli Jõgeva maakonnas 2011. aasta detsembrikuu lõpu seisuga 25 majutusteenuste pakkujat. Suvisel kõrgperioodil oli neis kokku 632 voodikohta. Majutuskohdade liikide järgi oli külalistemaju 11, puhkekülasid ja -laagreid 6, hosteleid 3, kodumajutusi 2, puhkemaju 2 ja hotelle 1.

Statistikaameti andmetel majutati Jõgeva maakonnas 2011. aastal 16 770 inimest, mis moodustas Eesti majutatute arvust 0,61%. Eestist pärit turiste oli majutatud 14 823 ja välisriikidest pärit külalistemaju 1947 inimest. Võrreldes 2010. aastaga, kui maakonnas ööbis aasta jooksul 14 230 inimest, majutati sel aastal koguni 15,1 % rohkem inimesi. Siseturistide osakaal kogu Jõgeva maakonna majutatutest moodustas 87,8%, sama osakaal kogu Eesti kohta oli 34,9%. 2010. aastal oli sama näitaja maakonnas 85,5%. Majutatud välisriikide arv moodustas 2011. aastal 12,2% kogu Jõgevamaa majutatute arvust, sama osakaal kogu Eesti kohta oli 65,1%. 2010. aastal oli nimetatud näitaja maakonnas 14,5%. Seega on siseturistide osakaal veidi tõusnud ja välisriikide osakaal veidi langenud.

Välismaalastest ööbis Jõgevamaal kõige rohkem soomlasi – 1000, lätlasi – 305, sakslasi – 119 ja venelasi – 113. Neile järgnesid Rootsi, Leedu ja Taani kliendid. Soomlaste majutamine on jätkuvalt ülekaalus. Tõusnud on ka kõigi teiste eespool nimetatud välismaalaste majutamised. Eelmise aastaga võrreldes on aga vähenenud rootslaste ja ameeriklaste majutamine.

Kõige enam turiste majutati juulist septembrini, kõige suurem oli majutatute arv augustis – 3103. 2010. aastal jäi majutatute tipparv samuti augustisse. Eesti klientide majutusarv hakkas tõusma mais ja püsis kõrge kuni septembrini, soomlased alustasid oma puhkusega veidi hiljem, majutades enim juunist septembrini. Suurem osa lätlastest ööbis maakonnas juunist augustini, kuid Läti kliendi suuremaid majutusnumbreid võib täheldada ka talvel – jaanuaris-veebruaries, kui toimub Peipsi järvel jääalune kalapüük. Saksa klient kasutas maakonna majutusteenuseid eelkõige juulist septembrini. 2011. aastal majutati kõige vähem kliente detsembris, mil majutatute arv oli 859 inimest.

Jõgeva maakonna majutusnäitajad 2011. aastal

Näitaja \ Kuu	Jaanuar	Veebruar	Märts	Aprill	Mai	Juuni	Juuli	August	September	Oktoober	November	Detsember
Majutuskohad	16	16	19	19	24	25	25	25	22	20	17	17
Toad	186	178	191	194	218	255	233	225	210	203	200	208
Voodikohad	484	488	532	531	632	630	630	630	586	532	492	499
Tubade täitumus, %	14	19	12	24	21	31	31	31	23	22	11	14
Voodikohtade täitumus, %	9	9		13	12	21	25	28	17	13	8	9
Ööpäeva keskmine maksumus, eurot	22	20	12	16	17	14	13	14	14	18	17	19

Allikas: Statistikaamet (www.stat.ee)

Turismiinfo

Jõgevamaa turismiinfokeskuses käis 2011. aastal informatsiooni küsimas kokku 929 inimest. Neist 780 olid eestlased ja 149 välismaalased. Viimaste hulgas käis enim soomlasi, venelasi ja sakslasi. Lisaks tehti 2011. aastal kokku 347 päringut telefoni ning 703 päringut e-posti teel. Seega teenindati 2011. aastal kokku 1979 klienti. Kõige rohkem infopäringuid tehti juulikuus, päringuterohked olid ka august ja mai. Lisaks suurenes päringute arv veebruaris-märtsis ja novembris. Võib järeldada, et klient planeerib neil kuudel oma suve- ja talvepuhkust. Jõgevamaal jagatakse turismiinfot veel Põltsamaa lossihoovis asuvas turismiinfopunktis ning Mustvee ja Äksi turismiinfopunktides. 2011. aastal käivitati infojagamine ka Peipsi järve elu toa juures asuvas Peipsi infopunktis.

Muuseumid ja vaatamisväärsused

2011. aastal oli Jõgeva maakonna külastajatele avatud 22 muuseumi (sealhulgas neli muuseumituba, üks vanavara kogu ja palvemaja), neli käsitöökoda, kaheksa teemaparki ja kolm looduskaitseala.

Jõgeva maakonna muuseumide ja vaatamisväärsuste külastatavus 2007–2011

	2011	2010	2009	2008	2007
Muuseumid					
Alo Mattiiseni klaveriklass	220				
Anna Haava mälestustuba	450	290	320	250	135
Betti Alveri muuseum	2884	2888	3500	3500	3228
Eesti pressimuuseum	500	500	*	*	*
Eeva Niinivaara mälestustuba	200	360	490	640	-
Kalevipoja muuseum	2096	2260	2035	1800	2350
Kesk-Eesti kunstigalerii pART	3900	3611	3466	556	*
Kuremaa lossituba	2100	2300	2500	3600	1200
Kursi kihelkonnamuuseum	1000	1000	800	500	1000
Laiuse õlemuuseum	360	448	636	810	1185
Lembit Paali vanavara kogu	400	350	250	*	*
Luuu mõisatoad ja topiste väljapanek	1220	3572	4172	4262	3471
Mustvee vanausuliste muuseum	1400	1192	1250	913	870
Nurga koduloomuuseum	147	180	200	260	250
Paduvere talumuuseum	1700	3500	1500	1500	5862
Palamuse O. Lutsu kihelkonnakoolimuuseum	13493	15007	15291	19193	23371
Peipsi järve elu tuba	1303				
Põltsamaa muuseum	8118	7338	8618	8731	7008
Põltsamaa toidumuuseum ja veinikelder	21000	15000	*	*	*
Rajaküla palvemaja	1100	1060	900	1400	1782
Samovaride ja vanausuliste näitus	2000				
Tabivere vallamuuseum	1000	*	*	1000	900
Veskimetsa talumuuseum	57	76	*	82	268
Käsitöökodad					
Jaak Krivini sepatöökoda	*	230	300	28	212
Käsiteokoda	9582	2300	*	*	*
Kunstikeskus Põltsamaa lossihoovis	2550	2500	2000	1200	2000
Siimusti savitööstus	2100	2000	1800	2617	2000
Teemapargid					
Elistvere loomapark	47736	47833	44741	50000	68000
Jõuluvana kodu	385	1200	813	816	958
Kassinurme linnamägi ja hiis	25000	26000	25000	28000	28000
Krati seikluspark	784	720	425	*	1150
Luuu metsanduskooli arboretum	3950	3702	4250	4380	3540
Põltsamaa roosiaed	*	5000	8000	10000	24000
Saare Saialille Keskuse ürdiaed	*	*	1000	1120	3860
Vudila mängumaa	23000	24000	*	*	*

Allikas: Jõgevamaa turismiinfokeskus, andmed kogutud 29.03.2012

* andmed puuduvad või turismiobjekt ei olnud külastajatele avatud

Uued objektid ja tunnustamised

Uutest muuseumidest avati 2011. aastal 4 objekti: Jõgeva muusikakoolis Alo Mattiiseni klaveriklass, Vaiatu ajalootuba (Torma vallas), Tiheda vanas koolimajas samovaride ja vanausuliste näitus ning Peipsi järve elu tuba (Kasepää vallas).

Uusi majutusasutusi lisandus üks – Karu puhkemaja Jõgeva vallas. Toitlustusasutusi lisandus üks – Jõgevale Pappa Pizza.

Tiitliga „Jõgevamaa hea turismitegija“ tunnustati aastal 2011 Palamuse O. Lutsu kihelkonnakoolimuuseumi.

TERVISHOID JA SOTSIAALHOOLEKANNE

Jõgeva maakonnas on kokku 20 perearstipraksist

Perearstipraksised seisuga 6. jaanuar 2011

Teeninduspiirkond	Perearstipraksiste arv	Nimistus olevate isikute arv kokku
Jõgeva linn ja Jõgeva vald	7	11148
Mustvee linn ja Kasepää vald	2	2774
Pajusi vald	1	1172
Pala vald ja Saare vald	1	1560
Palamuse vald	1	1578
Puurmani vald	1	993
Põltsamaa linn ja Põltsamaa vald	5	9365
Tabivere vald	1	1769
Torma vald	1	2419

Perearsti nimistutes on kokku 33 475 isikut, mis on 184 isiku võrra vähem kui 2010. aastal. Perearstita nimistuid ei ole. Üle 2000 isikuga nimistuid Torma vallas ja Põltsamaa linnas teenindab kaks arsti. Maapiirkonnas töötavatel perearstidel on üldjuhul kaks või enam vastuvõtukohta. Pajusi teeninduspiirkonna perearst võtab vastu Pisisaares ja Vägariil, Pala ja Saare teeninduspiirkonna perearst võtab vastu Palal, Saarel ja Voorel, Palamuse teeninduspiirkonna perearst Palamusel ja Kaareperes, Puurmani teeninduspiirkonna perearst Puurmanis ja Sadukülas, Tabivere teeninduspiirkonna perearst Tabiveres ja Maarjas, Torma teeninduspiirkonna perearst Tormas ja Sadalas ning Jõgeva teeninduspiirkonna perearstidel on vastuvõtud peale Jõgeva linna veel Vaimastveres, Kuremaal ja Laiusel. Nimistu keskmine suurus, mis on 1670 isikut, jääb sotsiaalministri määrusega kehtestatud piiridesse. Elanike rahuloluuringut esmatasandi arstiabi kättesaadavuse kohta korraldatud ei ole.

Haiglaravi

Elanikkonda teenindab 3 haiglat. Sihtasutus Jõgeva Haigla klassifitseeritakse kohalikuks haiglaks, sihtasutus Põltsamaa Tervis ja sihtasutus Mustvee Tervis hooldushaiglaks.

Haiglad seisuga 1. jaanuar 2010

Haigla nimetus	Voodiprofiili nimetus	Voodite arv	Ravijuhte vastavalt haigekassa lepingule tk
Sihtasutus Jõgeva Haigla			
	sisehaigused	60	
	hooldusravi	50	493
	kirurgia	10	
Sihtasutus Põltsamaa Tervis			
	hooldusravi	20	262
Sihtasutus Mustvee Tervis			
	hooldusravi	10	232
	taastusravi	10	

Eesti haigekassa ja raviasutuse vahel sõlmitud lepingu alusel osteti sihtasutuselt Jõgeva Haigla 493 hooldusravi ja 21 185 eriarstiabi ravijuhtu; sihtasutuselt Põltsamaa Haigla 262 hooldusravi ja 9 359 eriarstiabi ravijuhtu; sihtasutuselt Mustvee Tervis 232 hooldusravi ja 1824 eriarstiabi ravijuhtu. Nii hooldusravi kui eriarstiabi ravijuhtude arv üldkokkuvõttes on 2010. aastaga võrreldes suurenenud. Vabade voodikohtade olemasolul osutavad SA Mustvee Tervis ja Sa Põltsamaa Tervis tasulist hooldusraviteenust.

Eriarstiabi väljaspool haiglaid

Väljaspool haiglaid osutavad eriarstiabi 6 teenuseosutajat.

- OÜ Visus Pluss silmaravikabinetis Põltsamaa linnas saab silmaravi, nõelravi, optikaalast konsultatsiooni, tegeletakse prillide ja kontaktläätsete proovimise ja tellimisega. Eesti Haigekassa tasus 3458 ravijuhtumi eest. Seda on 152 ravijuhtu võrra rohkem kui aastal 2010;

- Piiri eriarstiabi asub sihtasutuse Jõgeva Haigla ruumides ja osutab silmaarstiteenuseid ja üldkirurgiateenuseid. Eesti haigekassa tasus 7132 ravijuhtumi eest (suurenemine 422 juhtu);
- naha- ja suguhaiguste arst Anna Skalkina võtab vastu sihtasutuse Jõgeva Haigla ruumides. Eesti haigekassa tasus 2938 ravijuhtu eest;
- günekoloog Minni Tarum võttis vastu Jõgeval. Eesti haigekassa tasus 657 ravijuhtu eest;
- osahingult Jaanson & Lääne saab psühhiaatrilist abi Jõgeval ja Mustvees.
- psühhiaater Veronika Hermet võtab vastu Jõgeva haigla ruumides. Eesti haigekassa tasus 1685 ravijuhtu eest;
- Akvante OÜ osutas töötervishoiuteenust. Teenuse eest tasub tööandja;
- Ene Kabral FIE osutas koolitervishoiuteenust (ainult õendusabi).

Apteegid

Jõgevamaal müüb ravimeid kokku 11 firmat. Müügikohad on jaotunud ühtlaselt üle maakonna. Paremini on apteegiteenus kättesaadav Jõgeval, kus on 3 müügikohta, ja Põltsamaal, kus on 2 müügikohta.

Apteegid

Nimi	Vald
Sa Jõgeva Haigla Apteek	Jõgeva linn
OÜ Põltsamaa Uus Apteek	Põltsamaa
OÜ Maire Apteek	Puurmani
OÜ Tabivere Apteek	Tabivere
OÜ Torma Apteek	Torma
Osaühing Jõgeva Apteegid	Jõgeva linn
OÜ Trifolium VA Palamuse Apteek	Palamuse
	Tabivere
Ene Palgi Mustvee apteek	Mustvee
OÜ Põltsamaa Apteek	Põltsamaa
Koduapteek OÜ	Jõgeva linn
Malle Hilpuse Kallaste apteek	Pala

Hambaraviteenus

Hambaraviteenuse osutajad asutusi kui ka hambaarste on maakonnas piisavalt – 11 asutust ja 32 põhikohaga hambaarsti.

Hambaraviteenuse osutajad

Nimi (ametlik)	Spetsialiseeritud kabinetid	Tegevuskoht	Haigekassa poolt ostetud ravijuhte
Endla Aas - Perearst ja Stomatoloog	Hambaravi	Pala vald, Mustvee linn	1160
Ene Lindpere Hambaravikabinet Edent	Hambaravi, hambaproteesimine, kirurgia	Jõgeva linn	1793
Kaselo Hambaravi OÜ	Hambaravi, ortodontia	Põltsamaa linn	437
Tiina Kulp	Hambaravi	Põltsamaa linn	539
Osaühing Judent	Hambaravi, ortodontia, hambaproteesimine, kirurgia	Jõgeva linn	2687
Osaühing Mägi&Rosin	Hambaravi	Põltsamaa linn	746
Osaühing Purihammas	Hambaravi, hambaproteesimine	Tabivere vald	323
Osaühing Rebane&Valu	Hambaravi, hambaproteesimine	Põltsamaa linn	763
Piiri Hambaravi OÜ	Hambaravi, hambaproteesimine	Jõgeva linn, Torma vald, Puurmani vald	4773
Hambaarst Silja Schmidt	Hambaravi	Jõgeva linn	315

Kiirabi

Kiirabi on ambulatoorse erakorralise meditsiiniabi osutamine eluohtliku haigestumise, vigastuse või mürgituse esmaseks diagnoosimiseks ja raviks ning vajaduse korral abivajaja transpordiks haiglasse. Õigus saada kiirabiteenust on igal maakonna territooriumil viibival isikul sõltumata ravikindlustusega hõlmatusest. Kiirabiteenuse operatiivjuhtimine toimub häirekeskuse Lõuna-Eesti keskuse kaudu, mis paikneb Elvas. Kiirabibrigaadide alalisi paiknemiskohti on Jõgevamaal kolm: SA Jõgeva Haigla kiirabibrigaad Jõgeval, SA Tartu Kiirabi brigaadid paiknevad Põltsamaal ja Mustvees. Lisaks on SA Tartu Kiirabi paigutanud ühe brigaadi Jõgevale päevaseks ajaks. Jõgevalt ja Mustveest sõidab välja õebrigaad, Põltsamaalt arstibrigaad.

Koolitervishoiu korraldus

2010. aastal muutus teenust reguleeriv seadusandlus. Tervishoiuteenuse osutamine koolis on reguleeritud 1. septembrist 2010 jõustunud põhikooli- ja gümnaasiumiseadusega, mille kohaselt teenus piirdub õe tegevusega. Enne 2010. aasta 1. septembrit koolitervishoiuteenust osutavatel arstidel on õigus jätkata koolitervishoiuteenuse osutamist, mille hulka kuuluvad alates 2010. aasta 1. septembrist ainult õe tegevused, kuni 2014. aasta 31. augustini. Teenuse eest tasub haigekassa üheteistkümnel kalendrikuul aastas. Piirhind õpilase kohta on 1,92 eurot, erivajadustega õpilaste koolitervishoiuteenus 5,75 eurot kalendrikuus. Teenuse osutamisel oli haigekassa lepingupartneriks 15 õppeasutuse puhul perearstiabi asutus, 9 õppeasutuse puhul haigla ja 3 õppeasutuse puhul füüsilisest isikust ettevõtja.

Koduõendus

Koduõendusteenusele suunab patsiendi perearst või eriarst saatekirjaga. Koduõde teostab patsiendi kodus vajalikke protseduure: seob haavu ja haavandeid, võtab analüüse, manustab ravimeid jne. Teenuse eest tasub haigekassa.

Tegevusluba koduõenduse-hooldusteenuse osutamiseks on SA Jõgeva Haiglal, kes osutab teenust Jõgeva linna ja valla piirkonnas ja SA Põltsamaa Tervisel, kes osutab teenust Põltsamaa linna ja Põltsamaa valla piirkonnas. Koduõendusteenuse tegevusloa on terviseamet väljastanud SA Mustvee Tervisele, kes osutab teenust Mustvee linnas ja linna lähiümbruses. 2011. aastal ostis haigekassa SA Mustvee Terviselt 45 haigusjuhtu ja koduõde tegi 422 visiiti, SA Põltsamaa Terviselt 166 haigusjuhtu ja koduõde tegi 1304 visiiti.

Haigestumine ja arstiabi kasutamine

	2004	2005	2006	2007	2008	2009	2010	2011
Arstid	59	60	59	58	58	57	58	57
Hambaarstid	33	36	33	34	33	34	32	33
Õed	126	128	123	126	121	113	111	111
Haiglad	2	3	3	3	3	3	3	3
Ravivoodite arv	117	160	160	160	160	160	160	160
Hospitaliseeritute arv	2669	2271	2680	2655	2814	2771	2680	2666
Arsti ambulatoorsed vastuvõetud 1000 elaniku kohta	4982	4804	5048	5225	5243	5401	5113	3493
sh perearsti vastuvõetud	3164	3085	3251	3370	3370	3325	3223	2497
Koduvisiidid 1000 elaniku kohta	99	89	90	70	58	42	37	27

Tabelis on näha Jõgevamaa tervishoiu valitsevad trendid. Teema illustreerimiseks on hospitaliseeritute arv, arstikülastuste tegelik arv ja arsti koduvisiitide tegelik arv alates aastast 1993 kujutatud graafiliselt.

Hospitaliseeritute arv

Haiglaravis on tervishoiuteenuste korraldus teinud tugevaid muutusi. Kui 1993. aastal sai kallist haiglaravi 6306 patsienti, siis alates 2001. aastast toimus haiglaravi saavate patsientide üldarvu jäsk langus. Aastatel 2005 ja 2006 oli suletud Põltsamaa haigla, Jõgeva haiglas nappis arste. Hospitaliseeritute arv tõusis mõnevõrra 2008. aastal ja hakkas siis pidevalt, kuid järjekindlalt vähenema.

Ambulaatorses raviasutuses käigid

Alates 1993. aastast on ambulaatorsete arstiviitide arv püsinud suhteliselt stabiilseks, saavutades maksimaalse väärtuse aastatel 2007, 2008, 2009. Juba 2010. aastal oli arstite külastatavus oluliselt vähenenud ning 2011. aastal vähenes hüppeliselt. Vähenemise põhjuseks võiks olla üleriigilise perearsti nõuandetelefoni (number 1220) järjest suurenev kasutamine elanikkonna poolt.

Koduvisiidid

1993. aastal tehti 12 100 koduvisiiti aastas. Alates aastast 2000 hakkas arsti koduvisiitide arv järjekindlalt vähenema. 2011. aastal tehti 946 koduvisiiti, mis on 347 visiiti vähem kui 2010. aastal.

Tervisedendus

Kuna tervist mõjutavad kõigis eluvaldkondades tehtavad otsused ning ellu viidavad tegevused, nõuab paremate tervisetulemite saavutamine erinevate eluvaldkondade esindajate vahel koostööd ja kogukonna kaasamist. Kohalik omavalitsus, mis oma olemuselt on üksikisiku eelistusi ja käitumist kujundav väärtuste, tavade, normide ja motivaatorite kogum, kätkeb võimalusi ning ühtlasi vastutust kujundada elukeskkond selliseks, mis võimaldab inimestel teha tervislikke valikuid.

2011. aasta tervisedenduslikud tegevused toimusid riiklike programmide alusel, mille rahastajateks olid tervise arengu instituut ja Eesti haigekassa. Südame- ja veresoonkonnahaiguste ennetamise programmi strateegiliseks eesmärgiks on püsiva langustendentsi saavutamine rahvastiku varajases haigestumises ja suremuses südame- ja veresoonkonna-haigustesse ning alaeesmärkideks on rahvastiku füüsiline aktiivsuse suurenemine, rahvastiku toitumisharjumuste parandamine, tubaka tarbimiselevimuse ja tubakasuitsuses keskkonnas viibimise püsiva langustendentsi saavutamine, tervist hoidvate eluhoiakute kujundamine. Projekti "Kodu- ja vabaaja vigastuste vältimine Jõgeva maakonnas" eesmärgiks oli tervist toetava keskkonna arendamine ja paikkonna suutlikkuse tõus tegelemaks kodu- ja vaba aja vigastuste ja mürgistuste ennetamise, sh alkoholi tarvitamisest tingitud tervisekahjustuste ennetamisega paikondlike organisatsioonide, võtmeisikute ja kohalike omavalitsuste tegevuse kaudu.

Mõned iseloomustavad näited tegemistest maakonnas.

Südamenädal ja sügisesed tervisepäevad

Südamenädala tervisepäevi korraldati maakonnas seitsmes omavalitsuses: Palamuse, Torma, Voore, Tabivere ja Põltsamaa vallas ning Põltsamaa linnas. 17. aprillil peeti maakondlik südamenädala tervisepäev Jõgeva linnas. Ühtekokku osales üleriigiline südamenädala tervisepäeval Jõgevamaal 328 inimest ning kokku läbiti 2012 kilomeetrit.

Sügisesed tervisepäevad septembris said teoks Torma, Puurmani, Palamuse, Tabivere, Saare vallas ning maakondlik tervisepäev toimus Mustvee linnas.

Tervist edendava projekti "Kodu- ja vaba aja vigastuste vältimine Jõgeva maakonnas" raames toimunud üritused

Debatt „Noorte riskikäitumine“

12. mail toimus Jõgeva kultuurikeskuses noortele ja noorsootöötajatele suunatud debatt „Noorte riskikäitumine“. Debati eesmärk oli panna noori mõtlema ja kaasa rääkima, mida saavad nemad ise teha riskide ennetamiseks ja ärahoidmiseks, ning tutvustada neile riskikäitumisega seotud faktoreid, et nad oskaksid ja julgeksid vajaduse korral sekkuda. Debati teemadeks olid noored ja alkohol, noored ja liiklus ning noored ja igapäevaohud. Käsitleti noorte alkoholimüütide murdmist ja käitumist liikluses, vee- ja tuleohutust ning noorte seksuaalkäitumist, eeskätt internetiohtusid arvestades. Debatt oli püstitatud küsimusega "Mida arvad Sina?", debati ajal toimus pidev otsene tagasiside ning noori püüti panna mõtlema riskiolukorrast lähtuvalt. Noortele oli oluline võimalus oma arvamuse kujundamiseks ja väljendamiseks.

Debatil osales 87 õpilast maakonna 11-st koolist ja 13 täiskasvanut.

Ohutuslaager „Kaitse end ja aita teist“

6.–7. juunil korraldati 6.– 8. klassi lastele laager „Kaitse end ja aita teist“ Kuremaal. Projekti käigus korraldati spetsialistide poolt õppused esmaabis, veeohutuses, uimastiennetuses, orienteerumises, matkatarkustes, tuleohutuses ja vältimatus abis. Valiti välja parimad võistkonnad, kes said võimaluse osaleda laagris. Koolitused toimusid 16-s Jõgevamaa koolis. Traditsiooniliselt toimuva laagri eesmärk on laiendada laste teadmisi vetelpääste, tuleohutuse, liikluse, esmaabi, elektriohutuse, orienteerumise, tsiviilkaitse ning tervisekasvatuse teemadel, et nad oleksid julgemad ja teadlikumad käitumaks vastavalt olukorrale.

Laagris osales 9 kooli 10 võistkonnaga. Ohutuslaseid teadmisi koolituste kaudu on saanud 357 õpilast. Ohutuslaagris osales 99 inimest ning kokku osales projektis „Kaitse end ja aita teist“ 456 inimest.

Ennetada südame- ja veresoonehaigusi, kasutades rohkem puu- ja köögivilja – see on riikliku strateegia 2005–2020 elluviimiseks mõeldud teavituskampaania maakondlike teabepäevade mõte

19.09–15.10 korraldati tervise arengu instituudi poolt ellu kutsutud kampaania raames puu- ja köögiviljade kasutamisele suunatud tervisliku toitumise teabepäevi. Sihtgrupiks olid 19–45-aastased naised, majanduslikult vähem kindlustatud ja sotsiaalses raskustes naised ja pered maakonnas. Kampaaniat aitasid organiseerida 11 omavalitsust ning toimus ka maakondlik tervisliku toitumise teabepäev. Üritustel räägiti puu- ja köögiviljade kasutamisest igapäevasel toidulaul, õpetati praktilisi tegevusi köögikunsti ning jagati kogemusi ja retsepte. Kampaania raames ilmus oktoobris ka puu- ja köögiviljade kasutamist propageeriv terviseleht.

Projektide elluviimisel oli oluliseks tegevuseks tervisedenduse koostöövõrgustiku säilitamine, motiveerimine ning laiendamine. Maakonnas on 10 tervist edendavat lasteaeda ja 8 tervist edendavat kooli. Jõgeva maakonnas on üks tervist edendav ettevõtte SA Jõgeva Haigla. Lisaks maakonna ettevõttele on Jõgevamaal ka piirkondlikke ettevõtteid, kes kuuluvad TET võrgustikku (AS A-Selver, G4S, AS Hoolekandeteenused (Võisiku hooldekodu), Lõuna prefektuur, maksu- ja tolliameti esindus, Eesti Posti ja SEB kontorid).

Lisaks tervisedendavatele asutustele on maakonnas palju tänuväärseid koostööpartnereid, kes aitavad seda valdkonda edasi arendada. Olulisteks koostööpartneriteks on olnud aastaid kohalikud omavalitsused, MTÜ-d, Lõuna-Eesti päästkeskuse Jõgevamaa päästeosakond, Lõuna prefektuuri Jõgeva politseijaoskond, inimeseõpetuse aineseptsioon, spordiorganisatsioonid ja paljud teised, kes korraldavad tervislikke valikuid propageerivaid ja soodustavaid üritusi.

Maakonnas on loodud tingimused harrastusspordiga tegelemiseks. 11 omavalitsuses on olemas üks või mitu spordirajatist, kõikides omavalitsustes on olemas erinevad terviserajad (suusarajad, jalgrattarajad, matkarajad, õpperajad jne) ning tegutseb 2 spordikooli ja 54 spordiklubi.

Tervist mõjutavad näitajate andmed on kogutud terviseprofiilidesse. Lisaks maakondlikele terviseprofiilile on koostatud terviseprofiilid ka Jõgeva linnal, Jõgeva, Tabivere, Palamuse, Saare ning Põltsamaa vallas. Terviseprofiili koostamise protsessi ning valmimist saab nimetada selles valdkonnas edasiminekuks. Terviseprofiil on tõendusühenduse aluseks tervisedenduse eesmärkide seadmisel, tegevuskava ning tervisedenduse arengukava koostamisel. Terviseprofiili eesmärgiks on suurendada elanikkonna heaolu ja tõsta inimeste elukvaliteeti parema tervise kaudu, juhtida tähelepanu omavalitsuses tehtavate otsuste tervise mõjudele ja tagada tervise arendamise temaatika integreerimine omavalitsuse arengukavasse. Samuti annab terviseprofiil võimaluse saada hea ülevaade piirkonna inimeste terviseseisundist 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.

Alates 2010. aastast tegutseb Jõgeva maavalitsuse juures nõuandva organina tervisenõukogu. Tervisenõukogu eesmärgiks on luua kohalikes omavalitsustes kompetents piirkonna elanike tervise hindamiseks, tööjõu produktiivsuse vähenemise ennetamisele suunatud tegevuskavade planeerimine ning elluviimine. Tervisenõukogu tegevus aitab kaasa tervist toetava keskkonna loomisele ning tõstab elanike teadlikkust terviseriskidest ja tervist toetavast käitumisest.

Jõgeva maavalitsus korraldab aasta lõpus konkursi „Jõgevamaa tervisedendaja tunnustamine“.

- Jõgevamaa tervisedendaja – Eva Andreller.
- Jõgevamaa tervist edendav tegu – Jõgeva linna ja valla ühisprojekt „Inimesed liikuma“.
- Jõgevamaa tervist edendav asutus – Lustivere põhikool.

2011. aastal osalesid erinevad Jõgevamaa omavalitsused Euroopa sotsiaalfondi meetme „Tervislike valikute ja eluviiside soodustamine“ avatud taotlusvoorul, mille tulemusena said rahastuse tervisedenduslike tegevuste elluviimiseks Jõgeva linna projekt „Terves kehas terve vaim“ ning Jõgeva maavalitsuse projekt „Jõgevamaa liikuma“.

Sotsiaalhoolekanne

Sotsiaalhoolekannet maakonnas korraldab haridus- ja sotsiaalosakond.

Haridus- ja sotsiaalosakond on maavalitsuse struktuuriüksus, mis korraldab seaduse või muu õigusaktiga maavalitsusele pandud haridus-, noorsoo-, kultuuri-, spordi-, sotsiaal- ja tervishoiualaste ülesannete täitmist maakonnas, tagades vastavate ressursside efektiivse kasutamise.

Korrapäraselt käib koos sotsiaaltöötajate ümarlaud, kus arutletakse aktuaalsetel teemadel, küsitakse ja antakse üksteisele nõu. Vajaduse korral kutsutakse ümarlaual osalema ka spetsialiste teistest valdkondadest.

Traditsiooniks on kujunenud maakonna sotsiaaltöötajate koolituse korraldamine. 2011. aastal toimus õppereis Võru maakonda ning korraldati koolitus „Tööstress: stressi juhtimisest ning klientide stressi võimalik juhtimine, ajaplaneerimine“. Koolitajaks oli professor Mare Teichmann Tallinna ülikoolist. Teemal „Eakate turvalisuse tagamine. Ohtude kaardistamine“ rääkis Maiu Velzbach Jõgeva maavalitsusest.

2011. aastal külastas maakonda sotsiaalministeeriumi kantsler Marelle Erlenheim. Külastuse käigus kohtuti maakonna sotsiaaltöötajatega ümarlauas, anti ülevaade maakonna sotsiaali ja tervishoiuvaldkonnast ning külastati erinevaid maakonna sotsiaalhoolekandeasutusi.

Sotsiaaltoetused ja sotsiaalteenused Jõgeva maakonna kohalikes omavalitsustes

Koduteenused on isikule kodustes tingimustes osutatavad teenused, mis aitavad tal harjumuspärasel keskkonnas toime tulla. Koduteenuste loetelu ja korra kehtestavad kohalikud omavalitsused.

Jõgeva maavalitsusele edastatud andmete põhjal osutavad koduhooldusteenust Jõgevamaal 12 omavalitsust. Tabivere vallas koduhooldustöötajad puuduvad.

Andmed koduteenuse kasutajate kohta 2008–2011 aastatel

	2008		2009		2010		2011	
	Teenuse kasutajaid kokku	Perede arv (välja arvatud üheliikm)	Teenuse kasutajaid kokku	Perede arv (välja arvatud üheliikm)	Teenuse kasutajaid kokku	Perede arv (välja arvatud üheliikm)	Teenuse kasutajaid kokku	Perede arv (välja arvatud üheliikm)
Kasutajaid kokku	672	136	467	69	538	154	523	78
Sh eluasemeteenusel viibivad teenuse kasutajad	124	57	77	20	62	21	43	5

Allikas: Jõgeva Maavalitsus, S-veeb

Koduteenused 2011. aastal omavalitsuste lõikes

	Teenusekasutajad	Kulutused teenusele kokku	Sellest tasus						Kulud ühe teenusekasutaja kohta kr/aastas	Hooldajaid
			isik	kohalik omavalitsus	riik	muud allikad				
						kokku	sealhulgas			
								riigieelarvest		
Jõgeva linn	23	17 942	0	17 942	0	0	0	0	780	3
Jõgeva vald	289	44 982	0	44 982	0	0	0	0	156	5
Kasepää vald	17	15 308	0	15 308	0	0	0	0	900	2
Mustvee linn	15	978	0	978					652	2
Pajusi vald	6	7465	0	7465	0	0	0	0	1244	1
Pala vald	26	16 996	0	16 996	0	0	0	0	653	2
Palamuse vald	12	5210	0	5210					434	1
Põltsamaa linn	41	25 738	0	25 738					627	3
Põltsamaa vald	40	25 229	0	25 229					630	4

Puurmani vald	14	7487	0	7487					534	2
Saare vald	24	13 570	0	13 570					565	2
Tabivere vald	teenus puudub									0
Torma vald	16	17 199	3189	14 010	0	0	0	0	1075	2
KOKKU	523	198 104	3189	194 915	0	0	0	0	379	29

Allikas: Jõgeva Maavalitsus, S-veeb

Eluasemeteenus on isikutele, kellel on raskusi eluruumis liikumise, endaga toimetuleku või suhtlemisega, neid abistab valla- või linnavalitsus eluruumi kohandamisel või sobiva eluruumi saamisel. Kohalikud omavalitsusorganid on kohustatud andma eluruumi isikule või perekonnale, kes ise ei ole suuteline ega võimeline seda endale või oma perekonnale tagama, luues vajaduse korral võimaluse sotsiaalkorterite üürimiseks.

Sotsiaalkorter on munitsipaalomandis olev eluruum sotsiaalteenust vajavale isikule.

Eluasemeteenust osutavad üheksa omavalitsust: Jõgeva linn, Põltsamaa linn, Jõgeva vald, Saare vald, Tabivere vald, Puurmani vald, Põltsamaa vald, Palamuse vald ja Torma vald.

Kasepää vald, Mustvee linn, Pajusi vald ja Pala vald ei osuta eluasemeteenust.

Eluasemeteenuse kasutajad 2008–2011 aastatel

Eluasemetüüp	2008		2009		2010		2011	
	Perede arv	Elanike arv	Perede arv	Elanike arv	Perede arv	Elanike arv	Perede arv	Elanike arv
Munitsipaaluruumid	98	172	105	168	112	162	106	169
Sotsiaalkorterid, -pinnad	67	112	88	124	64	91	70	113

Allikas: Jõgeva Maavalitsus, S-veeb

Eluasemeteenused 2011. aastal omavalitsuste lõikes

	Eluasemeid kokku			Hõivatud eluasemeid	Kasutajaid	Omavalitsuse kulud
	kokku	sh korteid	sh toad			
Jõgeva linn	17	3	14	17	27	17365
Jõgeva vald	54	46	8	53	53	7183,27
Palamuse vald	4	1	3	2	2	1311,57
Põltsamaa linn	27	27	0	26	52	2702,54
Põltsamaa vald	19	5	14	13	16	10010
Puurmani vald	39	39	0	23	43	0
Saare vald	10	1	9	8	8	444,16
Tabivere vald	24	6	18	17	30	1914
Torma vald	20	0	20	10	10	0
Kokku	214	128	86	169	241	40930,54

Allikas: Jõgeva Maavalitsus, S-veeb

Psüühiliste erivajadustega isikutele osutab sotsiaalhoolekandeteenuseid AS Hoolekandeteenused Võisiku hooldekodu.

Psüühilise erivajadusega isikute päevakeskuse teenust osutavad maakonnas AS Hoolekandeteenused Võisiku hooldekodu päevakeskus 18 kliendile, SA Jõgeva Haigla päevakeskus 25 kliendile, Torma valla sotsiaalkeskus 11 kliendile, Tabivere sotsiaalkeskus 15 kliendile.

Üldtüüpi hoolekandeteenuseid osutavad maakonnas SA Jõgeva Haigla hooldusosakond – 50 kohta, 40 klienti, Jõgeva linna sotsiaalkeskus Elukaar MTÜ – 60 kohta, 60 klienti, Tabivere hooldekodu 34 kohta, 33 klienti, MTÜ Lustivere Hooldekodu 70 kohta, 68 klienti, MTÜ Kääpa Hooldekeskus 65 kohta, 59 klienti. Klientide arv toodud aasta lõpu seisuga.

Asenduskoduteenust osutab Siimusti lastekodu Metsatareke, kus on kohti 35 lapsele. 2011. aasta lõpul elas asenduskodus 21 last. Keila SOS Lasteküla on ehitanud Põltsamaale 3 peremaja, kus on võimalik teenust osutada kuni 18 lapsele. 2011. aastal elas sealsetes peremajades 9 last.

Lapsehoiuteenus on lapse seadusliku esindaja või sotsiaalhoolekande seaduse § 25² lõikes 1 nimetatud hooldaja toimetulekut või töötamist toetav teenus, mille osutamise vältel tagab

nimetatud isikute asemel lapse hooldamise, arendamise ja turvalisuse lapsehoiuteenuse osutaja.

Jõgeva maakonnas osutab tegevusloa alusel lapsehoiuteenust Kiigemetsa kool ja Siimusti lastekodu Metsatareke. Omavalitsused ostavad teenust ka Tartu maakonnast.

Lapsehoiuteenust saanud lapsi 2008–2011 aastatel

	2008		2009		2010		2011	
	Kokku	Neist oma maakonnas	Kokku	Neist oma maakonnas	Kokku	Neist oma maakonnas	Kokku	Neist oma maakonnas
Teenusel viibinud puuetega lapsed	14	1	22		32	11	24	13
Neist sügava puudega						4		1
Neist raske puudega		1				7		12

Allikas: Jõgeva Maavalitsus, S-veeb

Isikliku abistaja teenuse eesmärk on puudega inimeste iseseisvuse ja osalemise suurendamine kõikides eluvaldkondades ning pereliikmete hoolduskoormuse vähendamine.

Jõgevamaa omavalitsustes ei kasutatud palgalist töötajat puudega inimese füüsiliseks abistamiseks tema igapäevases tegevuses. Allikas: Jõgeva Maavalitsus, S-veeb

Tugiisikuteenuse sisuks on ühe või mitme kooselava isiku abistamine jõustamise ja juhendamise kaudu tema kohustuste täitmisel, õiguste teostamisel või toimetulekul raske olukorraga isiku igapäevases elukeskkonnas.

Tugiisikuteenus 2011. aastal

KOV	Teenuse saajate arv	Tugiisikute arv	Teenuse osutamise tunnid	KOV rahalised vahendid	Riigi rahalised vahendid
Jõgeva linn	1	1	488	1526,4	0
Jõgeva vald	23	10	3182	3158,21	2416,92
Põltsamaa vald	1	1	72	261	0
Saare vald	2	1	160	0	1257,7
Tabivere vald	7	6	1180	602	0
Torma vald	1	1	48	0	162

Allikas: Jõgeva Maavalitsus, S-veeb

Perekonnas hooldamine on isiku hooldamine sobivas perekonnas, kelle liikmete hulka ta ei kuulu.

Hooldusperes lapsi aastatel 2008–2011 omavalitsuste lõikes

	2008		2009		2010		2011	
	Pere arv	Laste arv	Perede arv	Laste arv	Perede arv	Laste arv	Perede arv	Laste arv
Jõgeva linn	1	1	0	0	0	0	1	1
Jõgeva vald	3	6	0	0	0	0	1	2
Kasepää vald	1	2	1	2	1	2	1	1
Mustvee linn	0	0	0	0	0	0	0	0
Pajusi vald	0	0	0	0	1	1	2	2
Palamuse vald	0	0	0	0	0	0	0	0
Pala vald	1	1	1	1	0	0	0	0
Puurmani vald	3	3	1	1	0	0	0	0
Põltsamaa linn	0	0	0	0	1	1	1	1
Põltsamaa vald	1	1	1	1	0	0	1	1
Saare vald	1	1	0	0	0	0	0	0
Tabivere vald	0	0	0	0	0	0	0	0
Torma vald	2	3	1	2	1	1	1	1
Maakond kokku	12	18	5	7	4	5	8	9

Allikas: Jõgeva Maavalitsus, S-veeb

Eestkostel olevad lapsed aastatel 2008–2011 omavalitsuste lõikes

	2008	2009	2010		2011	
	Lapsi	Lapsi	Perede arv	Lapsi	Perede arv	Lapsi
Jõgeva linn	4	4	2	3	4	5
Jõgeva vald	0	8	4	8	4	7
Kasepää vald	0	0	0	0	0	0
Mustvee linn	2	2	0	0	0	0
Pajusi vald	0	4	3	7	2	6
Palamuse vald	1	0	0	0	0	0
Pala vald	2	5	3	4	5	5
Puurmani vald	2	1	1	1	0	0
Põltsamaa linn	3	3	3	3	3	3
Põltsamaa vald	0	0	3	7	4	8
Saare vald	2	1	1	1	0	0
Tabivere vald	17	17	8	10	5	7
Torma vald	4	1	1	1	1	1
Maakond kokku	37	46	26	38	28	42

Allikas: Jõgeva Maavalitsus, S-veeb

Toimetulekutoetused

Toimetulekutoetust makstakse üksi elavale inimesele või perekonnale, kelle sissetulekud pärast eluruumi alaliste kulude mahaarvamist on alla kehtestatud miinimumpiiri. Toimetulekutoetust määrab ja maksab kohalik omavalitsus riigieelarvelistest vahenditest.

Riigieelarvest toimetulekutoetuseks, täiendavateks sotsiaaltoetusteks ja -teenusteks ning sotsiaaltoetuste ja -teenuste osutamiseks ja arendamiseks kasutatud vahendid

Aasta	Toimetulekutoetus (toimetulekupiiri kindlustamiseks) (tuh eurot)	Sellest		Täiendav toetus (tuh eurot)	Toimetulekutoetuse vahendid kokku (tuh eurot)	Toimetulekutoetuste kogusumma (%)	Elaniku kohta aasta jooksul arvestatud toetus (eurot)
		eluasemekulude katteks (tuh eurot)	eluasemekulude kate toimetulekust (%)				
2000	907,10	85,83	9	61,48	968,58	94	24,48
2001	1126,51	154,28	14		1126,51	100	29,46
2002	844,85	136,20	16	139,97	984,81	86	25,88
2003	812,76	152,11	19	6,46	819,28	99	21,60
2004	560,89	106,41	19	59,44	620,33	90	16,49
2005	480,74	56,11	12	213,27	694,02	69	18,53
2006	319,30	53,69	18	191,16	510,46	63	13,80
2007	240,18	39,43	16	118,04	358,22	67	9,65
2008	190,33	30,23	16	41,86	232,25	82	6,52
2009	302,11	49,91	17	24,67	326,78	92	8,88
2010	368,83			5,88	403,41	91	
2011	338,34			3,49	375,6		

Allikas: Jõgeva Maavalitsus, S-veeb

2010. aasta märtsist rakendus sotsiaalteenuste ja -toetuste andmeregister, mis on riigi infosüsteemi kuuluv tsentraalne andmekogu, asutatud juhtumikorralduse põhimõttel tehtava sotsiaaltöö dokumenteerimiseks ja menetlemiseks, sotsiaalteenuste ja -toetuste ning muu abi osutamise dokumenteerimiseks ja menetlemiseks, lapsendamise korraldamiseks, eestkoste korraldamiseks ning sotsiaalhoolekandevalise teabe ja kohaliku omavalitsuse makstavate isikute individuaalsest abivajadusest, toimetulekuvõimest või majanduslikust olukorrast mõjutavate sotsiaaltoetuste kohta käiva teabe ja statistika kogumiseks. Sellega seoses muutus seni S-veebi kaudu kogutava statistika sisu. Poliitiliste otsuste tegemiseks vajalik teave saadakse kätte registrist ning maakonna tasandil ei ole andmeid eraldi eluasemekulude kohta tuua võimalik. Lisandunud on sotsiaalteenuste haldamise ja arendamise kulud, mis 2010. aastal olid 28,7 ja 2011. aastal 33,77 eurot.

Tehniliste abivahendite soodustingimustel eraldamine

Tehnilised abivahendid on tooted, instrumendid, varustus või tehnilised süsteemid, mille abil on võimalik ennetada tekkinud või kaasasündinud kahjustuse või puude süvenemist, kompenseerida kahjustusest või puudest tingitud funktsioonihäiret, parandada või säilitada võimalikult kõrget füüsilist ja sotsiaalset iseseisvust ning tegutsemisvõimet.

Tehnilised abivahendid liigiti:

- kuulmisabivahendid;
- nägemisabivahendid;
- liikumisabivahendid;
- ortoosid- ja proteesid;
- hooldus- ja põetusabivahendid.

Jõgeva maakonnale riigieelarvest eraldatud riiklikud rahalised vahendid tehniliste abivahendite soetamiseks on aasta-aastalt suurenenud. Kui aastal 2000 eraldati 47 191,53 eurot (738 387 krooni), siis aastal 2011 eraldati kokku 147 857,40 eurot.

Tehniliste abivahendite 2011. aasta rahaline koond abivahendite lõikes

Abivahendi tüüp	Kliente	Maksumus	Tasus riik	Tasus klient
Liikumisabivahendid	515	56 533	38 952	151 031
Ortoosid ja proteesid	340	53 549	42 475	129 559
Põetus- ja hooldusvahendid	808	74 094	41 339	439 253
Nägemisabivahendid	10	2771	2456	10 281
Kuulmisabivahendid	119	26 476	21 231	68 552
Uneapnoe aparaat	4	2795	1404	11 513
Kokku	1796	216 218	147 857	810 189

Tehniliste abivahendite 2011. aasta rahaline koond lepingupartnerite lõikes

Lepingupartner	Kliente	Abivahendi riigi toetus
AS Gadox	99	15 700,00
AS Ida-Tallinna Keskhaigla	2	748,00
Eesti Ortoosikeskuse OÜ	1	161,10
Jumalalaegas MTÜ	9	2 629,00
OÜ ITAK	838	73 138,37
OÜ Laservisioon	3	300,00
OÜ Ortopeediakeskus	59	10 875,5
RV Ortopeedia OÜ	1	152,6
OÜ Ortopeedilised Abivahendid	17	1 300,00
SA TÜ Kõrvakliinik	91	17 166,25
SA TÜ Silmakliinik	1	54,30
Jalaexpert	64	9 951,73
Tervise Abi OÜ	99	11 178,00
Salutaris	26	974,90
Hansa Medical	3	770,00
OÜ Exstra Comfort Eesti	42	1 000,00
OÜ Altom	2	636,00
	1	1 121,65
Kokku	1358	147 857,40

2011. aastal on suurenenud tehnilisi abivahendeid soodustingimustel ostvate või laenuvate inimeste arv eelneva aastaga võrreldes rohkem kui 100 inimese võrra. Mullusest rohkem inimesi teenindasid OÜ Ortopeediakeskus, OÜ ITAK, OÜ Salutaris ja Tervise Abi OÜ. Uue firmana müüs maakonna elanikele tallatugesid ja ortopeedilisi jalanõusid soodustingimustel OÜ Extra Comfort.

Tabelis "Tehniliste abivahendite 2011. aasta rahaline koond abivahendite lõikes" on klient, kes laenutab mitut liiki abivahendit, arvestatud iga abivahendi liigi all.

Laste hoolekanne

Lastekaitsealase töö eesmärgiks on laste hoolekande korraldamine ning laste arenguks soodsa keskkonna loomine. Eesmärgiks on toetada last ja lapsi kasvatavaid isikuid, töötada välja ja viia ellu lapsi arendavaid ja kaitsvaid programme ja projekte, määrata lapsele hooldusperekond, korraldada lapse eestkostet. Maavalitsuse lastekaitsetöötaja ülesanne on koordineerida maakonnas lastekaitsetööd, aidata korraldada lapsendamist.

Jõgevamaa 13 omavalitsustes töötab lastekaitsetöötaja.

Lapsendamisi toimus maakonnas:

2003. a	2004. a	2005. a	2006. a	2007. a	2008. a	2009. a	2010. a	2011. a
2	2	7	3	5	2	2	2	2

Eestkostet lapse üle tema kasvatamiseks, tema isiklike ja varanduslike õiguste ning huvide kaitseks seati maakonnas:

2003. a	2004. a	2005. a	2006. a	2007. a	2008. a	2009. a	2010. a	2011. a
9	12	12	5	6	11	17	10	13

Perekonnas hooldamise lepinguid sõlmiti maakonnas:

2003. a	2004. a	2005. a	2006. a	2007. a	2008. a	2009. a	2010. a	2011. a
10	11	16	6	7	5	4	3	3

Arvele võetud vanemliku hoolitsuseta lapsi paigutati hoolekandeesutustesse:

2003. a	2004. a	2005. a	2006. a	2007. a	2008. a	2009. a	2010. a	2011. a
8	18	17	13	17	25	10	9	5

Jõgevamaa puuetega inimeste koja tegevus

Koda on jätkanud vastavalt arengukavale ja tegevussuundadele oma regulaarset ja avatud tegevust, kasutades maksimaalselt olemasolevaid võimalusi. Tähtsam on meie igapäevane järjepidev töö maakonna puuetega inimeste heaks, koostöö hoidmine ja loomine nii meeskonna sees kui ka maakonna omavalitsuste ja asutustega ning Eesti puuetega inimeste koja ja Eesti puuetega inimeste fondiga.

Kojal on oma koduleht aadressil: www.jogevapik.ee, kus pidevalt kajastatakse meie tegevust ja uuendatakse infot.

Koja ruume, telefoni, arvuteid ja printerit saavad tasuta kasutada kõik koja liikmesühingud. Interneti püsiühendus võimaldab puuetega inimestele ja koja ühingutele kiire ligipääsu infole. Avalik internetipunkt on avatud 4 päeval nädalas, kasutada on 3 kaasaegset interneti püsiühendusega arvutit, vajadusel juhendamine arvuti kasutamisel.

Koja jätkutegevus on puuetega inimeste teavitamine sotsiaalvaldkonna võimalustest. Jõgevamaa puuetega inimestele ja nende toetajatele teenuste pakkumine (nõustamine, dokumentide täitmisel abistamine, interneti kasutamise võimaldamine ja juhendamine, koopiategemine, tolmuhesta sügavpuhastusteenus). Koda on avatud esmaspäevast neljapäevani kõigile huvilistele.

Koda on katusorganistasiooniks 9-le aktiivselt tegutsevale liikmesühingule.

- Jõgevamaa kutsehaigete ühing
- Jõgevamaa diabeetikute selts
- Jõgevamaa vaimupuudega inimeste tugiühing
- Jõgevamaa puuetega laste vanemate ühing
- Jõgeva vaegkuuljate ühing
- Jõgevamaa südamehaigete ühing
- Jõgevamaa radikuliidi- ja reumahaigete ühing
- Jõgevamaa vaegnägijate ühing
- Jõgevamaa tugikeskus

Elluviidud projektid:

Projekti "Jõgevamaa PIK arendus ja teenused 2011" (HMN).

2011. aastal toimus 2 üldkoosolekut ja 8 juhatuselise koosolekut. Koda on tegutsenud Jõgevamaa puuetega inimeste koja arengukava ja tegevussuundade väljatöötamisel aastateks 2011–2015.

Liikmesorganisatsioonide esindajatele on korraldatud erinevaid info-, teabe- ja õppepäevi aktuaalsetel teemadel, nagu „Hiina meditsiin ja loodusravi“, „Seadusandlus sotsiaalvaldkonnas“, „Haigekassa teenused“, „I poolaasta kokkuvõtted ja II poolaasta tegevus“, „Koja ja liikmesorganisatsioonide jätkusuutlikkus“.

Jõgevamaa puuetega inimeste koja ja liikmesorganisatsioonide õppereis Ida-Virumaale

Õppereisil oli kaks peamist eesmärki. Esimeseks eesmärgiks oli koostöö arendamine teiste maakondade samalaadsete ühendustega. Koda koos liikmesorganisatsioonidega kuulub koos teiste maakondadega ühtsesse võrgustikku. Eestis on kokku 15 maakondlikku koda, kuhu kuuluvad puudespetsiifilised ühingud. Alati on huvi tuntud teiste samalaadsete ühenduste tegemiste vastu ning püütud nendega kogemusi vahetada ning koostööd arendada. Seekordse valikuna otsustasime tutvuda Ida-Virumaa puuetega inimeste koja tegemistega. Tegevjuht Kaia Kaldvee tutvustas meile Ida-Virumaa koda, päevakeskust, sotsiaalmaja, kus osutatakse toetatud elamise teenust ja erinevaid käimasolevaid projekte. Eraldi teemana käsitleti koostööd kohalike omavalitsustega.

Õppereisi teiseks eesmärgiks oli pidada seminar teemal „Koja ja liikmesorganisatsioonide tegevuse jätkusuutlikkus“. Seminaril tutvustasid ühingud oma seniseid tegevusi ja põhilisi probleeme. Kõikide ühingute suureks probleemiks on liikmete kõrge iga ning sellest tulenev vähenenud aktiivsus suhtlemisel. Kõigi ühingute töö on projektipõhine, samas on projektide kirjutamise oskus väike. Ühingud tutvustasid oma arengukavasid ning nende täitmist. Selgusid ka ühingud, kellel puuduvad veel arengukavad, kuid arusaamine oli kõigil ühtne, et ühingu projektipõhise tegevuse pikemaajalisel planeerimisel on arengukava siiski vajalik.

Tutvuti ka kohalike vaatamisväärsustega, mis olid kaunid ning atraktiivsed. Eriti meeldis kõigile Jõhvi kontserdimaja, kus tehti meile ekskursioon. Kontserdimajas on loodud väga head liikumisvõimalused ka puudega inimesele.

Kindlasti on vajalik ka omavaheline suhtlemine väljaspool töökeskkonda, et liikmesorganisatsioonide esindajad omavahel paremini tutvuksid ja leiaksid ühinguvahelisi koostöövorme.

Ühine arvamus osalejatel oli, et sellised ühised ettevõtmised väljaspool oma maakonda toovad uusi mõtteid ja ideid ühingu tegevuse aktiivsemaks muutmisel. Leiti kontakte ja koostöövõimalusi samalaadsete ühingutega naabermaakonnas.

Puuetega inimeste X perepäev „Võrdsed võimalused“ (Põllumajandusministeerium). Traditsiooniline maakondlik perepäev toimus sellel aastal Torma vallas, kus tutvustati Torma valda. Karepa ravimtaimeaia perenaine tutvustas esiemade tarkusi ravimtaimede kasutamisel. Avatud oli käelise tegevuse töötuba, kus sai klaasi maalida ning ehteid voolida. Töötoas jätkus tegevust nii lastele kui ka täiskasvanutele. Kultuuriprogrammiga esinesid Torma kohalikud taidlejad.

Rahvusvahelise puuetega inimeste päeva tähistamine (Kohaliku omaalgatuse programm) 3. detsember on kuulutatud rahvusvaheliseks puuetega inimeste päevaks. Jõgeva maakonnas tähistasime 2. detsembril seda päeva maakondliku üritusega. Mitu kuud varem toimus juba kokkulepete sõlmimine Jõgeva kultuurikeskusega ruumide kasutamiseks ning esinejatega. Novembris toimus ürituse ettevalmistamine. Üritust reklaamiti maakonna sotsiaaltöötajate listi kaudu, aadressil sots@jogevamv.ee, ja liikmesorganisatsioonide juhatuste kaudu, ürituse reklaam ilmus ajalehtedes Vooremaa ja Vali Uudised ning reklaam oli ka koja kodulehel, aadressil <http://www.jogevapik.ee/>.

Üritus toimus Jõgeva kultuurikeskuses. Päeva avas Jõgeva maavanem Viktor Svjatõšev. Sotsiaalministeeriumi esindajatena olid kohal rahvatervise osakonnast Ene Augasmägi ja Tiina Parmasto. Toodi välja olulisemad seisukohad rahvastiku tervise arengukavast perioodiks 2009–2020. Elava mõtete vahetuse tekitas Jõgeva haigla taastusravi arst Martin Toht ettekandega „Liikumine ja liigutamine“, selgitatud sai ka taastusravile pääsemise kord. Tervitussonu olid ütlenud koja asutajaliige Mai Treial ja riigikogu liikmed Marika Tuus-Laul ja Aivar Kokk.

Meelelahutust pakkus Jõgeva kultuurikeskuse naisansambel Kuukressid ja ansambel Tempora Mores.

Kohvipaus oli aja mahavõtmise koht. Kes soovis suhelda, sai suhelda ja kohvi nautida. Kogu ürituse vältel oli avatud väike näitusmüük, kus oli võimalik soetada kohalike puuetega inimeste käsitööd. Kõik üritusel osalenud said koja infovoldiku ja koja logo ning kontaktandmetega pastapliatsi.

Osaletud:

- EPIK teabepäeval, sügiskoolis, üldkogudel ja sügiskoolis „ÜRO PIK ellurakendamisele kaasaaitamiseks kontaktisikute koolitusel“, „112 SMS hädaabi“;
- MTÜ Jõgevamaa Koostöökoja üldkoosolekutel, õppereisidel, seminaridel ja koolitustel;
- SA Dharma projektides „Koostöö=lahendused“;
- liikmesorganisatsioonide koosolekutel;
- Jõgeva maavalitsuse infopäeval;
- Jõgeva MV, SA JAEK koolitusel „Tasuta internetiressursid“;
- SA JAEK ja AEF teabepäeval „Kohaliku omaalgatuse programmist“;
- Jõgeva MV rehabilitatsiooni ja tehniliste abivahendite ning kohalike omavalitsuste sotsiaalkomisjonide töös.

Tugevateks koostööpartneriteks olid Jõgeva maavalitsus, kohalikud omavalitsused ning Jõgevamaa omavalitsuste liit, kes arvestavad kojaga ning toetavad koda ka rahaliselt.

Perepäev Vaiatus.

HARIDUS

Jõgevamaa hariduselu

Jõgevamaa üldhariduskoolides õppis 2011/2012. õppeaasta alguses 3748 õpilast, võrreldes 2010/2011. õppeaasta algusega on arv vähenenud 321 õpilase võrra.

1. septembril 2011 läks esimesse klassi 281 õpilast, mis on 4 õpilase võrra rohkem kui aasta tagasi.

2011/2012. õppeaasta alguses ei avatud vastavalt Puurmani vallavolikogu otsusele Puurmani gümnaasiumis 10. klassi ja 2013. aasta 1. septembrist on seal põhikool.

2011/2012. õppeaastal alustas tööd 26 üldhariduskooli, sh 1 algkool, 6 lasteaeda-alkooli, 5 lasteaeda-põhikooli, 5 põhikooli (sh erivajadustega õpilaste kool – Kiigemetsa kool), 8 gümnaasiumi ja 1 täiskasvanute keskkool.

2011/2012. õppeaastal alustas tööd 13 lasteaeda.

Maakonnas on 2 kutseõppeasutust: Luua metsanduskool (<http://luua.edu.ee>) ja Põltsamaa ametikool (<http://www.pkpk.ee>). Nende koolide õpilased on saavutanud nii Eesti-sisestel võistlustel kui ka Euroopa ja maailma mastaabis säravaid tulemusi.

Õpilaskodud

Jõgevamaal on 5 põhikooli juures avatud õpilaskodud, kus on enamuses riiklikult toetatavad kohad: Voore põhikooli, Vaimastvere kooli, Adavere põhikooli, J. V. Veski nim Maarja põhikooli, Anna Haava nim Pala kooli juures.

2011. aastal oli riiklikult toetatavaid kohti 2010/2011. õppeaasta II poolaastal:

Adavere põhikool – 15, Anna Haava nim Pala kool – 23, J. V. Veski nim Maarja põhikool – 12, Vaimastvere kool – 22, Voore põhikool – 19;

2011/2012. õppeaasta I poolaastal: Adavere põhikool – 15, Anna Haava nim Pala kool – 23, J. V. Veski nim Maarja põhikool – 12, Vaimastvere kool – 22, Voore põhikool – 19.

Riiklik järelevalve Jõgevamaa õppeasutustes 2011. aastal (2010/2011. õa II poolaastal ja 2011/2012. õa I poolaastal)

Temaatilinet riiklik järelevalve toimus järgmistel teemadel:

1. alusharidus: pedagoogide kvalifikatsioon, atesteerimise korraldus ja täienduskoolituse võimaldamine;

2. üldharidus: pedagoogide kvalifikatsioon, atesteerimise korraldus ja täienduskoolituse võimaldamine.

Meie maakonnas korraldas riiklikku järelevalvet kvalifikatsiooninõuetele vastav haridus- ja sotsiaalosakonna haridusnõunik Heiki Sildnik. Vastavalt haridus- ja teadusministri määrusele ning maavanema korraldusele kuulusid järelevalve alla 2011. aastal Kiigemetsa kool, Esku-Kamari kool (lasteaia ja kooli osa), Kuremaa lasteaed-alkool (lasteaia ja kooli osa). Koolid ja koolieelsed lasteasutused teevad tänuväärset tööd meie maakonna laste ja õpilaste kasvatamisel ning õpetamisel.

Koolielu tähtsamad sündmused

Jõgevamaa esimesse klassi astujad kohtusid Palamusel

2011/2012. õppeaasta esimese veerandi keskel kohtusid kaheksandat aastat järjest Jõgevamaa esimese klassi õpilased ja nende õpetajad vanaaegses koolitunnis Palamusel. Palamuse kihelkonnakoolimuuseumi külastas kolmel päeval kokku 281 õpilast Jõgeva maakonna 25 koolist.

Sealses ajaloolises klassiruumis toimusid meeldejäädavad ja lõbusad koolitunnid, kus koolipapa rollis oli maavanem Viktor Svjatõšev. Muuseumi pedagoogi Aili Kalavuse juhendamisel näitasid lapsed oma teadmisi rehkendamisest, lugemisest ja laulmisest. Lisaks sellele said nad teada, et sada aastat tagasi olid olemas koolis veel turnimise, näputöö ja iluskirja tunnid. Pärast koolitundi kinkisid maavanem Viktor Svjatõšev ja omavalitsusjuhid igale õpilasele

mälestuseks Iko Marani raamatu "Pikk päev". Seejärel suundusid õpilased Elistvere loomaparki, kus toimus õuesõppetund looduse teemadel.

Tänati Jõgevamaa parimaid õpetajaid

Juba mitmendat aastat tänab maavanem maakonna õpetajaid pedagoogilise panuse eest hariduse edendamisel. 10. oktoobril toimus Puurmani gümnaasiumis pidulik vastuvõtt „Jõgevamaa aasta õpetaja 2011“ konkursi võitjatele, nominentidele ja aineseleksioonide juhtidele.

Sel aastal väärisid tänu ja tunnustuse:

Jõgevamaa huvikoolide aasta õpetaja 2011 on **Anne Nurmik** (Jõgeva kunstikool).

Jõgevamaa koolieelsete lasteasutuste aasta õpetaja 2011 on **Inga Toode** (Põltsamaa lasteasud Mari).

Jõgevamaa aasta haridusjuht 2011 on **Anne Kaus** (Põltsamaa muusikakool).

Jõgevamaa üldhariduskoolide aasta õpetaja 2011 on **Anneli Jäme** (Jõgeva gümnaasium).

Jõgevamaa aasta õpetaja 2011, kes esitati vabariiklikule konkursile on **Anneli Jäme**.

Maavanema pidulikud vastuvõttud olümpiaadivõitjatele ja parimatele koolilõpetajatele

Traditsiooniliselt võtavad iga õppeaasta lõpus maakondlikke olümpiaadide võitjaid ja parimaid koolilõpetajaid vastu Jõgeva maavanem Viktor Svjatõšev ning Jõgevamaa omavalitsuste liidu juhatuse esimees Toivo Tõnson.

Vastuvõtt maakondlikele olümpiaadivõitjatele ja nende juhendajatele toimus 25. mail Jõgeva kultuurikeskuses. Vastuvõtule said kutse 69 õpilast, parimad neist käisid esindamas maakonda üleriigilistel erinevatel aineolümpiaadidel 34 korral.

Olümpiaadivõitjate tänuüritusel esinesid Jõgeva gümnaasiumi õpilased Maret Oja juhendamisel.

26. mail oli Puurmani lossi maavanema ja Jõgevamaa omavalitsuste liidu juhatuse esimehe vastuvõtule kutsutud Jõgevamaa gümnaasiumide ja kutsekoolide poolt esitatud 32 parimat lõpetajat koos lemmikõpetajatega. Nende hulgas oli 25 medaliga lõpetajat.

Parimate lõpetajate tänuüritusel esinesid Põltsamaa muusikakooli noored ja C. R. Jakobsoni kõnevõistluse võitja Tanel Sakrits.

Jõgeva ja Põltsamaa gümnaasistid õppisid pilootprojekti raames kiiresti ja efektiivselt lugema ning mälu treenima

2011. aasta jaanuaris algas kolmes Jõgevamaa koolis uus valikainekursus – kiirlugemine ja mälutreening. 30 õpilast Põltsamaa ühisgümnaasiumist, 15 õpilast Jõgeva ühisgümnaasiumist ning 15 õpilast Jõgeva gümnaasiumist said 35 akadeemilise õppetunni kestel (mai lõpuni) koolitaja Tauri Tallermäe juhendamisel teada, kuidas teksti süsteemselt ja efektiivselt lugeda seejuures lugemiskiirust tõstes. Kursus oli mõeldud 10.–11. klasside õpilastele.

Läbirääkimised kiirlugemise ja mälutreeningu õpetamise kohta said alguse idee autori, Jõgeva maavanema Viktor Svjatõševi ja OÜ Kiirlugemiskool juhatuse vahel enne õppeaasta algust. „Mõte rakendada kiirlugemise oskust meie maakonnas hakkas idanema 2011. aasta kevadel. Soovin, et meie maakonna noored oleksid eluks paremini ette valmistatud ja vaimne treening annab selleks paremad eeldused. Loodetavasti on tegemist tänuväärte ettevõtmisega ja tulemusi saame näha siis, kui pilootprojekti osalevad õpilased hakkavad lõpetama kooli,“ kommenteeris ettevõtmist Jõgeva maavanem Viktor Svjatõšev.

Kuld- ja hõbemedaliga lõpetajad

Helis Guske	lõpetas Jõgeva gümnaasiumi kuldmedaliga
Annaliisa Jäme	lõpetas Jõgeva gümnaasiumi kuldmedaliga
Kadi Kask	õpetas Jõgeva gümnaasiumi kuldmedaliga
Marit Tolmusk	lõpetas Jõgeva gümnaasiumi kuldmedaliga
Mariliis Laus	lõpetas Jõgeva gümnaasiumi hõbemedaliga
Henri Lippur	lõpetas Jõgeva gümnaasiumi hõbemedaliga
Este-Liin Margens	lõpetas Jõgeva gümnaasiumi hõbemedaliga
Marjaana Raudmäe	lõpetas Jõgeva gümnaasiumi hõbemedaliga
Kethlin Koppel	lõpetas Jõgeva gümnaasiumi hõbemedaliga

Tanel Sakrits	lõpetas Jõgeva gümnaasiumi hõbemedaliga
Sandra Vähi	lõpetas Jõgeva gümnaasiumi hõbemedaliga
Keit Mõisavald	lõpetas Jõgeva ühisgümnaasiumi hõbemedaliga
Marleen Sarap	lõpetas Põltsamaa ühisgümnaasiumi kuldmedaliga
Helerin Kukk	lõpetas Põltsamaa ühisgümnaasiumi kuldmedaliga
Ines Pärn	lõpetas Jõgeva täiskasvanute keskkooli kuldmedaliga
Jekaterina Kostromina	lõpetas Mustvee vene gümnaasiumi kuldmedaliga
Alina Tjurikova	lõpetas Mustvee vene gümnaasiumi hõbemedaliga
Anastasia Ganina	lõpetas Mustvee vene gümnaasiumi hõbemedaliga
Kristi Unt	lõpetas Oskar Lutsu Palamuse gümnaasiumi kuldmedaliga
Piia Puuraid	lõpetas Oskar Lutsu Palamuse gümnaasiumi kuldmedaliga
Helen Seppa	lõpetas Oskar Lutsu Palamuse gümnaasiumi kuldmedaliga
Reili Tooming	lõpetas Mustvee gümnaasiumi kuldmedaliga
Katrin Jermoškin	lõpetas Mustvee gümnaasiumi hõbemedaliga
Evelin Kütt	lõpetas Mustvee gümnaasiumi hõbemedaliga
Kristiina Koppel	lõpetas Mustvee gümnaasiumi hõbemedaliga

Aineolümpiaadide parimad, lõppvoorudes osalenud õpilased ja nende juhendajad

BIOLOOGIA						
Eesnimi	Perenimi	Kool	Klass	Koht	Õpetaja	
Kerlyn	Roospõld	Jõgeva ühisgümnaasium	6	I-II koht	Silja Võsaste	
Villu	Kadai	Põltsamaa ühisgümnaasium	6	I-II koht	Katrin Roht-mets	
Hanna	Palm	Laiuse põhikool	6	III koht		
Mirjam	Võsaste	Jõgeva ühisgümnaasium	7	I koht	Silja Võsaste	Kutsutud lõpp-vooru, 4. koht
Matio	Ansip	Oskar Lutsu Palamuse gümnaasium	7	II koht		
Indrek	Langebraun	Põltsamaa ühisgümnaasium	7	III koht		
Kaisa-Mai	Hütt	Oskar Lutsu Palamuse gümnaasium	8	I koht	Virge Valdmaa	
Mari-Liis	Kirsimägi	Põltsamaa ühisgümnaasium	8	II koht		
Aana-Liisa	Kaste	Jõgeva ühisgümnaasium	8	III koht		
Liina	Seppa	Oskar Lutsu Palamuse gümnaasium	9	I koht	Merike Teppan	
Sandra	Kaasik	Oskar Lutsu Palamuse gümnaasium	9	II koht		
Kristjan	Ploomipuu	Lustivere põhikool	9	III-IV		
Mariliis	Enel	Oskar Lutsu Palamuse gümnaasium	9	III-IV		
Riin	Teugijas	Puurmani gümnaasium	10	I	Reelika Rohtla	
Ivar	Sillaste	Puurmani gümnaasium	10	II		
Karl	Metsand	Jõgeva ühisgümnaasium	11	I	Silja Võsaste	Kutsutud lõppvooru
Martin	Liivak	Oskar Lutsu Palamuse gümnaasium	11	II		
Holger	Upsar	Põltsamaa ühisgümnaasium	11	III		
Toivo	Alp	Põltsamaa ühisgümnaasium	12	I	Aire Narits	Kutsutud lõppvooru

Sandra	Vähi	Jõgeva gümnaasium	12	II		
Henri	Lippur	Jõgeva gümnaasium	12	III		
FÜÜSIKA						
Triinu	Hordo	Jõgeva ühisgümnaasium	8	I-III	Heli Toit	
Linnet	Puskar	Põltsamaa ühisgümnaasium	8	I-III	Arvo Kase	
Marek	Sarkisjan	Mustvee Vene gümnaasium	8	I-III	Sergei Pavlov	
Kaspar	Koolmeister	Oskar Lutsu Palamuse gümnaasium	9	I	Enn Paas	Kutsutud lõppvooru
Marger	Krumm	Jõgeva ühisgümnaasium	9	II		
Tan	Säälik	Mustvee gümnaasium	9	III		
Marleen	Varblas	Jõgeva ühisgümnaasium	10	I	Heli Toit	
Liivar	Lepp	Jõgeva ühisgümnaasium	10	II		
Eneli	Vadi	Jõgeva gümnaasium	10	III-IV		
Darja	Petuhova	Mustvee Vene gümnaasium	10	III-IV		
Mikk	Tutt	Jõgeva gümnaasium	11	I	Vello Mägi	
Kevin	Alp	Põltsamaa ühisgümnaasium	11	II		
Inno	Komp	Jõgeva gümnaasium	11	III		
Marleen	Sarap	Põltsamaa ühisgümnaasium	12	I	Tarvo Talvistu	Kutsutud õppvooru
Helis	Guske	Jõgeva gümnaasium	12	II		
Madis	Saks	Põltsamaa ühisgümnaasium	12	III		
EMAKEEL						
Anna-Liisa	Skeber	Lustivere põhikool	7	I	Kati Mosen	
Marianne	Dengo	Jõgeva gümnaasium	7	II		
Mirjam	Võsaste	Jõgeva ühisgümnaasium	7	III		
Triinu	Hordo	Jõgeva ühisgümnaasium	8	I	Inga Reinumägi	Kutsutud lõppvooru
Kaisa-Mai	Hütt	Oskar Lutsu Palamuse gümnaasium	8	II	Meeli Kägo	Kutsutud lõppvooru
Grete	Tänna	Jõgeva ühisgümnaasium	8	III	Helge Maripuu	Kutsutud lõppvooru
Kristel	Kevvai	Tabivere gümnaasium	9	I	Katrin Roodla	Kutsutud lõppvooru
Laura	Kivijärv	Puurmani gümnaasium	9	II		
Laura	Oro	Põltsamaa ühisgümnaasium	9	III		
Hille	Malm	Jõgeva gümnaasium	10	I	Maire Baida	
Pille-Riin	Saarse	Põltsamaa ühisgümnaasium	10	II		
Jaana	Kaarend	Jõgeva gümnaasium	10	III		
Maria	Roosileht	Põltsamaa ühisgümnaasium	11	I	Marika Nugis	
Liina	Tamm	Jõgeva gümnaasium	11	II		
Hedvig	Vaht	Jõgeva gümnaasium	11	III		
Toivo	Alp	Põltsamaa ühisgümnaasium	12	I	Marika Nugis	
Annaliisa	Jäme	Jõgeva gümnaasium	12	II		
Keit	Mõisavald	Jõgeva ühisgümnaasium	12	III		
EMAKEELE UURIMISTÖÖ						
Kaisa	Ets	Jõgeva ühisgümnaasium	9		Helge Maripuu	kutsutud lõppvooru

Liina	Tamm	Jõgeva gümnaasium	11		Anneli Jäme	kutsutud lõppvooru
RAHVALUULE UURIMISTÖÖ						
Mari	Sildnik	Jõgeva ühisgümnaasium	7		Helge Maripuu	Kutsutud lõppvooru, 6. koht
Mirjam	Võsaste	Jõgeva ühisgümnaasium	7		Helge Maripuu	Kutsutud lõppvooru, 3. koht
EESTI KEEL VÕÕRKEELENA						
Aljona	Kraft	Mustvee vene gümnaasium	11		Jelena Putškova	Kutsutud lõppvooru
INGLISE KEEL 7.-8. kl (võistkondlik)						
Rivo	Järvet	Jõgeva ühisgümnaasium	7	I	Rita Sildnik	
Andro	Margens					
Mari	Sildnik	Jõgeva ühisgümnaasium	7	II		
Mirjam	Võsaste					
Merit	Eller	Oskar Lutsu Palamuse gümnaasium	7	III		
Matio	Ansip					
Kevin	Keek	Jõgeva ühisgümnaasium	8	I	Rita Sildnik	
Kristian	Käresk					
Reilika	Saar	Laiuse põhikool	8	II-III		
Maren	Lindepuu					
Kertu	Liiv	Tabivere gümnaasium	8	II-III		
Kelly	Tammik					
INGLISE KEEL 10.-12. kl						
Ivar	Kupart	Jõgeva gümnaasium	10	I	Urve Mölder	
Daaniel	Mikk	Põltsamaa ühisgümnaasium	10	II		
Jürgen	Tallinn	Oskar Lutsu Palamuse gümnaasium	10	III		
Marcus	Aas	Jõgeva gümnaasium	11	I	Urve Mölder	
Holger	Upsar	Põltsamaa ühisgümnaasium	11	II		
Karl	Metsand	Jõgeva ühisgümnaasium	11	III		
Andreas	Narits	Põltsamaa ühisgümnaasium	12	I	Signe Sarap	
Madis	Kaasik	Põltsamaa ühisgümnaasium	12	II		
Toivo	Alp	Põltsamaa ühisgümnaasium	12	III		
SAKSA KEEL G ASTE						
Sander	Kuusik	Jõgeva ühisgümnaasium	11	I	Urve Sakarias	
Liivi	Kirts	Oskar Lutsu Palamuse gümnaasium	11	II		
Astra	Säälik	Oskar Lutsu Palamuse gümnaasium	12	III		
MATEMAATIKA						
Triin	Schaffrik	Puurmani gümnaasium	4	I	Eha Kuld	
Birgit	Lill	Jõgeva gümnaasium	4	II		
Markus	Kikkatalo	Jõgeva ühisgümnaasium	4	III-IV		
Aleks	Timm	Põltsamaa ühisgümnaasium	4	III-IV		
Jasper	Jõgi	Siimusti lasteaed-alkool	5	I	Miina Meriste	
Marek	Kütt	Lustivere põhikool	5	II		
Keilin	Turjakas	Põltsamaa ühisgümnaasium	5	III		
Romet	Martjan	Lustivere põhikool	6	I	Anne Pern	
Artur	Nael	Jõgeva gümnaasium	6	II		
Kerle	Palmiste	Jõgeva ühisgümnaasium	6	III-IV		

Anita	Maasalu	Jõgeva gümnaasium	6	III-IV		
Marianne	Dengo	Jõgeva gümnaasium	7	I	Astra Pern	
Martin Joonas	Pariis	Põltsamaa ühisgümnaasium	7	II-IV		
Laura	Mikk	Jõgeva gümnaasium	7	II-IV		
Liisi	Jürgens	Põltsamaa ühisgümnaasium	7	II-IV		
Triinu	Hordo	Jõgeva ühisgümnaasium	8	I	Urve Olesk	
Linnet	Puskar	Põltsamaa ühisgümnaasium	8	II		
Laura	Ernits	Jõgeva gümnaasium	8	III	Vivian Paaksi	Kutsutud huvipäevale
Laura	Oro	Põltsamaa ühisgümnaasium	9	I	Edda Kiis	
Karel	Värk	Anna Haava nimeline Pala kool	9	II		
Joosep	Järs	Oskar Lutsu Palamuse gümnaasium	9	III		
Henri	Holtsmeier	Põltsamaa ühisgümnaasium	10	I	Maia Tõntsu	
Darja	Petuhova	Mustvee vene gümnaasium	10	II		
Joonas	Püvi	Põltsamaa ühisgümnaasium	10	III		
Kevin	Alp	Põltsamaa ühisgümnaasium	11	I	Maia Tõntsu	
Kristi	Kool	Jõgeva ühisgümnaasium	11	II		
Stanislav	Šarin	Mustvee vene gümnaasium	11	III		
Helis	Guske	Jõgeva gümnaasium	12	I	Merge Ivask	
Taavo-Taur	Tammur	Jõgeva gümnaasium	12	II		
Toivo	Alp	Põltsamaa ühisgümnaasium	12	III		
KEEMIA						
Triinu	Hordo	Jõgeva ühisgümnaasium	8	I	Neeme Katt	Kutsutud huvipäevale
Meeri	Rahn	Jõgeva gümnaasium	8	II		
Anna	Katt	Jõgeva gümnaasium	8	III		
Kaisa	Põhako	Oskar Lutsu Palamuse gümnaasium	9	I	Merike Teppan	
Tan	Säälik	Mustvee gümnaasium	9	II		
Sten	Lillemägi	Jõgeva ühisgümnaasium	9	III		
Joonas	Püvi	Põltsamaa ühisgümnaasium	10	I	Aleksandr Kirpu	
Cärolyn-Angelika	Liblik	Jõgeva gümnaasium	10	II		
Darja	Petuhova	Mustvee vene gümnaasium	10	III		
Stanislav	Šarin	Mustvee vene gümnaasium	11	I	Nadežda Sergejeva	
Martin	Liivak	Oskar Lutsu Palamuse gümnaasium	11	II		
Mikk	Tutt	Jõgeva gümnaasium	11	III		
Helis	Guske	Jõgeva gümnaasium	12	I	Ulvi Tiisler	
MAJANDUS G ASTE						
Egle	Masing	Jõgeva ühisgümnaasium	11	I	Helle Roop	Kutsutud lõppvooru

Arno	Dubin	Jõgeva ühisgümnaasium	11	II-III		
Maie	Kangur	Jõgeva ühisgümnaasium	11	II-III		
VENE KEEL G ASTE eesti keele baasil						
Kadri	Eerik	Põltsamaa ühisgümnaasium	10	I	Antonina Muhhina	Kutsutud lõppvooru
Merle	Västra	Jõgeva gümnaasium	12	II	Estri Vaht	Kutsutud lõppvooru
Riina	Tamm	Jõgeva gümnaasium	11	III-IV		
Jaanika	Makkar	Oskar Lutsu Palamuse gümnaasium	12	III-IV		
VENE KEEL G ASTE vene keele baasil						
Anastasia	Andrejeva	Jõgeva ühisgümnaasium	12	I	Ljudmila Vahtla	Kutsutud lõppvooru
VENE KEEL 7. kl						
Annetta	Vohla	Jõgeva gümnaasium	7	I	Rita Nilender	
Kätlin	Beilmann	Jõgeva gümnaasium	7	II		
Elisabet	Ottas	Jõgeva gümnaasium	7	III		
VENE KEEL 8. kl						
Triinu	Hordo	Jõgeva ühisgümnaasium	8	I	Ljudmila Vahtla	
Gerda	Haritonov	Jõgeva ühisgümnaasium	8	II		
Annika	Maksimov	Jõgeva ühisgümnaasium	8	III		
ÕPIOSKUSTE OLÜMPIAAD 5. KLASSIDELE (võistkondlik)						
Keilin	Turjakas	Põltsamaa ühisgümnaasium	5	I	Kaja Raimets	Kutsutud lõppvooru, 4. koht
Triin Helen	Pariis				Valli Kulu	
Külliki	Vaino				Anneli Ruul	
Artam	Kivisild					
Karl	Vilks					
ÕPIOSKUSTE OLÜMPIAAD 5. KLASSIDELE (võistkondlik)						
Mart	Enel	Oskar Lutsu Palamuse gümnaasium	5	II	Sirje Kiis	
Ingel Liis Hedgren	Haljas					
Markus	Kaasik					
Mihkel	Kull					
Anni	Zimmermann					
ÕPIOSKUSTE OLÜMPIAAD 5. KLASSIDELE (võistkondlik)						
Greete	Kõnnussaar	Jõgeva gümnaasium	5	III		
Timo	Kotkas					
Karli	Väits					
Karli	Taul					
Naatan Johannes	Bender					
INIMESÕPETUS						
Maarja	Tiits	Jõgeva ühisgümnaasium	5		Gaja Mäesepp	Kutsutud lõppvooru
Kaisa	Sikora	Jõgeva ühisgümnaasium	5		Gaja Mäesepp	Kutsutud lõppvooru
Mai-Liis	Kelder	Põltsamaa ühisgümnaasium	5		Katrin Roht-mets	Kutsutud lõppvooru
ÕPIOSKUSTE OLÜMPIAAD 5. KLASSIDELE (võistkondlik)						
Silvia	Linnuste	Põltsamaa ühisgümnaasium	6		Katrin Arge	Kutsutud lõppvooru
Moonika	Lain	J. V. Veski nim Maarja põhikool	6		Rutt Taniloo	Kutsutud lõppvooru
Hedi-Lis	Põllu	C. R. Jakobsoni nim Torma põhikool	6		Ülle Säälik	Kutsutud lõppvooru

Marianne	Dengo	Jõgeva gümnaasium	7		Maimu Valdmann	Kutsutud lõppvooru
Berit	Koks	Oskar Lutsu Palamuse gümnaasium	7		Katrina Tammistu	Kutsutud lõppvooru
Aapo	Rehi	Jõgeva gümnaasium	7		Maimu Valdmann	Kutsutud lõppvooru
GEOGRAAFIA						
Mirjam	Võsaste	Jõgeva ühisgümnaasium	7	I	Koidu Lääne	
Anna-Liisa	Skeber	Lustivere põhikool	7	II		
Aapo	Rehi	Jõgeva gümnaasium	7	III		
Andri	Väits	C.R.Jakobsoni nim Torma põhikool	8	I	Aili Tähepõld	
Triinu	Hordo	Jõgeva ühisgümnaasium	8	II		
Anna-Liisa	Kaste	Jõgeva ühisgümnaasium	8	III		
Kaspar	Koolmeister	Oskar Lutsu Palamuse gümnaasium	9	I	Virge Valdmaa	
Tan	Säälik	Mustvee gümnaasium	9	II		
Kati	Raudmäe	Jõgeva gümnaasium	9	III		
Kadri	Eerik	Põltsamaa ühisgümnaasium	10	I	Toomas Annuk	
Renaldo	Vengri	Mustvee gümnaasium	10	II		
Karol	Mõisavald	Jõgeva gümnaasium	11	I	Helve Orusalu	
Martti	Orr	Põltsamaa ühisgümnaasium	11	II		
Martin	Koho	Põltsamaa ühisgümnaasium	11	III		
Madis	Saks	Põltsamaa ühisgümnaasium	12	I	Toomas Annuk	
Marliis	Laus	Jõgeva gümnaasium	12	II		
Annaliisa	Jäme	Jõgeva gümnaasium	12	III		
TÖÖPÄETUS						
Töö- ja tehnoloogiaõpetus						
Ants-Marten	Prii	Jõgeva ühisgümnaasium	8	I	Enn Pärtelpoeg	Kutsutud lõppvooru
Kristjan	Langebraun	Põltsamaa ühisgümnaasium	8	II		
Marger	Krumm	Jõgeva ühisgümnaasium	9	III		
Käsitöö						
Teele	Teras	Põltsamaa ühisgümnaasium	9	I	Eve Oro	Kutsutud lõppvooru
Triinu	Hordo	Jõgeva ühisgümnaasium	8	II-III		
Külliki	Tolmusk	Jõgeva gümnaasium	9	II-III		
Kodundus						
Laura	Oro	Põltsamaa ühisgümnaasium	9	I	Eve Oro	Kutsutud lõppvooru, 3. koht
Julia	Lisitsõna	Jõgeva ühisgümnaasium	8	II		
Aileli	Masing	Jõgeva gümnaasium	9	III		
ÜHISKONNAÕPETUS (elektrooniline)						
PK aste						
Ilmar	Lõhmus	Jõgeva gümnaasium	9		Tiit Naarits	Kutsutud lõppvooru
G aste						
Virgo	Hallik	Oskar Lutsu Palamuse gümnaasium	12		Kalle Jürgens	Kutsutud lõppvooru

Suvekoolid Põltsamaal

Põltsamaa muusikakooli poolt korraldatavate noorte suvekoolide algus ulatub aastasse 1994, kui teoks sai esimene puhkpillimängijate suvekool.

Selle algatajaks oli Norra Ski muusikakooli rektor ja puhkpilliorkestrite dirigent Age Harry Korneliussen, kel oli selliste suvekoolide korraldamise aastatepikkune kogemus Norras. Korneliussen külastas esimest korda Põltsamaad 1993. aastal seoses puhkpilliorkestrite konkursiga olles konkursi žüriis. Põltsamaa tundus talle turvalise ja muusikalembese linnana. Väikeses linnas tegutses kaks puhkpilliorkestrit, olid olemas muusikakool, sobivad söögi- ja majutuskohad. Mõttest sai tegu 6. juunil aasta hiljem. Norra dirigent tõi esimese suvekooli jaoks kaasa palju uut repertuaari nii puhkpilliorkestrile kui ka ansamblitele. Samuti valis ta välja pedagoogid G. Otsa nim Tallinna muusikakoolist ning Eesti muusikaakadeemiast ning nädalane muusikalaager 60-le noorele puhk- ja löökpillimängijale sai alata. Juba järgmisel suvel toimus puhkpillimängijate suvekool osalejate rohkuse tõttu kahes vahetuses.

1995. aastal pandi Põltsamaal alus ka teisele suvekoolile, kui suvel kogunesid mõneks päevaks muusikakooli enda viiuldajad, et üheskoos musitseerida. See ettevõtmine kasvas kiiresti suuremaks, lisandusid violad ja tšellod ning mõne aasta pärast sai suvekool endale uue nime - keelpillimängijate suvekool. 2006. aastal liitusid keelpillimängijatega ka kitarristid. Kõik kolm erinevat suvekooli on igal suvel Põltsamaale pilli mängima toonud ligi 200 noort.

Suvekoolid on olnud pidevas muutumises. 15 aastat oli puhkpillimängijate suvekooli peadirigendiks A.H. Korneliussen, kelle kõrval oli abiks ka teisi Norra, Soome ja Eesti dirigente. Viimastel aastatel on puhkpillimängijate suvekooli orkestri ees seisnud Urmas Mägi Põltsamaalt ja suvekooli kasvandik, Eesti muusika- ja teatriakadeemia üliõpilane Riivo Jõgi. Keelpillimängijate suvekooli muusikaline juht on algusaastatest peale olnud Põltsamaa muusikakooli viiuli- ja violaõpetaja Hiie Taks. Esimese kitarristide suvekooli ellukutsuja ja korraldaja on aga Põltsamaa muusikakooli kitarrioõpetaja Peep Peterson.

Aastate jooksul on Põltsamaa suvekoolid saanud oma näo ja omad traditsioonid. Igal suvel annavad noored muusikud mitu nauditavat ja publikurohket kontserti. 18-aastase suvekoolide korraldamise traditsiooni jätkamise vajalikkust näitab osavõtjate rohkus ning suvekoolis osalenud noorte muusikute haridustee jätkamine.

Anne Kaus

XIV täiskasvanud õppija nädal

7.–14. oktoobril 2011 toimunud ürituse “Õppimine seob põlvkondi” avamine toimus 7. oktoobril Rapla Vesiroosi gümnaasiumis. E-õppe päev toimus 12. oktoobril.

Euroopa elanikkond vananeb, sama on olukord ka Eestis. Momendi olukord tööjõuturul tõrjub eakad ühiskondlikust elust välja. Nende sotsiaalne seotus nõrgeneb.

Eakad, haritud ja kogemustega inimesed, kes enam ei tööta, on elust kõrvale jäänud. Nad ei tea, kellele ja kuidas oma oskusi ja kogemusi pakkuda. Näib ka, et nende arvamust ei vajata, nad ei ole momendil ühiskonnas fookuses. See mittehõivatud põlvkond, kellel on kogemusi, mis võiksid ühiskonda rikastada, on kasutamata ressurs. Keerukate väljakutsete ajal saame vanade tarkuste kaudu leida oma tee. Vanematel inimestel on oskus õppida ja see realiseerub suures osas lugemise kaudu.

Noorte inimeste hulgas, kes on põhikoolist välja langenud või keskaridusega, on töötuse määr suur. Millised on haridusest eemale jäänud noorte võimalused?

Põlvkondade kaugenemine on tekitanud lõhe, mis on potentsiaali raiskamine. Seda lõhet pole küll võimalik täita, kuid TÕN püüab pakkuda erinevate tegevuste kaudu üksteisele lähenemise võimalusi. Põlvkondadevaheline side loob silla õppimiseks.

7.–14. oktoobrini toimusid Jõgevamaa erinevates piirkodades mitmed huvitavad tegevused, millest võttis osa üle 850 inimese.

Täiskasvanud õppija nädala (TÕN) raames tunnustatakse aasta õppijat, aasta koolitajat, aasta koolitussõbralikumat organisatsiooni ning omavalitsust. Tunnustamise eesmärgiks on väärtustada õppimist ja õpetamist nii avalikus, era- kui ka kolmandas sektoris. Tunnustatute valimine toimub kõigis kategooriates kahel – maakondlikul ja üleriigilisel – tasandil.

Iga maakonna täiskasvanud õppija nädala tugigrupp esitab üleriigiliseks tunnustamiseks kõikidest eespoolnimetatud kategooriatest ühe kandidaadi, kelle hulgast ETKA Andrase poolt moodustatud komisjon valib silmapaistvama/parima aasta õppija ja koolitaja ning koolitussõbralikuma organisatsiooni ja omavalitsuse vastava nimetuse omistamiseks.

Jõgevamaa tunnustamisüritus toimus Kaarepere rahvamajas, kuhu kogunes maakonnast üle kuuekümmene aktiivselt täiskasvanute õppimisega seotud inimest.

Jõgevamaa täiskasvanud õppija nädala (TÕN) maakondlik koordinaator on rahvakultuuri keskuse rahvakultuurispetsialist Pille Tutt.

TÕN 2011 tunnustamiseks esitatud Jõgevamaa kandidaadid ja tiitli saajad:

- Jõgevamaa aasta õppija – Reine Koppel, senior õppija Asta Paeveer.
Kandidaadid: Reine Koppel, Mirje Pöld, Janne Maasing, Andres Öun, Asta Paeveer, Merike Sumla.
- Jõgevamaa aasta koolitaja – Rita Sildnik.
Kandidaadid: Rita Sildnik, sihtasutus Jõgevamaa Arendus- ja Ettevõtluskeskus.
- Jõgevamaa ettevõtlik koolitaja – SA Jõgevamaa Arendus- ja Ettevõtluskeskus.
- Aasta koolitussõbralikum organisatsioon – Põltsamaa ühisgümnaasium.
Kandidaadid: Puurmani gümnaasium ja Põltsamaa ühisgümnaasium.
- Aasta koolitussõbralikum omavalitsus – Põltsamaa vallavalitsus.

Luu Metsanduskool

Luu metsanduskoolis õpetati 2010/11. õa-l järgmisi erialasid:

Põhihariduse baasil

- metsamajandus
- maastikuehitus
- metsamasinate juhtimine
- arborist
- metsur

Keskhariduse baasil

- metsandus
- forvarderioperaator
- maastikuehitus
- loodusturismi korraldus, spetsialiseerumisega retkejuhtimisele

Õpilaste arv valdkondade lõikes:

Valdkond	2010/11
Metsandus	216
Aiandus	142
Reisimine, turism ja vaba aja veetmine	49
Kokku	407

Lual õpivad õppurid üle Eesti, suuremas osas on õpilased järgmistest maakondadest: Tartu, Harju, Jõgeva, Ida-Viru, Valga, Põlva.

Kooli täiendusõppe osakonnas korraldati 55 kursust, milles kokku osales 794 kursustlast. Kursuste valdkondadeks olid:

- metsandus (sh jahindus);
- aiandus;
- loodusturism;
- ehitus ja tsiviilrajatised;
- keeleõpe.

Aastal 2011 osales koolipere järgmistes projektides:

- DEVEPARK (Kesk-Läänemere INTERREG IV programm 2007–2013);
- „EQF kutsehariduses“ – Leonardo da Vinci programm;
- „Väljundipõhise õppe arendamine kutsehariduses“ – Leonardo da Vinci programm;
- „Maastikuehituslike oskuste arendamine Euroopas“ – Leonardo da Vinci programm;
- „Tööturust lähtuvate õpiväljundite arendamine“ – Leonardo da Vinci programm;
- „Programm õpilaste metsanduslike kutseoskuste täiendamiseks Austrias, Saksamaal, Soomes, Prantsusmaal ja Hollandis“ – Leonardo da Vinci programm;
- „Metsanduslik ettevalmistuslaager rahvusvahelisteks võistlusteks 2012“ – SA KIK;
- „Eesti esindamine Euroopa metsanduslikel kutsealavõistlustel ja Baltimaade võistluste korraldamine 2011. aastal“ – SA KIK;
- „Erametsaomanike koolitusprogramm Luua metsanduskoolis“ – SA KIK;
- „Jahimeeste täiendusõppekursuste korraldamine Luua metsanduskoolis“ – SA KIK;

- „Luu metsanduskooli artiklite ja uurimuste kogumiku 10., juubelinumbri väljaandmine – SA KIK;
- „Metsa-aasta fotonäituse ja fotoalbumi „Meil on elu keset metsa” koostamine“ – SA KIK;
- „Ettevõttepraktikate süsteemi arendamine Luua metsanduskoolis“ – ESFi meede;
- „E-õppe arendamine kutsehariduses“ – ESFi meede „Kutseõppe sisuline kaasajastamine ning kvaliteedi kindlustamine“;
- Õppehoone renoveerimine ja sisustamine (1. etapp) – ESFi meede „Kutseõppe sisuline kaasajastamine ning kvaliteedi kindlustamine“.

Koolis tegeletakse õppematerjali pideva arendusega. Sel aastal ilmusid kaks õpikut:

- V. Keppart „Keskkonnakaitse. Jäätmekäitlus“;
- A. Mölder „Mullad ja kasvupinnased“.

E-õppematerjal:

- T. Eller „Puidutöötlemise tehnoloogia“;
- T. Eller „Eestis levinud palgisaagimise tehniliste võimaluste tutvustus“;
- T. Eller „Ümarmetsamaterjalide kvaliteeti mõjutavad rikked ja omadused“;
- R. Laas. K. Veski „Maastikuehituslike praktiliste ülesannete kogum“;
- L Toim „Veebipõhiste kaardirakenduste kasutamine“.

Traditsioonilise aastaraamatu kõrval ilmus ka artiklite ja uurimuste kogumik, mis kandis sel korral juubelinumbrit 10.

Kooli õppemetskonnas tehtud tavapärase metsade majandamisega seonduvate tööde (metsakultuuride rajamine, hooldus jms) kõrval jätkub DEVEPARKi projekt, eesmärgiks on mitmekesistada arboreetumi kasutusalasid ning luua juurde õuesõppimisvõimalusi. Projekti raames toimus ka pargipaviljonide konkurss, kus esikoha sai võistlustöö „Käbi“, mille rajamist ka alustati arboreetumi Kaug-Ida osakonda.

Kooli korraldada olid 2011. aastal järgmised kutsevõistlused:

- koolisisesed kutsealavõistlused;
- maastikuehitajate kutsevõistlus „Noor meister“ messil „Teeviit“;
- Eesti raievõistlused „Kevadkarikas“ Tartus ja Eesti meistrivõistlused;
- Balti metsanduskoolide kutsealavõistlused;
- 44. Eesti metsandustöötajate kutsevõistlused.

Kooli võistkonnad osalesid järgmistel võistlustel:

1) EUROPEA X metsanduslikud kutsealavõistlused Poolas, kus osales kokku 16 riiki ja 64 võistlejat. Individuaalses arvestuses Helvis Koort – III koht, Kuldar Kübarsepp – V koht, Tauri Leini – VIII koht ja Andrus Õis – XVIII koht. Kokkuvõttes raievõistluse II koht ja üldarvestuses koos VI koht.

2) EUROPEA maastikuarhitektuuri õpilaste rahvusvahelised meistrivõistlused Poolas. Eestit esindasid Riin Mokrik ja Cätlin Pärnala, kes saavutasid 3. koha.

3) 41. rahvusvahelised kutsevõistlused WorldSkills 2011 Londonis. Maastikuehituse võistlusosalal osales 16 riiki ja 32 võistlejat. Eestit esindasid Allar Laurend ja Rajar Rahkema, kes saavutasid 13. koha.

4) „Noor meister 2011“

Kooli esindasid maastikuehitaja võistlusel Kalmer Holm ja Catty Tirmaste, floristika võistlusel Annika Rumvolt, Riin Mokrik - kokkuvõttes saavutati 3. koht.

5) „Floristaia 2011“ Rāpinas

1. võistkond koosseisus Catty Tirmaste, Kalmer Holm, Annika Rumvolt saavutas võistkondlikult 3. koha; 2. võistkond osales koosseisus Rajar Rahkema, Oliver Haav, Aili Vaher

6) „Tallinna lillfestival 2011“

Luu MK esindasid Ene Luik-Mudist, Rait Karus

7) Balti metsanduskoolide kutsealavõistlustel Luual saavutas Annes Vālk II koha ja Andrus Õis III koha, raievõistluses saavutas Martin Muttik I koha, Helvis Koort II koha ja Andrus Õis III koha.

8) Osaleti veel „Oru promenaadil“, Tihemetsa metsapäeval, raievõistlustel „Kevadkarikas“ ja „Eesti TOP 10“.

Väga olulisel kohal on koolis oma õppijate ja töötajate tunnustamine. Tiitleid jagus nii koolisiseselt kui ka väljaspool:

- Luua metsanduskoolis:
 - aasta õpilane – metsanduse erialalt Annes Vääk;
 - aasta õpetaja – kutseõpetaja Tõnu Reinsalu;
 - aasta töötaja – õppekorraldusspetsialist Elle Belials.
- Toomas Ehrpaise nimeline stipendium õppeaastaks 2011/2012 – metsamajanduse erialalt Andi Noot.
- MTÜ Põlvamaa Metsaomanike Seltsi stipendium – metsamasinate juhtimise erialalt Kuldar Ilm.
- haridus- ja teadusministri tänukiri kooli arendustöö eest – õpetaja Malle Purje.
- Maaelu Edendamise SA eripreemia parimale maamajandusõpetajale pälvis Evelin Saarva.
- SA Archimedes andis koolile üle Koostöö Kuldõuna auhinna, millega tunnustatakse koole, kes on Euroopa haridusprogrammide kaudu andnud kaaluka panuse Eesti hariduse arendamisse kas õpirände või koostöö kaudu välismaiste koolide ja ettevõtetega.

Põltsamaa Ametikool

Põltsamaa ametikooli põhitegevuseks on kutsealase ja sellega seonduva üldharidusliku koolituse andmine järgmistele sihtrühmadele:

- põhikooli lõpetanud noored;
- keskkooli omandanud noored;
- põhihariduseta noored (kutseõpe koos põhihariduse omandamise teele tagasitoomisega);
- täiskasvanud õppijad (täiskasvanute täiend- ja ümberõppekursustel osalejad).

Õppetöö toimub päevases õppevormis, üksikute õpilaste puhul rakendatakse ka individuaalse õppekava alusel õppimist ja/või töökohapõhise õppe vorme. Õppijate keskmine arv 2011. aastal oli 471.

Koolitusvõimalusi pakuti järgmistele erialadele lõikes:
põhihariduse baasil:

- autotehnika 3,5 õppeaastat
- üldehitus 3 õppeaastat
- puit- ja kiviehitiste restauraator 3 õppeaastat
- kokk 3,5 õppeaastat
- müüja 3 õppeaastat
- kodumajandus 3 õppeaastat
- põllumajandus 3,5 õppeaastat

keskkooli baasil:

- üldehitus 2 õppeaastat
- puit- ja kiviehitiste restauraator 2 õppeaastat
- hooldustöötaja 2 õppeaastat
- kelner 0,5 õppeaastat + baarmen 0,5 õppeaastat (liiteriala)
- müügikorraldus 2 õppeaastat

Erialad lihtsustatud programmi alusel põhihariduse omandanud noortele, lõpetamisel omandatakse kutsekeskharidus:

- kodumajandus 3 õppeaastat
- põllumajandus 3,5 õppeaastat

Põhihariduseta noortele koos põhihariduslike õpingute jätkamise võimalusega Põltsamaa ühisgümnaasiumi Põltsamaa ametikooli juures tegutsevates klassides:

- ehituspuusepa eriala lühikursus 1 õppeaastat ja 8. või 9. klassi läbimine koolikohutuseas olevatele ja vanematele õppijatele;
- kodumajanduse eriala lühikursus kestusega 1 õppeaastat ja 8. või 9. klassi läbimine koolikohutuseas olevatele ja vanematele õppijatele;
- autohooldustöötaja lühikursus kestusega 1 õppeaastat ja 8. või 9. klassi läbimine koolikohutuseas ületanud, s.o vähemalt 17-aastastele õpilastele;
- abikoka eriala kursus kestusega 1 õppeaastat ja 8. või 9. klassi läbimine koolikohutuseas ületanud, s.o vähemalt 17-aastastele õpilastele.

Kooli eesmärgiks on praktika osa tõhustamine õppetöös, õpilaste praktilise töö osa korraldamine koolis ja praktika korraldamine väljaspool kooli ettevõtetes ja asutustes ning kooli ja ettevõtete vahelise koostöö edendamine.

Müüjate hea esinemine senistel kutseksamitel ja -võistlustel ja kaubanduse eriala õpetajate sihikindel töö on saanud tunnustuse, mis väljendub selles, et Kaupmeeste Liidu poolt korraldatavate kutseeksamite sooritamise kohaks on valitud teiste kohtade seas ka Põltsamaa ametikool. 2011. a toimus esmakordselt ka ehituse erialal ehitusviimistleja I kutseksam meie koolis Eesti ehitusettevõtjate liiduga sõlmitud koostöölepingu alusel.

2011. a osalesid meie õpilased järgmistel kutseksamitel:

- kelner I;
- kokk I;
- autotehnik I;
- müüja I;
- ehitusviimistleja.

Kool osaleb aktiivselt erinevatel kutsevõistlustel:

- autoeriala õpilaste võistkond osales kutsemeisterlikkuse kümnevõistlusel Vana-Vigalas, samuti 3. kursuste individuaalvõistlusel;
- ehituse eriala kutsevõistlustel: ehituspuusepad ja kuivkrohvkonstruktsioonide ehitajad, võistlusel „Noor meister” – plaatija ja viimistleja, „Jõulukellu” – müürsepad;
- müüjate kutsevõistlus „Parim müüjaõpilane“;
- kokkade kutsevõistlusel „Kokakunst Kuressaares“;
- põllumajanduse eriala õpilased osalesid „Noortaluniku võistlusel“, kus saavutati häid tulemusi individuaalsetel aladel, samuti omistati 1 õpilasele parima noore taluperenaise tiitel;
- künnivõistlusel Olustveres saavutas põllumajanduse eriala õpilane 2. koha;
- kodumajanduse õpilane osales puhastusteenindaja võistlusel „Noor meister“;
- hooldustöötajate kutsevõistlus.

Täiskasvanute elukestev õpe on vajalik kiiresti arenevas riigis, mis kindlustab tema arengu tempo nõutavale tasemele.

Tööturul konkurentsivõime tõstmiseks igal töötajal (ja töötul töölesaamiseks) on vaja läbi- da täiendkoolituse kursused.

Põltsamaa ametikoolis on aluseks võetud kursuste korraldamisel põhikursusel õpetatavad erialad, et kursustel saaks kasutada põhikursuse õppemateriaalset baasi.

Tõsiseks abiks on kutsehariduses Euroopa Sotsiaalfondi programm 2007–2013 „Täiskasvanute tööalane koolitus ja arendustegevused“. Kursusi rahastatakse Euroopa Sotsiaalfondi poolt, õppimine on kursuslastele tasuta. Samuti toimub hea koostöö erinevate töötukassa osakondadega.

Riiklikult kinnitatud investeringute kava alusel kutseõppe õppekeskkonna ajakohastamiseks on Põltsamaa ametikoolis rajamisel uus praktikakorpus. Projekti ettevalmistamist alustas kool 2010. aastal. Uude praktikakorpusesse tulevad ajakohased õpperuumid autoeriala, ehituseriala, põllumajanduseriala ja kaubanduseriala õpilastele nii teoreetilise kui ka praktilise õppe tegemiseks. 2011. aastal koostati projektitaotlus Põltsamaa ametikooli uue õpilaskodu ehitamiseks.

Noorte sündmused

Möödunud aasta noortealgatuste märksõnaks on heategevuslikud liikumised. 2011. aasta kevadel kogusid Jõgeva ühisgümnaasiumi õpilased heategevusliku müügiga raha Jaapani tsunamiohvrite toetuseks. Vaimastvere kooli lapsed korraldasid korra veerandi jooksul heategevusliku müügi, et toetada kodutute loomade varjupaika. Heategevuslikud müügid jätkuvad mõlemas koolis ka käesoleval õppeaastal ning korraldajad loodavad, et sellest saab kena traditsioon, mis kestaks veel pikki aastaid.

Novembris lükati Mustvees käima Peipsi-äärsete valdade ühine noorteprojekt „Olen vedur, mitte pidur,“ mis jätkab oma tööd edaspidi. 2011. aasta hilissügisel tööle hakanud projektist on tänaseks välja kujunenud juba juhtgrupp, kes lõi vabatahtlikena kaasa ka märtsis peetud uisumaratonil ning kavatseb suve hakul veel kohalikke kindlasti millegi põnevaga üllatada.

Jõgevamaa koostöökoja abiga lõpetati möödunud aastal Jõgevamaal suurejooneline rahvusvaheline noorteprojekt „Fenix“, kus muuhulgas ütlesid Soome, Rootsi ja Eesti noored sõna sekka ka neid kõiki ühendava Läänemere kaitsmise kohta. Ühtlasi said noored rahvusvahelisest projektist innustust otsida koostööpartnereid ka mujalt riikidest.

Eeva Niinivaara mälestuskonverents

„Eesti-Soome silla rajaja Eeva Niinivaara 110“ Jõgeva ühisgümnaasiumis

Tulevikuks valmistudes on aeg-ajalt vaja ka tagasi vaadata. 7. detsembril 2011. aastal toimus Jõgeva maakonna koolide mälestuskonverents, kus osales 182 külalist Jõgevamaa 8 koolist, omavalitsusjuhid, huvilised Jõgeva vallast ja linnast ning Siimusti lapsevanemad.

Enamikule jõgevamaalastele on teada, et Siimustist pärit Eeva Niinivaara, Helsingi Ülikooli eesti keele ja kirjanduse lektor ja luuletaja, pidas Soomes elades oma missiooniks eesti kultuuri oma soomlastest õpilastele lähedaseks teha, tuues välja eestluse põhimüüdid ja -väärtused. II mälestuskonverentsil keskendusime peamiselt sellele, millest ka ise vähem teadsime: keele- ja kirjandusteadlase, pedagoogi töekspidamistele, elutööle, luulele – muusikale, mida poetess nii väga armastas, pidevalt seoseid luues ja uut arusaamist kujundades.

Külas olid Eeva Niinivaara vennatütar Maret Terav ja Eeva Niinivaaraga veel enne tema surma koostööd teinud TÜ ajakirjandusõppejõud Maarja Lõhmus. 81-aastane Maret Terav mõjus oma vaimu ja elutarkuse ning südamlikkusega noori inspireerivalt. Kõlama jäi kodusoojuse olulisus ja selle vaim, tahe oma lapsi kõiges toetada, neile arenguks parimat pakkuda. Eeva isa oli olnud vallavanem, selle kõrval kohaliku elu edendaja, kes tänu oma ettevõtlikkusele lisaks igapäevatööle asutas piimaühistu, rehepeksuühisuse, maaparandusühistu, Jõgeva majandusühistu ja oma talu maadele kalmistu, kus puhkab Eeva ema. Maarja Lõhmuse sõnul hoidis teadlane ja luuletaja küll kogu eluaja Eesti-Soome kultuurisidemeid, aga peale selle oli sillaks väliseestlaste ja nende kodumaa vahel. Niisiis tegelikult oli ta hoopis maailmasilla loojaks, veendusime.

Et koolinoortes ergutavaid võnkeid tekitada, toimus neile Eeva Niinivaara luulest inspireerituna loodusteemaliste luuletuste ja miniatuuride konkurss. Osavõtt oli elav ja ajakirjandusõppejõud Maarja Lõhmuse sõnul üllatas noorte eluterve maailmanägemine, sõna elujõu tabamine.

Konverentsi korraldajad olid noored siimustilased Jõgeva ühisgümnaasiumi 9.b klassist. Hindamatu väärtusega on nende noorte inimeste maailmataju muutumine, oma kodupaiga mõõtme avardumine. See saavutati eelkõige olnu ja oleva võrdluses, esinesid ju nemad põhiettekandega „Kuidas Siimustis hoitakse Eeva Niinivaara pärandit?“.

Samas said nad konverentsi korraldamise ja juhtimise hindamatu kogemuse. Ning nende laste vanemad olid kohal ja elasid toimuvale kaasa – oma väärtustades rikastusid eri põlvkondade sidemed.

**Konverentsi peakorraldaja
Jõgeva ühisgümnaasiumi emakeeleõpetaja Helge Maripuu**

Jõgevamaa noortekogu

Jõgevamaa noortekogu tegevusaasta sai 2011. aastal alguse uue presidendi ja juhatuse valimisega, kui eelmine president Mikk Tutt (Jõgeva gümnaasium) andis ohjad üle Liina Tammele (Jõgeva gümnaasium). Veebruaris külastas noortekogu Põltsamaa noortekeskust koolituse „Jõgevamaa noor – ärka üles vol 2“ raames, kus noored õppisid üksteist tundma. Koolitusel õpiti kirjutama projekte.

Annaliisa Jäme juhtimisel toimusid Põltsamaa noortekeskuses varivalimised, kus noored kohtusid poliitikutega. Seal toimus valimisdebat, mille teemad olid seotud noorte endiga.

Jõgeva linnapäeval mais aitasid noortekogulased korraldada lastelinna. Juulikuus paluti noortekogul tulla appi Kaitseliidu laagrisse. Noored pidid aitama sisustada laagriliste vaba aega. Sügise saabudes hakkas noortekogu tegema ettevalmistusi Jõgevamaa osaluskohviku jaoks. See nõudis palju aega ja vaeva, kuid see oli noortekogu jaoks 2011. aasta kõige tähtsam sündmus. Osaluskohvik toimus 1. detsembril Jõgeva kultuurimajas. Kokku tuli üle 100 noore ja lisaks nendele liitusid ka täiskasvanud. Ürituse raames toimusid arutelud erinevatel teemadel, näiteks räägiti riigigümnaasiumist ja 16-aastaselt valimisest. Noorte osaluskohviku korraldajateks olid peaaesjalikult noored ise, kes käisid välja ideid noorte võimaluste parandamiseks meie enda maakonnas. Ideid kuulasid ka maavalitsuse töötajad ning maavanem, kes lubas, et ootab noori oma ideedega enda jutule ning püüab teha kõik võimaliku selleks, et head ideed saaks ka ellu viidud.

Jõgeva maakonna nõustamiskomisjon

Eesti Vabariigi Valitsuse seaduse § 84 punkti 16 ja § 89 lõike 5 ning põhikooli- ja gümnaasiumiseaduse § 50 lõigete 1 ja 2 alusel on Jõgeva maavanema 7. oktoobri 2010 korraldusega nr 454 moodustatud Jõgeva maakonna nõustamiskomisjon.

Komisjon on kokku 5-liikmeline, kuhu kuuluvad sotsiaalvaldkonna inimesed, logopeed/eripedagoog, psühholoog ja pediaater.

Vastavalt põhikooli- ja gümnaasiumiseadusele on nõustamiskomisjoni pädevuses:

- soovitada vanema või vanema nõusolekul koolieelse lasteasutuse direktori taotlusel eelkoolieelse lapse vastuvõtmist koolieelse lasteasutuse sobitus- või erirühma;
- soovitada koolieelse lasteasutuse direktori taotlusel haridusliku erivajadusega lapse arendamiseks vajalike tingimuste rakendamist koolieelse lasteasutuse sobitus- või erirühmas;
- soovitada vanema või vanema nõusolekul koolieelse lasteasutuse direktori taotlusel koolikohustuse täitmise edasilükkamist ühe õppeaasta võrra või alla seitsmeaastase isiku kooli vastuvõtmist;
- soovitada vanema või vanema nõusolekul kooli direktori taotlusel hariduslike erivajadustega õpilasele lihtsustatud, toimetuleku- või hooldusõppe kohaldamist;
- soovitada vanema või vanema nõusolekul kooli direktori taotlusel individuaalse õppekavaga riiklikus õppekavas sätestatud taotletavate õpitulemuste asendamist või vähendamist või kohustusliku õppeaine õppimisest vabastamist;
- soovitada vanema või vanema nõusolekul kooli direktori taotlusel õpilasele õpingute jätkamist eriklassis või -rühmas või õpilasele sobiva kooli leidmist;
- soovitada vanema või vanema nõusolekul kooli direktori taotlusel koolikohustuslikule õpilasele mittestatsionaarse õppevormi, ühe õpilase õpetamisele keskendunud õppe või tervislikel põhjustel koduõppe rakendamist;
- soovitada kooli direktori taotlusel hariduslike erivajadustega õpilasi kaasava õppe jaoks vajalike tingimuste loomist ja rakendamist koolis.

2011. aastal on nõustamiskomisjoni koosolekuid toimunud neljateistkümnel korral kokku 36,5 tundi.

Komisjoni istungitel on läbi vaadatud 78 lapse/õpilase dokumendid ja langetatud otsused laste/õpilaste õpingute jätkamiseks eriklassis või -rühmas; või on komisjon langetanud otsuse õpilasele sobiva kooli leidmise, koolieelse lasteasutuse sobitus- või erirühma suunamise, koduõppele määramise, õppekava määramise, koolikohustuse täitmise edasilükkamise kohta või alla seitsmeaastase isiku kooli vastuvõtmise, õpitulemuste asendamise või vähendamise või kohustuslikust õppeainest vabastamise, mittestatsionaarse õppevormi rakendamise, ühe õpilase õpetamisele keskendunud õppe rakendamise ning erivajadusega õpilasi kaasava õppe jaoks vajalike tingimuste loomiseks ja rakendamiseks koolis. Nõustamiskomisjon on teinud alljärgnevad otsused.

Otsused, millega komisjonile esitatud taotlused rahuldati:

1.	Õpingute jätkamine eriklassis või –rühmas või õpilasele sobiva kooli leidmine	7 õpilast
2.	Koolieelse lasteasutuse sobitus- või erirühma suunamine	15 last
3.	Koduõppe määramine	7 õpilast
4.	Õppekava määramine	24 õpilast
5.	Koolikohustuse täitmise edasilükkamine	17 last
6.	Alla seitsmeaastase isiku kooli vastuvõtmine	5 last
7.	Õpitulemuste asendamine või vähendamine või kohustuslikust õppeainest vabastamine	-
8.	Mittestatsionaarse õppevormi rakendamine	3 õpilast
9.	Ühe õpilase õpetamisele keskendunud õppe rakendamine	-
10.	Erivajadusega õpilasi kaasava õppe jaoks vajalike tingimuste loomine ja rakendamine koolis	-
	KOKKU	78 otsust

Nõustamiskomisjoni liikmetele ja komisjoni koostööpartneritele on korraldatud seminare, infopäevi, nõustamisi ja koolitus teemal „Meeskonna jõustamine“.

Jõgeva maakonna alaealiste komisjon

Alaealistega tehtava kriminaalpreventiivse töö koordineerimiseks on maavalitsuse juurde moodustatud maavanema korraldusega 7-liikmeline alaealiste komisjon. Komisjoni ülesandeks on istungitel alaealistele õigusrikkujatele kohaldada alaealiste mõjutusvahendite seaduses määratletud mõjutusvahendid, teostada järelvalvet istungitel tehtud otsuste üle ja osaleda maakonnas õigusrikkumisi soodustavate tegurite vähendamisel.

Maakonnas tegutseb üks kohaliku omavalitsuse alaealiste komisjon (Tabivere vallas).

Jõgeva maakonna alaealiste komisjonis on arvel 189 alaealist. Alaealiste komisjonis arutati 2011. aastal 79 alaealise 94 õigusrikkumise juhtumit. Alla 14-aastaseid õigusrikkujaid oli 53 ning vanuses 14–18 eluaastat oli õigusrikkujaid 26.

Arvelevõetavad alaealised (arvele võetud/neist varem arvel olnud):

2003. a	2004. a	2005. a	2006. a	2007. a	2008. a	2009. a	2010. a	2011. a
38/7	50/5	52/5	59/14	69/11	67/14	52/18	86/15	79/14

Arvelevõetud alaealiste sooline koosseis (poisse/tüdrukuid):

2003. a	2004. a	2005. a	2006. a	2007. a	2008. a	2009. a	2010. a	2011. a
36/2	46/4	35/17	65/8	52/30	65/16	58/12	63/23	68/11

Kasvatuse eritingimusi vajavatele õpilastele mõeldud kooli on alaealiste komisjon 2010. aastal suunanud 4 alaealist.

Pöördumiste aluseks on järgmised teod:

koolikohustuse mittetäitmine - 10

nooremana kui 14-aastasena toime pannud karistusseadustikus ettenähtud kuriteokoosseisule vastava õigusvastase teo – 15

nooremana kui 14-aastasena toime pannud karistusseadustikus või muus seaduses ettenähtud väärteokoosseisule vastava õigusvastase teo – 47

14- kuni 18-aastasena toime pannud karistusseadustikus ettenähtud kuriteo, kuid prokurör või kohus on leidnud, et isikut saab mõjutada karistust või karistusseadustiku §-s 87 ettenähtud mõjutusvahendit kohaldamata ja kriminaalmenetlus on tema suhtes lõpetatud – 16

14–18-aastasena toime pannud karistusseadustikus või muus seaduses ettenähtud väärteo, kuid kohtuväline menetleja on leidnud, et isikut saab mõjutada karistust kohaldamata, või kohus on leidnud, et isikut saab mõjutada karistust või karistusseadustiku §-s 87 ettenähtud mõjutusvahendit kohaldamata ja väärteomenetlus on tema suhtes lõpetatud – 6

Taotluse esitajad on olnud järgmiste institutsioonide esindajad:

- | | |
|---------------------------------|----|
| 1) Lõuna politseiprefektuur | 66 |
| 2) Lõuna ringkonnaprokuratuur | 17 |
| 3) lastekaitseametnik | 9 |
| 4) alaealise seaduslik esindaja | 2 |

Alaealiste komisjoni liikmetele korraldati 2011. aastal kahepäevane koolitus teemal „Meeskonna jõustamine“.

2011. aastal korraldati konkurss „Hea tegu 2011“ ja tänuüritus, mille kaudu tunnustati vabatahtlikke, kes on aidanud ja toetanud riskirühma kuuluvaid alaealisi erinevate tegevuste abil.

„Hea tegu 2011“ nominendid:

Esta Koss – vabatahtlik tugiisik lastelaagrites;

Anne Pern – individuaalne lähenemine õpiraskustega lastele ja nende järelaitamine;

Kirly Kadastik – kolm aastat toimunud noortelaagri „Sõna ja teoga“ eestvedaja;

Vaike Niklus ja Indrek Eensalu – lastelaagrite eestvedajad, vaba aja tegevuste ja alternatiivsete võimaluste pakkujad noortele;

Terje Raud – alates 2009. aastast korraldab Puurmanis vabatahtlikuna tütarlastele käsitööringi;

Sven Mäгимets – remontis vabatahtlikuna Põltsamaa linna rularambi;

Janek Tombaku Rattaklubi MTÜ – Margus Ääremaa, Rannus Merivee, Tarmo Tiks – on loonud vabatahtlikena piirkonna noortele treeninguvõimalused, rõhuvad meeskonnatööle;

Raivo Reimets (peauhind) – Voorel hästitoimiva ja tugeva tugivõrgustikuga õpilaskodu loomine ja hoidmine.

KULTUUR

Maakonna kultuurisündmused ja üritused

21. jaanuar	maavanema vastuvõtt kultuuri- ja sporditöötajatele ning terviseedendajatele
21.–22. jaanuar	luulepäevad “Tuulelapsed”
5. veebruar	IV jääpurikafestival
19. veebruar	Jõgeva maavanema ja Jõgevamaa omavalitsuste liidu juhatuse esimehe pidulik vastuvõtt vabariigi aastapäeva puhul
12. märts	C. R. Jakobsoni kõnevõistlus
17. märts	Liivide etluskonkurss
26.–27. märts	XXI näitemängupidustused
3. aprill	XXIII O. Lutsu huumoripremia kätteandmine
7. aprill	VII üleriigiline meediakonverents
13. aprill	maakonna algklasside näitemängupäev
21.–22. aprill	XV Alo Mattiisenile pühendatud muusikapäevad
22. aprill	öölaulupidu
29. aprill	XI kunstipäev
30. aprill	üleriigiline vokaalansamblite konkurss “Naissoo laulud”
7. mai	III senioriansamblite päev
20. mai	Jõgevamaa laulu- ja tantsupidu “Las laps arvab”
25. mai	maavanema vastuvõtt olümpiaadivõitjatele
26. mai	maavanema vastuvõtt parimatele koolilõpetajatele
12. juuni	I Eesti naiste tantsupidu “NaiseLugu”
20.–26. juuni	XVI üle-eestilised käsitööpäevad
23. juuni	maakondlik võidupühaparaad
25. juuni	XVII lossipäev-käsitöölaad
8.–10. juuli	kirikute suvefestival
9. juuli	memme-taadi pidu
23. juuli	üleriigiline külapillimeeste pidu
29.–30. juuli	üleriigilised Kodavere murdepäevad
30. juuli	motoparaad Jõgevatreff
30. juuli	rahvusvaheline ooperigala “Põltsamaa Fest 2011”
6. august	XII puhkpilliorkestrite festival “ToPoF 2011”
13. august	VII Kalevipoja kala- ja veefestival
13.–14. august	Theodor Lutsu filmipäevad
20. august	iseseisvuse taastamise 20. aastapäeva kontsert
22.–23. august	„TeateTants – Tants Ühendab!“
27. august	IV küüslaugufestival
1. september	koolirahu väljakuulutamise
14. september	tervisepäev Mustvee linnas
24. september	XIV suur Paunvere väljanäitus ja laad
26.–28. september	maavanema vastuvõtt 1. klasside õpilastele Palamusel
7.–16. oktoober	täiskasvanud õppija nädal
10. oktoober	maavanema vastuvõtt “Jõgevamaa aasta õpetaja 2011”
26. oktoober	maavanema vastuvõtt rahvakultuuri kollektiivjuhtidele
11. november	Jõgevamaa kodanikeühenduste konverents
22. november	maavanema vastuvõtt konkursi “Hea tegu 2011” võitjatele
25.–26. november	XIX Betti Alveri luulepäevad “Tähetund”
2. detsember	kodanikeühenduste ümarlaud ja parimate tunnustamine
8. detsember	Jõgevamaa koolide konverents “Eesti-Soome silla rajaja E. Niinivaara 110”

I Eesti naiste tantsupidu „NaiseLugu“

Räägitakse, et eesti keel ja eesti naised on maailmas ühed kauneimad. Me ise naljatame, et õige eesti naine suudab toita mehe ja kuus last. Ning olla säärase tööramamise juures ikka ilus nagu ime – kuidas me küll seda suudame?

Annab loodus meile jõu, näo ja nõu? Kunagi olnud Vooremaal allikas, kus naised silmi käisid pesemas. Nood naised teadnud ussisõnu. Nad oskasid allikaga nõnda talitada, et teda lahti hoides päike välja tuli ja kinni kattes vihmale pööras. Just nõnda, nagu koduses maja-pidamises tarvis läks. Ons meis tänagi toda tarka looduslast järel?

Sellest kõigest I Eesti naiste tantsupidu jutustabki. Sest oma lood tuleb ikka ise ära rääkida. Siis nad hakkavad kandma ja lendama, siis saavad nad väge täis ja teevad meid enestest suuremaks. Eesti naised on aegade ilust või raskusest hoolimata ka laulu ja tantsu keeles kõnele- nud. Sest seda mõistab terve ilm.

Olgu terve ilm ilu täis, kui kõik Eesti naisrühmad kokku tantsima tulevad, saagu sellest kauni traditsiooni algus ja jätkugu seda ilu ka tulevastele põlvedele.

Evelin Ilves

I Eesti naiste tantsupeo „NaiseLugu“ patroon

Evelin Ilves – I Eesti naiste tantsupeo patroon

6. aprillil andis I Eesti naiste tantsupeo „NaiseLugu“ patroon Evelin Ilves Jõgeva kultuurikeskuses avalöögi 12. juunil toimunud peole.

Tantsupeo ametlikul väljakuulutamisel osalesid tantsupeo korraldamise algatanud tantsurühmad: folklooriselts Jõgevahe Pere, rahvatantsuselts Meie Mari, Põltsamaa kultuurikeskuse naisrühm Uhka ja Jõgeva linna rahvatantsurühm Kaaratsim – kokku üle 80 tantsija, kes esitasid tantsumosaiigi suvise ürituse tantsudest.

Evelin Ilves tundis uhkust, et Eestimaa südames elavad ja tegutsevad tublid naised, kes on võtnud selle tantsupeo tegemise enda kanda, kutsudes Jõgevale kokku tantsivad naised üle Eesti. “See on suur ja tunnustust vääriv ettevõtmine – jutustada tantsides Eesti naise lugu, väärtustada peret ja hoolivust. Olen selle ürituse patroon siira rõõmuga,” ütles Evelin Ilves.

Peo jaoks telliti 12 originaaltantsulugu. Mõnede lugude sisselauljaks oli Jõgeva tüdruk Hele Körve. Peol tantsis üle 3000 inimese.

TeateTants

20. augustil kell 9.30 sai Tallinnast Raekoja platsilt alguse 8 ööpäeva kestev TeateTants, mis läbis kõiki Eesti maakondi. TeateTants kuulus Euroopa kultuuripealinn Tallinn 2011 programmi. TeateTants oli tants, kus tantsurühm või tantsupaar andis oma hoo edasi järgmistele tantsijatele nii, et tants kordagi ei katkeks. Tantsusammul läbiti 8 ööpäeva jooksul kõik Eesti maakonnad ning ligi tuhat kilomeetrit Eesti maanteid. TeateTantsule registreerus üle 470 kollektiivi, kokku rohkem kui 6200 osalejaga. Rahvatantsurühmade kõrval oli kaasa tantsimas laulukoore, asutuste kollektiive ning sõpruskondi.

22. augustil kell 16 ületas TeateTants Ida-Virumaa – Jõgevamaa piiri. Jõgevamaa tantsurühmad viisid tantsu maakonnas edasi ligi 9 tunni vältel. Tantsides läbiti 37 km.

Maakondade piiril kohtusid vihmasajus kahe maakonna tantsukolonnidega Ida-Viru maavanem Riho Breivel ja Jõgeva maavanem Viktor Svjatõsev. Riho Breivel andis üle teatepulga, Viktor Svjatõsev Betti Alverist inspiratsiooni saades punase vihmavarju ning üheskoos tantsiti üle maakonna piiri.

Kokku osales Jõgeva maakonnas TeateTantsus 23 kollektiivi 242 paariga. Jõgevamaa tantsukollektiividega koos tantsimiseks avaldasid soovi Järvamaa tantsurühm Alleaa ning Tartumaa memmede rühm Õhakanupp.

TeateTants jõudis Tartumaa piirile 23. augusti öösel kella 1 ajal, kus maavanem Viktor Svjatõsev andis teatepulga ja Jõgevamaa meene Tartu maakonna esindajale üle.

Teatetants algas 20. augustil Raekoja platsilt ja 8 ööpäevaga läbiti tantsides 15 maakonna 1000 kilomeetrit maanteid.

Jõgeva maakonna rahvaraamatukogud

Keerulistes majandustingimustes on raamatukogudel üha raskem täita neile pandud ülesandeid, tagamaks elanikele vaba ja piiramatu juurdepääsu informatsioonile, teadmistele ning kultuurile, toetada elukestvat õppimist ja enesetäiendamist. Pikad raamatute ootejärjekorrad on muutunud raamatukogudes igapäevaseks nähtuseks. Töö säästueelarve tingimustes on muutumas reeglilik ning takistab raamatukogude arengut.

Raamatukogude arv vähenes 30-lt 28-le: 25 maa-, kaks linna- ning maakonnaraamatukogu. Adavere raamatukogu nimetati ümber Põltsamaa vallaraamatukoguks, Esku ja Lustivere raamatukogud jätkavad raamatukoguteenuste osutamist Põltsamaa vallaraamatukogu koosseisus. Osalise tööajaga töötavad maakonnas neli raamatukogu: Tapiku, Vägeva, Kasepää ja Raja. Maakonnas koondati üks raamatukoguhoidja. Pensionile läks kauaaegne Palamuse raamatukogu juhataja Mare Nahk.

Eriharidust omandab käesoleval ajal ühtekokku neli maakonna raamatukoguhoidjat, kolm TÜ Viljandi kultuuriakadeemias, üks Tallinna ülikoolis. 2011. a. lõpetas Viljandis raamatukogunduse ja infoteaduse eriala üks maakonnaraamatukogu töötaja.

Raamatukoguhoidja kutseaste on omistatud maakonna 48 raamatukoguhoidjale 54-st. Kahjuks ei toeta kutsekvalifikatsioon palka. 2011. a korraldatud üleriigilise palgauuringu põhjal on Jõgevamaa maaraamatukogud riigis eelviimasel kohal. Kuulume kahe maakonna hulka, kus keskmine maaraamatukoguhoidja palk jääb alla 400 euro.

Maakonna raamatukogud arvudes

Teavikuid	Kasutajad		Külastused		Laenutused	
	Kokku	neist lapsi	Kokku	neist virtuaalkülastusi	Kokku	neist lastele
434 760	13 241	3753	316 876	53 239	442 245	65 595

Kasvas raamatukogude kasutajate arv. Raamatukogusid kasutas 38,1% maakonna elanikkonnast. Langes laenutuste ja füüsiliste külastuste arv, kuid virtuaalkülastuste arv kasvas 75%. Laste külastuste arv oli üldarvust 28,3%, laenutuste arv 14,8%.

Võrreldes eelmise aruandeaastaga kasvas raamatukogudevaheline laenus (RVL) 46%, võrreldes 2008. a on kasv olnud 175%. Teistele raamatukogudele laenati 7768 eks, teistelt raamatukogudelt telliti 7607 eks. Maakonnaraamatukogu hakkas koordineerima maakondlike RVLi tellimusi ning ühildas RVLi laialitoimetamise uute teavikute kohtetoimetamise maakondlike pakiringidega 2010. a. Kuigi see ei ole raamatukoguseaduse kohaselt enam maakonnaraamatukogu ülesanne, tingis selle elu ise. Raamatute edasitoimetamiseks on kaasatud ka vabatahtlikke, kuid põhiline koormus langeb siiski raamatukoguhoidjatele. Kuna paljudes

maakohtades pole enam postkontorit ning inimesele on nimetatud teenus ka kallis, ootavad raamatukogud jätkuvalt riigipoolset tuge.

Raamatukogu ei ole ammu ainult enam staatiline hoone, kus kellaajast kellaajani raamatukoguteenuseid osutatakse, vaid tema teenustele on võrgupõhine juurdepääs ööpäev läbi. See tõttu peab raamatukogu olema hästi nähtav ka internetis. Uusi võimalusi raamatukoguteenuste tutvustamiseks annavad kodulehed ja blogid. Nii ongi mitmete raamatukogude eelmise aasta märksõnaks raamatukogude laienemine e-maailma. Kodulehed on maakonnas kuuel raamatukogul, blogid kaheksal raamatukogul, kontot Facebookis omavad kolm raamatukogu. Laialdasem sotsiaalmeedia võimaluste kasutuselevõtmine seisab veel ees. Raamatukogudesse osteti esimesed seitse e-lugeri. Seega on huvilistel võimalus tutvust teha ka e-raamatutega Samas on ikkagi ebaseelge e-raamatute laenutamise seadusandlik alus.

Palju tähelepanu pöörati raamatukogude kasutajate teadlikkuse tõstmisele raamatukogude e-teenustest, sest e-raamatukogu peab hakkama toimima samaväärselt tavaraamatukoguga. Põhirõhk oli RIKSWEBi tutvustamisel. Korraldatud maakondliku teavituskampaania „E-raamatukogu sinu arvutis“, milles osalesid kõik maakonna raamatukogud, tarbeks koostati voldik.

Murettekitav on raamatukogudes kasutatava infotehnoloogia seisukord. Infotehnoloogilist keskkonda ei ole paljudes raamatukogudes olnud enam võimalik mitu aastat täiustada ega uuendada. Erandiks on Mustvee linnaraamatukogu, kuhu soetati kõik uued infotehnoloogilised vahendid, ja maakonnaraamatukogu, kus võeti kasutusrendile töötajatele uued arvutid.

Võrdluses eelmise aastaga kasvas omavalitsustelt teavikute soetamiseks eraldatud raha 2,18%. (2011. a 93 287,00 eurot, 2010. a 91 301,00 eurot). Riik eraldas elaniku kohta 1,57 eurot, omavalitsused keskmiselt 2,70 eurot (2010. a 2,56 eurot).

Aasta viimasel veerandil kerkis päevakorrale teavikute soetamiseks riigieelarvest eraldatud toetuse sihipärase kasutamise teema. Jõgeva maakonna raamatukogudes ostetakse teavikuid juba aastaid kindlate põhimõtete järgi toetudes töökorraldusjuhendile. Kirjanduse soetamisel on Jõgevamaal eelistatud rahvuskultuuri käsitlevaid ja eesti autorite ilukirjanduslike teoseid, samas silmas pidades piirkonna eripära ja lugejate huve. Rahvaraamatukogud on mõeldud kõigile ning inimestel on õigus lugeda sellist kirjandust, mis vastab nende ootustele aga ka vaimsele võimekusele. Riigi raha eest ei ole olnud võimalik osta raamatuid *a la* Barbara Cartland, kehtestatud kord välistab selle.

Eesti lugeja on alati eesti kirjandusest lugu pidanud, mida näitavad laenutuste edetabelid. 2011. a maakondlikku laenutuste TOP 5 kuulusid:

- Kull, A. (2010) „Haigla“. Tallinn: Tänapäev;
- Pets, H. (2010) „Õnneõiteta sirelid“. Tallinn: Tänapäev;
- Martinson, J. (2010) „Kristina“: [elulugu]. Tallinn: Menu;
- Pets, H. (2011) „Ussikuninganna Egle“. Tallinn: Tänapäev;
- Tohvri, E. (2011) „Naabrid“. Tallinn: Varrak.

Väga populaarsed olid ka sari „Minu...“ ning elulooraamatud.

2011. a juurdetulnud ilukirjandus moodustas üldkogusest 58%, võõrkeelne kirjandus 5%, aavuste ja elektronteavikute osakaal juurdetulnust oli 0,6%. Kultuuriperioodikat telliti maakonna kõikidesse rahvaraamatukogudesse.

Raamatukogu on paljudes paikades (ainsaks) kogukonna keskuseks, pakkudes võimalusi kultuuriliseks eneseharimiseks, vaba aja sisustamiseks, elukestvaks õppeks ja kooskäimiseks. Seega on raamatukogude roll paikkonna kultuuritegevuses oluline. Üritusi korraldati kokku 1293, neist näitusi ja väljapanekuid 724.

XXI raamatukogupäevad toimusid deviisi „Kohtume raamatukogus“ all. Tähistati ka rahvusvahelist lasteraamatupäeva „Raamat mäletab“, põhjamaade raamatukogunädalat „Huumor Põhjalas“ ja TÕNi nädalat „Õppimine seob põlvkondi“.

Raamatukogudes kohtusid lugejatega P. Ilmet, V. Belials, H. Relve, H. Kõrgesaar, T. Kadajas, M. ja K. Annuk, M. Sarv, K. Vilbaste, Vaheer, V. Mikita ja U. Vadi, H. Vilep, M. Keränen, S. Laidla, P. Päär, M. Paberits, A. Kivirähk, L. Kunnas, E. Vain ja T. Aav, E. Reeder ja Ü. Lätte, S. Kelle, K.-R. Haasma, A. Kivi, Mathura, L. Hermann.

Maakonnaraamatukogus jätkus igakuine salongiõhtute sari, tegutsemist jätkas Põltsamaa filmiklubi. Iga kuu toimuvad filmiklubi väärtfilmiohtud ja salongiõhtud saavad toimuda tänu projektirahadele. Jõgeva linnaraamatukogus jätkati kohtumiste sarja „Avatud meeltega“.

Laiusel korraldati ajalookonverents „135 aastat esimesest võimlemispeost“.

Pala raamatukogu ja kooli koostöös sündis projekt „Soovitan sõbrale“, kus lapsed jutustasid loetud raamatutest. Samuti kingiti igale klassile kultuurkapitali toetusega raamatuid, et oleks võimalus ka vahetunnis raamatuga olla.

Maakonnaraamatukogu lasteosakonna projekt „Suvelugemine“ on juba koolitöö osaks muutunud. Nimekirjas on nii õpetaja kui ka raamatukogu soovitatud raamatud. Märtsis kuulutati välja suur raamatukoide meisterdamine. Raamatukoosid meisterdasid ka Pajusi, Pala, Palamuse ja Jõgeva lapsed.

Siimustis toimus Jõgeva maakonna koolide õpilaste omaloomingupäev „Mina ja Soome“. Üritus oli pühendatud E. Niinivara 110. sünniaastapäevale. Osalesid ka lapsed Soomest, üritust toetasid Soome suursaatkond, Soome instituut ja Tuglase selts.

Oma võimeid pandi proovile ka omaloomingukonkursil Betti Alveri jälgedes 2011 – „Ei ole üksi ükski maa“ (Jõgeva linnaraamatukogu, Tähetund MTÜ) ning kevadluuletuste konkursil „Kusagil heliseb, hüüab ja hõikab“ (Voore raamatukogu, noortekeskus).

Palamuse raamatukogu korraldas ööraamatukogu „Müstiline öö raamatuga „Kevade““, mille raames toimus hulgaliselt „Kevadega“ seotud tegevusi: kirjandusmäng, ristsõna lahendamine, Teele patsi punumine, puntratants, öine ekskursioon Paunveres, polkatantsimine ja kohtumine kirjanik Lutsuga.

Lasteraamatupäeva tähistati maskirongkäiguga kultuuripealinna ürituste raames Tallinnas. Jõgevamaalt võtsid rongkäigust osa Mustvee, Torma ja Jõgeva lapsed.

Kasutatud raamatud läksid taakasutusse laatade kaudu Põltsamaa vallaraamatukogus, Torma, Elistvere, Maarja ning maakonnaraamatukogus (kolmel korral).

Maakonnaraamatukogus bibliografeeritakse maakonnalehte Vooremaa ning Põltsamaa piirkonna lehte Vali Uudised. Bibliografeeritakse kõiki Jõgeva maakonnaga seotud artikleid. 1. jaanuari seisuga oli koduloo andmebaasis 20 957 artikli kirjet. Koostati maakonnaga seotud väljapaistvate haridus- ja kultuuritegelaste tähtpäevakalender 2012. aastaks.

Mustvee linnaraamatukogu kolis tagasi renoveeritud ja laienedu ruumidesse. Ühtlasi tähistati raamatukogu 110 aasta juubelit. Uutesse ruumidesse kolis ka Maarja raamatukogu.

Maakondliku raamatukoguhoidjate koolitusprogrammi raames korraldati 10 koolitusüritust, kus põhirõhk oli pööratud e-teenuste ja e-raamatute tutvustamisele.

Väljasõiduseminaridel tutvuti Kasepää ning Torma valla raamatukogudega ja Mustvee linnaraamatukoguga. Koolitusreisid viisid Lääne-Virumaale ja Harjumaale, kus tutvuti Tapa, Kadrina ja Sõmeru raamatukogudega, aga ka Saksamaale, kus külastati Tapfheimi raamatukogu.

Raamatukoguhoidjate tunnustamine

Jõgeva maakonna keskraamatukogu raamatukogupreemiat IDA anti välja neljandat korda: Tubli IDA – **Anu Saul** (sai ka maavanema tänukirja) (Pala), Üllataja IDA – **Laidi Zalekesina** (sai ka maavanema tänukirja) (Mustvee), Kolleeg IDA – **Mati Miljand** (Jõgeva maakonna keskraamatukogu), Sõber IDA – **Urmas Laur** (Mustvee linnapea).

Maret Hurt (Vägeva) töö hinnati Eesti kultuurkapitali Jõgevamaa eksperdigrupi aasta-preemia vääriliseks.

Virve Etulaid (Tapiku) tegemisi külaliikumise edendamisel hinnati Pajusi valla teenetemärgiga.

Tiina Mihhailov (Siimusti) tulemuslikku tööd hinnati kultuuriministri tänukirjaga.

Siiri Õunap

Jõgeva maakonna keskraamatukogu peaspetsialist

Palamuse O. Lutsu kihelkonnakoolimuseum

2011. a külastas meie muuseumi 13 493 inimest, keda 2010. aastaga oli paraku 1514 külastaja võrra vähem. Põhjusteks, miks külastatavus on aastaga langenud, on mitmeid. Peamine neist on üldine riigi majanduslangus koos eurole üleminekuga kaasnenud hindade tõusuga ning ka mitmete uute atraktsioonide ja külastuskeskuste avamine Lõuna-Eestis. See on külastajaid mujale kutsunud. Kui programmide osavõtjaid oli läbi aasta peaaegu samas suurusjärgus, siis suurim tagasilöökk on olnud üksikkülastajate osas. Museaalikogud täienesid 647 museaaliga, mida peavarahoidja Reele Kuuse sõnul, oli üllatavalt palju – pea poole rohkem kui tavaliselt. 31. detsembri seisuga saadi museaalide üldarvuks 30 363. Aasta jooksul toimus 14 erinevat näitust ning hulk sündmusi. Ka mõnedel olulisemal tähtpäevade ettevalmistustel siinkohal peatuksingi.

Jaanuaris alustas muuseum selle aasta 7. septembril avatava „Kevade” raamatu 100. sünnipäevale pühendatud näituse „Kevade teatrilavadel” ettevalmistamist. Teatriteemalisel näitusel kajastatakse kõiki professionaalsel laval etendunud „Kevade” lavastusi. Lisaks unikaalsetele fotodele etendustest, kavalehtedele ning kunstnike kostüümikavanditele näidatakse ekraanil ka intervjuusid lavastustes osalenud näitlejatega. Laiemale üldsusele on vähem teada fakt, et ka 1958. aastal Turu linnateatris ning 1980. aastal Riia noorsooteatris on „Kevade” tegelased oma publikut rõõmustanud. Riias etendunud lavastuse peategelastega salvestatigi intervjuud, mis koos Soome ning Eesti näitlejate pajatustega „Kevade” tegemisest peatselt vaatajate ette tulevad.

Palamuse muuseumi jaoks lõppes maikuus Migratsiooni ja Integratsiooni sihtasutuse korraldatud projekt „Jõgevamaa radadel”, kus Tartu Annelinna gümnaasiumi muust rahvusest õpilased said seitsmel korral Palamuse ning Jõgevamaa kaunite paikadega tutvuda. Kuid külastused ei piirdunud vaid passiivse kõrvaltvaataja rolliga. Projekti eestvedaja Aili Kalavus kaasas kõik osalejad läbi mitme aastaaja jagatud programmidesse, kus peamiselt koduse keelena vene keelt kõnelevad eri vanuses noored, said ülevaate nii Palamuse kultuuriloost, eesti rahvakommetest ning viimasena – omal nahal läbida ka kannatusterohke Kalevipoja Koja seiklusraja.

Juba hea mitu aastat on muuseumi teaduril Tiina Kivitsal koostamisel Palamuse kihelkonna haridusajalugu, sest sügisel täitub esimese köstrikooli avamisest 325 aastat. Selle faktirohke fotodega varustatud ülevaateraamatu esitlus toimub 23. novembril, milles heidetakse tagasi vaade ka kaugemas minevikku, milles abiks Juhan Karma omal ajal välja antud Palamuse haridusolusid puudutav teos.

2011. aasta sügisel täienesid muuseumi kontaktid veel ühe naaberriigi muuseumiga. Nimelt soovis Põhja-Lätis asuv Druviena koolimuuseum arutada koostöövõimalusi Palamuse ja Druviena muuseumide vahel.

Janek Varblas

Palamuse O. Lutsu kihelkonnakoolimuuseumi arendus- ja projektijuht

Tabivere vallamuuseum

Muuseumi on kogutud andmeid ja esemeid, mis kajastavad kohalikku ajalugu. Alustatud on Kalevipoja-muistendeist ja nendega seotud paikadest ja jõutud välja lähiminevikku. Püsiväljapanekud jutustavad erinevaist perioodidest ja on paigutatud vastavalt viide ruumi.

Kajastatud on Eesti Vabariigi sünn ja taasiseseisvumine. Suur osa on Vabadussõjal ja sellega seotud isikutel. Kolonel Karl Parts oli Vabadussõja-aegne soomusrongide diviisi ülem, kindralmajor Ants Kurvits Eesti Vabariigi piirivalveülem, kindralmajor Johannes Orasmaa Eesti Kaitseliidu ülem ja kontraadmiral Johan Pitka Kaitseliidu looja, soomusrongide organisaator ja laevastiku ülem.

Üks väljapanekutest tutvustab kohalikku haridus- ja seltsielu minevikus, milles tähtsat osa etendasid keeleteadlased Johannes Voldemar Veski ja Julius Mägiste ning Äksi pastor Otto Wilhelm Masing.

Ülevaate saab ka kohaliku tuletõrjeühingu ja spordihuviliste tegemistest ning taluelust aastatel 1920–1940. Ei puudu ka kolhoosielu meenutav väljapanek.

Muuseumi õuel, kindral Ants Kurvitsa talust pärinevas aidas on võimalik näha vanu põllutööriistu ja majatarbeid. Muuseumi hoovis on mälestussammas kindralmajor Johannes Orasmaale ja vanas mõisapargis kolonel Karl Partsile tema kunagise kodu varemete ees.

Traditsiooniks on võidupühal võidutuli süüdata võidutulealtarile noorkotkaste ja kodutütarde osavõtul. Pidulikkust aitavad luua isetegevuslased.

Vabariigi aastapäeval meenutatakse valla juhtide ja kaitseliitlaste poolt Vabadussõjas hukunuid mälestusmärkidele pargade ja lillede asetamisega.

Igal aastal toimub kindralmajor Ants Kurvitsa sünniaastapäeva tähistamine piirivalve, vallajuhtide ja Kaitseliidu osavõtul.

Muuseumi näitusesaalis toimuvad näitused kohalike elanike käsitöödest, kunstist, jahindusest jne. Sagedased on ka külalishäädused teistest Eestimaa nurkadest.

Andu Uus

Tabivere vallamuuseumi juhataja

JÕGEVAMAA SPORT

Jõgevamaalane võitis medali maailmameistrivõistlustelt, 25 Jõgevamaa sportlast võitsid Eesti meistritiitli, noorsportlased võistlesid erinevatel spordialadel edukalt Eesti tiitlivõistlustel, suurenes liikumisharrastajate aktiivsus, spordirahvast tunnustasid aukirjadega Eesti kultuuriministeeriumt, teenetemärkidega ja aukirjadega maavanem ja omavalitsuste juhid ning elutöö ja aastapreemiatega Eesti kultuurkapitali Jõgeva eksperdigrupp.

Jõgevamaa liikumisharrastus

Toimusid Jõgeva linna ja valla tervisepäevad, Tabivere valla talimängud ja tervisepäevad (Toomas Rosenberg), Torma valla tali- ja suvespordipäevad (Aarne Neimann), Piiri pargi seeriavõistlused jooksus, jalgrattasõidus ja suusatamises (Aimur Säärts), suusapäev Kuremaa terviseradadel (Andres Lippur), Voore talimängud, Põltsamaa jõe 29. talimängud ja 37. suvemängud, Jõgeva tervisekäimine (perekond Prave), Pala suusa- ja jalgrattamaratonid (Virge Otsa), Põltsamaa matkapäev, Põltsamaa piirkonna perekondlikud võrkpalliturniirid (Villu Ojassalu), jalgrattamatkad, kepikõnniüritused jt. Korrastatud looduslikud spordirajatised on aidanud kaasa iseharjutavate jalgratturite, suusatajate, rull- ja uisutajate, kepikõndijate ja teiste spordiala harrastajate hulga suurenemisele.

Jõgevamaa spordimeisterlikkus

Rannamaadluses võitis maailmameistrivõistlustel hõbemedali ja juunioride maailmameistrivõistlustel kuldmedali Johanna Kikkas. Maailmas mängis edukalt rannavõrkpalli Karl Jaani Põhja-Euroopa meistrivõistlustel rallikrossis võitis esikoha Sten Oja.

Eesti meistritiitli võitsid kergejõustikus Reena Koll, Mihkel Kukk, Rauno Laumets, Lauri Lelumees, Margus Luik, Laura Suur, Maarika Taukul, Viljar Vallimäe; suusatamises Eeri Vahtra; kiiruisutamises Saskia Alusalu, Mart Markus; rallikrossis Sten Oja ja Sander Miljand (juunioride klassis); jõutõstmises Peep Päll, Erge Nugis; indiacas Kaupo Mets; sumomaadluses Hergo Andruse, Andrus Kohv, Johanna Kikkas, Dagny Kungus, Sander Kütt, Erge Nugis, Sander Orion, Olesja Steptšenko; naistemaadluses Johanna Kikkas, Olesja Steptšenko; rannamaadluses Johanna Kikkas, Sander Orion, Olesja Steptšenko; mälumängus Arko Olesk, Tiit Naarits.

Kõige rohkem medaleid võitsid Eesti noortemeistrivõistlustelt vaba-, Kreeka-Rooma- ja sumomaadlejad (treenerid Arved Külaurm ja Aimur Säärts), saalihokimängijad (treenerid Marko Saksing ja Janek Romanoviš, Kaupo Kaasik, Age Raimets), kergejõustiklased (treenerid Piret Koll, Toomas Rosenberg); kiir- ja rulluisutajad (treener Väino Treiman). Medaleid võideti võrkpallis (Toivo Uusna), jalgrattasõidus, rallikrossis, sangpommivõistluses ja jahilaskmises.

Eestimaa XIII suvemängudel väikeste maakondade arvestuses võitis Jõgevamaa teise koha.

Jõgevamaa spordiajaloo jäädvustamine

Valmis brošüür „Jõgevamaa spordi aastaraamat 2010“ – koostajad Epp Hoovi ja Uno Valdmets, väljaandja JSL Kalju.

Jõgevamaa populaarsemad spordivõistlused (palju võistlejaid või palju pealtvaatajaid) – Bigbank Kuldliiga Jõgeva etapp, Kalevipoja VI rulluisumaton, Eesti kergejõustiku meistrivõistlused A- ja B-vanuseklassis, Eesti spordiveteranide 44. suvemängud, Tähe saalihokimängud, kardivõistlused Põltsamaal, motokrossivõistlused Linnamäel, rallikrossivõistlused Piirjal (Põltsamaa vald), Jõgevamaa XVII suvemängud, Jõgevamaa noorte meistrivõistlused jooksukrossis, teatevõistluses ja jalgpallis.

Kultuuriministeerium koos omavalitsustega eraldas rahalised vahendid 2. kl õpilaste ujumise algõpetuse programmi elluviimiseks. Ujumise algõpetuse kursuse läbisid 317 õpilast Kuremaa ja Põltsamaa ujulates.

Kultuuriministeerium eraldas vahendeid 21 spordiklubile ja -ühendusele harrastusspordi programmi elluviimiseks.

Jõgevamaa parimad spordis:

- parim sportlane – Johanna Kikkas (maadlus);
- parim noorsportlane – Reena Koll (kergejõustik);
- parim võistkond – Jõgeva spordiklubi Tähe saalihoki esindusmeeskond;
- parim treener – Arved Külanurm (maadlus).

Jõgevamaa sportlased, kes on parimaks tunnustatud vabariigi spordialaliitude ja ühenduste poolt

Eesti uisuliit:

- parim naiskiiruisutaja Saskia Alusalu;
- parim meeskiiruisutaja Mart Markus;
- parim noorkiiruisutaja Marten Liiv;
- parim treener Väino Treiman.

Jõutõsteliit:

- parim treener Peep Päll

Maadlusliit:

- parim maadlusklubi SK Nipi;
- parim naisrannamaadleja Johanna Kikkas.

Eesti võrkpalliliit:

- parim rannavõrkpallipaar Rivo Vesik, Karl Jaani.

Eesti kergejõustikuliit:

• U18 noorteklassis tunnustati sel hooajal Eesti parimaks teivashüppaja Reena Koll, kes suutis sel hooajal uuendada eri vanuseklasside Eesti rekordeid 26 korda ning haarata klassis U18 maailma edetabelis 5. koha.

Eestimaa spordiliit Jõud:

- aasta tegija kategoorias III koht Jõgevamaal toimuvate spordivõistluste peakorraldaja Tarmo Raudsepp;
- tiitel „Jõgevamaa omavalitsuste parim sporditöötaja 2011“ – Aarne Neimann;
- tiitel „Jõgevamaa parim piirkondlik spordisündmus 2011“ – Põltsamaa jõe suve- ja tali-mängud.

Jõgevamaa spordiliit Kalju

President Kalev Kurs	505 4458	kalev@tabivere.ee
Juhatuse liikmed:		
Kalmer Lain	503 8773	kalmer@jogevalv.ee
Andi Einaste	502 3917	andi@jogevamv.ee
Rein Jõeveer	528 6236	rein.joeveer@mail.ee
Tarmo Raudsepp	5695 8663	tarmo@aksimotell.ee
Väino Treiman	523 5305	anar.treiman@mail.ee
Vitali Gorosko	507 9381	info@bueno.ee
Aimur Säärirts	514 7489	sarkasport@hot.ee
Aarne Neimann	520 2235	tormaspordihoone@hot.ee
Hanno Koll	5349 5752	hanno@jogevasport.ee
Margus Metsma	506 3912	sport@põltsamaa.ee
Rainer Vösaste	5342 7757	rainervosaste@hotmail.com
Ellen Kliiman	525 8509	ellen@palamuse.ee
Revisjonikomisjon		
Urve Staub	5635 8978	urve.staub@mail.ee
Eva Andreller	5592 1997	roosagladiool@gmail.com
JSL Kalju esimees		
Uno Valdmets	515 0477	jslkalju@hot.ee
JSL Kalju esimehe abi		
Epp Hoovi	5595 5024	jslkalju@hot.ee

Jõgevamaa spordinõukogu

Esimees Vahur Kukkk	505 8224	vahur.kukkk@jogevamv.ee
Liikmed:		
Maiu Veltbach	5647 9521	maiu@jogevamv.ee
Andi Einaste	502 3917	andi@jogevamv.ee
Jaan Rahuküla	502 3532	mvg@hotmail.ee
Tarmo Raudsepp	5695 8663	tarmo@aksimotell.ee
Margus Metsma	506 3912	sport@poltsamaa.ee
Hanno Koll	5349 5752	hanno@jogevasport.ee
Tiit Lääne	508 6580	tiit.laane@mail.ee

Jõgevamaa kehalise kasvatuse õpetajate ühenduse juhatus

Esimees Rein Jõeveer	528 6236	rein.joeveer@mail.ee
Liikmed:		
Ester Laumets	513 6861	ester_1@palamuse.edu.ee
Anneli Plaado	522 3742	anneli.plaado@gmail.com
Kaja Raimets	511 6625	kaja.raimets@mail.ee
Viktor Nõmm	521 1948	vnomm@joggym.edu.ee
Rainer Vösaste	5342 7757	rainervosaste@hotmail.com

Spordiühendused

	Nimi	Juhataja
1	Adavere spordiklubi	Anar Treiman
2	Bruno Junki käimisklubi	Toomas Rosenberg
3	Hiina võitluskunste klubi	Shikai Cui
4	Jalgrattaklubi Vooremaa Centrum	Tarmo Raudsepp
5	Janek Tombaku rattaklubi	Margus Ääremaa
6	Jõgeva aleviku spordiklubi Sordi	Margus Laanisto
7	Jõgeva kabeklubi	Uno Plakk
8	Jõgeva kergejõustikuklubi Harta	Hanno Koll
9	Jõgeva lauatenniseklubi	Urmas Rihma
10	Jõgeva maakonna spordiveteranide klubi	Villu Ojassalu
11	Jõgeva spordiklubi Tähe	Marko Saksing
12	Jõgeva spordiklubi Visa	Toomas Puss
13	Jõgeva spordiveteranide selts	Maret Piirak
14	Kardispordiklubi Saduküla	Peeter Kallasmaa
15	Linnamäe krossiklubi	Peeter Laur
16	MTÜ Arvo Kask Racing Team	Mati Kask
17	MTÜ Jõgeva linna ja -valla spordiklubi Forte	Ergo Prave
18	MTÜ Jõgeva spordiklubi Noorus-96	Igor Orlov
19	MTÜ Kaks Kaptenit	Taavi Pirk
20	MTÜ kultuuri- ja spordiklubi Torma	Raivo Tralla
21	MTÜ Mustvee-Kasepää Spordiklubi	Ants Anijago
22	Mustvee lauatenniseklubi	Valentin Tsõganov
23	Pala spordiklubi	Kalev Karu
24	Palamuse spordiklubi	Ellen Kliiman
25	Põltsamaa jalgpalliklubi Sport	Silvar Luht
26	Põltsamaa spordiklubi	Lea Vilms
27	Põltsamaa Korvpalliklubi MTÜ	Kalle Kesa

28	Põltsamaa tehnikaspordiklubi	Hillar Kalam
29	Põltsamaa valla spordiklubi Tervis	Väino Treiman
30	Ramm, Jõgeva raskejõustikuklubi	Aimur Säärits
31	Saare valla kultuuri- ja spordiselts	Kadri Kommer
32	Spordiklubi Tigu	Eva Andreller
33	Spordiklubi W-Willem	Indrek Tammel
34	Spordiklubi Achilleus	Endre Varik
35	Spordiklubi Contra	Vallo Väljaots
36	Spordiklubi Illi	Väino Ling
37	Spordiklubi MIX	Kaja Toom
38	Spordiklubi Mustvee	Janek Romanovitš
39	Spordiklubi MVG	Jaan Rahuküla
40	Spordiklubi Nipi	Margus Metsma
41	Spordiklubi Pedja	Kaido Poom
42	Spordiklubi Rajaleidja	Sirja Ohakas
43	Spordiklubi Toonus-Sport	Uno Valdmets
44	Spordiklubi Torma Sport	Aarne Neimann
45	Tabivere rahvaspordiklubi	Toomas Rosenberg
46	Tenniseklubi Artemis	Hillar Sibul
Spordikoolid		
1	SA Kuremaa Spordikool	
2	SA Põltsamaa Sport Spordikool	Margus Metsma
Spordiliidud		
1	Jõgevamaa spordiliit Kalju	President Kalev Kurs
2	Eesti sangpommi liit	Ülo Kuusk
3	Põltsamaa spordiliit	Uno Valdmets

Jõgevamaa treenerid

Nimi	Kutse	KOV	Töökoht
Eva Andreller	Võrkpallitreener III, kepikõnni-treener III	Põltsamaa vald	SA Põltsamaa Sport spordikool, Spordiklubi Tigu
Andres Annok	Korvpallitreener I	Torma vald	Spordiklubi Torma Sport
Kalev Kajak	Jalgpallitreener I	Tartu linn	Palamuse spordiklubi, spordiklubi 10
Piret Koll	Kergejõustikutreener IV	Jõgeva	Jõgeva kergejõustikuklubi Harta
Arved Külanurm	Maadlustreener IV, sumotreener III	Põltsamaa linn	SA Põltsamaa Sport Spordikool, spordiklubi Nipi
Silvar Luht	Jalgpallitreener III	Põltsamaa linn	Põltsamaa jalgpalliklubi Sport, SA Põltsamaa Sport Spordikool
Aarne Neimann	Võrkpallitreener II	Torma vald	Spordiklubi Torma Sport
Igor Orlov	Jalgpallitreener I	Jõgeva linn	MTÜ Jõgeva Spordiklubi Noorus-96
Tiiu Õunap	Võrkpallitreener III	Jõgeva linn	Jõgeva gümnaasium
Uno Plakk	Kabetreener I	Jõgeva linn	Jõgeva kabeklubi
Kaido Poom	Jäähokitreener I	Jõgeva linn	Spordiklubi Pedja
Ants Prii	Maletreener I	Jõgeva linn	Spordiklubi Illi
Marko Saksing	Saalihokitreener IV	Jõgeva linn	Jõgeva spordiklubi Tähe

Hillar Sibul	Tennisetreener I	Jõgeva linn	Tenniseklubi Artemis
Aimur Säärts	Maadlustreener III	Jõgeva linn	Ramm, Jõgeva raskejõustikuklubi
Väino Treiman	Kiirusutamistreener IV	Põltsamaa vald	Põltsamaa valla spordiklubi Tervis
Toivo Uusna	Võrkpallitreener III	Põltsamaa linn	SA Põltsamaa Sport Spordikool
Lea Vilms	Kergejõustikutreener IV	Põltsamaa linn	SA Põltsamaa Sport Spordikool

Jõgevamaa meistri- ja karikavõistlustest osavõtt

Omavalitsus	Korvpall	Võrkpall M	Korvpall	Jalgball	Võrkpall N	Saali jalgpall	Võrkpall N	Võrkpall M	Suusatamine	Tennis	Bridž	Kabe	Tänavakorvpall M	Jalgratas	Rannavõrkpall M	Lautennis	Uisutamine	Kergejõustik	Rannavõrkpall N	Ujumine	Male	Rannavõrkpall M	Tänavakorvpall N	Rannavõrkpall N	Kokku 2011	
	MV	MV	KV	MV	MV	MV	KV	KV	MV	MV	MV	MV	KV	MV	KV	MV	MV	MV	KV	MV	MV	MV	MV	MV	MV	
Põltsamaa linn	15	36	12	20	12	20	10	20	1	7	8			5	3	3		6	3				1			167
Jõgeva linn	15	12		20	12	20	10	10	3	6	8	16	4			3		4				9				137
Jõgeva vald	30	12	12	20	12	10	10		1	8		5	4		7			1	2	6			7	3		120
Torma vald	15		24		24		10			2			3		2					3	1					71
Tabivere vald		12		20		10		10	1				3	6		5		1						3		71
Mustvee linn		12			12		10	10					3		6	1				4						60
Põltsamaa vald						10			6	1	2				6	2	14									41
Puurmani vald	15		12						1		1				1	1										16
Saare vald	15		12															1								13
Palamuse vald									18			1	4								3					26
Pala vald			12																							12
Pajusi vald											3															3
Kasepää vald																										0
Kokku võistlejaid	105	84	84	80	72	70	50	50	31	24	22	22	21	18	18	15	14	13	12	10	9	8	6	4	4	842

Jõgevamaa noorte osavõtt maakonna meistri- ja karikavõistlustest

Omavalitsus	Teatevõistlus	Sügisross	Jalgball	Kevadkross	Saali jalgpall	Rahvastepall D	Suusatamine	Võrkpall T	Kergejõustik	Rahvastepall E	Korvpall P	Kooliliga võrkpall	Kerg. 4-võist	Uisutamine	Sumomaadlus	Ujumine	Lautennis	Kabe	Sisekergejõustik	Kreeka-Rooma	Vabamaadlus	Rannavõrkpall	Jalgratas	Male	Kokku 2011	
	MV	MV	MV	MV	MV	MV	MV	MV	MV	KV	MV	MV	MV	MV	MV	MV	MV	MV	MV	MV	MV	MV	MV	MV	MV	
Jõgeva linn	96	44	72	64	70	32		45	62	32	40	8	21		10	4		7	20	9	1				14	651
Põltsamaa linn	48	29	108	35	120	16	18	54	20	24		16	6	19	16				12	3	10	16				570
Põltsamaa vald		61	72	52	30	36	47		10	12		8	27	35	14		31			6	13	8		1		463
Jõgeva vald	32	53	24	58	10	18	28		22	18		9	6		7	20	4			10						319
Palamuse vald	24	43	12	35	20	22	37		12	8						6	22									241
Torma vald	96						2	18			30	18	13													177
Mustvee linn		31	24		20			36			20	25														156
Pala vald	32	27		24		12	21		12	10													8			146
Tabivere vald	24	36	12	16	10	12	12		4								2						12			140
Saare vald	32	19		23		12			8	12																106
Puurmani vald		9		15		12			6	6				1	11	6				1						67
Pajusi vald		18	3				1		2					5						3	4					36
Kasepää vald		7	12	1	10																					30
Kokku võistlejaid	384	377	336	326	290	172	166	153	146	124	100	84	73	54	53	41	39	33	32	32	28	24	20	15		3102

MAAKOND TUNNUSTAS

Maavanem tänas kultuuriinimesi Jõgevamaa kultuuri- ja sporditöötajate ning terviseedendajate tänuõhtul

Maavanema aukirjad pälvisid järgmised 2011. aasta parimad kultuuritegijad:

Ülar Martjan – eesti rahvatantsutraditsioonide hoidmise eest;
Maimu Valdmann – XI noorte laulu- ja tantsupeo “maa ja ilm“ kaasaaitamise eest;
Merleen Läänemägi – Jõgevamaa 2011. aasta laulu- ja tantsupeo “Las laps arvab...” korraldamise eest;
Maret Oja – Jõgevamaa 2011. aasta laulu- ja tantsupeo “Las laps arvab...” korraldamise eest;
Urmas Mägi – Jõgevamaa 2011. aasta laulu- ja tantsupeo “Las laps arvab...” korraldamise eest;
Sirje Ange – XI noorte laulu- ja tantsupeo „maa ja ilm“ kaasaaitamise eest;
Riina Paluoja, Lustivere külaselts – Jõgevamaa memme-taadi suvepeo korraldamise eest;
Helgi Kaeval, Kaarepere rahvamaja – jätkusuutliku kultuurielu edendamise eest;
Anu Saul – raamatukogunduse ja kohaliku kultuurielu edendamise eest;
Laidi Zalekešina – raamatukogunduse ja kohaliku kultuurielu edendamise eest.

Rahvakultuuri tänukirja pälvisid:

Ilve Miller – Jõgevamaa rahvamuusikatradsioonide hoidmise eest;
Malle Weinrauch – Jõgevamaa tantsupidude ja rahvatantsutraditsioonide hoidmise eest;
Ülle Ant – Jõgevamaa memme-taadi tantsupeo korraldamise eest 2011. aasta suvel;
Kaja Kivi – Jõgevamaa naisrahvatantsu edendamise ja hoidmise eest;
Ingrid Orgulas – Jõgevamaa noorte koorilaulu edendamise ja innustamise eest;
Kersti Pook – Jõgevamaa käsitöö edendamise ja arendamise eest.

Tänukirjad andis üle rahvakultuuri keskuse Jõgevamaa rahvakultuurispetsialist Pille Tutt.

Maavanem andis Eesti Vabariigi 94. aastapäevale pühendatud pidulikul vastuvõtul üle aukirjad:

Ingrid Orgulas – laululastele pakutud imeliste hetkede eest;
Erik Konno – ettevõtluse edendamise eest Jõgevamaal;
Ahti Kalde – ettevõtluse edendamise eest Jõgevamaal;
Anti Mølter – ettevõtluse edendamise eest Jõgevamaal;
Martin Tiik – ettevõtluse edendamise eest Jõgevamaal;
Aivo Saar – ettevõtluse edendamise eest Jõgevamaal;
Külliki Sakk – ettevõtluse edendamise eest Jõgevamaal;
Merike Kask – Jõgevamaa kajastamise eest meedias;
Helve Laasik – Jõgevamaa kajastamise eest meedias;
Rutt Tänav – ajaloolise mälu hoidmise eest Jõgevamaal;
Ivar Dubolazov – turvalisuse tagamise eest Jõgevamaal.

Maavanem tunnustas oma aukirjaga:

Kuno Männik – pikaajalise, kohusetundliku ja tulemusliku töö eest maanteehoiu korraldamisel;
Toomas Muru – tulemusliku töö eest 2010. a Betti Alveri muuseumis;
Silvi Tenno – kaasaegse raamatukoguteeninduse edendamise eest Põltsamaa vallas;
Margus Metsma – Põltsamaa piirkonna spordiedendamise eest;
Tiiu Öunap – Jõgeva piirkonna tütarlaste võrkpalli edendamise eest;
Tiina Rohtväli – pikaajalise ja südamega tehtud töö eest kultuurivaldkonnas;
Vello Pelisaar – pikaajalise töö eest kultuurivaldkonnas;
Maie Puusepp – pühendumisega tehtud töö eest;
Pille Tutt – Sadala rahvamaja taaselustaja;
Kalmer Lain – Jõgevamaa terviseedendaja 2010
Põltsamaa lasteaed Mari – Jõgevamaa tervist edendav asutus 2010

Sirje Alusalu – pikaajalise töö eest tervisedenduse valdkonnas;
Ene Vaiknemets – pikaajalise töö eest tervisedenduse valdkonnas;
Riina Valdmets, Maire Keis, Heli Lehiste – Jõgevamaa tervist edendav tegu 2010 raamatu “Tervisest läbi lapse meele ja keele” väljaandmise eest;
Jõgeva kultuurikeskus – 50. sünnipäeva puhul;
Õie Aruoja – südamega tehtud töö eest;
Airi Rütter – linna kultuuripildi kujundamise eest;
Mati Evert – kauaaegse põllumajandusliku tegevuse eest Jõgevamaal;
Jaana Koppel – kirjandusürituste korraldamise ja kultuurielu edendamise eest Jõgeva linnas;
Ene Maasik – ajakohase raamatukoguteeninduse edendamise eest Pala vallas;
Irja Targama – aktiivse kultuurielu edendamise eest Jõgevamaal;
Andres Kert – ettevõtte eduka juhtimise eest;
Heino Ilves – kauaaegse ja aktiivse tegevuse eest maakonna eakate inimeste ühistegevuse arendamisel;
Luule Lehemets – pikaajalise rahvatantsutraditsiooni hoidmise eest;
Evdokia Abakanova – Peipsi piirkonna kultuurielu edendamise eest;
Lasteaed Rohutirts – 25. sünnipäeva puhul;
Ahto Vili – kauaaegse põllumajandusliku tegevuse eest Jõgevamaal;
Helgi Kaeval – kohusetundliku ja südamega tehtud töö eest;
Toomas Puss – Jõgeva spordiklubi Visa 20. sünnipäeva puhul;
Kaupo Ilmet – looduse sõbrale ja 80. sünnipäeva puhul;
Villu Ojassalu – pikaajalise spordielu edendamise eest Jõgevamaal ja 80. sünnipäeva puhul;
Torma rahvamaja – väärikalt läbi elu;
Jõgeva meeskoor Mehis – meeskoori 35. sünnipäeva puhul;
Merike Katt – Jõgeva meeskoori Mehis juhendamise eest;
Endel Kiisk – kodupaiga elu edendamise eest;
Epp Hoovi – Jõgevamaa spordi edendamise eest;
Merle Nisu – Torma kultuuripärandi hoidmise ja väärtustamise eest;
Maret Hurt – pikaajalise töö eest Vägeva raamatukogus;
Tiina Mihhailov – Jõgevamaa raamatukogunduse arendamise ja Siimusti kultuurielu rikastamise eest;
Urmas Laur – kohaliku elu edendamise eest Mustvee linnas;
Põltsamaa kultuurikeskus – 50. sünnipäeva puhul;
Sirje Tuula – südamega tehtud töö eest;
Helle Salu – kohusetundliku töö eest ja 50. sünnipäeva puhul;
Ene Uuna – suure panuse eest Saare valla kultuurielu rikastamisel;
Adavere põhikool – kooli 245. aastapäeva puhul;
Ilmi Sahn – pikaajalise ja tulemusliku pedagoogilise töö eest;
Rutt Käsik – pikaajalise ja tulemusliku pedagoogilise töö eest;
Aino Tooming – südamega tehtud pedagoogilise töö eest;
Galina Erikson – alushariduse pikaajalise kohusetundliku edendamise eest Jõgevamaal;
Maie Männik – tervishoiu pikaajalise edendamise eest Jõgevamaal;
Janno Rosenberg – Kaitseliidu Jõgeva maleva arendamise eest;
Vaimastvere kool – kooli 90. aastapäeva puhul;
Kamari kool – kooli 175. aastapäeva puhul;
Helle Eensalu – südamega tehtud töö eest;
Anne Ling – pikaajalise kohusetundliku pedagoogilise töö eest;
Vesta Saare – pikaajalise kohusetundliku pedagoogilise töö eest;
Eve Haab – pikaajalise kohusetundliku pedagoogilise töö eest;
Tiina Leeben – suure panuse eest Torma valla elu edendamisel;
Märt Mägi – ettevõtluse edendamise eest Jõgevamaal;
Auli Kõre – alushariduse pikaajalise kohusetundliku edendamise eest Jõgevamaal;
Urmas Ingver – Jõgevamaa põllumajanduse edendamise eest;
Juss Maurer – ettevõtluse arendamise eest Jõgevamaal;
Tarmo Tein – ettevõtluse edendamise eest Jõgevamaal;
Igor Ellisson – mootorratturite kokkutuleku JÕGEVATREFF korraldamise eest;
Jüri Smitt – põllumajandusliku tootmise arendamise ja maaelu väärtustamise eest Jõgevamaal;
Ilmar Tupits – põllumajanduse ja maaelu edendamise eest Jõgevamaal;
Maimu Valdmann – tulemusliku pedagoogilise töö ja kultuurielu edendamise eest;

- Eigo Ellisson** – mootorratturite kokkutuleku Jõgevatreff korraldamise eest;
Argo Ellisson – mootorratturite kokkutuleku Jõgevatreff korraldamise eest;
Veikko Raasuke – mootorratturite kokkutuleku Jõgevatreff korraldamise eest;
Olev Kroon – mootorratturite kokkutuleku Jõgevatreff korraldamise eest;
Evald Lepik – ettevõtluse edendamise eest Jõgevamaal;
AS Valmeco – 20. sünnipäeva puhul;
Rein Mõts – ettevõtluse arendamise eest Jõgevamaal;
Anne Kaus – kultuurielu edendamise eest Jõgevamaal;
Silvi Kerb – südamega tehtud töö eest;
Kalle Pint – ettevõtluse edendamise eest Jõgevamaal;
Pille Tutt – kultuurielu edendamise eest Jõgevamaal;
Jõgeva sotsiaalkeskus Elukaar – 15. sünnipäeva puhul;
Aime Laurimäe – alushariduse pikaajalise ja kohusetundliku edendamise eest Jõgevamaal;
Inge Toode – alushariduse pikaajalise ja kohusetundliku edendamise eest Jõgevamaal;
Terje Viks – alushariduse pikaajalise ja kohusetundliku edendamise eest Jõgevamaal;
Raivo Tralla – spordielu edendamise eest Jõgevamaal;
Ester Laumets – Jõgevamaa koolinoorte spordielu edendamise eest;
Helle Normak – hingega kultuurile pühendatud töö eest;
Enne Tuka – südamega tehtud töö eest;
Helgi Vaga – pikaajalise südamega tehtud töö eest Pala põhikoolis;
Imbi Ivask – pikaajalise ja südamega tehtud töö eest Luua algkoolis;
Mart Pajo – pikaajalise südamega tehtud töö eest. Töötanud Mustvee gümnaasiumis 40 aastat;
Imbi Sildnik – väga hea töö eest pedagoogi ja koolijuhina;
Eino Veskis – õpetaja ja teejuht hariduse juurde;
Esku-Kamari kool – 20. sünnipäeva puhul;
Maret Oja – kultuurile hingega pühendatud aastate eest;
Kaie Põdra – pikaajalise ja kohusetruu töö eest Maarja raamatukogus;
Kaja Säälits – kauaaegse töö eest Puurmani raamatukogus;
Kaido Lehtla – ettevõtluse edendamise eest Jõgevamaal;
Ülle Soodla – maareformi elluviimise eest Jõgeva maakonnas;
Aivar Kolberg – maareformi elluviimise eest Jõgeva maakonnas;
Eha Saar – maareformi elluviimise eest Jõgeva maakonnas;
Hele-Ene Petersoo – maareformi elluviimise eest Jõgeva maakonnas;
Ain Valu – maareformi elluviimise eest Jõgeva maakonnas;
Saima Miljand – maareformi elluviimise eest Jõgeva maakonnas;
Reet Saar – maareformi elluviimise eest Jõgeva maakonnas;
Mati Põldma – maareformi elluviimise eest Jõgeva maakonnas;
Merle Kruus – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Helle Hanst – maareformi elluviimise eest Jõgeva maakonnas;
Rein Traks – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Ruth Jermoškina – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Tiia Vahter – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Ülle Sihver – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Marju Soop – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Merike Sumla – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Maire Kasvandik – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Elvira Osberg – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Aive Mauer – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Janne Veski – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Mall Merilo – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Endla Suvi – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Tiiu Lindsalu – omandi- ja maareformi elluviimise eest Jõgeva maakonnas;
Mati Puusepp – maareformi elluviimise eest Jõgeva maakonnas;
Juhan Aas – maareformi elluviimise eest Jõgeva maakonnas;
Anne-Ly Schasmin – maareformi elluviimise eest Jõgeva maakonnas;
Kulla Neimann – maareformi elluviimise eest Jõgeva maakonnas;
Evi Väljaots – maareformi elluviimise eest Jõgeva maakonnas;
Inge Kottisse – maareformi elluviimise eest Jõgeva maakonnas;
Marika Merusk – kohusetundliku alushariduse edendamise eest Jõgevamaal;

Laiuse Põhikool – kooli 325. aastapäeva puhul;
Arvo Sakjas – südamega tehtud töö eest;
Enn Kurg – kohaliku elu juhtimise ja korraldamise eest;
Ruth Jermoškina – kauaaegse südamega tehtud töö eest Mustvee linnavalitsuses;
Arnold Narits – pikaajalise tegevuse eest liiklusohutuse tagamisel Jõgevamaal;
Hettel Mets – pikaajalise ja kohusetundliku töö eest metsanduse valdkonnas Jõgevamaal;
Ludmilla Hannula – pikaajalise ja kohusetundliku töö eest Jõgeva haiglas;
Ants Tihemets – kohusetundliku südamega tehtud diabeedialase töö eest Jõgevamaal;
Naisrühm Lahe – 20. sünnipäeva puhul;
Eha Veskimets – südamega tehtud töö eest Pala valla kultuurielu rikastamisel;
Alo Teder – põllumajanduse edendamise eest Jõgevamaal;
Oskar Lutsu nim Palamuse gümnaasium – kooli 55. aastapäeva puhul;
Merike Teppan – pikaajalise, tänuväärse ja eduka töö eest õpilastega;
Põltsamaa linn – omavalitsuse taastamise 20. aastapäeva puhul;
Puurmani vald – omavalitsuse taastamise 20. aastapäeva puhul;
Pajusi vald – omavalitsuse taastamise 20. aastapäeva puhul;
Põltsamaa vald – omavalitsuse taastamise 20. aastapäeva puhul;
Tabivere vald – omavalitsuse taastamise 20. aastapäeva puhul;
Torma vald – omavalitsuse taastamise 20. aastapäeva puhul;
Ants Orgulas – pikaajalise hea koostöö eest;
Ülle Soodla – pikaajalise ja kohusetundliku töö eest Jõgevamaal;
Lea Saarik – pikaajalise ja kohusetundliku töö eest Jõgeva maavalitsuses;
Liivi Loide – pikaajalise ja kohusetundliku töö eest Jõgeva kohtumaja juhina;
Taimi Geraštšenko – pikaajalise panuse eest Jõgevamaa muusikaelu edendamisel.

Auhinnaga **“Aasta parim kodanikuühendus”** tunnustatakse vähemalt 2 aastat tegutsenud seltsingut, mittetulundusühingut või sihtasutust, kes on silma paistnud kohaliku elu edendamise, kes on ellu kutsunud kohalikke inimesi kaasavaid üritusi ja muid kogukonda elavdavaid ja abistavaid projekte, on koostööaldis teiste ühenduste, ettevõtjate ja omavalitsusega ning on tuntud ja hea mainega kohalike elanike seas.

NOMINENDID:

- Sadala külade selts;
- folklooriselts Jõgevahe Pere;
- seltsing Lumeroos;
- Assikvere haridusselts;
- Omedu külaselts;
- Mustvee Halastuse ja Püha Kolmainsuse Ainusu Kogudus;
- Jõgeva koolituskeskus;
- Põltsamaa tehnikaspordiklubi;
- Jõgevamaa kodukandi ühendus;
- mittetulundusühing Sokuturi;
- Põltsamaa Emadeklubi;
- mittetulundusühing Käsuteokoda;
- kultuuriselts Vanaveski;
- Paduvere talumuuseumi selts.

Auhinnaga **„Aasta atraktiivseim kodanikuühenduste projekt või tegu”** tunnustatakse projekti, objekti, sündmust, teenust vms, mis viimase aasta jooksul nähtavalt esile tõusis, oli uuenduslik, **originaalne, vajalik organisatsioonile, piirkonnale ning maakonnale**

NOMINENDID

- XVI üle-eestilised käsitööpäevad “Lapitöö eri”;
- spordiklubi Torma Sport spordisündmused;
- Saadjärve sügisjooks/kepikõnd;
- Tiheda laululava ehitamine;
- Omedu külapäevad;
- I Eesti naiste tantsupidu;
- Kõola koolimaja taastamine Paduvere talumuuseumis;
- Mustvee Halastuse ja Püha Kolmainsuse Ainusu koguduse 160. aasta juubeli ja koguduse taasregistreerimise 10. aastapäeva tähistamine;

• kultuuriselt Vanaveski Grundtvig 5 Euroopa riigi vahelise õpikoostöö projekt “Jätkusuutlik areng ja täiskasvanuharidus”.

Auhinnaga „**Aasta sädeinimene**” tunnustatakse **isikut, kes on tuntud ja omab autori-teeti kodanikuühenduste hulgas Jõgevamaal ning on oma tegevusega toetanud ja kaasa aidanud** maa- ja külaelu positiivsele arengule **oma piirkonnas või maakonnas laiemalt.**

NOMINENDID:

- Reine Koppel;
- Riina Mägi;
- Margus Ess;
- Aive Tamm;
- Aita Saksing;
- Pille Tutt;
- Erlend Kollom;
- Ülo Tõnissalu;
- Heidi Paabort;
- Leida Jõgi;
- Aimur Säärirts;
- Malle Aia;
- Annika Kallasmaa;
- Katre Arula;
- Kalli Kadastik;
- Tiia Pärtelpoeg;
- Tiit Lääne;
- Villu Ojassalu.

Auhinnaga „**Aasta kodanikuühiskonna toetaja**” tunnustatakse isikut või organisatsiooni, kes on aasta jooksul silma paistnud erilise toetustegevusega Jõgevamaa kodanikuühiskonnale. Toetustena peetakse silmas nii rahalisi kui ka mitterahalisi annetusi või tegevusi.

NOMINENDID:

- osühing Rauduks;
- aktsiaselts Põltsamaa Felix;
- osühing Vudila;
- Jõgeva vald;
- mittetulundusühing Jõgevamaa Koostöökoda;
- osühing Merelen;
- Reet Alev;
- OÜ Kivikuvand;
- Mai Treial;
- Põltsamaa vald.

Auhinnaga „**Aasta parim vabatahtlik**” tunnustatakse isikut, organisatsiooni, ettevõtet või avaliku sektori asutust, kes on aktiivselt osalenud vabatahtlikus tegevuses või toetanud ning soodustanud oma töötajate vabatahtlikku tegevust.

NOMINENDID:

- Kati Rohtla;
- Jaana Sepper;
- Ljudmilla Smirnova;
- Indrik Unt;
- Madli Kaasik;
- Sadala külade selts;
- MTÜ Sokuturi;
- Heidi Paabort;
- Aimur Säärirts;
- Villu Ojassalu;
- Andrus Sibul ja Andres Kangur;
- Maris Orav, Anu Pajo, Tiina Saar, Sirli Saar, Sigrid Saar;
- Olga Jürma;
- Valdi Reinas;

- Marju Kalbus;
- Krista Noorkõiv;
- Kari-Juhani Hätönen;
- Kristi Moorits.

Auhinnaga „**Parim noorsootööga tegelev ühendus**” tunnustatakse ühendust või avatud noortekeskust, kes tegeleb aktiivselt noortega, on algatanud ja ellu viinud olulisi noori kaasavaid ja noortele suunatud tegevusi või projekte, on uuenduslik ja koostööaldis teiste ühenduste, ettevõtjate ja omavalitsustega ja on noorte seas tunnustatud.

NOMINENDID:

- mittetulundusühing Sokuturi;
- noorteühendus Juventus;
- Ramm, Jõgeva raskejõustikuklubi;
- mittetulundusühing Pala Valla Noored;
- Laiuse avatud noortekeskus;
- mittetulundusühing Jõgeva Spordiklubi Noorus '96;
- noorteühing Eesti 4H Jõgeva piirkond;
- Naiskodukaitse Jõgeva ringkond;
- Jõgeva Noorte Kotkaste malev.

Auhinnaga „**Aasta parim koostööprojekt**” tunnustatakse vähemalt 2 sektori koostöös (MTÜ ja ettevõtte või MTÜ ja kohalik omavalitsus/riigiasutus) ellu viidud projekti, mis viimase aasta jooksul piirkonnas või maakonnas nähtavalt esile tõusis, oli uuenduslik ja omas märgatavat mõju piirkonna elu edendamisel.

NOMINENDID:

- ettevõtlusnädal Põltsamaal;
- esimesed lapselaste ja vanaemade olümpiamängud Juula külas;
- I Eesti naiste tantsupidu;
- kultuuriselts Vanaveski ja Betti Alveri muuseumi ühised ettevõtmised;
- Eesti suurim vabaõhugalerii;
- Kamari veetrall;
- kultuuriselts Vanaveski Grundtvig 5 Euroopa riigi vahelise õpikoostöö projekt “Jätkusuutlik areng ja täiskasvanuharidus”;
- Tiheda laululava ehitus.

Auhinnaga „**Piirkonna parim kodanikeühendus**“ tunnustatakse seltsingut, mittetulundusühingut või sihtasutust, kes on silma paistnud nimetatud piirkonna kohaliku elu edendamiseks, kes on ellu kutsunud piirkonna inimesi kaasavaid üritusi ja muid kogukonda elavdavaid ja abistavaid projekte, on koostööaldis piirkonna teiste ühenduste, ettevõtjate ja omavalitsusega ning on tuntud ja hea mainega kohalike elanike seas.

Põltsamaa piirkonna parim kodanikeühendus

NOMINENDID:

- Kamari haridusselts
- Põltsamaa tehnikaspordiklubi
- Adavere mõisa selts
- Põltsamaa Emadeklubi
- Põltsamaa käsitööselts
- Pajusi küla selts

Jõgeva piirkonna parim kodanikeühendus

NOMINENDID:

- Maarja-Magdaleena maarahva selts
- Jõgevamaa metsaselts
- kultuuriselts Vanaveski
- mittetulundusühing Airaan
- mittetulundusühing Sokuturi
- Palamuse spordiklubi

Peipsi piirkonna parim kodanikeühendus

NOMINENDID:

- mittetulundusühing Mustvee avatud noortekeskus Peipsikad
- sihtasutus Saare valla kultuuri- ja turismikeskus Kalevipoja Koda
- Sadala külade selts
- Omedu külaselts
- mittetulundusühing Mustvee Vabatahtlik Järvepääste
- Mustvee Halastuse ja Püha Kolmainsuse Ainuuusu Kogudus
- Vaiatu küla selts

Võidupühaparaad Mustvees

Võidupühaparaad ja Kaitseliidu Jõgeva maleva võidupüha pidulik rivistus toimus 23. juunil Mustvee linnas. Mustvee on olulise tähtsusega Euroopa Liidu piirilinn, kus päevakorras on ka sadama ehitus, millest peaks saama tulevikus värav Euroopasse ja sealt välja.

Mustvee linnapea Urmas Lauri sõnul võttis ta maavanema pakkumise korraldada pidulik paraad ja rivistus Mustvees rõõmuga vastu.

Pidulik paraadmarss algas Mustvee linnas Pargi tänavalt ja kolonnid rivistusid Peipsi järve äärde parklasse. Pidulikul rivistusel osalesid Kaitseliidu Jõgeva malev, Naiskodukaitse, Noorte Kotkaste ja Kodutütarde koondrühmad.

Presidendi süüdatud võitutuli saabus Mustvee sadamasse kaatriga. Jõgeva maavanem Viktor Svjatõšev andis võidutule kõikidele Jõgevamaa omavalitsuste juhtidele. Ühtlasi andis maavanem koos omavalitsuste liidu juhatuse esimehe Toivo Tõnsoniga üle 42 rahvusvärvides mastivimplit.

Rahvusvärvides mastivimplite saajad Jõgeva maakonnas

Vimplite üleandmine toimus 23. juunil 2011. a Mustvees.

Jõgeva linn

Aarne Rehi – Puiestee tn

Sirje Haavel – Niidu tn

Kasepää vald

Enn ja Kaja Soome – Soome, Kaasiku küla

Ärni ja Maarika Mägi – Jõe, Kaasiku küla

Larissa Roosimägi – Liiviku,

Eha ja Aivar Anijago – Jokri, Nõmme küla

Pala vald

Praskovja ja Elmar Rätsepp – Tagumaa küla

Aino ja Aare Kangur – Metsanurga küla

Eevi ja Lembit Treial – Sääritsa küla

Eve Lehola – Kadrina küla

Jõgeva vald

Vilve ja Valdur Viigipuu – Painküla

Marianne ja Veiko Allingu – Laiuse

Merle ja Kalle Aare – Tooma küla

Hannela Ilves – Kassinurme küla

Torma vald

Maarika Susi ja Marko Urvik – Sätsuvere küla

Karin ja Vello Sarapuu – Tähkvere küla

Korterelamu – esindaja Enn Raud – Rääbise küla

Urve ja Matti Linno

Palamuse vald

Annika ja Hergo Kütt – Kudina küla

Lea ja Margus Kaasik – Varbevere küla

Urve ja Jaak Rillo – Viru tn
Perekond Evert ja perekond Reiljan – Luua küla

Mustvee linn

Andi Eiser – Põllu tn
Viktor Baškurov – Aia tn
Veera ja Pavel Aganits – Aia tn
Korteriühistu TÄHE 2 – Tähe tn

Saare vald

Töörõõmu OÜ – Voore küla
Lasteaed-vallamaja – Siili kinnistu, Kääpa küla
Aili ja Endel Reinthali – Muri kinnistu, Odivere küla
Ene ja Tõnu Uuna – Vaskametsa kinnistu, Kääpa küla

Põltsamaa vald

Sirje ja Ants Limberg – Lustivere küla
Riina ja Mati Oja – Lustivere küla
Silvi ja Karli Päären – Kamari alevik maja 27
Kamari seltsimaja – Kamari alevik

Tabivere vald

Svetlana Seeman, August Retsä – Põllu tn
Ganna Kirnitsisin – Pärna tn
Magnus Karukäpp, Kerli Mikk – Kaiavere küla
Valju ja Reet Sõna – Valgma küla

Põltsamaa linn

Maidi ja Marko Soolepp – Vahe tn
Tõnu ja Lea Haasma – Pikk tn
Merike ja Urmas Mägi – Tartu mnt
Eda ja Mart Joosep – Kannikese tn

Pajusi vald

Aina ja Ivar-Kalle Sardis – Sepasaare, Uuevälja küla
Sirje Teras ja Aivo Ind – Tuti, Aidu küla
Merike ja Meelis Sumla – Veski, Lahavere küla
Külaplats Tapiku külas, esindaja Virve Etulaid – Tapiku raamatukogu, Tapiku küla

Puurmani vald

Arvi ja Margit Pettai – Laasme küla
Reet ja Aare Parv – Pööra küla
Harri ja Eve Jalakas – Tõrve küla
Armilde Jukk – Jõune küla

Tiitli „Kaunis kodu 2011“ konkursil leidsid tunnustamist

Eha ja Aivar Anijago kodu Nõmme külas (Kasepää vald)

Keset ehedat loodust on tootmine ja elamine sõbralikult koos. Pisidetamid toovad esile ajahõngu. Taimestik on liigirikas, kasutatud erinevaid pinnavorme. Oskuslikult on kiviktaimlasse paigutatud maakivid.

Eda ja Heino Puide kodu Pajusi külas (Pajusi vald)

Aed võlub oma lihtsuse ja ilusa suure istutusala. Taimestus on omapärane ja liigirikas. Peenraääred on oskuslikult ja tehniliselt hästi maakividega ääristatud. Istutusala laieneb krundi piiridest välja (männid, kased). Üldpilt väga kaunis ja esteetiline.

Lea ja Margus Kaasiku kodu Varbvere külas (Palamuse vald)

Aia kujundamisel on kasutatud traditsioonilisi elemente. Eriline on maakividest ehitatud aed.

Erineval ajal õitsevad sirelid: harilik, ungari ja jaapani sirel.

Pererahvas on looduse poolt antule lisanud oskused ja töö. Aiatööga tegeleb kogu pere.

Malle ja Mihkel Sildveri kodu Vea külas (Pala vald)

Aed oli sobitatud oskuslikult põlismetsa. Krundi erinevad kõrgused on hästi piiritletud loodusliku maakivimüüri. Taimestiku valik liigirikas ja värvikas.

Konkursi „Jõgevamaa tunnustab 2011“ laureaadid

• Jõgevamaa aasta tegu 2011 – I naiste tantsupidu „NaiseLugu“

Võitja sai Jõgeva maavalitsuse ja Jõgevamaa omavalitsuste liidu poolt rahalise preemia 1500 eurot.

Peo eestvedajad folklooriselts Jõgevahe Pere ja juhatuse esimees Airi Rütter.

Eesti I naiste tantsupidu kujunes kogu Jõgevamaa tähtsündmuseks 2011. aasta juunis. Jõgeva linna staadionil tantsis oma lugu pea 3000 naist. Jõgevamaa oli sellel suvel märgitud Eesti kultuurikaardile!

• Jõgevamaa hea investor 2011 – AS Kitzinger-Progress. Juhatuse liige Ulvi Punapart.

2011. aastal valmis uus tootmis- ja büroohoone, millega saadi juurde 1200 m² tootmispinda ja 200 m² büroopinda. Uude hoonesse investeeriti 656 400 eurot, lisaks investeeriti seadmetesse 86 300 eurot, investeeringute kogumaht 742 700 eurot.

• Jõgevamaa hea põllumajandusettevõtte 2011 – Aberdeen Top Genetics OÜ.

Rünno Marmor ja Meelis Marmor, lihavede kasvatavad Põltsamaa vallas.

Aberdeen Top Genetics OÜ asutati 2006. a juunis, mil osteti Šotimaalt aberdeen-anguse tõugu lihavede mullikad ja tõupullid, alustamaks lihavede kasvatamist mahetootmise tingimustes. Firmas on 129 looma ja maad 550 ha. Peale Eesti turu eksporditakse tõuveiseid Leetu, Läti, Valgevenesse. 2009. aastal sai osaühing parima lihavede karjakasvataja aunimetuse Eestis.

• Jõgevamaa hea ettevõtte 2011 – Jõgeva majandusühistu. Juhatuse esimees Toomas Vahur.

Jõgeva Majandusühistu on Jõgeva maakonna suurim jaekaubandusettevõtte. Kauplemisspiirkond hõlmab Jõgeva maakonna kesk- ja idaosa. Kaubeldakse toidu-, tööstus- ja ehituskaupadega. Väärrib tunnustamist Tabivere alevikus uue Saadjärve kaupluse ehitamise ja sellega elanike parema teenindamise eest.

• Jõgevamaa hea turismitegija 2011 – Palamuse O. Lutsu kihelkonnakoolimuseum.

Muuseumi direktor Arne Tegelman.

Palamuse muuseum on ainus Eesti kihelkonnakoolide ajalugu tutvustav muuseum, mis kogub ja tutvustab kihelkonnakooli ajalugu O. Lutsu loomingu kaudu, kuid ta on ka Lõuna-Eesti üks suurimaid külastusmagneteid, mis toob igal aastal tuhandeid turiste Palamusele.

• **Jõgevamaa hea piirkonna edendaja 2011.**

Pajusi küla selts – Pajusi mõisakompleksi taaselustamine, juhatuse liige Jüri Siirmäe.

Külaselts on 2000. aastast Pajusi küla elanike poolt moodustatud vabatahtlik ühendus, mis seadis endale põhieesmärgiks Pajusi mõiskompleksi kui terviku taaselustamise. Ellu on viidud mitmeid olulisi projekte, nende hulgas on korrastatud mõisapark, rajatud pallimänguväljak ja tantsuplats, ehitatud välja ja sisustatud Pajusi rahvamaja ruumidesse infotuba ning muretsetud mööbel rahvamajja, tähistatud Pajusi küla piirid, rajatud Pajusi külla ujumiskoht ning korrastatud ja sisustatud külamaja.

Veronika Kookmaa – Kasepää vallas samovarimuuseumi looja ja eestvedaja.

2011. aastal käis muuseumis ligikaudu 1800 külastajat, kogu teenitud tulu – ligi 2000 eurot – läks Kükita palvela korrastamiseks. Muuseum on teinud tänuväärset tööd vanausuliste kultuuri talletamiseks ja tutvustamiseks.

Puurmani vallavalitsus – Puurmani mõisakompleksi korrastamine, restaureerimine ja remont, vallavanem Rauno Kuus.

2010. aastal alustatud Puurmani lossi restaureerimistööd lõpetati 2011. aastal ning nende käigus korrastati peamaja välisfassaad, paigaldati uus katus ning restaureeriti peakorruse kõik ruumid. Mõisakompleksi kuuluv endine töllakuur renoveeriti käsitöömajaks. 2011. aastal realiseerus kolm vallavalitsuse poolt koostatud projektitaotlust, millega renoveeriti olemasolevate pargiteede teekatted ning taastati ajaloolised pargiteed.

• **Jõgevamaa hea keskkonna tegu 2011 – põllumajandusameti Jõgeva keskus.**

Veekogude tervendamine ja maaparandussüsteemide korrastamine, keskuse juhataja Ilmar Tupits.

Jõgevamaa suurematest jõgedest on korrastatud Amme, Kullavere, Laeva ja Umbusi jõgi. 2011. aastal korrastati Onga jõgi. Uuendatud Onga jõe lõik asub Jõgeva maakonna Jõgeva valla territooriumil. Veekvaliteedi parandamiseks rajati jõeale astang- ja puistangkärestikke. Kuna tegemist on forellijõega, rajati ja parandati olemasolevaid koelmukohti.

• **Jõgevamaa innovaatiline tegu 2011 – mittetulundusühing Jõgevamaa Ühistranspordi keskus.** Bussipiletite müügi süsteemi arendamine Jõgeva maakonnas, juhatuse liige ja süsteemi eestvedaja Heldur Lääne.

2011. aasta lõpus võeti Jõgeva maakonna bussiliinidel kasutusele uus innovaatiline bussipiletite müügi süsteem uute kassaaparaatidega ja kontaktivabad kiipkaardid ettemaksu võimalusega.

President maakonda külastamas

Arenev Jõgevamaa

Kohtu- ja politseihoone sarikapidu.

Kaarepere viadukt.

Kohtu- ja politseihoone nurgakivi panek.

Fotokonkursi "Arenev Jõgevamaa" võidutöö – autor Ivo Helm.

Jõgevamaa VI arengukonverents.

Aastaks 2014 peaks Jõgevale kerkima Eesti jääspordikeskus.

Võidupüha paraad Mustvees

Maavanem ja Jõgevamaa OVL juhatuse esimees annavad üle rahvusvärvides mastivimplid.

Maakonna laulu- ja tantsupidu “Las laps arvab...” Palal

I Eesti naiste tantsupidu “NaiseLugu”

Evelin Ilves – I Eesti naiste tantsupeo “NaiseLugu” patroon.

Jõgeva maavanem koos abikaasaga tervitasid peole saabuvat Eesti Vabariigi presidenti Toomas Hendrik Ilvest.

Esines ligi 3000 tantsijat
üle Eesti.

Peo üldjuht oli Ülo Luht.

Maakonna esindus üldlaulu- ja tantsupeol "maa ja ilm" Tallinnas

TeateTants 22. augustil Jõgevamaal

Ida-Virumaa maavanem Riho Breivel andmas üle teatetantsu teatepulka Jõgevamaale.

Hariduselu maakonnas

Koolirahu väljakuulutamine.

Lasteaed Siilike Kääpa rühma avamine.

Luu metsanduskooli maastikuehituse eriala lõputöö. Autor K. Överus.

Luu õpilased EUROPEA X metsanduslike kutsevõistluste auhinnapedestaalil.

Noorte osaluskohvik
Jõgevamaa noortekogu
eestvedamisel.
Päeva juhtisid Karl
Sakrits ja Liina Tamm.

Jõgevamaa maakondlik "Vigurvända" võistlus.

Debatt "Noorte riskikäitumine".

Palamuse O. Lutsu nim kihelkonnakoolimuuseum

Jõgevamaa esimesse klassi astujad kohtuvad igal aastal Palamusel ja nii juba 8 aastat järjest. Ajaloolises klassiruumis toimusid meeldejäädavad ja lõbusad koolitunnid muuseumi pedagoogi Aili Kalavuse juhendamisel.

Tabivere vallamuseum

Võidupüha tähistatakse koos Kaitseliidu noorliikmetega. Ka muuseumi juhataja Andu Uus (paremal) kuulub Kaitseliitu.

Jahitrofeede näitus.

Tabivere valla isetegevuslased muuseumi aidaesisel esinemas.

Jõgevamaa aasta õpetajad 2011 ja aineseksioonide juhid.

Gümnaasiumi medaliga lõpetanud Jõgevamaa noored.

Jõgevamaa parimad ainetundjad ja olümpiaadide võitjad.

Jõgevamaa esindus Eestimaa XIII suvemängude avamisel.

Eestimaa XIII suvemängude tütarlaste jalgpalli võitis Jõgevamaa koondvõistkond.

Jõgevamaa noorte sügisjooksukross Jõgevamaal.

Maakonna parimad sportlased 2011.

Reena Koll.

Maavanem tunnustas maakonna silmapaistvaid noorsportlasi ja nende treenereid.

Johanna Kikkas (punases trikoos).

Reena Koll.

Sten Oja – Põhja-Euroopa ja Eesti meister rallikrossis klassis Div 1.

Aasta tegu 2011

Jõgevamaa aasta tegu 2011 – I naiste tantsupidu „NaiseLugu“

Hea ettevõtte.

Hea piirkonna edendaja.

Innovaatiline tegu.

Hea investor.

Hea keskkonnategu.

Hea turismitegija.

Kultuuri- ja sporditegelaste tänamine

Kultuurkapitali elutöö- ja aastapremiad.

Tublimad terviseedendajad.

Rahvakultuuri tänukirjad.

Kultuuripärl Airi Rütter.

Arved Külanurm ja Johanna Kikkas.

Eva Andreller.

Katre Arula.

Holja-Alide Toome.

Maret Oja.

Hiie Taks.

Urmas Mägi.

Aimar Pihlak.

Esinesid Anna Levandi ja Mairold Millert.

Maavanem tunnustas

Haana-Zuuba Reinsalu – kuldrist.

Arved Külanurm – kuldrist.

Peep Põdder – kuldrist.

Helge Maripuu – hõberist.

Ülo Luht – kuldrist.

Pille Tutt – hõberist.

Maavanema aukirja pälvinud.

Rutt Tänav.

Külliki Sakk.

Igor Orlov.

Anti Mölder.

Aivo Saar.

Ingrid Orgulas.

"Hea tegu 2011" tunnustuse pälvinud.

Konkursil “Kaunis kodu 2011” tunnustati

Eha ja Aivar Anijago kodu Nõmme külas
Kasepää vallas.

Eda ja Heino Puide kodu Pajusi külas
Pajusi vallas.

Malle ja Mihkel Sildveri
kodu Vea külas Pala
vallas.

Lea ja Margus Kaasiku koduõu Varbevere külas Palamuse vallas.