

Jõhvi Vallavolikogu 22.08.2019 otsusele nr XX
„Jõhvi valla arengukava 2019 – 2025
koos eelarvestrateegiaga aastateks 2019 – 2022 muutmise algatamine”

NB! Muudatusettepanekud on esitatud:

- *Mahakriipsutatud tekst – ettepanek on see dokumendi tekstist välja arvata,*
- *Punase või sinise tindiga esitatud tekst – ettepanek on see dokumendi tekstile lisada,*
- *7. peatükk (Eelarvestrateegia aastateks 2020-2023) on esitatud täies ulatuses uues redaktsioonis. Seni kehtiva eelarvestrateegia tekstiga saab tutvuda internetiaadressil <https://www.johvi.ee/arengukavad>*

JÕHVI VALLA ARENGUKAVA ~~2019~~2020 – 2025.

EELARVESTRAATEEGIA ~~2019~~2020 – ~~2022~~2023

Eessõna

Jõhvi vallas toimuvate arengute mõistmiseks tuleb teadvustada, et ligikaudu 10 000 elanikuga vallakeskus – Jõhvi linn, toimib keskusena ligi 55 000 inimesele, kes elavad Jõhvi kesklinnast 15 km raadiuses. Lisades sellele veel tosikond kilomeetrit läheneb teenindatavate arv juba 80 tuhandele.

Viimastel kümnenditel on Jõhvi linna, kui regionaalse kaubandus-, teenindus- ja administratiivkeskuse areng lahti vedamas ka teda ümbritsevate omavalitsuste arengut. Üha intensiivsemaks muutuv igapäevane pendelmigratsioon näitab, et uued töökohad tekivad eeskätt Jõhvis. Sellest tuleneb Jõhvi valimine riiklike regionaalasutuste asupaigaks. Üha enam kinnistub Eesti jagunemine neljaks regionaalhalduspiirkonnaks, mille keskusteks on Tallinn, Tartu, Pärnu ja Jõhvi.

Just tulevikku suunatus iseloomustab üha enam Jõhvi omavalitsuse kõiki tegemisi, mille kinnituseks on käesolev arengukava koos eelarvestrateegiaga. Lisaks käesolevale arengukavale on vallaelu olulisemateks suunda andvateks dokumentideks veel temaatilised arengukavad, üldplaneering ning suuremad terviklikke piirkondi hõlmavad detail- ja teemaplaneeringud,

Jõhvi omavalitsusele riigi, regiooni ning vallakodanike poolt esitatavate kõrgete nõudmiste täitmine eeldab laiahaardelise visiooni ning strateegilise plaani olemasolu, millega kaasnevad sotsiaalsed, majanduslikud, infrastruktuuri- ja keskkonnaalased tegevusprogrammid. See omakorda eeldab valla arengu edutegurite maksimaalset väljamängimist, sest finantsvahendeid, nagu ikka, napib.

Käesolevas arengukavas kavandatud meetmed on suunatud eeskätt positiivsete protsesside käivitamisele ning peavad tõstma vallaelanike elatustaset, suurendama nende identiteeditunnet, parandama valla mainet, looma eeldused avaliku, era- ja kolmanda sektori koostööks, projektide käivitamiseks ning investeeringute ligimeelitamiseks. Samas ei tohi unustada, et arengukava pole pelgalt seadusandlik akt, vaid ühiskondlik kokkulepe valla arenguhuvide realiseerimiseks. Arengukava ülesanne on fikseerida omavalitsuse edasise arengu põhijooned, kaardistada olulisemad tegevused ning määratleda prioriteedid, eesmärgiga tugevdada Jõhvi, kui regionaalkeskuse rolli.

Jääb vaid loota selle arengukava loovat ja edukat ellurakendamist.

Sisukord

Eessõna.....	2
Sisukord.....	3
1. Arengueeldused.....	9
1.1 Asend.....	9
1.2 Maakonnakeskuse staatus.....	9
1.3 Linna/valla toimekeskkond.....	10
1.4 Rahvastik.....	11
1.5 Maine, identiteet ja elanike rahulolu.....	11
1.6 Juhtimine.....	12
1.7 Eelarve.....	12
1.8 Partnerlus teiste omavalitsuste ja riigiasutustega.....	13
1.9 Haldusreform.....	13
1.10 Ettevõtlus.....	14
1.11 Tööjõud.....	14
1.12 Haridus ja noorsootöö.....	15
1.13 Tervishoid.....	16
1.14 Sotsiaalhoolekanne.....	17
1.15 Turvalisus.....	18
1.16 Kultuur ja sport.....	19
1.17 Avalik ruum ja heakord.....	20
1.18 Teed ja transport.....	21
1.19 Veevarustus ja kanalisatsioon.....	21
1.20 Soojamajandus.....	22
1.21 Elamumajandus.....	22
1.22 Telekommunikatsioon ja side.....	23
1.23 Looduskeskkond.....	23
2.1 SWOT-analüüs.....	25
2.1.1 Tugevused:.....	25
2.1.2 Nõrkused:.....	25
2.1.3 Ohud:.....	26
2.1.4 Võimalused:.....	26
2.2 Jõhvi valla strateegiline üldeesmärk.....	27
2.3 Võtmevaldkonnad.....	27
2.3.1 Keskus.....	27
2.3.2 Keskond.....	27
2.3.3 Koosmeel.....	27
2.4 Vahendid tegelikkuse mõjutamiseks soovitud suunas.....	27
3. Visioon 2025.....	29
3.1 Jõhvi kui tugev keskus.....	29
3.2 Jõhvi kui kvaliteetse euroopaliku elukeskkonnaga omavalitsus.....	30
3.3 Jõhvi kui koostöö ja -meele kogukond.....	31
4. Arengumudel.....	32
4.1 Missioon.....	33
4.2 Arengupõhimõtted.....	33
4.3 Eesmärkide saavutamiseks lahendatavad ülesanded.....	33
4.3.1 Valla inimressursi tugevdamine.....	34
4.3.2 Toimekeskkonna arendamine.....	34
4.3.3 Sotsiaalse sidususe suurendamine.....	35
4.4 Jõhvi valla arengumudel graafiliselt.....	37
5. Tegevusvajaduste kava 20192020 – 2025 valdkondade ja strateegiliste arendussuundade alusel.....	39
5.1 Identiteet ja maine.....	39
5.1.1 Arendussuund: Sotsiaalse sidususe suurendamine.....	39
5.2 Juhtimine.....	39

5.2.1	Arendussuund: inimressursi tugevdamine.....	39
5.2.2	Arendussuund: Toimekeskkonna arendamine.....	39
5.2.3	Arendussuund: Sotsiaalse sidususe suurendamine.....	39
5.3	Haridus ja noorsootöö.....	39
5.3.1	Arendussuund: inimressursi tugevdamine.....	40
5.3.2	Arendussuund: Toimekeskkonna arendamine.....	40
5.3.3	Arendussuund: Sotsiaalse sidususe suurendamine.....	41
5.4	Tervishoid.....	41
5.4.1	Arendussuund: inimressursi tugevdamine.....	41
5.4.2	Arendussuund: Toimekeskkonna arendamine.....	42
5.4.3	Arendussuund: Sotsiaalse sidususe suurendamine.....	42
5.5	Sotsiaalhoolekanne.....	43
5.5.1	Arendussuund: inimressursi tugevdamine.....	43
5.5.2	Arendussuund: Toimekeskkonna arendamine.....	43
5.5.3	Arendussuund: Sotsiaalse sidususe suurendamine.....	44
5.6	Turvalisus.....	44
5.6.1	Arendussuund: Toimekeskkonna arendamine.....	44
5.7	Kultuur ja sport.....	44
5.7.1	Arendussuund: inimressursi tugevdamine.....	44
5.7.2	Arendussuund: Toimekeskkonna arendamine.....	45
5.7.3	Arendussuund: Sotsiaalse sidususe suurendamine.....	46
5.8	Avalik ruum ja heakord.....	46
5.8.1	Arendussuund: Toimekeskkonna arendamine.....	46
5.8.2	Arendussuund: Sotsiaalse sidususe suurendamine.....	47
5.9	Teed ja transport.....	47
5.9.1	Arendussuund: Toimekeskkonna arendamine.....	47
5.10	Veevarustus ja kanalisatsioon.....	48
5.10.1	Arendussuund: Toimekeskkonna arendamine.....	48
5.11	Soojamajandus.....	48
5.11.1	Arendussuund: Toimekeskkonna arendamine.....	48
5.12	Elamumajandus.....	49
5.12.1	Arendussuund: Toimekeskkonna arendamine.....	49
5.13	Ettevõtlus.....	49
5.13.1	Arendussuund: Inimressursi tugevdamine.....	49
5.13.2	Arendussuund: Toimekeskkonna arendamine.....	49
5.13.3	Arendussuund: Sotsiaalse sidususe suurendamine.....	50
6.	Prioriteetsused.....	51
6.1	Tegevusvajaduste prioriteetsused valdkonniti.....	51
6.1.1	Haridus ja noorsootöö.....	51
6.1.2	Majandus.....	51
6.1.3	Kultuur ja sport.....	53
6.1.4	Sotsiaalhoolekanne ja tervishoid.....	54
6.2	Valdkondadevaheline tegevuste prioriteetsus maaelu arengu vaatevinklist.....	54
7.	Jõhvi valla eelarvestrateegia aastateks 2020-2023.....	57
7.1.	Ülevaade eelarvestrateegia koostamisest.....	57
	2018. aasta näitajad eelarvestrateegias on kassapõhised ning 2019-2023 tekkepõhised.....	58
7.2	Majandusprognoosid.....	58
7.2.1	Ülevaade Eesti majandusnäitajatest.....	58
7.2.2	Jõhvi valla sotsiaalmajanduslik olukord.....	60
7.2.3	Jõhvi valla finantsmajanduslik olukord.....	62
7.3	Põhitegevuse tulud.....	62
7.3.1	Maksud.....	63
7.3.1.1	Üksikisiku tulumaks.....	63
7.3.1.2	Maamaks.....	65
7.3.1.3	Muud maksutulud.....	65
7.3.2	Kaupade ja teenuste müük.....	65
7.3.3	Toetused.....	66
7.3.4	Muud tulud.....	67
7.4	Põhitegevuse kulud.....	67

7.5 Investeeringustegevus.....	69
7.6 Finantseerimistegevus.....	75
7.7 Finantsdistsipliini tagamise meetmed.....	76
7.8 Tundlikkusanalüüs.....	78
7.9 Eelarvestrateegia kokkuvõte.....	79
7.10 Eelarvestrateegia andmevormid rahandusministri 15.02.2013 määruse nr 34 kohaselt.....	80
7.10.1 Jõhvi valla eelarvestrateegia vorm vastavalt määruse lisale nr 2.....	80
7.10.2 Arvestusüksuse strateegia, vorm vastavalt määruse lisale nr 4.....	87
Lisa 1: Jõhvi valla arengut suunavad muud kohalikud ning regionaalsed arengukavad, uuringud ja teised olulisemad strateegilised dokumendid.....	88
Lisa 2: Statistilised andmed.....	90

Sissejuhatus

Käesolev arengukava on pärast 2005. aasta kohalike omavalitsuste valimisi endiste Jõhvi linna ja Jõhvi valla liitumise tulemusena moodustatud Jõhvi valla ühine arengukava.

Arengu põhiprioriteetideks tunnistatakse Jõhvi kui regionaalkeskuse tugevdamine, kvaliteetse toimekeskkonna arendamine ning sotsiaalse sidususe suurendamine eri huvi- ja sotsiaalsete gruppide ning rahvusrühmade vahel.

Edaspidi sõltub Jõhvi valla edu ja positsioon sellest, kuivõrd tunnustatud koha suudab ta saavutada mitte üksnes Kirde-Eesti regioonis, vaid Eestis tervikuna. Sellele peab järgnema oma loomuliku koha leidmine Läänemere regioonis.

Majanduse globaliseerumine, infotehnoloogia areng ning inimeste ja institutsioonide ülemaailmne võrgustumine esitab omavalitsusele tõsise väljakutse, mis eeldab senisest märksa keerukamate valikute tegemist. Arengu põhiküsimusteks saavad: kas suudetakse vastata aja nõuetele ning olla innovaatiline uuendaja, kas suudetakse tulevikku mitte üksnes ennustada, vaid ka kujundada.

Arengustrateegias püstitatu saavutamine sõltub oluliselt sellest, kui energiliselt asutakse püstitatud ülesannete täitmisele. Mida enam üksmeelt saavutatakse eesmärkide realiseerimisel, seda suurema tõenäosusega soovitu ka ellu viiakse. Käesolevas arengukavas sisalduv Jõhvi arengustrateegia aastani 2025 on vaid üks võimalik tulevik, mille saatus on selle elluvijate kätes.

Arengukava ülesehituse põhimõtted

Arengukava koostamisel lähtuti arusaamast, et tegemist on ühtse loogiliselt seotud tervikuga, mis saab edaspidi lähtekohaks ja aluseks valdkondlikele arengukavadele.

Käesoleva arengukava ülesehitus tugineb järgmisele põhimõistetele:

Arengukava – arengustrateegiast lähtuv lähemate eesmärkide saavutamist kavandav tegevuskava, mis viiakse ellu tegevuste, projektide ja eelarve kaudu.

Arengustrateegia – visiooni realiseerimiseks kokku lepitud üldine teostustee, mis arvestab valla tugevusi ja nõrkusi ning väliskeskkonnast tulenevaid võimalusi ja ohte.

Ressursid ja piirangud – tingimused, mis soodustavad või takistavad arengueesmärkide realiseerimist.

Arengustenaarium – tõenäolise tulevikusituatsiooni või -sündmustiku kirjeldus.

SWOT-analüüs – meetod nähtuse eri külgede analüüsiks (inglise keeles *strengths* – tugevused, *weaknesses* – nõrkused, *opportunities* – võimalused, *threats* – ohud).

Visioon – soovitud tulevikupilt, milleni tahetakse teatavaks ajaks jõuda.

Missioon – kohustused ja põhimõtted, mida vald peab täitma ja järgima, et jõuda soovitud tulemuseni (visioonini).

Arengumudel – visioonist, missioonist ja eesmärkidest lähtuv üldine terviklahend, mis sisaldab strateegilisi arendussuundi.

Tegevuskava – konkreetsete ülesannete loend, mida on vaja eesmärkide saavutamiseks täita.

Prioriteetsused – esimestatud teemavaldkondade ja neis esmatähtsateks peetavate tegevuste loend.

Arengukava koosneb kolmest põhiosast – arengustrateegiast; tegevusvajaduste kavast koos prioriteetsustega ning eelarvestrateegiast.

Arengustrateegias Jõhvi 2025 kirjeldatakse esmalt olemasolevaid ressursse, mis toetavad arengut ning piiranguid, mida tuleb ületada või arvesse võtta edasises arendustegevuses. Võtmevaldkonnad formuleeritakse lähtudes valla kui terviku tugevustest, nõrkustest, ohtudest ja võimalustest. Visandatakse Jõhvi valla tulevikupilt, milleni tahetakse jõuda aastaks 2025. Seda täiendab analüüs ühelt poolt tulevikupildi ning teiselt poolt valla tugevuste, nõrkuste, ohtude ja võimaluste vahelistest seostest. Arengustrateegia lõpuks esitatakse valla üldine arengumudel. Välja tuuakse kolm strateegilist arendussuunda aastani 2025. Arendussuunad on eesmärgistatud ning edaspidi formuleeritakse ka vastavad mõõdikud, mis annavad võimaluse teostada eesmärkide täitmise monitooringut. Igale strateegilise arendamise suunale vastab loend ülesannetest, mis on vaja täita, et saavutada püstitatud eesmäärke.

Arengukava teise osa moodustavad tegevusvajaduste loend ja prioriteetsete tegevuste nimistu aastani 2025. Tegevusvajaduste loend on organiseeritud valdkondade ja strateegiliste arendussuundade alusel, prioriteetsused on välja toodud valdkondade kaupa.

Dokumendi kolmas osa on eelarvestrateegia aastateks 20192020—20222023. Eelarvestrateegia annab ülevaate valla võimekusest arengukavas loetletut lähiaastatel teostada ja kavandab selleks vahendid.

Joonis 1: Tänapäevase Jõhvi valla moodustavad Jõhvi linn, Tammiku alevik ning 11 küla.

Arengustrateegia Jõhvi 2025

(peatükid nr 1 - 4)

**Keskus
Keskond
Koosmeel**

1. Arengueeldused

1.1 Asend

1.1.1 Arengut toetavad ressursid

1.1.1.1 Jõhvi peamine ressurss on tema asend – asukoht Eesti suuruselt teise tööstuspiirkonna keskmes.

1.1.1.2 Jõhvi linn on osa Eesti ühest suurimast linnastust ning toimib selle keskusena. Linnastusse kuuluvad lisaks moodustavad tunnetuslikult Jõhvi linn, Tammiku, Toila ja Voka alevikud, Kohtla-Nõmme alev ~~veel ning~~ Kohtla-Järve linna Järve, Sompa, Kukruse, Ahtme ja Oru linnaosad ~~ning Tammiku, Toila, Voka alevikud ning Kohtla-Nõmme alev~~.

1.1.1.4 Asukoht Kirde-Eesti tähtsaimal liiklussõlmel, mida läbivad rahvusvahelised transpordikoridorid.

1.1.1.5 Jõhvis ühinevad üle-euroopalisse transpordivõrku (*Pan-European Network*) kuuluva nn Kreeta koridori nr 1 kaks haru, mis sõlmuvad Jõhvi viaduktil: 1A — Tallinn – Narva – St. Peterburg, 1B – Jõhvi – Tartu – Valga – Valmiera.

1.1.1.6 Jõhvit läbib Tallinn – Narva – St. Peterburg raudtee, mis kuulub samuti rahvusvahelisse transpordikoridori 1A.

1.1.1.7 Asukoht Ida-Virumaa kohaliku tähtsusega maanteed sõlmpunktis, mistõttu maakonna eri osade vahel liiklemine kulgeb läbi Jõhvi valla.

1.1.1.8 Jõhvist ca 20 km kaugusel arendatakse Sillamäe sadamat. Sadama olemasolu tõstab oluliselt Jõhvi piirkonna atraktiivsust tööstusinvesteeringutele. Jõhvist kümne km kaugusel asub Toila väikelaevade sadam, mis areneb järjest enam turismisadamaks.

1.1.1.9 1930. aastate keskel rajatud Jõhvi lennuvälja rekonstrueerimise ettevalmistamiseks on valminud eskiisprojekt ja teostatavus-tasuvusanalüüs, koostamisel on detailplaneering ja strateegilise keskkonnamõju hinnang.

1.1.2 Arengut takistavad tegurid

1.1.2.1 Üle poole valla territooriumist on altkaevandatud, mis seab arendustegevusele spetsiifilised piirangud.

1.1.2.2 Tallinn-Narva maantee ja raudtee on piiratud läbilaskevõimega ja vajavad mitmetes lõikudes rekonstrueerimist või juurdeehitusi. See vähendaks Jõhvi ajalist kaugust põhilisel liikluskoridoril ning avardaks veelgi võimalusi transiidi ja logistikasektori arendamiseks.

1.2 Maakonnakeskuse staatus

1.2.1 Arengut toetavad ressursid

1.2.1.1 Jõhvi kujunemine regionaalkeskuseks on järjepidev ajalooline protsess:

- Alates 13. sajandist on Jõhvi olnud kihelkonnakeskus. Esimesed teated Jõhvist kui foogtimõisa, st riikliku maksupiirkonna keskusest pärinevad 15. sajandist. 16. saj lõpul – 17. saj algul oli Jõhvi samanimelise lääni keskuseks¹.
- 1917. aastal anti Jõhvi keskasulale alevi ning 1938. aastal linna õigused. 1919 – 20. a taotles Jõhvi Alutaguse maakonna keskuse staatust, kuid tulenevalt erimeelsustest Narvaga maakonnakeskuse asukoha suhtes jäi maakond tookord loomata. 1949. a loodi Jõhvi maakond keskusega Jõhvis.

¹ Rootsiaegne Jõhvi lään hõlmas ligikaudu tänase Ida-Virumaa keskregiooni territooriumi.

- 1960. a likvideeriti Jõhvi linn kui iseseisev haldusüksus ning liideti Kohtla-Järve linnaga. Kohtla-Järve rajooni keskus asus sellele vaatamata endiselt Jõhvis.
- Koos Eesti Vabariigi taasiseseisvumisega 1991. a taastati ka Jõhvi kui iseseisva linna õigused. Praegu on Jõhvi keskuseks Ida-Viru maakonnale, mis loodi 1990. a endise Kohtla-Järve rajooni territooriumi baasil. 1994. a liideti sellega endised vabariikliku alluvusega linnad Kohtla-Järve, Sillamäe ja Narva ning see tõstis oluliselt Jõhvi kui keskuse tähtsust. Seoses hiljuti toimunud regionaalhalduse reformimisega kadusid Eestist maavalitsused, kuid Jõhvi on endiselt Rahandusministeeriumi regionaalhalduse osakonna Ida-Virumaa talituse ning Ida-Virumaa Omavalitsuste Liidu asupaik.
- Jõhvi linna ja valla liitumisel 2005. a on lihtsustunud Jõhvi kui regionaalkeskuse lähitagamaa edaspidine planeerimine ja kujundamine.

1.2.1.2 Jõhvi kui regionaalkeskuse tänased tunnused

- Riiklike regionaalsete keskasutuste (politsei-piirivalve, kohus, haigekassa jne) asupaik.
- Suurettevõtete keskkontori või regionaalsete kontorite asupaik.
- Müügile ja teenindusele suunatud ettevõtete (hulgimüügifirmad, kaubanduskeskused, automüügiesindused, trükitööstus jmt) koondumiskoht.
- Jõhvi on põlevkivilinnastut teenindav keskasula.
- Siin asub sihtasutuse Eesti Kontsert Jõhvi Kontserdimaja.
- Jõhvis asub Ida- ja Lääne-Virumaa esimene kaasaegne riigigümnaasium.

1.2.2 Arengut takistavad piirangud

1.2.2.1 Hoolimata linna ja valla liitumisest ei ühti administratiivterritoorium veel igapäevaelu toimimise tegeliku territooriumiga. Asetsemine linnastu keskmes paneb Jõhvi taristule täiendava koorma, mida ei toeta proportsionaalse suurusega maksubaas.

1.2.2.2 Jõhvi kui maakonnakeskuse arendamisega seotud prioriteedid ei ole piisavalt kajastatud maakondlikes arengudokumentides, maakonna arengukavas, maakonnaplaneeringus ning enamikes valdkondade arengukavades ja teemaplaneeringutes.

1.3 Linna/valla toimekeskkond

1.3.1 Arengut toetavad ressursid

1.3.1.1 Jõhvis eristuvad eriilmelised linna- ja vallaosad 1) individuaalelamute rajoonid, 2) II maailmasõja järgselt ehitatud nn stalinistlikus stiilis hoonete alad, 3) 1960–~~70~~80ndatel ehitatud mitmekorruseliste elamute piirkonnad, 4) keskus, 5) Tammiku, mis on kunagise põllumajandusliku ühismajandi ja kaevanduse segaasula, 7) Kose, kui kunagise metsamajandi asula, 8) Edise keskasula, mis on kunagise suuraiandi asula, 9) hajakülad.

1.3.1.2 Jõhvi linna iseloomustab territoriaalne kompaktsus, territooriumi suurus on 7,6 km². Valla maapiirkond ümbritseb linna enam-vähem radiaalselt, kui mitte arvestada enklaavi-laadselt paiknevat Kohtla-Järve Ahtme linnaosa. Maapiirkonna suurus on 116,4 km². Kokku on valla territoorium 124 km².

1.3.1.3 Üha rohkem võetakse omaks säästva arengu printsiipe. Nende järgimine tagab elukeskkonna paranemise, minemata vastuollu looduse ja inimese taluvusvõimega.

1.3.1.4 ~~Juba Jõhvi linna 1992. a arengukava seadis prioriteediks k~~valiteetse linnakeskkonna arendamise arendamine on olnud alaliselt prioriteediks.

1.3.1.5 Koostatud on hulk detailplaneeringud ja avaliku ruumi alaseid uuringuid, mis hõlbustavad edaspidiseid juhtimisotsuseid.

~~1.3.1.6 Jõhvi on liitunud lastesõbralike linnade liikumisega.~~

1.3.2 Arengut takistavad piirangud

1.3.2.1 Ettevõtlike kiire areng ei ole toonud alati kaasa kvaliteetse arhitektuurilise ja esteetiliselt nauditava ruumi teket.

1.3.2.2 Eelarveressursside piiratus ei ole võimaldanud piisavalt panustada avaliku ruumi arendamisse (mänguväljakud, pargid, tänavad, kõnniteed jne).

1.3.2.3 Tallinn-Narva ning kaevanduste raudtee ja suured maanteed tükeldavad nii linna kui kogu valla osadeks, milliste omavaheline liiklemine üle suurte trassikoridoride on raskendatud. See pärsib mõnevõrra toimekeskkonna arengut, sh kompaktse kesklinna väljakujunemist.

1.3.2.4 Linna planeeringuline lahendus on ebahütlane, see on tingitud peamiselt Jõhvi – Kohtla-Järve linnastu ajaloolisest kujunemisest, mil arenguteravik oli kord ühe, kord teise uue kaevandusasula väljaehitamisel ning keskusele ei jagunud piisavalt ressursse ega tähelepanu.

1.4 Rahvastik

1.4.1 Arengut toetavad ressursid

1.4.1.1 Jõhvi Keskväljakust 15 km raadiuses elab või töötab ca 55 000 inimest ning 30 km raadiuses ca 80 000 inimest. Ida-Viru Maakonnas, mille keskmiselt Jõhvi asub, elab kokku ca ~~138 000~~ 136 000 inimest (suuruselt teine-kolmas maakond Eestis nii elanike arvult kui majanduslikult potentsiaalilt). Lähimad suuruskeskused on Tallinn ja St. Peterburg, mistõttu Jõhvist 200 km raadiuses elab ca 9 miljonit inimest.

1.4.1.3 Võrrelduna Eesti tasemega, samuti Ida-Virumaaga, on Jõhvis suurem kõrg- ja kutseharidusega inimeste osakaal ning selle võrra väiksem üldkeskharidusega inimeste osa. Kraadiharidusega inimeste osakaal on maakonna keskmisest kaks korda suurem.

1.4.1.4 Rahvastiku mitmekultuurilisus loob head eeldused orienteerida kohalikke tooteid ja teenuseid eksporditurgudele.

1.4.2 Arengut takistavad piirangud

1.4.2.1 Suured erinevused vanusrühmade arvukuses.

1.4.2.2 Elanikkonna jagunemine kaheks suureks rahvusgrupiks, mis erinevad teineteisest keele ja kultuuriliste hoiakute poolest.

1.4.2.3 Sisseränne teistest maakondadest jääb oluliselt alla väljarändele Jõhvi vallast teistesse maakondadesse. Jõhvi elukeskkond ei ole muu Eesti elanikkonna jaoks piisavalt atraktiivne.

1.4.2.4 Ainsa maakonnakeskuseks Eestis ei ole Jõhvi linn elanike arvu poolest suurim maakonnas, vaid järgneb Narva, Kohtla-Järve ja Sillamäe linnadele. ~~Jõhvi on oluliselt väiksem isegi Kohtla-Järve linna Järve ja Ahtme linnaosadest.~~

1.4.2.5 Kraadiharidusega inimeste osakaal jääb enam kui kahekordselt maha riigi keskmisest.

1.5 Maine, identiteet ja elanike rahulolu

1.5.1 Arengut toetavad ressursid

1.5.1.1 Elanikud on üldiselt oma elukeskkonnaga rahul, seda eeskätt võrdluses maakonna teiste omavalitsustega.

1.5.1.2 Lähtudes võrdlusest naaberlinnade rahvusliku koosseisuga teatakse ja hinnatakse Jõhvit kui eestikeelset linna Ida-Virumaal.

1.5.1.3 „Jõhvistumise“ kampaania, mille käivitas Lääne-Virumaa ajaleht ”Virumaa Teataja”, viis esmakordselt Jõhvi kui tulevase regionaalkeskuse riigi avalikkuse teadvusse.

1.5.1.4 Jõhvi kui keskus on leidnud tunnustust enamikes Eesti keskasutustes, mis väljendub nende otsustes valida Jõhvi oma regionaalsete keskkontorite asupaigaks.

1.5.1.5 Jõhvi on leidnud maakonnakeskusena tunnustust teistes Ida-Virumaa omavalitsustes.

1.5.1.6 Jõhvi maine paranemisele on oluliselt kaasa aidanud kontserdimaja rajamine ning aktiivne kontsert- ja etendustegevus, spordiringkonnad hindavad uut spordihalli. Lisaks võib eeldada maine paranemist seoses rajatud uue gümnaasiumiga ning pingutustega muuta linnakeskkond atraktiivsemaks.

1.5.2 Arengut takistavad piirangud

1.5.2.1 Mitmed põlvkonnad teavad Jõhvi linna kui Kohtla-Järve linnaosa ning isegi tänapäeval vaadeldakse neid sageli ühiselt või aetakse omavahel segamini.

1.5.2.2 Jõhvi asukoht Kirde-Eestis määratleb valla ja keskuslinna osadena riigi probleempiirkonnast.

1.5.2.5 Seni puudub ühtselt sõnastatud ja väljakujundatud Jõhvi kuvand.

1.6 Juhtimine

1.6.1 Arengut toetavad ressursid

1.6.1.1 Ettevõtjasõbralik omavalitsuspoliitika (nt SA Ida-Viru Ettevõtluskeskus, SA Ida-Virumaa Tööstusalade Arenduse jms institutsioonide loomine ning nende töös osalemine).

1.6.1.2 Omavalitsuse poolt pakutavate teenuste kvaliteet ja hulk on hea.

1.6.1.3 Arengukavade, üld- ja terviklike detailplaneeringute ning teemaplaneeringute olemasolu².

1.6.1.4 Arvukate Ida-Virumaad ja mitmete Jõhvit käsitlevate uuringute olemasolu, mis lihtsustab juhtimisotsuste tegemist.

1.6.1.5 Tulemuslikkusele orienteeritus.

1.6.1.6 Suurenenud on juhtimisotsuste läbipaistvus ja dokumentatsiooni kättesaadavus avalikkusele (nt planeeringute register).

1.6.1.7 Vallavalitsuse töötajatele ja volikogu liikmetele on läbi viidud koolitusprojekte, töötajaskond osaleb aktiivselt täiendkoolitustel ja tasemeõppes.

1.6.2 Arengut takistavad piirangud

1.6.2.2 Pidev õigusruumi täienemine ja muutumine, uute kohustuste ning nõudmiste tekkimine omavalitsussektorile, mis suurendab märgatavalt ametnike täiendavate ülesannete hulka.

1.7 Eelarve

1.7.1 Arengut toetavad ressursid

1.7.1.1 Üksikisiku tulumaksu laekumine ühe elaniku kohta on Ida-Virumaa omavalitsuste hulgas kõrgeimate hulgas.

1.7.1.2 Jõhvi valla eelarvepoliitika on olnud konservatiivne.

1.7.1.3 Arendusprojektide osaliseks või täielikuks rahastamiseks on kasutatud edukalt Euroopa Liidu jm toetusfonde, samuti mitmeid siseriiklikke fonde.

1.7.2 Arengut takistavad piirangud

1.7.2.1 Tulu ühe elaniku kohta jääb oluliselt maha paljude teiste keskuste (Tallinn, Tartu, Pärnu jne) piirkondadest.

1.7.2.2 Senine riiklik omavalitsuste tugifinantseerimise süsteem ei motiveeri ettevõtluse arendamist.

² Vt Lisa 2.

1.7.2.3 Omavalitsuste tulubaasi ühekülgsus. Jõhvi valla eelarve maht on suhteliselt väike võrdluspildis teiste regioonikeskuste ja mitmete teiste maakonnakeskustega.

1.7.2.4 Tasaarveldussüsteem teiste omavalitsustega huvikoolide ja kultuuri valdkonnas toimib vaid osaliselt.

1.7.2.6 Paljude sotsiaalobjektide omamisega kaasnevad valla eelarves taristule kõrged püsikulud. Investeeringuvahendite nappuse tõttu on hulk hooneid jätkuvalt madala energiatõhususega.

1.7.2.7 Hindade tõus (nt energia) kasvatab kulusid rohkem, kui tulude proportsionaalne kasvamine suudab seda kompenseerida.

1.8 Partnerlus teiste omavalitsuste ja riigiasutustega

1.8.1 Arengut toetavad ressursid

1.8.1.1 Suudetakse osaleda ja teha koostööd teiste omavalitsustega EL ja riiklike abiprogrammide projektides (nt haridusvõrgustiku ja energiamajanduse alusuuringud ning arengumudelid, veevarustuse ja kanalisatsiooni rekonstrueerimise projektid, turismiklastri ja filmifondi arendamine jpm).

1.8.1.2 Riigiasutused hindavad Jõhvi Vallavalitsust üldjuhul heaks koostööpartneriks.

1.8.1.3 Sõlmitud on hulgaliselt koostöölepinguid ja partnerlusleppeid välisriikide omavalitsustega, toimub koostöö paljudes eluvaldkondades. Jõhvi vallal on sõlmitud sõprus- ning koostöölepingud kokku 11 omavalitsusega Põhja- ja Baltimaades, Ida- ja Lääne-Euroopas.

1.8.1.4 Eesti Vabariik (ja ühtlasi Jõhvi vald) on väljunud humanitaarabi sihtriikide/-omavalitsuste ringist ning huvitub tänasest selgelt pigem partneromavalitsuste kogemustest ja parimatest praktikatest omavalitsustöö korraldamisel või konkreetsete ühiste arendusprojektide elluviimisest.

1.8.2 Arengut takistavad piirangud

1.8.2.1 Arenguerinevused naaberomavalitsustega raskendavad omavahelist koostööd.

1.8.2.2 Valla suhteliselt kiirem areng suunab riiklike struktuuride tähelepanu Jõhvilt teistele omavalitsustele.

1.8.2.4 Vähene omafinantseerimisvõimekus seab piirid mastaapsemate ühisprojektide rakendamisele.

1.8.2.5 Koostöö eesmärgid erinevate partneritega ei ole piisavalt sõnastatud ja fokuseeritud.

1.9 Haldusreform

1.9.1 Arengut toetavad ressursid

1.9.1.1 Koostöös endiste Toila, Mäetaguse, Illuka ja Vaivara valdadega on koostatud „Alutaguse piirkonna arenduskeskuse rakenduskava“, mis kirjeldab piirkonnas ühiste teenuste arendamise võimalusi.

1.9.1.2 Korrakaitse ja järelvalvealase tegevuse tõhustamiseks on koos endiste Toila, Mäetaguse, Illuka ja Vaivara valdadega saadud kogemus ühise menetlusteenistuse rakendamisel ([korrakaitse valdkond](#)).

1.9.1.3 Jõhvi vald evib omavalitsuste liitumiskogemust (2005. a toimunud Jõhvi linna ja valla liitumine).

1.9.2 Arengut takistavad piirangud

Seni puudub edasiviiv lahend Kohtla-Järve linnaosade kohta, mis paiknevad laialipillutatuna mitme (sh Jõhvi) valla territooriumi sees.

1.10 Ettevõtlus

1.10.1 Arengut toetavad ressursid

1.10.1.1 Jõhvis asuvad mitmed ettevõtluse arendamisega ja koolitusega tegelevad organisatsioonid, sh SA Ida-Viru Ettevõtluskeskus, Eesti Kaubandus- ja Tööstuskoja Jõhvi esindus, SA Ida-Virumaa Tööstusala, maaettevõtluse osas Ida-Virumaa Talupidajate Liit.

1.10.1.2 Ettevõtjate ja vallavalitsuse koostöö on tegus ja üldjuhul rahuldab ettevõtjate vajadusi.

1.10.1.3 Arendamisel on Jõhvi Äripark, mis asub Jõhvi linna põhjapiiril.

1.10.1.4 Valla ja piirkonna suurettevõtted töötavad stabiilselt. Vallas asub Enefit Kaevandused AS administratsioon ning samasse kontserni kuuluv Enefit Solutions AS. Jõhvis asub tugev toiduainetetööstus - AS Farmi Piimatööstus, samuti trükitööstused. Tegutseb edukas elektroonika- ja elektriseadmete ettevõtte Audes AS (toodab peamiselt kõlareid ja elektrimootorite komponente) ning tervishoiu- ja rehabilitatsiooniteenuste turul on tuntud SA Jõhvi Haigla ning OÜ Corrigo. IKT sektoris tegutsejatest on Jõhvis suuremad OÜ FastVPS ja OÜ Astrec Data.

1.10.1.5 Tootmisettevõtetel on hea juurdepääs raud- ja maanteele, samuti on lähedal energeetiline ressurss.

1.10.1.6 Kaubanduses valitseb suur konkurents, pakutav valik on Ida-Virumaa parimate hulgas.

1.10.1.7 Heal keskmisel tasemel teenindus, elanike põhiteenuste vajadused on rahuldatud. Turismiettevõtluse areng maakonnas suurendab ajapikku teenuste mitmekesisust ja kvaliteeti ka kohalike elanike jaoks.

1.10.1.8 Jõhvi ümbruses asuvad mitmeid atraktiivsed turismiobjektid (Toila-Ontika rannapiirkond, Eesti Kaevandusmuuseum, Kuremäe klooster, Valaste juga jpt). Linnas [töötab töötavad Jõhvi Kontserdimaja, linnagalerii ja Jõhvi Kindluskiriku Muuseum](#). [Ajaloo- ja kultuuriturismi valdkonnas on huvipakkuvaks ka siin asuvad kirikud ja pühakohad](#).

1.10.1.10 Lähikonnas toimib Sillamäe sadam, mis on tõusnud kaubakäibelt [arvestatavaks](#) Läänemere [viieandaks](#) sadamaks.

1.10.1.11 On hakatud arendama Jõhvit kui äri- ja logistika keskust.

1.10.1.12 Käivitunud on piirkonna süsteemne turundustegevus läbi turismiklastri koostööraamistiku ja SA Ida-Virumaa Tööstusala Arenduse tegevuse kaudu.

1.10.2 Arengut takistavad piirangud

1.10.2.1 Linnas ja vallas on vähe tööstusmaad. Osades piirkondades on [elektri- ja kanalisatsiooni taristu](#) võimsused piiratud.

1.10.2.4 Osadel teenindajatel on eesti keele oskus nõrk või puudub. Samuti ei osata piisavalt võõrkeeli.

1.10.2.5 Vähe on kvaliteetse majutuse võimalusi.

1.10.2.6 Puudub Jõhvi ühtne (ning ka maakonna) terviklik turunduskontseptsioon.

1.10.2.7 Kohapealsel tööturul suhteliselt väike valik kaasaegseid või nn tulevikuerialade töökohti, mis ahvatleks siia noori spetsialiste elama asuma ning mis võimaldaks laiendada ja elavdada konkurentsi tööhõuturul.

1.10.2.8 Vähe levinud on pereettevõtte formaat, mis pakuks pereliikmetele tööd ning samas seoks inimesi põlisemalt siinse piirkonnaga.

1.11 Tööjõud

1.11.1 Valla arengut toetavad ressursid

1.11.1.1 Jõhvi on osa Eesti ühest suurimast tööturupiirkonnast. Jõhvi pendelrände areaalis (mis ulatub kuni Iisaku, Sillamäe ja Kiviõlini) elab u 80 000 inimest. Töökohtade arv Jõhvis linnas/vallas ületab tööealiste elanike arvu linnas/vallas.

~~1.11.1.2 Eesti tööjõu-uuringute andmed näitavad, et 60% hõivatutest töötab ca 5 km kaugusel oma elukohast, mis vastab üsna täpselt Jõhvi valla ning Kohtla-Järve Ahtme linnaosa ühisele territooriumile, kus elab kokku ca 30 000 inimest. 6–10 km kaugusel kodukohast töötab 20% hõivatutest. Sellel kaugusel Jõhvi linnast asuvad Kohtla-Järve Järve linnaosa ja Toila. Seega on tööhõive seisukohalt tegemist ühtse piirkonnaga, kus elab ca 55 000 inimest.~~

1.11.1.3 Eestis ilmneb juba pikemat aega tendents, et regiooni- ja maakonnakeskuste roll töökohtade pakkumisel oma tagamaa jaoks suureneb. Sama kehtib ka Jõhvi kui keskuse suhtes.

1.11.1.4 Jõhvis asub Ida-Virumaa Kutsehariduskeskuse üks õppekohtadest, mis pakub eriala- ja täiendõpet arvukatel erialadel,

1.11.1.5 Jõhvis asub Eesti Töötukassa Ida-Virumaa osakond.

~~1.11.1.6 EL Sotsiaalfondi toetusega on välja chitatud Rajatud on töötute aktiveerimiskeskus ning ellu viidud mitmeid aktiveerimisprojekte. Valdonna teenuspakkujate ring on laienemas, kaaspanustatakse riiklikusse töövõimereformi.~~

1.11.1.7 Paljudes piirkonna alus- ja üldharidusasutustes on käivitunud programm „Ettevõtlik kool“, milles osalevate asutuste õppeprogramm on senisest oluliselt enam suunatud isiksuses ettevõtlikkuse arendamisele (deviis „tahan-suudan-teen!“). Programmi eesmärgiks on kasvatada uusi põlvkondi senisest märksa initsiatiivikamaks, mis on tänapäeval järjest enam hinnatav tööjõudu iseloomustav näitaja.

1.11.2 Arengut takistavad piirangud

1.11.2.1 Piirkonna kutseharidus ei rahulda tööandjate vajadusi. Koostöö ettevõtjate ja kutsehariduskoolide vahel peaks olema parem.

1.11.2.2 Ei jätku oskustöölisi ja spetsialiste.

1.11.2.3 Puudub regulaarne ülevaade tööhõive struktuurist ja selle muutumisest vallas ning kogu regioonis.

1.11.2.4 Raske on lahendada tööhõive küsimusi vaid ühe omavalitsuse piires.

1.11.2.5 Tööjõu ebapiisav keelteoskus seab piirangud nende rakendamisel paljudes valdkondades.

1.11.2.6 Vähesed ettevõtlutraditsioonid piirkonnas (enamus tööjõudu olnud rakendatud suurettevõtetes) raskendavad kohapealse tööjõu rakendamist väikeettevõtluses töötajatena ja inimeste vähene ettevõtlikkus ei ajenda neid ka oma ettevõtet looma.

1.12 Haridus ja noorsootöö

1.12.1 Arengut toetavad ressursid

1.12.1.1 Pakutav haridus on Eesti keskmisel tasemel ja võimaldab tublimatel sisseastumist Eesti parematesse ülikoolidesse.

1.12.1.2 Heatasemelise ja mitmekesise huvitegevuse võimaluste olemasolu (kunstikool, muusika-kool, spordikool ja spordiklubid, kultuuri- ja huvikeskus, noortekeskus).

1.12.1.3 Jõuliselt on arenemas Ida-Virumaa Kutsehariduskeskus, riik on eraldanud märkimisväärsed summad õppebaaside renoveerimiseks, ümberehitamiseks ja sisustamiseks.

1.12.1.4 Ida-Virumaa tööstustraditsioonid ja ettevõtted võimaldavad hõlpsalt reaalinete õpetamise näitlikustamist – koostöövõimalused koolidele ja kutsehariduskeskusele.

1.12.1.5 Erialahariduse edendamise ning elukestva õppe arendamise eesmärgil on sõlmitud koostöölepingud Ida-Virumaa Kutsehariduskeskuse, Tallinna Tehnikaülikooli Virumaa kolledži ja Eesti Maaülikooliga.

1.12.1.6 Paranenud on noorte spordiga tegelemise võimalused

1.12.1.7 Arendamisel on Jõhvi nn hariduslinnaku (*campuse*) idee, kus võrdlemisi kompaktselt territooriumile on koondumas ning mugavalt ühendatav valdav enamus Jõhvi haridusasutusi ja nende tegevust toetavat keskkonda (gümnaasium, põhikool, spordihall, staadion, kunstikool, linnapark, kontserdimaja koos kultuuri- ja huvikeskuse ning muusikakooliga, kaks lasteaeda, ujula-veekeskus, jäähall jne).

1.12.1.8 Huvikooli on varustatud uute õppevahenditega.

1.12.1.9 Jõhvi valla haridusasutused osalevad programmis „Ettevõtlik kool“, mis kujundab lastes aktiivset eluhoiakut ja suurendab koolirõõmu.

1.12.1.10 Alates 1. septembrist 2015. a tegutseb Jõhvis uus regionaalne gümnaasium.

1.12.1.11 Valmisid uued ruumid noortekeskusele Jõhvi Kunstikooli hoones.

1.12.1.12 2014. a käivitati Jõhvis Ida-Virumaa „Rajaleidja“ keskus, kus pakutakse karjääri- ja õppenõustamisteenuseid.

1.12.1.13 2018. a valmib valmis Jõhvi Vene Põhikooli hoone õppepinna täielik rekonstrueerimine, v.a sporditaristu osa, millega tegeletakse järk-järgult edaspidi.

1.12.1.13 On koostatud Jõhvi valla laste ja perede heaolu arengukava, mis käsitleb paljudes aspektides ka hariduse ja noorsootöö valdkonda.

1.12.2.2 Arengut takistavad piirangud

1.12.2.2.1 Jõhvi Põhikooli hoone ei vasta tänapäeva hariduskeskkonna nõuetele (uue koolihoone rajamise protsess on küll käivitunud, kuid tulemini jõudmine võtab veel paar aastat aega).

1.12.2.2.2 Jõhvi Lasteaedade Kalevipoeg ja Sipsik majad ning kunstikooli hoone vajavad rekonstrueerimistevõime jätkamist.

1.12.2.2.3 Huvikoolide õpetajate palk on väiksem üldhariduskoolide õpetajate palgast.

1.12.2.2.4 Ida-Virumaa Kutsehariduskeskuse hoonekompleks vajab kaasajastamise jätkamist.

1.12.2.2.5 Jõhvis puudub kõrgem õppeasutus.

1.12.2.2.6 Sarnaselt ülejäänud Eestiga on probleemideks õpetajate kõrge keskmine vanus, mis seab väljakutse lähiaastatel kogunud õpetajaskonna komplekteerimisel ja õpetajaskonna sooline mittetasakaalustatus.

~~1.12.2.2.7 Õppeasutuste vähene haridusinnovatsioonialane koostöö kohapealsete partnerite, kõrgkoolide, teadus- ja arendusasutustega.~~

1.12.2.2.8 Huvihariduses on tehnilised valdkonnad alakaetud.

1.12.2.2.9 Puudub Jõhvi valla noorsootööd käsitlev arengudokument.

1.12.2.2.10 Hariduse- ja noorsootöö valdkonnas on ebapiisavalt tööjõudu vastamaks regioonikeskuse väljakutsetele.

1.12.2.2.11 Jõhvi noortekeskus toimib ruumikitsikuses.

1.13 Tervishoid

1.13.1 Arengut toetavad ressursid

1.13.1.1 Suurem tervishoiuteenuste pakkuja Jõhvis on OÜ Corrigo. OÜ Corrigo osutab eriarstiabi teenuseid (naistearst, psühhiaater), töö- ja kooli tervishoiuteenust, taastusraviteenust, sõltuvushäiretega täiskasvanutele metadooni asendusravi teenust. OÜ Corrigo baasil käivitatakse ka esmatasandi tervisekeskuse projekti.

1.13.1.2 Enamus perearstipraksiseid on koondunud ühte piirkonda Jaama ja Nooruse tn ristumispunkti.

1.13.1.3 Lähipiirkonnas töötavad Ida-Viru Keskhaigla ja SA Ahtme Haigla. Ida-Viru keskhaigla keskus asub Kohtla-Järve Ahtme linnaosas ning hooldusravi- ja õendusabikeskus Järve linnaosas. Ahtme haigla osutab statsionaarset ja ambulatoorset psühhiaatrilise ravi teenust, patsientide

ambulatoorne vastuvõtt toimub ka Jõhvi linnas. Ida-Viru Keskhaiglal valmis 2013. a uus ravikorpus.

1.13.1.4 Piisava perearsti-, kiirabi-, hambaravi- ja apteegiteenuse olemasolu.

1.13.1.5 Eakate toimetulekut toetava tugisüsteemi olemasolu (SA Jõhvi Hooldekeskus, avahooldus, eakate päevakeskus). SA Jõhvi Haigla pakub õendushooldusteenust, tugiisiku teenust ning eakate päevahoidu.

1.13.1.6 Välja on kujunenud narkomaania probleemidega tegelevate organisatsioonide võrgustik (Jõhvi haigla baasil on loodud nõustamise, ravi ja rehabilitatsiooni võimalused sõltuvushäiretega täiskasvanutele ja noorukitele). Käivitus koolitusprogramm lähedastele sõltuvusaine üledoosist tingitud surmade vähendamiseks.

1.13.1.7 Tervislike eluviiside harrastamise võimaluste edendamiseks ja süsteemsemaks propageerimiseks on koostatud Jõhvi valla terviseprofiil.

1.13.1.8 Terviseedendusega tegeletakse järjest enam ja süsteemsemalt nii valla lasteaedades kui koolides.

1.13.1.9 Eakate päevakeskuses viiakse läbi tervise teemalisi loenguid ja üritusi.

1.13.1.10 Jõhvis on võimalik saada psühholoogilist abi, sh noortel. Teenus on korraldatud koostöös mittetulundusühingutega ning abi saab ka „Rajaleidja“ keskusest. Ida-Viru Keskhaigla juures alustas tööd Tartu Ülikooli Kliinikumi laste ja noorte vaimse tervise keskus.

1.13.2 Arengut takistavad piirangud

1.13.2.1 Sisuline tervishoiuvaldkond koostöö riigi, teiste omavalitsustega, ettevõtetega on vähene.

1.13.2.2 Terviseedenduse alaseid üritusi ja kampaaniaid on vähe.

1.13.2.3 Liikumisharrastuse rajatiste hulk vallas ei ole piisav ja olemasolevate seisund on ebarahuldav.

1.13.2.4 Puudub selge ülevaade HIV-i, hepatiidi ja tuberkuloosi levikust piirkonnas.

1.13.2.5 Ebapiisav tähelepanu jalakäijatele ning erivajadusega inimestele avaliku ruumi ja taristu kujundamisel.

1.13.2.6 Liigse müra ja saaste tungimine elukeskkonda ei ole tänaseks veel kõikjal lahendatud (nt raudtee- ja maanteetranspordi müra, õlitööstuse ja põllumajandustootmise õhusaaste).

1.13.2.8 Puudub tervishoiu- ja sotsiaalteenuste võrgustik psühhika- ning käitumishäiretega laste raviks ja paremaks sotsiaalseks toimetulekuks.

1.14 Sotsiaalhoolekanne

1.14.1 Arengut toetavad ressursid

1.14.1.1 Sotsiaalasutuste võrgustiku olemasolu (sotsiaalmaja, supiköök, hooldus- ja rehabilitatsiooniasutused, puuetega inimeste päevakeskus, toetatud elamise korterid, eakate päevakeskus, töötute aktiveerimiskeskus, puuetega laste tugikodu jne). Koostöös mittetulundusühingutega osutatakse psühholoogilist abi, sh lastele ja noortele. ~~Samuti osutatakse tugiisiku teenust ning nõustamisteenust koos majutusega kinnipidamisasutusest vabanenutele.~~ Välja on kujunenud multifunktsionaalne hooldus- ja rehabilitatsioonikeskus SA Jõhvi Haigla baasil, kus osutatakse ööpäevaringset hooldus- ja erihoolekandeteenust ning rehabilitatsiooni- ja sotsiaalteenuseid puuetega lastele ning täiskasvanutele.

1.14.1.2 Vallas tegutsevad puuetega inimeste ja eakate ühendused ning teised sotsiaalvaldkonna ühiskondlikud organisatsioonid.

1.14.1.3 Võrrelduna Jõhvi lähimate suurte omavalitsustega on töötus Jõhvi vallas väiksem. Jõhvi töötutega tegelevad Eesti Töötukassa ning Virumaa Nõustamis- ja Aktiveerimiskeskus.

1.14.2 Arengut takistavad piirangud

1.14.2.1 Toimetulekutoetuste ja miinimumpalga suhe ei motiveeri inimesi tööd otsima ja töötama - inimene minetab tööharjumuse.

1.14.2.2 Sotsiaaltöötajad on liialt hõivatud dokumendipõhise tööga, vähem jääb aega kliendikeskseks ja juhtumipõhiseks tööks.

1.14.2.3 Heategevuse traditsioonid on veel vähesed ning selle osa sotsiaalhoolekandes ei ole võrreldav muu arenenud maailma praktikaga.

1.14.2.4 Elanikkonna vananemine suurendab vajadust sotsiaalteenuste kvantiteeti kvantiteedi kasvatamiseks ja teenuste kvaliteedi edendamiseks napib vahendeid.

1.14.2.5 Pere omavastutus ühiskonnas on alatähtsustatud ja põlvkondade sidusus on pidevas kahanemises, millest tulenevalt nn hoolduskoormus omavalitsusele on järjest suurem.

1.14.2.6 Perepoliitikas on seni vähe tähelepanu pööratud toetamis- ja ennetustegevusele, vähe on vastavaid teenuseid ja üritusi.

~~1.14.2.7. Riiklikud reformid sotsiaalhoolekandes viiakse ellu kiirustatult ning need ei taga sotsiaalset abi ja tuge vajavate inimeste paremat toimetulekut.~~

1.14.2.8. Kohalikul omavalitsusel puuduvad rahalised vahendid napib rahalisi vahendeid erinevate sotsiaalteenuste välja arendamiseks, sh ruumide kohandamiseks ja teenuste käivitamiseks.

1.14.2.9 Erivajadustega isikutele suunatud iseseisvat toimetulekut toetavate erihoolekande teenuste vähesus ning riiklikult rahastatud ööpäevaringse erihooldusteenuse ebapiisav maht (teenust vajavad isikud on aastaid järjekorras).

1.15 Turvalisus

1.15.1 Arengut toetavad ressursid

1.15.1.1 Vallas asub enamik vastavaid riiklikke struktuure, sh politsei ja piirivalve, pääste- ja riigikaitse asutuste struktuuriüksused.

1.15.1.2 Võrrelduna maakonna teiste linnadega pakub Jõhvi linn kõige turvalisemat elukeskkonda. Jõhvi turvalisuse tase vastab vabariigi keskmisele.

1.15.1.3 On saadud kogemus piirkonna viie omavalitsusega (endised Illuka, Jõhvi, Mäetaguse, Toila ja Vaivara vallad) koostöös menetlusteenistuse korraldamisest, mis tegeles omavalitsuse pädevuses olevate järelvalvealaste ülesannete täitmisega, viis läbi kohtuvälist menetlemist ja osales avaliku korra tagamisel.

1.15.1.4 Avaliku ruumi kujundamisel on järjest enam rakendamisel turvalisuse tunnet suurendavad ja kuritegevust ennetavad meetmed – välisvalgustuse parandamine, vaadete avamine, vandalismi-kindla inventari soetamine jms.

1.15.2 Arengut takistavad piirangud

1.15.2.1 Kehvem turvalisuse olukord naaberomavalitsustes piirab riikliku ressursi olemasolu Jõhvi tarvis.

1.15.2.2 Jõhvis asuv piirkondliku asendusravi (metadooni-) keskus aitab küll sõltlaste olukorda stabiilsemana hoida, kuid samas tekitab ebamugavustunnet ümbruskonna elanikes, kes tajuvad oma elukeskkonnas turvalisusriski.

1.15.2.3 Välisvalgustus ei ole piisavalt välja arendatud (osad jalakäijate ülekäigukohad on eraldi valgustamata, parendamist vajab valla maapiirkonna asulate ja mõnede linnas asuvate alade välisvalgustus).

1.15.2.4 Linna läbiva raudtee ääres on piirded paigaldatud kõigest väikesel lõigul, jalakäijate eritasandiline raudteeületus on olemas vaid kesklinna promenaadil.

1.15.2.5 Vähene kodanikujulgus ja -aktiivsus ohujuhtumitele reageerimisel, sellest asjaomastele asutustele teatamisel. Elanike ja korteriühistute vähene teadlikkus turvalisuse tagamise meetmetest ja vastavatest iseorganiseerumise võimalustest.

1.15.2.6 Koostöö ja koordineerimistegevus turvalisust tagavate organisatsioonide vahel on tagasihoidlik.

1.15.2.9 Paremat lahendust vajavad kergliikluse ülepääsud Tallinn-Narva maanteest Jõhvi linna põhjapiiril [ning kogu kergliiklusvõrgustik nii linnas kui seda ümbritsevate asulate vahel](#).

1.16 Kultuur ja sport

1.16.1 Arengut toetavad ressursid

1.16.1.1 Jõhvis asub Eesti ühe suurima saaliga (900 kohta) kontserdimaja, mille lava ja tehniline varustus võimaldab siin korraldada suuri etendusüritusi.

1.16.1.2 Jõhvis asub maakonna uusim spordihall.

1.16.1.3 Toimib mitmekülgne seltsielu, sh rahvuskultuuriseltside aktiivsel osavõtul.

1.16.1.4 Täiendavaid võimalusi pakuvad Jõhvi naabruses asuvad spordirajatised, nt Ahtme spordihall, Alutaguse Puhke- ja Spordikeskus, Kiviõli seikluskeskus, Aidu Veespordikeskus jpm.

1.16.1.5 Linnapark, mida üha aktiivsemalt kasutavad nt suusaspordi harrastajad ja tervisejooksjad. Valminud on pargi tervisejooksurada, arendamisel on selle juurde planeeritud tervisespordi väljak.

1.16.1.6 Jõhvi vallale kuuluva spordi- ja puhkebaasi olemasolu (Karjamaa küla, Alutaguse vald).

1.16.1.7 Professionaalsete kunstnike olemasolu kogukonnas. Kunstikool toimib kui kunstnike loomebaas.

1.16.1.9 Naaberlinnade ja -asulate lähedus ning toimiv ühistransport tähendavad väga suure potentsiaalse vaatajaskonna olemasolu (u 80 000 inimest). Soodne asend võimaldab korraldada piirkondlikke kultuuri- ja spordiüritusi ning loob eelduse kultuuri- ja spordiasutuste olemasoluks ning arendamiseks.

1.16.1.10 Toimib koostöö piirkonna omavalitsuste, SA Eesti Kontserdi ja teiste partnerite vahel, koostöös pakutakse heatasemelisi kontserte erinevates esinemispaikades (kontserdimaja, [kirikud](#), [Mihkli kirik](#), seltsimaja, [Tammiku rahvamaja](#), koolide aulad, [linnapark jm](#)).

1.16.1.11 Nukuteater Lepatriinu on saanud omale statsionaarse teatrisaali kunstikooli ruumidesse.

1.16.1.12 Jõhvi linnagalerii kontserdimajas ja kunstikooli ruumid on linna näitusesaalid. Ekspositsiooniruumidena kasutatakse ka Jõhvi kindluskirik-muuseumi ja raekoda, kus lisaks püsiväljapanekutele toimuvad aeg-ajalt muud näitused.

1.16.1.13 Jõhvi raamatukogu on ühtlasi maakonna keskraamatukogu.

1.16.1.14 Mitmekülgne kultuuri- ja spordiobjektide ning asutuste võrgustik: kontserdimaja, [laululava](#), kultuuri- ja huvikeskus koos Tammiku rahvamajaga, keskraamatukogu, kunstikool, muusikakool, spordikool koos spordihalliga, Tammiku spordihoone, Karjamaa spordibaas.

1.16.1.15 Mitmed tugevad spordi- ja kultuurikollektiivid; kultuuriasutuste, huvikoolide ja noorterasutuste spetsialistide olemasolu.

1.16.1.16 Kultuurialase tegevuse järjepidevus, mitmed traditsioonilised üritused ([Jõhvi päev](#), Jõhvi rahvajooks, noorte korvpalliturniir, lahtised meistrivõistlused poksis, “Jõhvika maraton” orienteerumises, valla karikavõistlused tõstmises, harrastusfilmifestival „Laterna magica“, Jõhvi Balletifestival, ~~mängude festival~~[lastekaitsepäeva pidu](#), Seitsme linna muusika festival, Mihklilaat, [aastalõpuball](#) jne).

1.16.1.17 Traditsiooniline keskne kultuuriüritus – festival Rahvuskultuuride loomepada.

1.16.1.18 Valminud on Jõhvi–Kukruse–Kohtla-Järve ja Jõhvi–Tammiku ning mitmed linnasisesed kergliiklusteed, millega on avardunud tervisespordi harrastamise võimalused.

1.16.1.19 Valminud on Kahula koolimaja ja kiigeplatsi rekonstrueerimistööd, mis laiendavad huvitegevuse võimalusi vallas. Endine Kahula koolimaja ja kiigeplats toimivad paikkondliku külaelu keskusena.

1.16.1.20 Jõhvis toimib üle 150 aastane puhkpilli- ja koorilaulutraditsioon ning üle 120- aastase traditsiooniga teatritegevus: tegutsevad professionaalsed lasteteatrid „Tuuleveski“ ja „Lepatriinu“, lisaks laste, noorte ja täiskasvanute näiteringid.

1.16.2 Arengut takistavad piirangud

1.16.2.1 Mitmed kultuuri- ja spordiobjektid vajavad remonti ja juurdeehitusi (kunstikool, jalgpalliväljak, koolistaadionid, terviserajad, kultuuri- ja huvikeskus, keskraamatukogu, Tammiku rahvamaja ning spordisaal jpt), tehniline inventar uuendamist.

1.16.2.2 Spordibaaside vähesus ja amortiseerumine. Remonti vajab Tammiku spordihoone, lisainvesteeringuid jalgpalliväljak ja nõuetele ei vasta koolide spordiväljakud. Amortiseerumas on koolide ujulad. Kergejõustiku harrastamise tingimused Jõhvis praktiliselt puuduvad. Samuti ei ole vallas piisavalt mänguväljakuid ja teisi tervisespordi rajatisi. Vananenud on skatepark ning puuduvad tänapäeval populaarsed pump-tracki ja parkuuriväljak.

1.16.2.4 Huvikoolide õpetajate ja huvikeskuse ringijuhitudte palgavahe üldhariduskoolide õpetajatega.

1.16.2.5 Vallakodanike vähene kaasatus kultuuritegevusse ning vähene huvi ise kultuuriprotsessis osaleda.

1.16.2.6 Koostööd ja koordinatsiooni naaberomavalitsustega takistavad erinevad rahastamise skeemid. Tekivad probleemid tasaarveldustega.

1.16.2.7 Keskraamatukogul on ruumikitsikus ning pole piisavalt vahendeid uudiskirjanduse muretsemiseks.

1.16.2.8 Majutuskohtade nappus nii Jõhvis kui kogu maakonnas (suurürituste läbiviimiseks).

1.17 Avalik ruum ja heakord

1.17.1 Arengut toetavad ressursid

1.17.1.1 Peaaegu kõik olulisemad sõidu- ja kõnniteed on välisvalgustusega kaetud.

1.17.1.2 Jõhvi linna iseloomustab roheline, välja on kujunenud kõrghaljastus. Olemas on linnapargi terviserada. Koostatud on linnapargi terviklik arenduskontseptsioon ja rekonstrueerimisprojekt.

1.17.1.3 Valminud on Jõhvi linna kõrghaljastuse inventariseerimisraport, eksperthinnang haljas- ja puhkealadest ning Jõhvi kalmistu olukorra ülevaateraport ning hoolduskava.

1.17.2 Arengut takistavad piirangud

1.17.2.1 Koristustöödeks vallaelarvest eraldatud summad ei võimalda hindade tõusust tulenevalt heakorra tagamist senisest paremal tasemel.

1.17.2.2 Puuduvad enamike haljasalade kujundusprojektid.

1.17.2.3 Osad kinnistute omanikud ei täida ettenähtud kohustusi teede koristamise osas.

1.17.2.4 Keslinna linnaruumi edasist arengut pärsib suletud tootmisterritooriumi paiknemine Mihkli kiriku haljasala vahetus naabruses.

1.17.2.5 Linna tükeldab raudteedevõrk, millele pole rajatud piisavalt ja ohutuid ülekäike, samuti puuduvad müratõkked.

1.17.2.6 Avalikku ruumi risustavad korrastamata fassaadidega ja kasutuseta hooned ning rajatised.

1.17.2.7 Elanike vähene teadlikkus avaliku ruumi esteetikast. Napib oskusi ja vähe on traditsioone oma ettevõtte, kodu või aia kujundamisel avaliku ruumi foonina.

1.18 Teed ja transport

1.18.1 Arengut toetavad ressursid

1.18.1.1 2013. a valmis täielikult rekonstrueeritud Jõhvi liiklussõlm (viadukt).

1.18.1.2 Rekonstrueeritud on ~~mitu olulist linnatänavat~~ mitmed olulised linnatänavad (Jaama, Hariduse, Veski, Viru, Rakvere, Kooli tänav, Tartu mnt, 2. Tartu põik). Mitmed vallateed on saanud esimest korda tolmuva katte. Valminud on Jõhvi kesklinna jalakäijate promenaad, mis ühendab jalakäija jaoks turvaliselt kesklinna ja kontserdimaja. Valminud on ka Tammiku alevikku Jõhvi linnaga ühendav kergliiklustee.

1.18.1.3 Bussiühendus teiste Eesti keskustega (eriti Tallinna, Narva ja Tartuga) on väga hea. Võimalus on sõita ka St. Peterburgi ja Riiga. Jõhvist on rongiühendus Tallinna, Moskva ja St. Peterburiga.

1.18.1.4 Jõhvi linna- ja vallasisest bussiliiklust katavad Kohtla-Järve linnaosasis ühendavad liinid ning maakonnaliinid. Eraldi bussitransport on vallavalitsuse poolt organiseeritud osade külade ühistranspordivajaduste katmiseks.

1.18.1.5 Seoses Jõhvi–Kirkuse vahelise maanteelõigu rekonstrueerimistöödega sai uue katte ja tekkis juurde mitmeid uusi koguja- ning kergliiklusteid.

1.18.1.6 Valminud on Jõhvi linnast läänepoolse möödasõidu tehniline projekt, ühendamaks Tallinn–Narva maantee Tartu maanteega. Idapoolse möödasõidu planeeringulahendus on kehtestatud.

1.18.1.7 2017. a valmis Jõhvi linna Puru tee läbimurre, mis avas ligipääsu seni vähekasutatud alale linnapargi ja Mikrorajooni vahel, kesklinnast otsepääsu gümnaasiumi juurde ning Ahtmesse.

1.18.2 Arengut takistavad piirangud

1.18.2.1 Tulenevalt keskest asendist maakonnas on Jõhvi keskkonnas suur transpordikoormus (bussid, läbiv raudteedevõrgustik, sh AS Enefit Kaevandused raudtee). Transiitliiklus on suunatud mõnes kohas läbi elamurajoonide.

1.18.2.2 Välja on ehitamata linnast lääne- ja idapoolne möödasõidutee pääsemaks Tallinn–Narva maanteelt hõlpsalt Tartu maanteele.

1.18.2.3 Paljud tänavad on halvas seisus ja vajavad rekonstrueerimist.

1.18.2.5 Remonti vajavad paljud vallateed.

1.18.2.6 Jõhvi linnakeskkonnas ei ole piisavalt jalakäijate puhke- ja liiklustsoone.

1.18.2.7 Liikumispuudega inimeste võimalused linna tänavatel ratastooliga takistamatult liikuda on kasinad.

1.18.2.8 Juurdepääs Jõhvi tööstuspargile (aadressil Sompa tn 40) on lõplikult välja ehitamata, Jõhvi Äripark vajab linna kergliiklusvõrguga ühendamist (Tallinn-Narva mnt ületuskoht).

1.18.2.9 Piirkonnas puudub sertifitseeritud lennuväli.

1.19 Veevarustus ja kanalisatsioon

1.19.1 Arengut toetavad ressursid

1.19.1.1 Vallale kuulub veemajandusega tegeleva firma osalus OÜs Järve Biopuhastus, mis rakendas suuremahulisi ja mitme omavalitsuse osalusel teostatavaid veevarustuse ja kanalisatsiooni arendamise EL- toetus-projekte. Valmisid uus veehaare, asendati ja ehitati välja täiendavaid veevarustuse ja kanalisatsiooni magistraaltrassi lõike. Oluliselt paranes ühisveevärki antava vee kvaliteet Jõhvis ning reovete kogumise ja puhastamise kvaliteet.

1.19.1.2 Kõik Jõhvi linna ja Tammiku aleviku kanaliseeritavad reoveed pumbatakse regionaalsesse OÜ Järve Biopuhastus uude puhastusseadmesse.

1.19.1.3 Alates 2016. a osaleb Jõhvi vald riiklikus hajaasustuse programmis, mis võimaldab hajaasustuses paiknevatele majapidamistele muuhulgas toetust oma vee- ja kanalisatsioonisüsteemide parendamiseks.

1.19.2 Arengut takistavad piirangud

1.19.2.1 Osad Jõhvi linna eramajad on veel kanalisatsioonivõrku ühendamata. Selle tulemusena imbub pinnasesse saasteaineid.

1.19.2.2 Osade Jõhvi valla puurkaevude vees on kõrgendatud kloriidi- ja rauasisaldus, mille leevendamiseks on vaja paigaldada täiendavad filtrid.

1.19.2.3 Suuremal osal (välja arvatud Rakvere tn, Narva mnt, Kaare tn, Vahe tn ning Puru tee läbimurre Jõhvi linnas) valla territooriumist puudub sadeveekanaliseatsioon. Süsteemide puudumise tõttu imbub palju sadevett olmekanaliseatsiooni. Sadevetele oleks vaja eraldi kanalisatsioonisüsteemi ja puhastusseadet.

1.19.2.4 Edise Aiandi piirkonna ja Kose reovee käitlemine on siiani kaasaegse lahenduseta.

1.20 Soojamajandus

1.20.1 Arengut toetavad ressursid

1.20.1.1 Linna ja Jõhvi küla ning Tammiku alevikku varustab soojaga AS VKG Soojus. Soojusvarustuse paremaks kindlustamiseks valmis ettevõttel Kohtla-Järve – Ahtme magistraaltrass ja uus gaasikatlamaja, ~~mis on kavandatud kasutada mida kasutatakse~~ reserv- ja tipukoormuse katlamajana. Põhiliseks soojusallikaks Jõhvi valla soojusvõrgus on Kohtla-Järve õlitehaste jääksoojus. Järk-järgult on rekonstrueerinud Jõhvis paiknevaid soojustrasse, mis lisab Jõhvi soojatarbijate jaoks tarnekindlust.

1.20.1.2 Valmis Jõhvi ja naabervaldade energiamajanduse kompleksuuring koos arengusuundadega aastani 2030 (teostaja Tallinna Tehnikaülikool). Töö raames tehti hulk alusuuringuid soojamajanduse allvaldkondades, sh valmisid kolme Jõhvi eritüüpse kortermaja energiaauditid.

1.20.1.3 2013. a rakendati projekt, mille tulemusena sai uuendatud tsentraalse soojusvarustuse ca 200 individuaalelamut.

1.20.2 Arengut takistavad piirangud

1.20.2.1 Soojatrasside olukord jääb jätkuvalt halvaks eramutele individuaalmajade rajoonis, mis ei mahtunud 2013. a rakendatud toetusprojekti raamesse.

1.20.2.2 Probleemiks on sadevete sattumine trassidesse, mis on torustike välise korrosiooni ja trassiavariide tekkimise oluline põhjus.

1.21 Elamumajandus

1.21.1 Arengut toetavad ressursid

1.21.1.1 Eramute ja korterite turul on pakkumisel vabu kortereid ning linnas ja vallas on kehtestatud piisavalt elamuehitust toetavaid detailplaneeringuid.

1.21.1.2 Linna taristu võimsus on piisav elamispinna juurdeehitamiseks.

1.21.1.3 Individuaalelamute ehitamine ja rekonstrueerimine on elavnenud.

1.21.1.4 Korterühistute juhtimine on tugevnenud.

1.21.1.5 Käivitatud on valla eelarvest toetatav programm „Hoovid korda“, mille abil saavad korteriühistud oma majade ümbrust korrastada (liikluspindade asfalteerimine, ohtlike puude raie jms).

1.21.2 Arengut takistavad piirangud

1.21.2.1 Elamufond on vananenud.

1.21.2.2 Linnastu teistes asumites (Ahtme, Järve) pakutakse kortereid oluliselt odavam hinnaga, mis mõnevõrra pärsib elamumajanduse kaasaegseid arenguid Jõhvis. Keskmise sissetulekute tase on liiga madal võrreldes ehitushindadega ning see piirab uusarenduste teket. Madalate kinnisvarahindade põhjuseks on muuhulgas elanikkonna vähenemine piirkonnas ja seetõttu nõudluse langus.

1.21.2.3 Munitsipaalomandis olevad korterid on kesise kvaliteediga.

1.21.2.4 Üüriturul napib kaasaegset korteripinda.

1.22 Telekommunikatsioon ja side

1.22.1 Arengut toetavad ressursid

1.22.1.1 Kortere lamute rajoonides on välja ehitatud TV-kaabelvõrk, mis võimaldab ka andmesidet või eraldi ja andmesidevõrk.

1.22.1.2 Jõhvit läbib üleriigilise sidevõrgu valguskaabel, informatsiooni läbilaskevõime on sel kaablil tänapäeva mõistes piiramatult. Projekti EstWin raames ehitati välja valguskaabel Jõhvist Kuremäele ning Kukruselt üle Tammiku Pargitagusele, millega paranesid nii Jõhvi linna kagupiirkonna kui Kose, Sompa, Edise, Kahula, Puru ja Pargitaguse külade ning Tammiku aleviku elektroonilise side võimalused.

1.22.1.3 Piiramatud sidevõimsused valla keskses kaasaegsete sidetehnoloogiate rakendamiseks.

1.22.1.4 Endisesse telefonikeskuse hoonesse rajas ettevõtte Astrec Data kaasaegse andmelao.

1.22.2 Arengut takistavad piirangud

1.22.2.1 Kaabelvõrgud ei haara kogu valda. Tulenevalt väikesest tasuvusest ei ole kogu valda katva kaabelvõrgu loomist lähiajal ette näha.

1.22.2.2 Juhtmevaba tehnoloogia kallidus ei ole seni võimaldanud maapiirkonna elanikele ühtlase kvaliteediga ja soodsat internetiühendust pakkuda.

1.23 Looduskeskkond

1.23.1 Arengut soodustavad ressursid

1.23.1.1 Jõhvi linna õhk, põhjavesi ja mullastik on puhtamad kui Ida-Virumaa tööstuslinnades.

1.23.1.2 Jõhvis asub Eesti Keskkonnauuringute Keskuse Virumaa osakond, mis teostab regulaarselt atmosfääriuuringuid, pinnavee monitooringut ja reostuskoormuse kontrollimist.

1.23.1.3 Jõhvis asub Keskkonnaameti Põhja regiooni kontor ja Keskkonnainspeksiooni Ida-Virumaa büroo.

1.23.1.4 Jõhvis asub Tallinna Ülikooli loodus- ja terviseteaduse instituudi ökoloogia keskuse Kirde-Eesti osakond, mille põhiülesandeks on piirkonna keskkonnaseisundi jälgimine ja analüüs.

1.23.1.5 Jõhvi asub suurte metsamassiivide ja soode naabruses, mis tasakaalustavad lähiümbruse tehnogeenset maastikku.

1.23.1.6 Tammiku kaevanduse aherainepuistangu sulgemistegevuse ~~plaanikohase lõpetamise säästliku lõpplahenduse~~ korral võib see teha võimalikuks maastiku rikastumise uute pinnavormide ja/või veekogudega ning avardada võimalusi uueks ettevõtluseks piirkonnas. Osaliselt on veel säilinud ka samas paiknev Tammiku hiiekoht, mille heakorrastamistegevusega on algust tehtud.

1.23.2 Arengut takistavad piirangud

1.23.2.1 Põhjavee tase on seoses kaevanduste sulgemisega tõusnud kaevandamiseelsele tasemele, mis võib põhjustada suurte sademetega perioodidel madalamal asuvate elurajoonide keldrite täitumist. Ohu leevendamiseks on tänaseks rajatud ülevoolukollektor kaevandusse nr 2 koguneva põhjavee juhtimiseks Pühajõkke.

1.23.2.2 Pühajõgi eesvooluna on puhastamata ning selle tõttu on kevadise suurvee ja suurte sadude korral jätkuv üleujutusrisk Jõhvi linna ja valla kirdeosas.

1.23.2.3 Kaevandamistegevuse pikaajalised mõjud looduskeskkonnale ei ole teada, sh kunagistes kaevandustes tervikute uhtmine ja mõju langatusprotsessidele, vastav regulaarne monitooringutegevus puudub.

1.23.2.4 Viru ~~kaeveväljal~~ kaevandus on ~~alustatud kaevandamise lõpetamisega oma tegevuse lõpetanud~~, kaasneb millega kaasnes kaevanduskäikude üleujutamine. Põhjavee taseme ~~tõusu kontrollimiseks on kavandatud rajada reguleerimiseks on rajatud~~ ülevoolupuuraugud Ratva oja äärde Mäetaguse Alutaguse valda. Kavandatud ~~kontroll~~meetmetest hoolimata tekitab see ebakindlust aladel, kus tajutakse teoreetilist üleujutusriski.

1.23.2.5 Puudub Jõhvi linna terviklik haljastuskontseptsioon ja enamike haljasalade projektlahendused.

1.23.2.6 Valla territooriumil asub endise Ahtme Soojuselektrijaama tuha ladestusala, mis suleti 2013. a, seal on piiratud reljeefi muutvad ning pinnasekihti avavad tegevused.

1.23.2.7 Tulenevalt asukohast tingivad piiranguid tänaseks kohati juba eluslooduse osaks saanud aherainemäed. Jõhvi Tööstuspargis piiravad need näiteks osade kruntide laienemisvõimalusi, kuniks mägedes peituv materjal on veel lõpuni ümber töötlemata ja ära vedamata. Mujal võib aherainepuistangu olemasolu mõjuda eemaletõukavalt nt elamuehitusele, sest kardetakse tulevikus algavat mägede ümbertöötlemise müra (nt killustiku tootmine). ~~Korrastamist~~Korrastamise jätkamist vajab looduskaitsealune Tammiku hiietammede piirkond, mis on mõjutatud aherainepuistangust.

1.23.2.8 Peale kaevanduste sulgemist ja veepumpade töö lõpetamist ennustavad prognoosid kunagiste soolade taastekkimist. Vahepealsetel aastatel, kui kaevandused töötasid, on aga need maad intensiivsemasse kasutusse võetud, mis tekitab ebakindlust tänastele maaomanikele.

1.23.2.9 Maastikuilu reostavad kasutuseta ja lagunened hooned (nt endised põllumajanduslikud tootmishooned, militaarkasutuses olnud ehitised ja rajatised).

2. SWOT-analüüs ja võtmevaldkonnad

2.1 SWOT-analüüs

SWOT- analüüsi nimetus tuleneb ingliskeelsete sõnade esitähedest: tugevused (*Strengths*), nõrkused (*Weaknesses*), võimalused (*Opportunities*) ja ohud (*Threats*).

2.1.1 Tugevused:

- 2.1.1.1 soodne positsioon regiooni keskel teede sõlmpunktis, Eesti, Euroopa Liidu ja Venemaa vaheline värav;
- 2.1.1.2 ajalooliselt välja kujunenud linnakeskuse kompaktsus (erinevalt nõukogude ajal ehitatud naaberlinnadest);
- 2.1.1.3 maakonnakeskuse roll;
- 2.1.1.4 tublide entusiastide olemasolu mitmes valdkonnas;
- 2.1.1.5 rahuldav ettevõtluskeskkond;
- 2.1.1.6 mitmekesine huviharidus;
- 2.1.1.7 hea kaubandusvõrk, piirkonna parim teeninduskvaliteet, osutatavate teenuste mitmekesisus (kaubandus, finants- ja äriteenused, kultuuriasutused jne);
- 2.1.1.8 aktiivsete koolinoorte olemasolu;
- 2.1.1.9 arenev sotsiaalsfäär;
- 2.1.1.10 korralik kooliharidus, mitmekesised võimalused hariduse omandamiseks;
- 2.1.1.11 ajalooline ja kultuuriline pärand;
- 2.1.1.12 mitmekultuurilisus.

2.1.2 Nõrkused:

- 2.1.2.1 halduspiiride mittevastavus tegelikele vajadustele (Jõhvi linna ja valla liitumine oli samm selles suunas, kuid mitte veel piisav);
- 2.1.2.2 keskuse poolt teenindatava linnaruumi hajutatatus – Ahtme, Sompa, Oru, Toila ja Voka asuvad liiga kaugel, et tagada kesklinnas õhtuti piisava intensiivsusega elutegevust;
- 2.1.2.3 vananev ja vähenev elanikkond;
- 2.1.2.4 madal elatustase võrreldes Tallinna ja Harjumaaga;
- 2.1.2.5 elanike passiivsus ja nõrk kaasatus;
- 2.1.2.6 turvalisuse vähesus;
- 2.1.2.7 heade spetsialistide puudus;
- 2.1.2.8 Tallinna kui tõmbekeskuse tagamaast väljajäämine (erinevalt Rakverest);
- 2.1.2.9 vähene tuntus Eestis (avaliku teabe ja PR vähesus, piirkonna madal maine, Jõhvi nime ebapiisav tuntus);
- 2.1.2.10 nõukogudeaegse taristu halb kvaliteet ja amortiseerumine;
- 2.1.2.11 väike otsustajate ring;
- 2.1.2.12 kutsehariduse ebapiisav tase ja maine;
- 2.1.2.13 madal teeninduskvaliteet võrreldes rahvusvahelise standardiga;
- 2.1.2.14 vähe haritud noori, kõrghariduse nõrkus;
- 2.1.2.15 arhitektuurilise ilme ja linnakeskkonna puudulikkus (erivajadustega inimeste vajadusi mitteamestav, spordi- ja laste mänguväljakute vähesus jne);
- 2.1.2.16 töökohtade vähesus tööstussektoris, tööjõu madal kvaliteet, elanikkonna vähene ettevõtlikkus;
- 2.1.2.17 valla kasutada olevate finantsressursside vähesus;
- 2.1.2.18 meelelahutussektori nõrkus;

- 2.1.2.19 erinevate huvi- ja rahvusgruppide koostöö nõrkus;
- 2.1.2.20 haritud ja aktiivsete inimeste väljaränne;
- 2.1.2.21 ebapiisav rahvusvaheline koostöö;
- 2.1.2.23 vähene vastuvõtlikkus uutele innovaatilistele ideedele.

2.1.3 Ohud:

- 2.1.3.1 keskuse rolli nõrgenemine (provintsistumine);
- 2.1.3.2 eelarveliste vahendite ebapiisavus valla arengu tagamiseks ning naabritega konkureerimiseks;
- 2.1.3.3 riik ei pea vajalikuks piirkonna programmilist arendamist; vähene regionaalpoliitiline toetus;
- 2.1.3.4 mainet Eestis ei õnnestu vajalikul määral tõsta;
- 2.1.3.5 naaberomavalitsuste areng on kiirem;
- 2.1.3.6 elu ja raha jätkuv koondumine Tallinnasse;
- 2.1.3.7 töötajad valivad elukohaks parema elukvaliteediga naaberasulad;
- 2.1.3.8 kvalifitseeritud tööjõu jätkuv äravool;
- 2.1.3.9 väheatraktiivne investeerimiskliima tööstusettevõtjale;
- 2.1.3.10 valla elamismiljöo konkurentsivõime vähenemine;
- 2.1.3.11 valla võimuaparaadi võõrandumine vallaelanikest;
- 2.1.3.12 noorte spetsialistide kroonilise puuduse tõttu vananeb olemasolev personal määrani, kus kaob lõplikult suutlikkus uute ideedega kaasa minna ja genereerida uusi ideesid;
- 2.1.3.13 kommertskultuuri ja suvekultuuri koondumine Toila valda, millega kaasneb linna/valla suvine tühjenemine ning maksujõulise kultuuritarbija väljavool linnast/vallast;
- 2.1.3.14 eesti rahvuskultuuri identiteedi kadumine, samuti teiste rahvuskultuuride identiteedi kadumine ja venekeelse kultuurilise homogeensuse tugevdamine, mis vastandub eestikeelsele kultuurile;
- 2.1.3.15 koostöö vähesusest tingituna väheneb suutlikkus üksteist mõista ja millega kaasneb üksteisele vastu töötamine ning ebaterve konkurents;
- 2.1.3.16 paljud vallaelanikud ei suuda omaks võtta vaikselt provintsilinna muutumist kiire elutempoga regioonikeskuseks.

2.1.4 Võimalused:

- 2.1.4.1 koostöö riigiasutustega, erinevate partneritega maakonnas ning Läänemere regioonis;
- 2.1.4.2 positsiooni tugevdamine riigi regionaalses haldussüsteemis;
- 2.1.4.3 noored spetsialistid tulevad/naasevad valda;
- 2.1.4.4 vahendid Euroopa Liidu fondidest;
- 2.1.4.5 asend – EL piiriäärne, viisarežiimi lihtsustamisel intensiivistub kaubavahetus ja turism Venemaa suunal;
- 2.1.4.6 riiklik haldusreform ja edasine naaberomavalitsustega liitumine;
- 2.1.4.7 haridus- ja täienduskoolitusteenuste laiendamine, kõrghariduse tulek linna/valda;
- 2.1.4.8 infrastruktuuri väljaehitamine ja arendamine;
- 2.1.4.9 ettevõtluskeskkonna parandamine;
- 2.1.4.10 logistikakeskuse väljaarendamine;
- 2.1.4.11 säästva arengu printsiipide rakendamine;
- 2.1.4.12 noori spetsialiste teenindava sotsiaalsfääri (koolid, lasteaiad, huvikoolid, kultuuriasutused, spordivõimalused jm) arendamine nende huvidele ja vajadustele vastavalt;
- 2.1.4.13 mitmekultuurilisus.

2.2 Jõhvi valla strateegiline üldeesmärk

Jõhvi valla arengu üldeesmärk on rahvusvaheliselt konkurentsivõimelise inimest väärtustava keskkonna loomine, mis tugevdaks Jõhvit kui regionaalkeskust, oleks atraktiivne investeerijatele ning vastaks elanike ootustele ja vajadustele.

Selleks on vaja:

- parandada piirkonna mainet (tutvustada Jõhvit kui uut arenevat keskust);
- tõsta elukeskkonna kvaliteeti;
- parandada ettevõtluskeskkonda ja atraktiivsust investoritele ning selle läbi töökohtade struktuuri ja kvaliteeti;
- tõsta elanikkonna ettevõtlikkust ja tööjõu kvaliteeti.

2.3 Võtmevaldkonnad

2.3.1 Keskus

- EL piiriregiooni keskus.
- Regionaalne halduskeskus (1/4 Eestit).
- Maakonnatasandi keskus.
- Ida-Virumaa Keskregiooni keskus.
- Jõhvi linn kui Jõhvi–Ahtme ja selle lähitagamaa keskus.
- Logistikakeskus.
- Haridus-, teadus- ja kultuurikeskus.
- Maakonna turismi jaotuskeskus.

2.3.2 Keskkond

- Kvaliteetne elukeskkond, säästva arengu põhimõtete rakendamine.
- Mitmekülgne töökohtade struktuur.
- Kord ja turvalisus.
- Haridus, mis hõlmab kõiki haridustasemeid.
- Kultuur – traditsioonide poolest rikas kultuurielu.
- Ettevõtluskeskkond, selle atraktiivsus investoritele.

2.3.3 Koosmeel

- Kodanike vajaduste ja huvide arvestamine.
- Koostöö rahvusvahelisel ja tasandil.
- Koostöö arendus- ja tugistruktuuride ning kõrgkoolidega.
- Koostöö naaberomavalitsustega.
- Kaasatus – kõigil huvigruppidel võimalus osaleda.
- Hoolivus – kõik sotsiaalsed grupid on võrdselt olulised.

2.4 Vahendid tegelikkuse mõjutamiseks soovitud suunas

- Üldplaneering.
- Teemaplaneeringud.
- Terviklike piirkondade detailplaneeringud.
- Arengustrateegia.

- Arengukava konkreetsete meetmete programm ja prioriteedid.
- Valdkondade arengukavad.
- Pikaajaline ja paindlik finantsplaneerimine.
- Arendus- ja koostööprojektid.
- Administratsiooni reform, et tõsta suutlikkust juhtida muutusi.

3. Visioon 2025

3.1 Jõhvi kui tugev keskus

Aastal 2025 on Jõhvi tunnustatud, kiire arengu ja hea mainega regionaalkeskus, mis suudab ühendada teisi piirkonna omavalitsusi ja omada Eestis, Euroopa Liidus ning Loode-Venemaal võrdväärset mõju teiste regionaalsete keskustega.

Jõhvi linnast ja lähiümbrusest on kujunenud kõrge elukvaliteediga elamispiirkond. Taandarenevate piirkondade kriis maakonnas on riikliku regionaalpoliitika abil ületatud. Järve linn toimib Jõhvi–Ahtme tõmbekeskuse satelliitlinnana ning Jõhvi areng on ka Järve linna “lahti vedanud”.

Sillamäe teenindusvajaduse rahuldab peamiselt Jõhvi. Kiviõli regiooni ja ka Lääne-Virumaa tõmbumine Jõhvi suunas on oluliselt tugevnenud.

2025. aastani kestval perioodil toimub uute töökohtade teke just Toila ja Jõhvi vahelisel vabal territooriumil, kus on ühendatud rannäärse piirkonna ning Jõhvi asukoha eelised. Tallinn–Narva magistraali ääres on tekkinud *supermarketid*, autopoed ning hulgilaod, mis teenindavad kogu linnastut.

Üldine asustuse liikumise suund on sisemaalt ranniku suunas. Suurenevad kontrastid ranniku piirkonna ja sisemaiste paneelmajadega asumite vahel.

Linna on juurde tulnud uusi riigiasutusi. Peale mõne erandi on riigiasutuste regionaalsed keskkontorid koondunud kõik Jõhvi. Linna/valla administratiivse rolli kasv loob uusi töökohti kohaliku kvalifitseeritud tööjõupotentsiaali rakendamiseks ning eeldusi Kirde-Eesti asustussüsteemi tasakaalustamiseks ja kohalike ressursside paremaks kasutamiseks. Jõhvi on Eesti üldisesse logistikasüsteemi kuuluv informatsiooni- ja transpordikeskus. Jõhvi valivad oma asupaigaks Euroopa Liiduga seotud ettevõtete harukontorid, et alustada laienemist vene turule.

Jõhvi arengu mootoriks on tugev kõrgharidusasutus, mis toimib koostöös kohalike teadusasutuste, kutseõppekeskuse ning gümnaasiumiga.

Jõhvi Kontserdimaja ja teiste partnerite koostöös on kujunenud Kirde-Eesti keskne konverentsikeskus, mida toetab kaasaegne messikeskus. Valminud on uus maakonna keskraamatukogu, mis on kujunenud multifunktsionaalseks infokeskuseks.

Lisaks olemasolevale staadionile ja spordihallile on valminud ka regionaalne veekeskus.

Jõhvi – Toila teljel on kujunenud turismi ja meelelahutusteenust pakkuv klaster, mis toimib ühtlasi Kirde-Eesti turisminduse logistikakeskusena. Välja on arendatud atraktiivne piirkonnamuuseum, mille filiaalina toimib Jõhvi Kindluskiriku Muuseum ja Edise linnust ning mõisakompleksi tutvustav ekspositsioon.

Jõhvi – kõiki haridustasemeid hõlmav ja ühendav hariduskeskus.

Alus- ja üldhariduse korraldus tagab kvaliteetse ja mitmekesise õppetöö. Jõhvi Gümnaasium toimib regionaalse gümnaasiumina (koos progümnaasiumiastmega põhikoolide juures). Valminud on kaasaegsed lasteaiahooned, mis rahuldavad piirkonna koolieelse hariduse vajadused.

Ida-Virumaa Kutsehariduskeskus toimib kutsehariduse koordineerimiskeskusena, mis on partnersuhetes maakonna gümnaasiumite ning tööandjatega ja mis pakub võimalust omandada teadmisi ja oskusi paljude elukutsete tarvis.

Jõhvi – Kohtla-Järve regioon pakub rahvusvahelistele nõuetele vastavat kõrgharidust, mille tähtsaimaks kandjaks on Jõhvis asuv kõrgem õppeasutus koos teadus- ja arendusstruktuuridega.

Kõrg-, kutse- ja üldhariduse läbipõimunud korraldus tagab kohalikele noortele paindlikud eneserealiseerimise võimalused, väärtustades isiksust ja karjääri planeerimist. Noorte Jõhvist lahkumine on oluliselt vähenenud ning seda kompenseerib mujalt Jõhvi õppima tulemine.

Jõhvis on täienduskoolituskeskus, kus koolitatakse kaadrit kogu Kirde-Eesti tööturu jaoks. Toimib efektiivne, indiviidi ja tööturu vajadusi arvestav täiend- ja ümberõppe süsteem.

Valla hallatavad asutused (muusikakool, kunstikool, spordikool, kultuuri- ja huvikeskus, põhikoolid) pakuvad mitmesuguseid võimalusi huvihariduseks kogu keskregioonile.

Tulevikupilt Jõhvist kui tugevast keskusest eeldab, et siinsed asutused, ühendused, ettevõtjad suudavad ja tahavad integreerida oma tegevustega piirkonna teisi asutusi, ühendusi, ettevõtjaid, omandades sel moel keske ja juhtiva positsiooni piirkonna elus. See nõuab nii raha kui ka inimeste aja investeerimist.

3.2 Jõhvi kui kvaliteetse euroopaliku elukeskkonnaga omavalitsus

Jõhvi – innovatsiooni edendav, investeerijale atraktiivne ja ettevõtlust soosiv omavalitsus.

Jõhvis on esindatud arendustegevust ning innovatsiooni toetav riiklik tugisüsteem, mis teenindab kogu maakonda ning mida toetab omavalitsuste ühisomandis olev arenduskeskus.

Ida-Virumaa Tööstusalade Arenduse Sihtasutusest (peakorteriga Jõhvis) on kujunenud ettevõtluse ja investeringute tugisüsteem, mis toimib omavalitsuste, riigi ja erastruktuuride võrgustikuna ning mõjutab oluliselt kohalikku ettevõtluse arengut.

Koostöös kohalike arendusinstitutionide, erafirmade ja ettevõtetega on loodud uuendusmeelne ja ettevõtteid toetav keskkond.

Kvaliteetse tööjõu paindlik kohapealne ettevalmistamine, vallavalitsuse soosiv suhtumine ettevõtlusse ja heal tasemel taristu, koos inimest väärtustava elukeskkonnaga, on kujundanud rahvusvahelist huvi pakkuva atraktiivse investeerimiskliima. See realiseerub enamasti Jõhvi lähiümbruses. Jõhvis ja Jõhvi ümbruses on rajatud nii kohalikke kui transiitliikluse vajadusi arvestav tänavate- ja teedevõrk, optimeeritud on raudteetaristu ning toimib regionaalne lennuväli.

Jõhvis korraldatakse Jõhvi Kontserdimaja, messikeskuse ja kõrgkooli baasil regulaarselt rahvusvahelisi konverentse, messe ja näitusi.

Jõhvi **vald** on kogu Kirde-Eesti kaubandus- ja teeninduskeskus ning koos Ahtmega ka oluline tööstuskeskus.

Jõhvi – atraktiivne elupaik, tervislik ja tervist edendav vald.

Tulevikupilt Jõhvist kui kvaliteetse elukeskkonnaga vallast saab toetust hinnangust, et Jõhvi linn on juba praegu maakonna parimat linnalist elukeskkonda pakkuv **omavalitsus paik**. Samas on just siin linnaelanike ja noorte arvates veel palju saavutada ning eksisteerib palju väliseid ohte, mis seotud konkurentsiga teiste asulatega nii lähipiirkonnas kui ka Eestis ja mujal maailmas.

Aastal 2025 on Jõhvi:

- turvaline, hea liikluskorralduse ja autovaba Jõhvi kesklinnaga, korrastatud arhitektuurilise ilmega ning heakorrastatud vald; tänu tootmise keskkonnasõbralikkusele on tagatud looduskeskkonna püsimine ja säästva arengu põhimõtete järgimine;
- omavalitsus, mis pakub oma elanikele heal tasemel teenindust, mitmekesist seltsielu ja meelelahutust;
- turismisihtkoht, mis pakub külalistele tasemel majutust, teenindust ja huvitavaid üritusi ning nauditavat külastuskeskkonda;
- omavalitsus, millele on omane avatus, avalikkus ja koostöövaim;
- elukeskkond, kus on võimalik tegelda nii tervise- kui tippspordiga. Elu- ja puhkepiirkondi ühendavad jalg- ja jalgrattateed;
- Kirde-Eesti kultuurielu kujundaja; omavalitsus soodustab nii professionaalse kui rahvakultuuri arengut;
- erinevate rahvuskultuuride säilitaja ja edendaja – korraldatakse erinevate rahvuste laulupidusid, rahvakunstipäevi ja kontserte, mida tullaakse külastama ka väljastpoolt Eestit.

3.3 Jõhvi kui koostöö ja -meele kogukond

Aastal 2025 on Jõhvi kogukond:

- terve ja terviklik, mis sisaldab erinevaid keele- ja rahvusrühmi, kes töötavad ühiste eesmärkide nimel teineteist toetades ja täiendades;
- milles põlvkondlikud lõhed on ületatud;
- milles oluliselt on vähenenud nõrgemate tõrjutus ühiskondlikust elust;
- kus on välja arendatud töötamist stimuleeriv ja iseseisvat toimetulekut toetav tasakaalustatud teenuste ning toetuste süsteem, mis sisaldab rehabilitatsiooniteenuseid, peres hooldamist, avahooldust, toetatud tööd ja elamist, krooniliste haigustega ja puuetega inimeste õpetamist iseseisvalt toime tulema, pikaajaliste töötute aktiveerimist tööturule naasmiseks (sotsiaalne rehabilitatsioon);
- kus kergesti haavatavatele inimgruppidele (erivajadustega inimesed) on tagatud võrdsed võimalused eluga toimetulekuks ja tööhõiveks arvestades nende vajadusi.

4. Arengumudel

Tulevikupildid Jõhvist aastal 2025 on seotud olemasoleva olukorra hinnanguga. See tugineb valla tugevuste ja nõrkuste ning võimaluste ja ohtude ühisosal. Strateegia ülesandeks on, et visiooni saavutamisel realiseeritaks võimalikult palju valla tugevusi, parandataks nõrkusi, kasutataks võimalusi ja välditaks ohtusid (vt 4.1 *SWOT*- analüüsi tulemused).

	Tugevused	Nõrkused	Võimalused	Ohud
Jõhvi kui tugev integreeriv keskus	3. maakonnakeskuse roll		1. koostöö erinevate partneritega maakonnas, riigis, maailmas	4. mainet ei õnnestu parandada
	1. hea asukoht teede sõlmpunktis		2. tugevnev positsioon riigi regionaalses haldussüsteemis	6. elu ja raha jätkuv koondumine Tallinnasse
	7. hea kaubandusvõrk		6. riiklik haldusreform ja naaberomavalitsustega liitumine	
Jõhvi kui kvaliteetse elukeskkonnaga vald	2. territooriumi suhteline kompaktsus	4. madal elatustase	4. vahendid EL fondidest	3. riik ei pea vajalikuks piirkonna programmist arendamist
	4. palju tublisid entusiaste	2. keskuse poolt teenindatava ruumi suur hajutatus		4. mainet ei õnnestu parandada
	5. rahuldav ettevõtluskeskkond	6. turvalisuse vähesus		5. naaberomavalitsuste areng on kiirem
	6. mitmekesine huviharidus	9. avaliku teabe ja PR vähesus		6. elu ja raha jätkuv koondumine Tallinnasse
	9. arenev sotsiaalsfäär	10. vananenud hooned, rajatised ja tehnovõrgud		7. töötajad valivad elukohaks naaberasulad
	10. korralik kooliharidus	7. heade spetsialistide puudus		
	11. ajalooline ja kultuuripärand	13. kesine teeninduse kvaliteet		
		15. arhitektuurilise ilme puudulikkus		
		15. erivajadustega inimeste vajadusi mittearvestav toimekeskkond		

		15. mänguväljakute vähesus		
Jõhvi kui koostöö- ja meele kogukond	4. palju tublisid entusiaste	5. elanike passiivsus ja nõrk kaasatus		
	8. aktiivsed noored	9. avaliku teabe ja PR vähesus		
		11. väike otsustajate ring		

4.1 Missioon

Jõhvi arengu missiooniks on püstitatud tulevikuvisioni realiseerumise kindlustamine. See eeldab vallalt uute arenguprotsesside käivitamist ning nende katalüsaatorina toimimist.

Selleks on vaja saavutada:

- valla institutsioonide tõhus toimimine, klienditeeninduse taseme tõstmine ning elanike omaalgatuse suurenemine, st inimressursi areng;
- erinevate kogukondade ja huvigruppide sidusus, sh partnerlus keskuslinna ja tagamaa vahel, st koostöö ning ühismeetmete rakendamine naaberomavalitsustega; sidusus Eestiga, eriti teiste regionaalkeskustega; avatus maailmale.
- kvaliteetne ja inimese arengut toetav toimekeskkond.

4.2 Arengupõhimõtted

Püstitatud visiooni ja missiooni realiseerimisel peetakse silmas:

- **Säästva ja tasakaalustatud arengu põhimõtteid;**
- **Inimkesksust** – kõige mõõduks on elanike ja külaliste rahulolu;
- **Demokraatiat** – luuakse kodanikele võimalused vallaelus osalemiseks, edendatakse otsustusprotsesside läbipaistvust;
- **Innovaatilisust** – soodustades uute ideede ning lahenduste väljatöötamist ja kasutuselevõttu;
- **Koostööd** – mis on suunatud Jõhvi konkurentsivõime tõstmisele ja ettevõtluskliima parandamisele;
- **Avatust** – soodustades piirkondlike ning rahvusvaheliste koostöövõrkude laienemist, kuna Jõhvi omavalitsuse tegevus kasvab üha enam valla piiridest välja.

4.3 Eesmärkide saavutamiseks lahendatavad ülesanded

Jõhvi arengut toetavad strateegilised suunad ja strateegiliste eesmärkide saavutamiseks lahendatavad ülesanded

Esimene samm tulevikupildi muutmiseks 2025. aastal tõelisuseks on strateegiliste arendussuundade määramine. Valla arendamisel keskendutakse kolmele üldisele prioriteedile, mis on eesmärgistatud ning seotud vastavalt panusele tulevikupildi saavutamises:

4.3.1 Valla inimressursi tugevdamine

Eesmärgid: Jõhvi vallas on rohkem ettevõtlikke inimesi, kes oleksid võimelised looma ja arendama ettevõtteid ja toimivaid koostöövõrgustikke. Jõhvi valla töötajate kompetents ja tööviljakus on tõusnud tasemele, mis tagab Eesti maakonnakeskuste keskmisest 10% kõrgema sissetuleku.

Kriteeriumid: ettevõtete arv, hõivatute ja mittehõivatute suhtarv, töötute arv, pikaajaliste töötute arv, kõrg- ja kutseharidusega inimeste osakaal valla rahvastikus, täiendkoolitust läbivate inimeste arv, mittetulundusühingute arv ja mittetulundussektorisse haaratud inimeste arv.

Seos tulevikupildiga: Inimressursi tugevdamine aitab kaasa Jõhvi valla kui keskuse rolli kindlustamisele ja kasvatamisele ning toetab inimestevahelist mõistmist, kommunikatsiooni ja koostööd.

Valla inimressursi tugevdamiseks tuleb:

1. rakendada spetsialistide sisserännet soosivaid ja võimekate noorte väljarännet pidurdavaid meetmeid;
2. teostada ettevõtlikkuse arendamisele suunatud tegevusi;
3. tõsta üldhariduse kvaliteeti;
4. rakendada noortele peredele suunatud tugimeetmeid;
5. koolitada avaliku ja mittetulundussektori spetsialiste (sh võõrkeelte ja IT-oskuste parandamine);
6. arendada tervistedendavaid tegevusi;
7. mitmekesistada ja kaasajastada laste/noorte huviharidust;
8. kaasajastada kutseharidust;
9. soodustada uute avaliku sektori töökohtade teket kohapeal;
10. täiendkoolitada koolitajaid ja õpetajaid;
11. teostada otsustus kvaliteeti parandavad uuringuid ja kavasid, hankida ekspertteadmisi;
12. luua noorte omavastutust arendavaid ettevõtmisi;
13. koolitada ja aktiveerida töötuid;
14. juurutada efektiivseid organisatsioonimudeleid valla juhtimisel.

4.3.2 Toimekeskkonna arendamine

Eesmärgid: Jõhvis on tuleviku regioonikeskuse nõuetele vastav toimekeskkond: heakorrastatud ja hubane miljöö, turvaline liiklus, EL nõuetele vastavad tehnilised infrastruktuurid, kvaliteetne õpikeskkond lastele, harrastajate ja pealtvaatajate vajadusi rahuldavad kultuuri- ja spordikeskused, kvaliteetsed võimalused elanike meditsiiniliseks teenindamiseks.

Vallakodanike, ettevõtjate ja külaliste rahulolu Jõhvi vallaga on kasvanud.

Kriteeriumid: investeringute maht, valminud objektid, inimeste ja ettevõtjate rahulolu indeks.

Seos tulevikupildiga: Füüsilise keskkonna arendamine parandab üldist elukeskkonda, pakub materiaalse baasi sotsiaalse keskkonna väljaarendamiseks ning ühtlasi pakub vallale võimalusi täita keskusele langevaid ülesandeid (sh nn meeldiva „külastusruumi” pakkumine).

Toimekeskkonna arendamiseks tuleb:

1. tagada vallasiseste liiklusvoogude turvalisus ning parandada maanteetransiidi kulgemist;
2. luua soodne infrastruktuur (tööstusalade edasiarendused) tänapäevase tööstusettevõtluse arenguks;
3. luua kaasaegsetele nõuetele vastavad tingimused/võimalused kultuuri- ja spordiürituste pealtvaatajatele ning kultuuritarbijatele laiemalt;
4. luua atraktiivseid turismiobjekte (arendada edasi kindluskirikut kui külastusobjekti, keske muuseumi loomine, linnapargi ja kontserdimaja koosluse väljaarendamine, arendada edasi rohkete vaba aja veetmise võimalustega kesklinna promenaadi jmt);

5. parandada kultuuri- ja spordiseltside tegutsemise tingimusi, eeskätt spordibaaside rajamise teel;
6. rakendada elanike turvalisuse suurendamisele suunatud tegevusi;
7. parandada jalakäijate ja jalgratturite liikumisvõimalusi linnas ja vallas;
8. parandada linna/valla välisilmet ja mitte lubada selle halvendamist;
9. rajada ja hoida käigus avalikke puhkealasid;
10. parandada erivajadustega inimeste liikumisvõimalusi;
11. luua ja hoida käigus terviserajatisi;
12. parandada elanike veevarustust;
13. moderniseerida õppekeskkonda;
14. parandada turismi infrastruktuuri - I-punkt, majutus, toitlustus, konverentsiruumid, messikeskus, aktiivse turismi (*active holiday*) võimalused;
15. parandada sotsiaal- ja meditsiinasutuste töökeskkonda;
16. kaitsta ja kujundada linna/valla miljööväärtuslikke alasid;
17. toetada puuetega inimeste eluruumide kohandamist;
18. parandada keskküttesüsteemide efektiivsust;
19. tugevdada IT-keskkonda, sh püüelda interneti võrdse kättesaadavuse poole kogu vallas;
20. luua tingimused korterelamute piirkondade saneerimiseks.

4.3.3 Sotsiaalse sidususe suurendamine

Eesmärgid: Jõhvis on toimunud kogukondlik ja kogukondade vaheline integratsioon, mis on eeskujuks kogu Eestile. Kasvab kodanike osalus valla avalikus elus, ühistes üritustes. Oluliselt on vähenenud sotsiaalselt tõrjutute arv ja osakaal rahvastikus.

Kriteeriumid: eesti keele oskuse levik ja kvaliteet, vene õppekeelega koolilõpetajate eesti keele oskuse tase, tööpuuduse vähenemine, toetatud töökohtade arv, seltsielus osalevate inimeste arv, valla keske ürituse olemasolu ja populaarsus, hinnangud erinevate gruppide suhetele vallas.

Seos tulevikupildiga: Inimestevahelised head ja tegusad suhted ja tõrjutute vähesus parandab oluliselt elukeskkonda vallas. Sotsiaalne sidusus on alus edukaks koostööks.

Strateegiliste eesmärkide saavutamiseks on vaja lahendada mitmeid ülesandeid. Valla strateegilise arendamise suundades eristatakse järgnevad ülesanded, mis on järjestatud olulisuse alusel valla arengule.

Sotsiaalse sidususe suurendamiseks tuleb:

1. kasvatada läbi sisemise mainekujunduse ja turunduse oma valla patriotismi;
2. parandada vallavalitsuse ja riigiasutuste koostööd;
3. luua valdkondlikke koostöövõrgustikke vallas, maakonnas ja maailmas;
4. kujundada välja oma traditsioonilised ülevallalised kultuuri- ja spordiüritused;
5. arendada välja avahooldusteenused eakate, laste ja puuetega inimeste toimetuleku soodustamiseks;
6. kaasata mittetulundusühinguid senisest enam avalike teenuste osutamiseks;
7. teha tööd integreeritud õppesüsteemi juurutamiseks;
8. luua motivatsioonisüsteem riskirühma noortele;
9. toetada noorteprojekte;
10. luua toetatud töökohti väikese konkurentsivõimega inimestele ja rakendada tugimeetmeid pensionäride ja puudega inimeste (sh psüühilise erivajadustega inimeste) sotsiaalse hõivatuse tõstmiseks;
11. arendada huvitavat seltsielu ning kultuuri- ja spordiseltside tegevust;
12. tugevdada kohaliku omavalitsuse ja ettevõtjate koostööd;
13. tugevdada välispartnerite kaasatust valla arengu edendamisel;
14. arendada välja vabatahtliku töö süsteem sotsiaalvaldkonnas;

15. teavitada vallakodanikke paremini avalikest teenustest ja üritustest;
16. teha ettevalmistavat tööd naaberomavalitsustega liitumiseks;
17. propageerida kodanikualgatust;
18. toetada eesti ja vene keele/kultuuri õpet;
19. suurendada IT- alast õpet;
20. viia läbi rahvaküsitlusi ja uuringuid vallaelu puudutavates küsimustes.

Strateegiliste eesmärkide saavutamisele suunatud ülesannete lahendamine toimub konkreetsete tegevuste ja projektide näol, mis sisalduvad Jõhvi valla arengukava tegevusvajaduste kavas. Iga konkreetse ülesande lahendamiseks, tuleb tegevusvajaduse täitmise täpsem kirjeldus edaspidi lahti kirjutada valdkondlikes arengukavades. Arengumudelid annab graafilise ettekujutuse järgnev joonis.

4.4 Jõhvi valla arengumudel graafiliselt

**Arengukava tegevusvajaduste
kava ja prioriteetsused ~~2019~~2020 – 2025**
(peatükid 5 ja 6)

5. Tegevusvajaduste kava ~~2019~~2020 – 2025 valdkondade ja strateegiliste arendussuundade alusel

5.1 Identiteet ja maine

5.1.1 Arendussuund: Sotsiaalse sidususe suurendamine

Jõhvi kuvandi (brändi) loomine: valla identiteedi ja missiooni määratlemine, ühtse sümboolika ja selle kasutusreeglite väljatöötamine, kujunduslahenduste tootmine (vimplid, kleebised, bukletid jms).

5.2 Juhtimine

5.2.1 Arendussuund: inimressursi tugevdamine

5.2.1.1 Koolituspõhimõtete väljatöötamine, regulaarse ja süsteemse koolituse rakendamine vallavalitsuse töötajate erialaseks ja meeskonnatöö täiendõppeks.

5.2.1.2 Vallavalitsuse ja hallatavate asutuste töötajate meeskonnatöö koolitussüsteemi rakendamine.

5.2.1.3 Koolitusvajaduse järjepidev kaardistamine, haldussuutlikkuse tõstmise programmide ettevalmistamine ja läbiviimine.

5.2.1.4 Arengukavas seatud eesmärkide täitmise monitooring läbi elanike rahulolu uuringute.

5.2.1.5 Erialase võõrkeelteoskuse arendamise koolitusprogrammide rakendamine vallavalitsuse ja hallatavate asutuste töötajatele (maailma enamkasutatavad keeled, vene keel).

5.2.1.6 Vallavalitsuse ja hallatavate asutuste palga- ja motivatsioonisüsteemi edasiarendamine.

5.2.2 Arendussuund: Toimekeskkonna arendamine

5.2.2.1 Teemaplaneeringute ja omavalitsuse jaoks oluliste detailplaneeringute koostamine.

5.2.2.2 Arendustöö Jõhvi ettevõtlusalade laienemiseks.

5.2.2.3 Juhtimisstruktuuride ja töökeskkonna kohandamine seoses riigireformi käigus toimuva omavalitsuste täiendavate ülesannete tekkimisega.

5.2.2.4 Jõhvi vallale, kui omavalitsusüksusele linna staatuse taotlemine.

5.2.2.5 Valla poolt pakutavate teenuste protsessi juhendite koostamine.

5.2.3 Arendussuund: Sotsiaalse sidususe suurendamine

5.2.3.1 Piirkondliku ühtse GISi (planeeringuid jm arendustegevust toetava geoinformatsiooni süsteemi) edasiarendamine koos naaberomavalitsuste ja teiste partneritega.

5.2.3.2 Avalikkussuhete poliitika ja meetmete väljatöötamine.

5.2.3.3 Koostöö naaberomavalitsustega piirkonda ühendavate arengustrateegiate koostamisel.

5.2.3.4 Kohaliku omaalgatuse initsieerimine – külade jm asumite arengukavade koostamise toetamine, asumikogukondade initsiatiivil tehtavate projektide toetamine, kodanike organiseerumise toetamine.

5.2.3.5 Valla kodulehe terviklikum väljaarendamine.

5.2.3.6 Sõprusomavalitsuste ning teiste koostööpartnerite võrgustiku täpsem määratlemine, koostöölepingute uuendamine.

5.3 Haridus ja noorsootöö

5.3.1 Arendussuund: inimressursi tugevdamine

5.3.1.1 Koolieelse hariduse ja huvihariduse õpetajate töötasude lähendamine üldhariduskoolide õpetajate töötasudega.

5.3.1.2 Projektide ideearenduse koolituste korraldamine ja projektifondi loomine iga-aastaste väikeprojektide konkursi läbiviimiseks noorsoo-organisatsioonidele, -klubidele, õpilasesindustele ja -ühendustele tegevuste ja algatuste tõhustamiseks ning suuremate projektide omaosaluse finantseerimiseks.

5.3.1.3 Noorsootöö ja noorte nõustamisteenuse arendamine, [sh hariduse ja noorsootöö valdkondliku arengukava koostamine](#).

~~5.3.1.4 Lastehoiu uute ja paindlike võimaluste väljaarendamine.~~

5.3.1.5 Lasteaedade õpetajate ja õpetajaabide erialane täiendkoolitus.

~~5.3.1.6 Erivajadustega laste kutseõppe tingimuste loomine ja õppetöö võimaldamine Ida-Virumaa Kutsehariduskeskuses.~~

5.3.1.7 Ettevõtlikkusõppe [ning teiste uute suundade](#) arendamine ~~üldhariduskoolides ja lasteaedades~~ [Jõhvi valla haridusasutustes](#) erinevate programmide (nt [programm „Ettevõtlik kool“](#)) ning meetodite kaudu, nt

* [programm „Ettevõtlik kool“](#)

* [kiusamisvastased meetodikad](#)

* [kaasava hariduse põhimõtete laiem juurutamine \(sh huvikoolides\)](#)

* [integreeritud digilahenduste ning infohaldustarkvara aktiivsem kasutuselevõtt \(sh huvikoolides\)](#)

* [keelekümblusõppe \(sh kahe-suunalise keelekümblusõppe\) edasiarendamine](#).

5.3.1.8 Õpilaste ja pedagoogide üle-eestiliste ning rahvusvaheliste koostööprojektide toetamine, Jõhvi koolide vahelise koostöö tõhustamine.

5.3.1.9 Töötada välja huvihariduse ja -tegevuse arengusuunad ning huvitegevuse valdkonnapoliitika, [sh laste ja noorte vaba aja tegevuste korraldamise põhimõtted \(laagrid, üritused, festivalid jms\)](#).

5.3.1.10 Suurendada noorte osalemist erinevates üle-eestilistes ja rahvusvahelistes noorte-programmides [ning -projektides](#).

5.3.1.11 Toetada noorte koondumist noorteorganisatsioonidesse ja arendada organisatsioonide omaalgatuses jätkusuutlikkust ning järjepidevust.

5.3.1.12 Jätkata lastesõbralike linnade liikumise programmis osalemist.

5.3.1.13 Haridus- ja noorsootöövaldkonna spetsialistide tunnustamissüsteemi väljatöötamine.

5.3.1.14 Jõhvist pärit üliõpilaste ja kutseõppurite toetamise (stipendiumid) jätkamine.

5.3.1.15 Haridusasutuste tugisüsteemide kaasajastamine, sh vajalike spetsialistide koolitamine ja võrgustiku väljaarendamine.

5.3.1.16 Elukestva õppe projektide toetamine.

5.3.1.17 Jõhvis töötamise võimalusi tutvustavate tegevuste läbiviimine ja motivatsioonipakettide [väljatöötamine edasiarendamine](#) uute õpetajate värbamiseks, sh osalemine programmis „Noored kooli!“.

5.3.2 Arendussuund: Toimekeskkonna arendamine

5.3.2.1 Koolihoonete vastavusse viimine kaasaja nõuetele, sh haridustaristu pinna optimeerimine. Vabanevale pinnale alternatiivse kasutusotstarbe leidmine ja/või selle konserveerimine.

5.3.2.2 Jõhvi Muusikakooli õppevahendite uuendamine ja ruumide kohandamine (esinemisruum).

5.3.2.3 Jõhvi Kunstikooli hoone rekonstrueerimise tehnilise dokumentatsiooni ettevalmistamine, remondi teostamine.

5.3.2.4 Jõhvi Kunstikooli inventari kaasajastamine: uute arvutite, tarkvara ja videotehnika soetamine.

5.3.2.5 Karjamaa spordi- ja puhkelaagri [üleviimine Jõhvi Spordikooli juhtimise alla ning rekonstrueerimistööde jätkamine.](#)

5.3.2.6 Noorte huvitegevuse õppeklasside sisustamine Jõhvi Kultuuri- ja Huvikeskuses, täiendavate õppevahendite ost.

5.3.2.7 Kaasaegsete õpetamismetoodikate juurutamine haridusasutustes: õpetajate täiendkoolitus, vastava taristu ja tehnilise varustatuse parandamine.

5.3.2.8 Jõhvi Lasteaiad Sipsiku ja Kalevipoja majade ning territooriumite rekonstrueerimisprojektide koostamine ning rekonstrueerimistööde läbiviimine.

5.3.2.9 Jõhvi koolide ja koolistaadionite rekonstrueerimine. Jõhvi spordihalli staadioni laiendamine ning arendamine multifunktsionaalseks etenduste- ja spordiväljakuks, kus on loodusliku muru kate, kuue jooksurajaga 400- meetrine ring ja kaheksa rajaga sprindisirge.

5.3.2.10 Koolides keeleõppe ja loodus-tehniliste teaduste õppevahenditega varustatuse parandamine, tööõpetuse klasside uuendamine ja taastamine.

5.3.2.11 Väikelastele huvitegevuse võimaluste laiendamine (beebikool, mudilasringid jms).

5.3.2.12 Uute laste mängu- ja spordiväljakute rajamine ning olemasolevate renoveerimine elamu-kvartalites ja külakeskustes (nt Jõhvi ja Edise küla, ~~Tammiku~~ [alevik](#) jt).

5.3.2.13 Haridusasutuste (sh huvikoolide) digitaristu ja e- õppevara järjepidev kasutamine ja täiustamine.

5.3.2.14 Õppetöö ja –keskkonna mitmekesistamiseks partnerasutuste võimaluste tõhusam kasutamine (nt TTÜ Virumaa kolledži keemialaborite kasutamine jms).

5.3.2.15 Põhikoolides hariduslike erivajadustega (HEV) õpilastele nõuetekohaste õppetingimuste loomine.

5.3.2.16 Meediaõppe ruumi rajamine (asukoht täpsustamisel).

5.3.2.17 Robootika õppevarustuse täiendamine.

[5.3.2.18 Jõhvi Spordikooli inventari ning ruumide kaasajastamine.](#)

[5.3.2.19 Laste ja noorte loomekeskuse arendamine Narva mnt 16 õppehoones.](#)

[5.3.2.20 Teadushuviariduse keskuse rajamine Jõhvis.](#)

[5.3.2.21 Laste liiklusõppe linnaku rajamine.](#)

5.3.3 Arendussuund: Sotsiaalse sidususe suurendamine

5.3.3.1 Haridusasutustes kvaliteedisüsteemide juurutamine.

5.3.3.2 Haridusasutustes süvendatud keeleõppe programmi (sh keelekümbelus), ettevõtlikkuse õppe (programm „Ettevõtlik kool“), tervislike ja säästlike eluviiside õpetamise (programm “Tervist edendav lasteaed”) edasiarendamine ning keskkonnahariduslike programmide rakendamine. Osalemine [üldtunnustatud](#) arendusvõrgustikes ~~nagu~~ (nt Hea Algus, Huvitav kool, Kiusamisest vaba lastead, Kiusamisest vaba kool, Noored kooli jt).

5.3.3.3 Õpilaste ja pedagoogide üle-eestilistes ja rahvusvahelistes projektides osalemise toetamine.

5.3.3.4 Haridusvaldkonna ja noorsootöö arengukavade koostamine ja uuendamine.

5.3.3.5 Linnalaagrite ja õpilasmalevate korraldamine lastele (sisuka vaba aja veetmise võimaluse pakkumiseks koolivaheaegadel).

5.3.3.6 Noorteparlamendi taaskäivitamine. Õpilasesinduste ja noorteparlamendi suurem kaasamine valla otsustusprotsessidesse.

5.3.3.7 Õpetaja- ja õpilasvahetuste ning Eesti-sisese ja rahvusvahelise koostöö soosimine.

5.4 Tervishoid

5.4.1 Arendussuund: inimressursi tugevdamine

5.4.1.1 Tervist ja tervislikku elukeskkonda väärtustava hoiaku kujundamisele suunatud teavitus- ja ühistegevuse toetamine.

5.4.1.2 Sõltuvushäiretega inimeste ambulatoorse ravi ja nõustamise toetamine.

5.4.1.3 Valla tervishoiupoliitika kujundamine – tervistedendava tegevuse arendamine.

5.4.1.4 Tervisedenduse teemapäeva väljakujundamine: terviseürituste sidumine traditsiooniliste vallaüritustega.

5.4.1.5 Jõhvi valla terviseprofiili täiendamine, terviseprofiili järgsete tegevuste ja projektide elluviimine.

5.4.1.6 Psüühika- ja käitumishäiretega lastele ambulatoorsete vaimse tervise teenuste ja statsionaarse psühhiaatrilise ravi võimaluste arendamise toetamine.

5.4.1.7 Tervishoiualase ennetustegevuse tõhustamine koostöös tervisedendusega tegelevate asutuste ja organisatsioonidega.

5.4.2 Arendussuund: Toimekeskkonna arendamine

~~5.4.2.1 Toetada spordiarsti ja vastava diagnostikateenuse pakkumise tekkimist Jõhvis.~~

5.4.2.21 Lapse tervisliku arengu jälgimise koostöövõrgustiku loomine (perearst, lasteaed, kool, politsei, perekond jne).

5.4.2.32 ~~Esmatasandi tervisekeskuse loomine Jõhvi ja võimalusel tingimuste loomine eriarstiabi teenuse osutamiseks, kaasates erinevaid koostööpartnereid. Kaasaaitamine esmatasandi tervisekeskuse loomisel ning eriarstiabi teenuste arendamisel Jõhvis koostöös vastava valdkonna partneritega.~~

5.4.2.3 ~~Väljõusaalide rajamine valla eri paikades ning erinevatele sihtrühmadele (lapsed, noored, tervisesportlased, eakad).~~

5.4.3 Arendussuund: Sotsiaalse sidususe suurendamine

5.4.3.1 Arendusprojektide läbiviimine tervislike hoiakute kujundamiseks perekondades, inimeste terviseteadlikkuse suurendamine.

5.5 Sotsiaalhoolekanne

5.5.1 Arendussuund: inimressursi tugevdamine

5.5.1.1 Töehõive parandamise meetmete arendamine koostöös ~~Töötukassa ja aktiviseerimiskeskuse ning muude organisatsioonidega~~ vastava valdkonna partneritega.

5.5.1.2 Töötute ja töötusriiskis inimestele ning noortele suunatud ~~ettevõtlusõppe~~ programmide kasutuselevõtt koostöös ~~Töötukassa ja muude organisatsioonidega~~ vastava valdkonna partneritega.

5.5.1.3 Sotsiaaltöötajate erialaline ja meeskonnatöö täiendkoolitus ning supervisioon e tööjuhendamise.

5.5.1.4 ~~Sotsiaalteenuste vajaduste analüüsi läbiviimine vallaelanike vajaduste kaardistamiseks, Sotsiaalteenuste süsteemi täiendamine vastavalt tegelikele vajadustele ning elanike vajaduste kaardistamine, arendades nii riiklikult kui valla poolt otserahastatavaid teenuseid.~~

5.5.1.5 Jõhvi valla sotsiaalhoolekande strateegia, sh invapoliitika välja töötamine.

5.5.1.6 Koostöö tõhustamine uimasti-ennetuse alal erinevate ametkondade vahel: politsei-, sotsiaal-, tervishoiu- ja haridussüsteemi vahel.

5.5.1.7 ~~Perspektiivis sotsiaalpedagoogi~~ ~~Tugiisiku/tugispetsialisti~~ ametikoha loomine valla lasteaedades ning koolides.

5.5.1.8. Tööealiste erivajadustega inimeste ning hoolduskoormusega tööealiste inimeste tööhõivet toetavate tugisüsteemide ja teenuste (tugiisik, isiklik abistaja, koduteenused, päevahoid, intervallhooldus) välja arendamine.

[5.5.1.9 Lastele ning peredele ennetustegevuste süsteemi loomine ja edasiarendamine \(lastevanemate osavõtt vanemlusprogramidest, perekoolidest jne\) ning süsteemi järjepidevuse tagamine.](#)

[5.5.1.10 Koostöö tõhustamine naaberomavalitsustega sotsiaalhoolekande valdkonnas.](#)

5.5.2 Arendussuund: Toimekeskkonna arendamine

5.5.2.1 Avaliku ruumi kohandamise jätkamine liikumispuudega inimeste liiklemise hõlbustamiseks ja juurdepääsu võimaldamiseks avalikesse asutustesse.

[5.5.2.2 Helisignaaliga valgusfooride paigaldamine Jõhvi kesklinna. Puuetega inimeste, vanurite, lapsevankritega liiklejate ning jalgratturite liiklustingimuste parandamiseks kindlustada Jõhvi linna ja valla territoorium nõuetekohaste kõnniteede, ülekäiguradade ja tunnelitega.](#)

5.5.2.3 Kaare tn 3 hoone baasil multifunktsionaalse sotsiaalhoolekande keskuse väljaarendamine. Kolmanda ja neljanda korruse väljaehitamine ning uute sotsiaal- ja hoolekandeteenuste arendamine.

[5.5.2.4 Erivajadustega inimeste päevakeskuse tegevuse toetamine. Olemasolevate päevakeskuste arendamine multifunktsionaalseteks keskusteks ning nende baasil toimuvate tegevuste arendamine.](#)

~~5.5.2.5 Eakate päevakeskuse tegevuste arendamine ja toetamine Kaare tn 3 hoones (Jõhvi Hooldakeskuses).~~

5.5.2.6 Jõhvi Sotsiaalmaja ~~tegevuse reformimise~~kontseptsiooni väljatöötamine ja hoone rekonstrueerimise jätkamine.

[5.5.2.7 Kaasaaitamine](#) Ttaaskasutuskeskuse ~~loomine~~loomisele ja keskuse tegevuse käivitamine.

5.5.2.8 Puuetega inimeste eluasemete füüsiline kohandamine ning uute kohandatud elamispindade väljaehitamine.

5.5.2.9 Psüühiliste erivajadustega inimestele kogukonnas elamise teenuse elamispindade rajamine.

5.5.2.10 Toetatud elamise teenuse laiendamine puuetega inimestele ~~Kaare tn 3 hoone baasil.~~

5.5.2.11 Sotsiaaleluruumide väljaehitamine toimetulekuraskustes inimestele.

5.5.2.12 Komplekse ja turvalise eakate avahooldusteenuste (koduhooldus ja koduabi) süsteemi välja arendamine ning turvasüsteemide (häirenupud jms) juurutamine.

5.5.2.13 Puuetega laste päevakeskuste „Päiksekiir“ [loomise ja edasiarendamise](#) toetamine, lapsehoiuteenuse ja peret toetavate tugiteenuste väljaarendamine (sh perspektiivse ööpäevaringse hoiuteenuse loomine).

[5.5.2.14 Tasandus-/sobitusrühmade \(eesti ja vene õppekeele\) loomine Jõhvi Lasteaias eesmärgil tagada eelkooli haridusteenus puuetega lastele.](#)

5.5.2.145 Ööpäevaringse intervallhoolduse ja päevahoiuteenuse väljaarendamine ööpäevaringset hooldust ning järelevalvet vajavatele isikutele.

~~5.5.2.156 Töötute aktiveerimiskeskuste (MTÜ Virumaa Nõustamis- ja Aktiveerimiskeskus) tegevuste toetamine.~~

5.5.2.167 Sotsiaaltranspordi teenuse arendamine toetamaks puuetega inimeste töötamise, õppimise ja avalike teenuste kasutamise võimalusi.

5.5.2.178 SA Jõhvi Haigla baasil ~~m~~Multifunktsionaalsete hooldus- ja rehabilitatsiooni-keskuste loomise [ja arendamise](#) toetamine.

5.5.2.189 Dementsete isikute ööpäevaringse hoolduse ja päevahoiuteenuse väljaarendamine.

~~5.5.2.1920~~ Psüühilise erivajadustega inimeste hõive toetamiseks töökeskuse rajamine.

5.5.3 Arendussuund: Sotsiaalse sidususe suurendamine

5.5.3.1 Toetatud töökohtade süsteemi loomine: avaliku sektori poolt tellitavate sobivate tööde kaardistamine ning sotsiaalabi vajavate elanike süsteempärane kaasamine neil töodel.

5.5.3.2 Töökeskuste loomine erivajadustega inimestele toetatud ja kaitstud töö osutamiseks.

5.5.3.3 Puuetega inimestele ja töötutele suunatud tööhõive projektide toetamine [koostöös vastava valdkonna partneritega](#).

5.5.3.4 Kasu- ja hooldusperede süsteemi toetamine.

5.5.3.5 Puuetega inimeste (sh psüühilise erivajadusega inimeste) iseseisva toimetuleku ja sotsiaalse integratsiooni tagamiseks tugisiku ja isikliku abistaja teenuse väljaarendamine.

[5.5.3.6 Toetada ja mitmekesistada Jõhvi valla eakate vabaaja veetmise ja sportimise võimalusi.](#)

[5.5.3.7 Luua iga-aastane eakate dekaadi traditsioon, mille raames korraldatakse eakatele inimestele suunatud tervise, spordi ja kultuuriüritusi ning kaasatakse neid aktiivselt osalema valla korraldatavatel üritustel.](#)

[5.5.3.8 Arendada ja täiendada Jõhvi valla paljulapseliste ja noorte perede toetamise süsteemi vastavalt tegelikele vajadustele.](#)

5.6 Turvalisus

5.6.1 Arendussuund: Toimekeskkonna arendamine

5.6.1.1 Videovalvesüsteemi edasiarendamine.

5.6.1.2 Aiandusühistute juurde tuletõrje veevõtukohtade rajamine.

5.6.1.3 Turvalisuse ja kriminaalpreventiivsete meetmete rakendamine.

5.6.1.4 Valla hädaolukorra lahendamise plaanide koostamine.

5.6.6.5 Naabrivalvesektorite loomisele kaasaitamine ning koostöö naabrivalve partneritega.

5.7 Kultuur ja sport

5.7.1 Arendussuund: inimressursi tugevdamine

5.7.1.1 Projektipõhise tegevuse kompetentsi suurendamine mittetulundussektori aktivistide hulgas [koostöös Ida-Viru Ettevõtluskeskusega](#).

5.7.1.2 Küla- ning asumiseltside ja -vanemate tegevuse soodustamine, koolitusinfo edastamine [koostöös Ida-Viru Ettevõtluskeskusega](#), vajadusel koolitusel osalemise kulude katmine.

5.7.1.3 Treenerite, huvikoolide õpetajate ja ringijuhtide töötasude lähendamine üldhariduskoolide õpetajate töötasudega.

5.7.1.4 Treeneritele, kultuuritöötajatele jt valdkonnaspetsialistidele täienduskoolituste korraldamine.

5.7.2 Arendussuund: Toimekeskkonna arendamine

5.7.2.1 Linnapargi [laululavasuvelava/kõlakaja rekonstrueerimine, sh](#) elektrisüsteemi taastamine.

5.7.2.2 Spordi- ja mänguväljakute rajamine [ning täiendamine](#) elamukvartalitesse ning külakeskustesse (Hariduse tänava mänguplatsite, Narva mnt mänguplatsiled, Jõhvi külasse, [Tammiku alevikku](#) jm).

5.7.2.3 Koolide spordiväljakute rekonstrueerimise jätkamine, Jõhvi spordihalli staadioni arendamine multifunktsionaalseks etenduste- ja spordiväljakuks, kus on loodusliku muru kate, kuue jooksurajaga 400- meetrine ring ja kaheksa rajaga sprindisirge.

5.7.2.4 Jõhvi keskraamatukogule [juurdeehitus või](#) uue hoone rajamine.

~~5.7.2.5 Jõhvi valla suveürituste läbiviimiseks teisaldatava välilava soetamine.~~ [Rekonstrueeritud linnapargi laululava aktiivne kasutuselevõtt.](#)

5.7.2.7 Jõhvi Mihkli kiriku kompleksi arendamine: ettevalmistustööd kindluskiriku täiendavaks renoveerimiseks, kaitserõdu (*urdaaži*) taastamine.

5.7.2.8 Jõhvi Mihkli kiriku kompleksi täiendav ettevalmistamine turistidele eksponeerimiseks (torn, võlvide pealne) ning vanema ajaloo muuseumi laiendamiseks.

~~5.7.2.9 Jõhvi koduloomuuseumi rajamine. Ekspositsioonide koostamine (perspektiivis muuseumi rajamine), milles oleks kajastatud nii Jõhvi kihelkonna, linna, valla kui Ida-Virumaa ajalugu ja pärimus.~~

~~5.7.2.10 Jõhvi õigeusu kiriku aia rekonstrueerimise lõpuniviimine.~~

5.7.2.11 “Külatubade” ~~loomine~~loomise soodustamine valla tõmbekeskustesse koostöös vabaihendustega.

5.7.2.12 Jõhvi valla kultuuriobjektidel tuleohutus- ja signalisatsioonisüsteemide kaasajastamine.

5.7.2.13 Tammiku rahvamaja rekonstrueerimine ja inventari uuendamine.

5.7.2.14 Motokrossi-, jalgaratta-, motokelkude-, ATVde, kardi- jms radade asukoha määramine ja väljaehitamine.

5.7.2.15 Tammiku spordihoone remont ja inventari soetamine.

5.7.2.16 Jalgrattateede rajamine Illuka (Kose küla ning Alutaguse Puhke- ja Spordikeskuse) ja Toila (mererand), Sompa (Pauliku, Kahula ja Sompa külad) suunal ning piki Tartu maanteed kuni Jaamaküla tee ristmikuni. Tänavate korrastamisel märkida jalgratturite rajad. Naaberomavalitsuste ja Maanteeametiga koostöös kergliiklusteede teemaplaneeringu koostamine, sh planeerida ka vallasisene kergliiklus.

5.7.2.17 Valgustatud liuväljade rajamine linna (vald peaks toetama erainitsiatiivi).

5.7.2.18 Ujula ja veekeskuse rajamine Jõhvi (sh väikelaste bassein).

5.7.2.20 Uue skatepargi ja parkuuriväljaku rajamine. Sise-skatepargi arendamise soodustamine.

5.7.2.21 Jõhvi linnapargi virgestuskompleksi (terviseradade) väljaehitamine. ~~Tammiku aheraine- puistangule seiklusradade rajamine.~~ Välijõusaalide rajamine valla eri paikades (sh Tartu mnt, Narva mnt, Veski tn, Puru tee) ning erinevatele sihtrühmadele (lapsed, noored, tervisesportlased, eakad).

5.7.2.22 Lasteaedade spordi- ja mänguväljakute arendamine.

5.7.2.23 Valla asumite ja asumiseltside sporditöö arendamine – sportimisvõimaluste loomine ja liikumisharrastuse soodustamine.

~~5.7.2.24 Loomemajanduse ja vastava keskuse käivitumise soodustamine.~~

5.7.2.25 Jäähalli rajamine koostöös ettevõtlussektoriga.

5.7.2.26 Karjamaa spordibaasi rekonstrueerimise jätkamine.

~~5.7.2.27 Spordidiagnostika võimaluste loomine Jõhvis.~~

5.7.2.297 Jalgpallistaadioni rekonstrueerimine ja kunstkattega väljaku (koos eemaldatava kilehalliga) rajamine. Regionaalse jalgpallikeskuse väljaarendamine Jõhvis koostöös Eesti Jalgpalli Liiduga erialaliitude jt partneritega.

~~5.7.2.30-28 Pallimängu (sh Kkorv- ja võrkpalli) väliväljakute rajamine.~~

5.7.2.29 Kultuuri- ja huvikeskuse helisüsteemi uuendamine.

5.7.2.30 Seltsitegevuse arendamiseks ruumide võimaldamine - uue seltsimaja rajamine.

5.7.2.31 Multifunktsionaalse loome- ja kultuuri ala rajamine Jõhvi raudteevaksali kinnistu baasil.

5.7.3 Arendussuund: Sotsiaalse sidususe suurendamine

5.7.3.1 Koostöösidemete arendamine naaberomavalitsuste, sõpruslinnade ja välisriikide omavalitsustega kultuuri- ja sporditöö valdkonnas.

~~5.7.3.2 Kultuuri- ja spordivahetuse intensiivistamine sõprusomavalitsustega Eestis ja välismaal.~~

5.7.3.3 Traditsiooniliste rahvusvaheliste spordivõistluste korraldamine ja oma võistlussarjade väljakujundamine.

5.7.3.4 Rahvus- ja pärimuskultuuride säilimist toetavate tegevuste soodustamine.

5.7.3.5 Maa kultuurielu säilitamiseks ja tugevdamiseks ning asumiseltside tekkeks vallaelanike initsiatiivi toetamine (küla- või asumipäevade korraldamine jne).

5.7.3.6 Teatri- ja muu etendustegevuse toetamine.

5.7.3.7 Lasteaedades sporditegevuse arendamine koostöös Jõhvi Spordikooli jt partneritega.

5.7.3.8 Jõhvi valla lastele suvelaagrite korraldamine olemasolevate spordibaaside ja treenerite abiga.

5.7.3.9 Vallaelanike seltsilise tegevuse ja omaalgatuse toetamine.

5.7.3.10 Valla esinduskollektiivide ja -võistkondade toetamine.

5.7.3.11 Osalemine ja kaaspanustamine Euroopa kultuuripealinn Narva 2024 projektis.

5.8 Avalik ruum ja heakord

5.8.1 Arendussuund: Toimekeskkonna arendamine

5.8.1.1 Linnatänavatelt kogutud lume kogumisplatsi(de) rajamine.

5.8.1.2 Jäätmemajade võrgu laiendamine, mis võimaldaks paremini koguda sorteeritud jäätmeid ja neid sorteerituna transportida.

5.8.1.3 Jõhvi linna ja valla miljööväärtuse suurendamine: linnapargi ja haljasalade puhkepiirkonnaks arendamine – renoveerimistöõde jätkamine, linnahaljastuse uuendamine, terviseradade renoveerimine, kõnniteede, väikevormide rajamine jms.

5.8.1.4 Jõhvi valla parkide, haljasalade ja puisniitude korrastamine.

5.8.1.5 Valla kõrghaljastuse uuendamine: uute puude istutamine ja hooldamine.

5.8.1.6 Tallinn-Narva maanteeäärse Pühajõe ümbruse kujundamine teeäärseks puhkepiirkonnaks.

5.8.1.7 Haljastusprojektide koostamine.

5.8.1.8 Linna ja valla välisvalgustusüsteemi jätkuv uuendamine ning rajamine: kaabelliinide ja välisvalgustusmastide ning ökonoomsete valgustite paigaldamine, programmjuhtimissüsteemiga liitmine.

5.8.1.9 Jõhvi kalmistu korrastusprojekti koostamine ja teostamine.

5.8.1.10 Lemmikloomade jalutusväljakute [ja vastava heakorratari](#)st rajamine elamurajoonidesse, lemmikloomaregistri sisseseadmine ja lemmikloomakalmistu rajamine.

5.8.1.11 Jõhvile ainuomaste väikevormide (tänavamööbli jms) komplekti väljatöötamine ja järkjärguline väljavahetamine.

5.8.1.12 Tammiku tiigi ja selle ümbruse [haljasala](#) korrastamine.

5.8.1.13 Külakeskuste jt olemasolevate või planeeritavate avalikuks kasutamiseks mõeldud alade heakorrastamine, vajadusel detailplaneerimine.

5.8.1.14 Edise piirkonna (mõis, linnuse ase ja kontaktvöönd) arendamine ajaloo eksponeerimiseks.

5.8.1.15 Tammiku aherainemäe ja lähiümbruse arendusprojekti koostamine – puhke- ja rekreatsioonirajatiste rajamiseks ning turismialaseks kasutuselevõtuks [võttes arvesse ja austades ajaloolise hiikekoha pärandit](#).

5.8.1.16 Kontserdimaja, Hariduse tn ja Kohtla-Järve Ahtme linnaosa ühendava kergliiklustee planeerimine ja väljaehitamine koos piirneva avaliku ruumi kujundamisega, nn promenaadi pikenduse rajamine Ahtme piirini.

5.8.1.17 Jõhvi mikrorajooni nn “mikromäe” haljasala väljaarendamine, puhke- ja virgestusinventari paigaldamine.

5.8.1.18 Parkimisvõimaluste edasiarendamine Jõhvi kesklinnas – raudtee ja Pargi tn vahelisel alal, raudtee ja Saeveski tn vahelisel alal ning raudtee ja Kooli tn vahelisel alal (sh muude transpordiliikide paremaks sidumiseks raudteetranspordiga). Jalgrataste parkimismajade rajamine raudteejaama, ja-bussijaama juurde [ning mujal linnaruumis](#).

5.8.1.21 Osalemine arendusprotsessides, mis võimaldab luua seiresüsteemi jälgimaks kaevandustegevuse järgseid protsesse valla territooriumil.

5.8.1.22 Promenaadi nn harude väljaehitamine – Tammsaare, Jaama, Sompa, Kutse, Nooruse, Vahe, Rahu ja Pargi tänavatel ning kergliiklusteede edasiarendamine mujal linnaruumis ja vallas.

5.8.1.23 Avalikku ruumi parendavad tegevused koostöös korteriühistute, küla- ja asumiseltsidega (hoovide, mänguväljakute jmt korrastamine).

5.8.2 Arendussuund: Sotsiaalse sidususe suurendamine

5.8.2.1 Aktiivne osalemine loodusobjektide kaitset käsitleva teabevahetuse korraldamisel.

5.8.2.2 Vallas tegutsevate ettevõtete ja organisatsioonide aktiivne kaasamine avaliku ruumi kujundamisel ning heakorra tagamisel.

5.8.2.3 Keskkonnateadlikkuse suurendamise projektide ja algatuste elluviimine.

5.8.2.4 Euroopa roheline pealinna staatuse taotlemine aastaks 2028.

5.9 Teed ja transport

5.9.1 Arendussuund: Toimekeskkonna arendamine

5.9.1.1 Teede ja tänavate remont ja ehitamine ning tolmuva katte alla viimine, parkimisplatside rajamine vastavalt teehoiukavale (link), transiittänavate ja ettevõtusaladele ligipääsu tagavate tänavate rekonstrueerimine.

5.9.1.1.1 Jõhvi linn:

- Rahu tn rekonstrueerimine, lõigud Marja kuni Muru tänavani ja Rakvere tänavast kuni Kivi tänavani;
- Raudtee tn rekonstrueerimine alates Lille tänavast ja pikendamine kuni Uue/Kooli tn ristmikuni;
- Turuplats-parkla rajamine Saeveski tn piirkonda;
- Saeveski tn rekonstrueerimine;
- Narva mnt rekonstrueerimine koos kergliikluse tervikliku lahendamise;
- Jaama tn kergliiklustee rekonstrueerimine;
- Ülesõidu tn rekonstrueerimine;
- Malmi tn rekonstrueerimine;
- Kivi tn sõidu- ja kõnnitee rekonstrueerimine.

5.9.1.1.2 külad:

- Tolmuva katte ehitus külades (lõiguti);
- Kose küla tänavate renoveerimine lõiguti;
- Puru – Jaamaküla teede renoveerimine (lõiguti);
- Paljualuse küla teede renoveerimine (lõiguti);
- Edise küla teede renoveerimine (lõiguti);
- Kahula külatänav (Kirbulinna tee) renoveerimine, tee ristumispunktist Jõhvi-Ereda maantee kuni Kahula bussipeatuseni jalgte rajamine;
- Uikala teel kergliiklustee rajamine kuni Kotinuka tee ristmikuni;
- Jõhvi – Toila kergliiklustee rajamine;
- Jõhvi – Kose kergliiklustee rajamine;
- Tartu maanteel kergliiklustee pikendamine kuni Jaamaküla teeni;
- Kõnniteede rajamine Jõhvi-Ereda/Kukruse-Tammiku ringristmikul (tööde teostaja Maanteeamet);
- Virumarja tee rekonstrueerimine.

5.9.1.2 Teehoiukava koostamine-täiendamine kergliiklus- ja kõnniteede osas.

5.9.1.3 Raudteest tingitud müra elamiskeskonda kandumise vähendamise meetmete rakendamine koostöös raudteetaristu valdajatega.

5.9.1.4 *Via Hanseatica* (Narva – Jõhvi – Tartu – Valga – Riia) arenguvööndi projektide toetamine.

5.9.1.5 Jõhvi väikeleenukite lennuvälja taastamine – rajatiste projekteerimine ja väljaehitamine koostöös partneritega.

5.9.1.6 Tööstusaladele raskeveokite juurdepääsu planeerimine ja rajamine.

5.9.1.7 Tagatud ohutusega raudtee ületuskohtade rajamine jalakäijatele koostöös raudteetaristu valdajatega.

5.9.1.8 Täiendavate bussiootepaviljonide paigaldamine intensiivsema kasutusega peatustes, bussipeatuste korrastamine.

5.9.1.9 Turuplatsi ja parkla ühine rajamine kesklinna piirkonda.

5.9.1.10 Koostöös õppesõitu korraldavate firmadega õppesõiduplatsi väljaarendamine.

5.9.1.11 Teede ja tänavate seisukorra uuringu läbiviimine ning seejärel ehitus- ja remondiobjektide pingerea uuendamine.

5.9.1.12 Isejuhtiva bussi rakendamine linnasisesel transpordil.

5.9.1.13 Ühistranspordikeskuse väljaarendamine Jõhvi raudteejaama piirkonnas.

5.10 Veevarustus ja kanalisatsioon

5.10.1 Arendussuund: Toimekeskkonna arendamine

5.10.1.1 Veevarustuse, olmekanalisatsioon torustike ja pumbajaamade ning sadeveekanalisatsiooni süsteemide ehitamine ja rekonstrueerimine.

5.10.1.2 Edise aiandi piirkonna ühendamine Jõhvi linna kanalisatsioonisüsteemiga, reoveepuhasti rajamine Kose külla.

5.10.1.3 Pühajõe möödavoolu rajamine Jõhvi linnast, hoidmaks ära üleujutused Jõhvi kirdeosas.

5.11 Soojamajandus

5.11.1 Arendussuund: Toimekeskkonna arendamine

5.11.1.1 Endiste soojakooperatiivide trasside (võetud munitsipaalomandisse) renoveerimise jätkamine.

5.11.1.2 Osaleda arendusprotsessides tagamaks Jõhvi ühissoojatarbijale stabiilne ja soodus varustaja. Eelistada võimalusel keskkonnasäästlikke lahendusi.

5.12 Elamumajandus

5.12.1 Arendussuund: Toimekeskkonna arendamine

5.12.1.1 Valla korterelamute kande- ja piirdekonstruktsioonide rekonstrueerimise vajadusuuringud ja ühistute teavitamine (madalakvaliteediliste majade põhikonstruktsioonid võivad osutada niivõrd amortiseerunuteks, et majade kapitaalne renoveerimine ei tasu tulevikuperspektiivi arvestades ära).

5.12.1.2 Elamute energiakasutuse parendamisele kaasaaitamine.

5.12.1.3 Munitsipaalaluruumide seisukorra (kvaliteedi) parendamine, juurde soetamine või ehitamine.

5.12.1.4 Korterühistute juhatuse liikmete täiendõppe korraldamine.

5.12.1.5 Korterühistute teelõikude, [ohtlike puude eemaldamise](#), parkimisalade ja mänguväljakute toetusprogrammi jätkamine ning edasiarendamine. [Toetuskeemi väljaarendamine kortermajade fassaadide rekonstrueerimiseks linnailu ja energiatõhususe eesmärgil.](#)

5.13 Ettevõtlus

5.13.1 Arendussuund: Inimressursi tugevdamine

5.13.1.1 SA Ida-Viru Ettevõtluskeskuse jätkuv arendamine ja tugevdamine.

5.13.1.2 Keskregiooni ettevõtluse arendamise võimaluste ja perspektiivsete töökohtade uuringute läbiviimine.

~~5.13.1.3 Koostöös Ida-Virumaa Kutsehariduskeskuse ja Eesti Töötukassaga ühiste tööhõive-alaste projektide läbiviimine.~~

5.13.1.4 Koostöös SA Ida-Virumaa Tööstusalade Arendusega Jõhvi Logistika- ja Äripargi ettevõtluse inkubatsiooni- ja loomekeskuse väljaarendamine.

5.13.1.5 Klienditeeninduse taset tõstvate arendustegevuste toetamine.

5.13.2 Arendussuund: Toimekeskkonna arendamine

5.13.2.1 Koostöö Tallinn – Narva maantee äärsel turistidele mõeldud toitlustus- ja teeninduskeskuste väljaarendamisel ning messikeskuse rajamisel.

~~5.13.2.2 Jõhvi uue vähemalt kolmetärni hotelli ehitamise ja selleks vajaliku infrastruktuuri väljaarendamise soosimine.~~

5.13.2.3 Jõhvi logistilise teavituseinfrastruktuuri parandamine (viidad, infosildid, maakonna-, linna- ja vallakaardid jms).

5.13.2.4 Uute turismitoodete väljatöötamisele kaasaaitamine (näiteks suunal St. Peterburg – Jõhvi – Tallinn, *Via Hanseatica* jne).

5.13.2.5 Maakondliku turismiinfokeskuse (TIK) arendamine Jõhvis, ~~leida lahendus ruumikitsikusele praeguses TIK-is.~~

5.13.2.6 SA Ida-Virumaa Tööstusalade Arendus jätkuv arendamine ja laiendamine (sh inkubaatorteenuse väljaarendamine).

5.13.2.7 Jõhvi tööstusalade (Sompa tn, Jõhvi küla, Malmi – Pargi tn vaheline ala, Linnaküla ning Jõhvi Logistika- ja Äripargi II etapp) väljaarendamine.

5.13.2.8 Kiriku nn “Leeriaugu” arendamine külastajatele atraktiivseks keskkonnaks, koostöös kiriku, Jõhvi Muuseumi Seltsiga ja Muinsuskaitseametiga (aastaringset ürituste korraldamine, keskaegsete kaitserajatiste väljakaevamine ja püsieksponeerimine, muuseumi abiruumide rajamine jms).

~~5.13.2.9 Uuringu koostamine Jõhvi logistikapotentsiaali väljaselgitamiseks.~~

5.13.2.10 Jõhvi linnapargi väljaarendamine nn kultuuripargiks (vastavalt pargi arenduskavale ja teostatavus-tasuvusanalüüsile (IVEK, 2006 – 2007), kujundamiseks sellest meelispaik nii kohalikele elanikele kui turistidele).

5.13.2.11 Jõhvi linna ja ümbruse toimivate ning potentsiaalsete turismiobjektide määratlemine ja arendamine (linnapargi ja Jõhvi Kontserdimaja kooslus, Jõhvi Mihkli kiriku kompleks, Edise mõisakompleks, Tammiku [hiiekoht ja](#) aherainemäed jpt).

5.13.3 Arendussuund: Sotsiaalse sidususe suurendamine

~~5.13.3.1 Jõhvi valla turismi arenduskava uuendamine.~~

5.13.3.2 Piirkonna ettevõtluspoliitika väljatöötamine koostöös ettevõtjatega ja naaberomavalitustega.

5.13.3.3 Piirkondliku tööturu reguleerimise ja töökohtade loomisele suunatud ühistegevuse arendamine.

6. Prioriteetsused

6.1 Tegevusvajaduste prioriteetsused valdkonniti

Nelja suurema valdkonna sisesed tegevusvajaduste prioriteetsused on juhiseks vallavalitsuse töös ja valla eelarvete koostamisel. Võimalusel lülitatakse eelarvetesse antud valdkondades esmalt need tegevused ning võttes arvesse allpooltoodud tähtsusjärjekorda:

6.1.1 Haridus ja noorsootöö

1. Koolihoonete (sh kunstikooli) ja lasteaedade Sipsiku ja Kalevipoja majade ning territooriumite vastavusseviimine kaasaja nõuetele.
2. Koolieelse hariduse ja huvihariduse spetsialistide töötasude lähendamine üldhariduskoolide õpetajate töötasudega.
3. Jõhvis töötamise võimalusi tutvustavate tegevuste läbiviimine ja täiendavate motivatsiooni-pakettide väljatöötamine õpetajaskonnale.
4. [Skatepargi ja parkuuriväljaku projekteerimine ja väljaehitamine.](#)
5. [Üldtunnustatud haridusp](#)Programmides (nt Ettevõtlik kool, Tervist edendav lasteaed, Hea Algus, Huvitav kool, Kiusamisest vaba lastead, Noored kooli jmt) osalemine, lasteaedades ja koolides ettevõtlikkusõppe [meetodi keelekümblusmetoodika ning kaasava hariduse põhimõtete](#) rakendamine. Valla haridusasutustes kvaliteedisüsteemi kasutuselevõtt.
5. Haridusasutuste (sh huvikoolide) digitaristu ja e-õppevara järjepidev kasutamine ning täiustamine.
6. Kaasaegsete õpetamismetoodikate juurutamine haridusasutustes: õpetajate täiendkoolitus, vastava taristu ja tehnilise varustatuse parandamine.
7. Avatud noorsootöö ja tegevusvaldkondade laiendamine.
8. Üldharidus- ja huvikoolide Eesti-siseste ja rahvusvaheliste koostöösidemetega laiendamine.
9. Projektifondi tagamine iga-aastaste väikeprojektide konkursi läbiviimiseks noorsoo-organisatsioonidele, õpilasesindustele, -klubidele ja -ühendustele tegevuste ja algatuste tõhustamiseks ning suuremate projektide omaosaluse finantseerimiseks.
10. Noortekeskusele täiendavate ruumide leidmine või rajamine.

6.1.2 Majandus

6.1.2.1 Turvalisus

1. Luua õigusrikkumiste ja turvariskide vähendamise plaan.
2. Tõhustada korrakaitse alast koostööd teiste organisatsioonidega.
3. Täiendada avaliku ruumi videovalvesüsteemi.
4. Soodustada naabrivalve piirkondade teket.

6.1.2.2 Avalik ruum ja heakord

1. Avalikku ruumi parendavad tegevused koostöös korteriühistute, küla- ja asumiseltsidega (hoovide, mänguväljakute jmt korrastamine).
2. Välisvalgustuse uuendamine ja optimeerimine: programmjuhtimise edasiarendamine, säästvamate valgustustehnoloogiate laialdasem kasutuselevõtt (nt LED), valgustusmastide ja kaabelliinide uuendamine.
3. Promenaadi pikenduse rajamine kontserdimajast Ahtme linnaosa piirini, promenaadi „harude“ rajamine Tammsaare, Rahu, Sompas, Kutse, Nooruse, Vahe, Jaama ja Pargi tänavatel.

4. Jõhvi linna ja valla miljööväärtuse suurendamine – linnapargi ja haljasalade puhkepiirkondadeks arendamine – renoveerimistöde jätkamine, sealhulgas jalutus-, jooksu-, suusaradade renoveerimine, kõnniteede/kergliiklusteede ja väikevormide rajamine jms.
5. Haljastusprojektide koostamine ja haljasalade rekonstrueerimine.
6. Järelvalve tõhustamine ehitustegevuse üle ja avaliku korra eeskirja täitmise osas.
7. Jõhvi kalmistu korrastusprojektide koostamine ja teostamine.
8. Lemmikloomade jalutusväljakute rajamine elamurajoonidesse, lemmikloomaregistri sisseseadmine ja lemmikloomakalmistu rajamine.

6.1.2.3 Teed- ja transport

1. Teede ja tänavate rekonstrueerimine vastavalt teehoiukavale (link). Võimaluse korral kasutada tugivahendeid transiitliikluse ja ettevõtlusega seotud teede-tänavate rekonstrueerimiseks ning kergliiklusteede rajamiseks:

- a) Narva mnt, kui transiittänava rekonstrueerimine koos kergliikluse tervikliku lahendamise
- b) Jaama tn, kui transiittänava rekonstrueerimine koos kergliikluse tervikliku lahendamisega;
- c) Rakvere tn, kui transiittänava rekonstrueerimine (lõiguti)
- d) Ülesõidu tn, kui ettevõtlusalale ligipääsu rekonstrueerimine;
- e) Saeveski tn, kui ettevõtlusalale ligipääsu rekonstrueerimine;
- d) Virumarja tee rekonstrueerimine;
- e) Kivi tn sõidu- ja kõnnitee rekonstrueerimine;
- f) Rahu tn lõikude Kivi tänavast Rakvere tänavani ning Marja tänavast Muru tänavani teekatte rekonstrueerimine;
- g) kõnniteede rajamine Jõhvi-Ereda/Kukruse-Tammiku ringristmikul (taotleja jätkuvalt tööde teostajamist Maanteeameti poolt);
- h) Jaama tn kergliiklustee rekonstrueerimine;
- i) g) Jõhvi – Toila kergliiklustee rajamine;
- j) h) Jõhvi – Kose kergliiklustee rajamine;
- k) i) Jõhvi – Kahula kergliiklustee rajamine.

2. Ootesaali võimaluse tagamine Jõhvi raudteejaamas.

3. Jõhvi Tööstuspargile ja Jõhvi Äripargi II etapile juurdepääsuteede rajamine.

4. Jõhvi väikelennukite lennuvälja taastamine koostöös partneritega – rajatiste projekteerimine ja väljaehitamine.

6.1.2.4 Veevarustus ja kanalisatsioon

1. Jõhvi valla veevarustuse- ja kanalisatsioonisüsteemide renoveerimise jätkamine, sh sajuveekanalisatsioonisüsteemide väljaehitamine.

2. Edise aiandi piirkonna ühendamine Jõhvi linna kanalisatsioonisüsteemiga, reoveepuhasti rajamine Kose külla.

6.1.2.5 Soojamajandus

Endiste soojakooperatiivide trasside (võetud munitsipaalomandisse) renoveerimise jätkamine.

6.1.2.6 Elamumajandus

1. Munitsipaalaluruumide seisundi (kvaliteedi) parandamine ja munitsipaalalampi pinna juurde hankimine või ehitamine.

2. Tööandja eluruumide vajadusuuringu läbiviimine, planeerimisprotsessis kaasaitamine soosimaks tööandja eluruumide rajamist.

3. Kortermajade piirkondades parkimisvõimaluste laiendamisele kaasaitamine.

4. Järelvalve tõhustamine elamuehituse ja ümberehituse osas.

6.1.2.7 Ettevõtlus

1. Jõhvi logistilise teavituseinfrastruktuuri parandamine (viidad, infosildid, maakonna- ja linna- ja vallakaardid jms).
2. Sihtasutuse Ida-Virumaa Tööstusalad jätkuv arendamine (sh inkubaatorteenuse ja loomekeskuse väljaarendamine Jõhvis).
3. Koostöös SA Ida-Virumaa Tööstusalade Arendus Jõhvi Äripargi 2. etapi taristu väljaarendamine.
4. Jõhvi tööstusalade (Sompa tn, Jõhvi küla, Malmi – Pargi tn vahelise ala, Linnaküla tööstusalade ning Jõhvi Äripargi 2. etapi) väljaarendamine.
5. Piirkonna ettevõtluspoliitika väljatöötamine koostöös ettevõtjatega ja naaberomavalitsustega.
6. Ida-Viru Ettevõtluskeskuse (koos turismiinfokeskusega) jätkuv arendamine ja tugevdamine.
7. Klienditeeninduse taset tõstvate arendusprojektide elluviimine.

6.1.3 Kultuur ja sport

1. Jõhvi linnapargi rekonstrueerimine.
- ~~2. Jõhvi spordihalli staadioni arendamine multifunktsionaalseks etenduste- ja spordiväljakuks, kus on loodusliku muru kate, kuue jooksurajaga 400- meetrine ring ja kaheksa rajaga sprindisirge ning Jõhvi Vene Põhikooli spordiväljaku rekonstrueerimine.~~
- ~~3. Treenerite ja huvikoolide õpetajate ning ringijuhude töötasude lähendamine üldhariduskoolide õpetajate töötasudega.~~
- ~~4. Jalgrattateede rajamine Illuka (Kose küla ning Alutaguse Puhke- ja Spordikeskuse) ning Toila (mererand) suundadel ja piki Tartu maanteed kuni Jaamaküla tee ristmikuni. Linna tänavate korrastamisel märkida jalgratturite rajad. Naaberomavalitsuste ja Maanteeametiga koostöös kergliiklusteede teemaplaneeringu koostamine, sh planeerida ka vallasisene kergliiklus.~~
- ~~5. Korv- ja võrkpalli väliväljakute rajamine.~~
- ~~6. Jalgpallistaadioni rekonstrueerimine ja kunstkattega harjutusväljaku (koos kilehalliga) rajamine.~~
- ~~7. Ujula ja veekeskuse rajamine (koos väikelaste basseiniga).~~
- ~~8. Jäähalli rajamine.~~
- ~~9. Virgestus- ja mänguväljakute rajamine elamukvartalitesse ning külakeskustesse.~~
- ~~10. Terviseraja edasiarendamine Jõhvi linnapargis.~~
- ~~11. Uue skatepargi rajamine.~~
- ~~12. Parkuuriväljaku rajamine.~~
- ~~13. Jõhvi Kultuuri- ja Huvikeskuse jätkuv arendamine Jõhvi valla rahvakultuuri keskusena.~~
- ~~14. Kultuuri- ja huvikeskuse helisüsteemi uuendamine.~~
- ~~15. Jõhvi raamatukogule täiendavate ruumide uue hoone rajamine.~~
- ~~16. Jõhvi koduloomuuseumi rajamine koos ekspositsiooniga Ida-Virumaa kujunemisloost.~~
7. Osalemine ja kaaspanustamine Euroopa kultuuripealinn Narva 2024 projektis.

6.1.4 Sport

1. Jõhvi spordihalli staadioni arendamine multifunktsionaalseks etenduste- ja spordiväljakuks, kus on loodusliku muru kate, kuue jooksurajaga 400- meetrine ring ja kaheksa rajaga sprindisirge ning Jõhvi Vene Põhikooli spordiväljaku rekonstrueerimine.
2. Treenerite ja huvikoolide õpetajate töötasude lähendamine üldhariduskoolide õpetajate töötasudega.
3. Jalgrattateede rajamine Illuka (Kose küla ning Alutaguse Puhke- ja Spordikeskuse) ning Toila (mererand), Sompa (Pauliku, Kahula ja Sompa küla) suundadel ja piki Tartu maanteed kuni Jaamaküla tee ristmikuni. Linna tänavate korrastamisel märkida jalgratturite rajad.

Naaberomavalitsuste ja Maanteeametiga koostöös kergliiklusteede teemaplaneeringu koostamine, sh planeerida ka vallasisene kergliiklus.

4. Pallimängu (sh korv- ja võrkpalli) väliväljakute rajamine.

5. Jalgpallistaadioni rekonstrueerimine ja kunstkattega harjutusväljaku (koos kilehalliga) rajamine.

6. Ujula ja veekeskuse rajamine (koos väikelaste basseiniga).

7. Jäähalli rajamine.

8. Virgestus- ja mänguväljakute rajamine elamukvartalitesse ning külakeskustesse.

9. Terviseraja edasiarendamine Jõhvi linnapargis.

10. Uue skatepargi ja pump-tracki rajamine.

11. Parkuuriväljaku rajamine.

6.1.45 Sotsiaalhoolekanne ja tervishoid

6.1.45.1 Sotsiaalhoolekanne

1. Kaare tn 3 hoone baasil multifunktsionaalse sotsiaalhoolekandekeskuse loomine: kolmanda ja neljanda korruse väljaehitamine ja uute sotsiaalteenuste (näiteks erihoolekandeteenused, toetatud elamine puuetega inimestele, teenused dementsetele jm) arendamine ja käivitamine.
2. Jõhvi Sotsiaalmaja tegevuse reformimine ja hoone rekonstrueerimiskavatsuste täpsustamine.
3. Dementsete isikute ööpäevaringse hooldusteenuse ja päevahoiuteenuse väljaarendamine.
4. SA Jõhvi Haigla baasil mMultifunktsionaalsete hooldus- ja rehabilitatsiooni-keskuste rajamise ja edasiarendamise toetamine Jõhvi vallas.
5. Komplekse ja turvalise hooldusvajadusega isikutele suunatud avahooldusteenuste (koduabi) süsteemi välja arendamine ja turvalisuse tagamiseks häiresüsteemide juurutamine.
6. Valla sotsiaalhoolekande strateegia väljatöötamine, sotsiaalteenuste süsteemi täiustamine ning elanike vajaduste kaardistamine, Jõhvi valla invapoliitika väljatöötamine.
7. Tööealaste erivajadustega inimeste ning hoolduskoormusega tööealiste inimeste tööhõivet toetavate tugisüsteemide ja teenuste (tugiisik, isiklik abistaja, koduteenused, intervallhooldus ja päevahoid) välja arendamine.
8. Sotsiaaltranspordi teenuse arendamine toetamaks puuetega inimeste töötamise, õppimise ja avalike teenuste kasutamise võimalusi.
9. Erivajadustega inimestele kogukonnas elamise teenuse elamispindade rajamine, toetatud elamise, igapäeva elu toetamise teenuse laiendamine ning töötamise toetamise teenuse väljaarendamine.
10. Avaliku ruumi kohandamise jätkamine liikumispuudega inimestele liiklemise hõlbustamiseks ja juurdepääsu võimaldamiseks avalikesse asutustesse, helisignaali valgusfooride paigaldamise jätkamine.

6.1.45.2 Tervishoid

1. Esmatasandi tervisekeskuse väljaarendamine Jõhvis ja võimalusel tingimuste loomine eriarstiabi teenuse osutamiseks, kaasates erinevaid koostööpartnereid.
2. Psüühika- ja käitumishäiretega lastele ambulatoorsete vaimse tervise teenuste ja statsionaarse psühhiaatrilise ravi võimaluste arendamise toetamine.
3. Tervist ja tervislikku elukeskkonda väärtustava hoiaku kujundamisele suunatud teavitus- ja ühistegevuse ning tervishoiualase ennetustegevuse toetamine.
4. Tervisespordirajatiste ehitamine, sh arvestades eri vanusegruppide ja puuetega inimeste vajadusi.

6.2 Valdcondadevaheline tegevuste prioriteetsus maaelu arengu vaatevinklist

Valdkondadevaheline tegevusvajaduste prioriteetsuse loend maaelu arengu vaatevinklist on määratletud toomaks välja olulisema maapiirkondade arengu seisukohast. See on samuti juhiseks valla eelarvete koostamisel ning rakendustasandil kasutatav täiendava argumentatsioonina iseloomult võrdsete valikute korral.

(NB! Samatüübilised tegevused on selles alajaotuses grupeeritud ühte prioriteetsusastmesse)

1. Teede ja tänavate remont ning tolmuvara katte alla viimine, parkimisplatside rajamine; jalgrattateede rajamine Kose – Illuka (Alutaguse Puhke- ja Spordikeskus) ja Toila (mererand), Sompa (Pauliku, Kahula ja Sompa külad) suundadel ning piki Tartu maanteed kuni Jaamaküla tee ristmikuni, Kahula seltsimaja ja Kirbulinna – Kahula teotsa kõnniteega ühendamine. Tänavate korrastamisel märkida jalgratturite rajad. Naaberomavalitsuste ja Maanteeametiga koostöös kergliiklusteede teemaplaneeringu koostamine, sh planeerida ka vallasisene kergliiklus.
2. Kahula külatänav välisvalgustuse rajamine.
3. Jõhvi valla haljasalade ja puisniitude korrastamine ja edaspidine hooldamine; külakeskuste jt olemasolevate või planeeritavate avalikuks kasutamiseks mõeldud alade heakorrastamine, vajadusel detailplaneerimine; Tammiku tiigi ümbruse korrastamine.
4. Uute mängu- ja spordiväljakute rajamine ning olemasolevate spordiväljakute renoveerimine elamukvartalites ja külakeskustes (nt Linna ja Jõhvi küla); Tammiku rahvamaja rekonstrueerimine, inventari uuendamine; Tammiku spordihoone remont (seinte ja laepealse soojustamine) ning inventari soetamine.
5. Valla maapiirkonna kultuurielu säilitamiseks ja tugevdamiseks valla elanike initsiatiivi toetamine (külapäevade korraldamine jne); koostöö külade või asumite arengukavade koostamisel ja piirkondlike planeeringute koostamisel; “külatubade” loomine valla tõmbekeskustesse.
6. Puuduvate bussiootepaviljonide paigaldamine intensiivsema kasutusega peatustes, bussipeatuste korrastamine.
7. Aiandusühistute juurde tuletõrje veevõtukohtade rajamine või olemasolevate rekonstrueerimine.
8. Edise aiandi piirkonna ühendamine Jõhvi linna kanalisatsioonisüsteemiga, reoveepuhasti rajamine Kose külla. Joogivee kvaliteedi parandamine Kose küla ja Edise aiandi piirkonna ühisveevärkides.
9. Koostöö naaberomavalitsustega piirkonda ühendavates tegevus- ja koostöövaldkondades arengustrateegiate koostamisel.
10. Jõhvi väikelennukite lennuvälja taastamine koostöös partneritega.
11. Kasutuseta ning varemets olevate endiste tootmishoonete ja militaarobjektide lammutamine.
12. Aktiivne osalemine erinevates maaelu edendavates algatustes ja programmides.

Eelarvestrateegia 2020–2023
(Peatükk 7)

7. Jõhvi valla eelarvestrateegia aastateks 2020-2023

7.1. Ülevaade eelarvestrateegia koostamisest

Kohaliku omavalitsuse üksuse finantsjuhtimise seadusega (KOFS) muudeti kohaliku omavalitsuse korraduse seaduse §-i 37, mis käsitleb omavalitsuse arengukava. Sellega täpsustati arengukava sisulisi ja menetluslikke nõudeid ning lisati sellesse eelarvestrateegia regulatsioon. Selle järgi on eelarvestrateegia arengukava osa või sellega seotud iseseisev dokument. Jõhvi valla eelarvestrateegia on arengukava osa.

Eelarvestrateegia on arengukava finantsplaan, millega võetakse nelja eelseisva aasta vaates kokku rahalised vajadused ja võimalused. Eelarvestrateegia annab raami, määrates tegelikult kasutada olevad vahendid mille piiresse tuleb kulude vajadused mahutada. Seadus ei esita eelarvestrateegia kohustuslikku struktuuri. Oluline on, et eelarvestrateegias esitataks majandusolukorra analüüs ja majandusarengu prognoos, sealhulgas põhitegevuse tulude, kulude ja investeerimistegevuse prognoos ning muu finantsjuhtimiseks oluline informatsioon. Igal aastal kinnitatakse volikogu poolt muudatuste ja täiendustega arengukava ja eelarvestrateegia. Eelarvestrateegiat täiendatakse ühe aasta võrra, tagades strateegilises planeerimises nelja-aastane perspektiiv. Nelja aasta kaupa ettevaatamine on vajalik. See annab ülevaate, millised on tegelikud rahalised võimalused eelseisvatel aastatel. Eriti suuremahuliste investeeringute kavandamisel on oluline teada, kas vastavatel aastatel on vajalik ressursid olemas. Kui 4 aasta vaadet ei ole, võidakse EL abirahade toel projektide kavandamisel võtta projektide elluviimise kohustused aastatel, mil ei ole raha neid ellu viia, sest sellel aastal on investeeringute elluviimise suutlikkus juba ammendunud. Eelarvestrateegia järgmise nelja aasta kavandamiseks kajastatakse strateegias prognoosi baasina võrreldaval kujul vastavad näitajad ka eelneva aasta (täitmine) ja jooksva aasta (eeldatav täitmine) kohta. Eelarvestrateegia koostamisel on perioodil 2019 - 2023 lähtutud tekkepõhisest arvestusmetoodikast. Tekkepõhise arvestusprintsipi kasutamise korral kajastatakse kõiki majandustehinguid nende **toimumise** perioodis, sõltumata sellest, millal tehingu eest arveldatakse. Seega ei sõltu tekkepõhine arvestus laekumistest ja väljamaksetest.

Käesolev eelarvestrateegia on aastate 2020–2023 eelarveprojektide koostamise aluseks ning koosneb üheksast alapeatükist.

Esimene alapeatükk annab ülevaate eelarvestrateegia koostamisest ning teine kirjeldab hetkeolukorda nii riigi kui ka Jõhvi valla tasandil. Kolmandas alapeatükis on toodud valla põhitegevuse tulubaasi ülevaade ja prognoos ning neljandas põhitegevuse kulude prognoos. Viiendas alapeatükis käsitletakse investeerimistegevust, kuueandas kohustuste planeerimist ning seitsmendas on käsitletud finantsdistsipliini näitajate täitmist. Tundlikusanalüüsi eesmärgiks on testida eelarvestrateegia baasstsenaariumi aluseks olevate sisendandmete hälbimisel nende hälvete mõju omavalitsuse finantspositsioonile, sealhulgas omavalitsuse võimekusele täita finantsdistsipliini tagamise meetmeid. Kaheksandas alapeatükis ongi käsitletud kahte võimalikku riskistsenaariumi. Üheksas alapeatükk on kokkuvõttev ning kümnendas on esitatud eelarvestrateegia vormid vastavalt rahandusministri 04.07.2011 määruse nr 34 § 3 lõikele 1.

KOFS nõuab kogu arvestusüksuse prognoositavate näitajate kajastamist eelarvestrateegias. Arvestusüksuse koosseisu kuuluvad kohalik omavalitsus (KOV) ise ja temast sõltuvad üksused. Sõltuvad üksused on KOV-i otsese ja kaudse valitseva mõju all olevad äriühingud, sihtasutused ja mittetulundusühingud (vastavalt raamatupidamise seaduse paragrahvile 27). Arvestusüksuse koosseisu kuuluvad ainult sellised valitseva mõju all olevad isikud:

- .isikud, kes on saanud KOV- idelt, riigilt, muudelt avalik- õiguslikelt juriidilistelt isikutelt või eelnimetatud isikute valitseva mõju all olevatelt üksustelt üle poole tuludest;
- .isikud, kes on saanud toetust ja renditulu KOV- idelt või eelnimetatud isikute valitseva mõju all olevatelt üksustelt üle 10% vastava aasta põhitegevuse tuludest.

Arvestusüksuse koosseisu kuuluvad sõltuvad üksused määratakse raamatupidamise andmete alusel iga aasta lõpu seisuga. Jõhvi valla konsolideerimisgruppi kuuluvad sõltuvad üksused ei kvalifitseeru seaduse kohaselt sõltuvaks üksuseks. Lähtudes eeltoodust on eelarvestrateegia koostatud ainult Jõhvi valla arengueesmärkide kohta. 2018. aasta näitajad eelarvestrateegias on kassapõhised ning 2019-2023 tekkepõhised.

7.2 Majandusprognosid

7.2.1 Ülevaade Eesti majandusnäitajatest

Pärast 5% majanduskasvu 2017. aastal kujunes 2018. aasta 4% kasv meeldivaks üllatuseks, kuna kergelt jaheneva väliskeskkonna taustal Eesti kasvutempo aasta jooksul isegi kiirenes. Sissetulekute kiire kasv on teinud analüütikud ettevaatlikuks eksportiva sektori konkurentsivõime osas, kuid seni ei ole pikalt jätkunud jõuline palgatõus ettevõtete ekspordivõimet oluliselt nõrgendanud. Kuigi tehnilised hinnangud ütlevad, et Eesti majandus toimib mõnevõrra üle oma jätkusuutliku taseme, **olulisi tasakaalustamatusi majanduses ei ole. Suurimaks riskiks on välisnõudluse edasine nõrgenemine.**

Järgnevatel aastatel majanduse kasvutempo siiski aeglustub. Esiteks on ebakindlus viimase aasta jooksul nii Brexiti kui kaubandussanktsioonide tõttu süvenenud ja ELis majanduskasv aeglustunud. Prognooside kohaselt jääb Eesti kaubanduspartnerite kasv sellel aastal mullusele selgelt alla. Samas pole siiski selge, kui palju majanduskeskkond Euroopas jaheneb, kuna ELi riigid on alles väljumas eelmisest kriisist ning uute tasakaalustamatuste märke ei ole. Teiseks hakkab kasvu piirama tööealise elanikkonna vähenemine, mis mõne aasta pärast võib anda majanduskasvu negatiivse panuse. Eesti palgatöötaja hakkas kiiret sissetulekute kasvu nautima juba enne majanduskasvu selget kiirenemist. Kiire palgatõus on jätkunud kuni viimase ajani ning **positiivse üllatusena on jätkunud ka hõivatute lisandumine.** Kiiresti on kasvanud töötajate arv sisenõudlusega seotud ehituses ja kaubanduses, kuid ka üha enam eksportivas IT sektoris. Kohaliku tööjõu nappust on hakanud leevendama **rändesaldo pöördumine** positiivseks neli aastat tagasi, mis kiire palgakasvu tingimustes peaks jätkuma.

Keskmine netopalk kasvas eelmisel aastal üle 9%, mis tähendas 3,4% kerkinud tarbijahindade juures **väga kiiret sissetulekute suurenemist.** 2019. aastal keskmise palga kasvutempo küll veidi aeglustub, kuid selle kompenseerib kuhjaga **hinnatõusu pidurdumine 2% lähedale**, mistõttu võib keskmise palga ostujõud kasvada sellel aastal isegi eelmisest kiiremini, üle 4%.

Tarbijate kindlustunne on kerkinud stabiilselt juba mitu aastat, kuid elanike tarbimiskulutused kasvavad endiselt sissetulekutest kiiremini. Ilmselt kogutakse puhvreid nii ootamatu töökaotuse kui tulevase pensionipõlve tarvis. **Elanike säästmise kasv ilmselt siiski pidurdub, kuna majanduslik kindlus kasvab ja üha rohkem on neid, kelle ootused pere majandusliku olukorra paranemise osas ka praktikas realiseeruvad.**

Ettevõtete investeeringud on kriisi järgselt olnud tagasihoidlikud ja kasv ebaühtlane, kuid nende **struktuur on muutunud teadusmahukamaks.** Vähenenud on kapitalimahukate hoonete osakaal ning kasvanud masinate ning eriti arvutite ja tarkvaraga seotud investeeringud, mis peaksid toetama tööviljakuse kasvu. See trend ilmselt jätkub. Eesti erasektori ettevaatlikkus tarbimis- ja investeerimiskäitumises hoiab ekspordi-impordi bilansi ülejäägis ning näitab, et erinevalt eelmisest kiire kasvu perioodist ollakse oluliselt ettevaatlikumad, mistõttu **siseriiklikult on riskid majanduskasvu järsu aeglustumise osas madalad.**

Valitsussektori nominaalne positsioon on eelarvega võrreldes suuremas puudujäägis nii sel kui ka järgmistel aastatel. Peamiselt on negatiivsemaks muutunud keskvalitsuse positsioon, mis on tingitud sotsiaalkulude ning investeeringute prognoosi suurenemisest. Samuti on aeglustunud maksutulude kasv. Kohalike omavalitsuste koondpositsioon püsib tasakaalu lähedal, kuid langeb edaspidi kuni 0,4% suuruse defitsiidini. Sotsiaalkindlustusfondid on jätkuvalt ülejäägis kogu prognoosiperioodi vältel. Käesoleva aasta struktuurne eelarvepositsioon on eelarvega võrreldes samuti halvenenud, kuid võrreldes 2018. aastaga puudujääk siiski väheneb 0,4% võrra SKP tulenevalt nii nominaalse puudujäägi vähenemisest kui SKP lõhe langusest. Vaatamata sellele ei ole positsioon eelarvereeeglitega kooskõlas, mistõttu tuleb vähesel määral parandada juba selle aasta positsiooni. Järgmisel aastal kasvab parandamisvajadus ca 100 miljoni euron. Kumulatiivse puudujäägi kompenseerimiseks püsib parandamisvajadus kuni prognoosiperioodi lõpuni.

Võlakoormus suureneb sel aastal 8,2%le SKPst ning säilib prognoosiperioodi lõpuni samal tasemel. Riigieelarve nominaalne puudujääk ei loo eeldusi reservide kogumiseks. Samuti on riigi rahavoog aastatel 2019-2023 negatiivne seoses laenude tagasimaksmise ja finantseerimistehingute rahastamisega. Riigieelarve negatiivset rahavoogu perioodil 2019-2020 rahastatakse suures osas reservide arvelt ning eelarvepositsiooni parandamata jätmisel tekiks riigikassal laenuvajadus alates 2020. aastast.

Tabel 1. Sisemajanduse koguprodukti prognoos 2019 – 2023 (protsenti)

	2019	2020	2021	2022	2023
SKP reaalkasv	3,1	2,7	2,7	2,6	2,5
SKP nominaalkasv	6,0	5,5	5,3	5,0	4,9
SKP jooksevhindades	27,2	28,7	30,2	31,8	33,3
Kasvuallikad					
Eratarbimiskulutused	4,7	2,9	2,9	2,7	2,6
Valitsussektori lõpptarbimiskulutused	0,3	0,3	0,3	0,1	0,1
Kapitali kogumahutus põhivarasse	5,1	4,0	4,3	3,4	3,6
Sisenõudlus	3,5	2,6	2,8	2,4	2,3
Kaupade ja teenuste eksport	3,2	3,0	3,2	3,3	3,3
Kaupade ja teenuste import	3,8	2,9	3,4	3,2	3,1
Tarbijahinnaindeksi muutus %	2,1	2,2	2,0	2,0	2,0
Lisandväärtuse kasv					
Primaarsektor	4,1	1,7	1,8	1,7	1,7
Tööstus	3,2	3,0	3,0	2,9	2,9
Ehitus	2,7	3,3	2,8	2,7	2,5
Muud teenused	3,3	3,0	2,7	2,5	2,5

Allikas: Rahandusministeeriumi kevadine majandusprognoos

Tabel 2. Tööturu prognoos 2019 – 2023 (protsenti)

	2019	2020	2021	2022	2023
Tööhõive (tuh inimest)	670,8	670,8	670,1	668,8	667,4
Tööhõive kasv	0,9	0	-0,1	-0,2	-0,2
Tööpuuduse määr	5,6	5,7	5,7	5,7	5,7
Töäjõu tootlikkuse kasv	2,2	2,7	2,8	2,8	2,7
Keskmine palk (EUR)	1 398,0	1 471,0	1 544,0	1 621,0	1 701,0
Keskmise palga reaalkasv	4,2	3,0	2,9	2,9	2,9
Keskmise palga nominaalkasv	6,4	5,2	5,0	4,9	4,9

.Allikas: Rahandusministeeriumi kevadine majandusprognoos

7.2.2 Jõhvi valla sotsiaalmajanduslik olukord

Jõhvi vald kuulub Ida - Virumaa (Eesti suuruselt kolmas maakond) hulka. Valla pindala on 124 km². Jõhvi vald jaguneb asumiteks, milleks on vallasisene Jõhvi linn, Tammiku alevik ja külad: Pargitaguse küla, Pauliku küla, Edise küla, Kahula küla, Kotinuka küla, Kose küla, Puru küla, Pajualuse küla, Sompa küla, Linna küla ja Jõhvi küla.

Seisuga 1. jaanuar 2019 elas Jõhvi vallas rahvastikuregistri andmete alusel 11 491 inimest, neist 0-18 aasta vanuseid 2 009 ja 65 ning vanemad 2 834. Naiste osakaal elanikest moodustas seisuga 1. jaanuar 2019 53,9%

ning meeste osakaal 46,1%. Võrreldes seisuga 1. jaanuar 2013 on Jõhvi valla elanike arv vähenenud 8,6% (1 084 elaniku võrra).

Seisuga 1. jaanuar 2019 elas Jõhvi vallas 11 491 inimest, nendest: Jõhvi linnas 9 812, Jõhvi külas 383, Tammiku külas 306, Edise külas 193, Kahula külas 148, Kose külas 117, Pauliku külas 88, Sompa külas 75, Puru külas 64, Kotinuka külas 60, Pajualuse külas 39, Linna külas 36 jne.

Tabel 3. Rahvaarvu dünaamika Jõhvi vallas perioodil 2013 – 2019

	2013	2014	2015	2016	2017	2018	2019
Rahvaarv, 1. jaanuar	12 575	12 355	12 217	11 996	11 828	11 644	11 491
sh naised	6 876	6 753	6 669	6 516	6 405	6 271	6 197
sh mehed	5 699	5 602	5 548	5 480	5 423	5 373	5 294
Elussünnid	116	96	109	107	97	112	
Surmad	188	191	218	179	182	198	
Sisseränne	450	470	403	414	449	473	
Väljaranne	570	485	498	492	498	519	

Allikas:Rahvastikuregister

Elanike loomulik juurdekasv on viimastel aastatel vähenenud. Iive on perioodil 2013-2018 olnud negatiivne. Rahvastiku sisse- ja väljaränne Jõhvi vallas on aastate lõikes olnud kõikuv. Aastatel 2000-2004 võis täheldada rändesaldo positiivsust, seevastu alates 2005. aastast on rändesaldo olnud negatiivne (ainult 2010. aastal oli rändesaldo positiivne). 2013. aastal oli väljarände ja sisserände vahe kõige suurem, -120 inimest. 2018. aastal lahkus Jõhvi vallast 519 inimest, nendest 46 välismaale (Soome 17, Suurbritannia 8, Saksamaa 4, Rootsi 3, Venemaa 2 jne). Ida-Virumaa on ainus maakond Eestis, kus eesti rahvus on vähemuses, seisuga 31.12.2018 elas Jõhvi vallas rahvastikuregistri andmetel 3 640 eesti rahvusest inimest, moodustades selle näitajaga 32% kogu elanikkonnast. Rahvastikuregistri andmetel oli seisuga 01.01.2019 rahvuslik koosseis Jõhvi vallas järgmine: eestlased 3 640, venelased 5 800, valgevenelased 376, ukrainlased 326, soomlased 122, poolakad 39, leedulased 33, tatarlased 31, lätlased 28 jne. Riikliku pereregistri andmetel oli seisuga 01.01.2019 Jõhvi vallas eesti kodakondsusega 7 937, venemaa kodakondsusega 1 935, ukraina kodakondsusega 57, läti kodakondsusega 36, leedu kodakondsusega 32 jne.

Tabel 4. Jõhvi valla demograafiline situatsioon perioodil 2014–2018

	2014		2015		2016		2017		2018	
	arv	osa-tähtsus	arv	osa-tähtsus	arv	osa-tähtsus	arv	osa-tähtsus	arv	osa-tähtsus
VANUS										
0-18	1 986	16,1	1 975	16,5	2 003	16,9	1 993	17,1	2 009	17,5
19-40	3 169	25,6	2 999	25,0	2 825	23,9	2 687	23,1	2 564	22,3
41-64	4 448	36,0	4 097	34,1	4 208	35,6	4 144	35,6	4 084	35,5
65 ja vanemad	2 752	22,3	2 925	24,4	2 792	23,6	2 820	24,2	2 834	24,7
KOKKU	12 355		11 996		11 828		11 644		11 491	

Allikas: Rahvastikuregister

Joonis 1. Registreeritud töötute dünaamika Ida-Virumaal ning Jõhvi vallas perioodil detsember 2017 kuni detsember 2018.

Allikas: Töötukassa

Seisuga 31. detsember 2018 oli Töötukassas arvel olnud töötute arv Ida-Viru maakonnas 5 452, 2017. aasta detsembrikuu lõpuks oli vastav näitaja 6 101 inimest. Seisuga 31. detsember 2018 oli Töötukassas arvel olnud töötute arv Jõhvi vallas 360, 2017. aasta detsembrikuu lõpuks oli vastav näitaja 373 inimest. 2018 aasta detsembris oli Maksu- ja Tolliameti andmetel Jõhvi vallas 565 tegutsevat ettevõtet, juriidilisi isikuid kokku oli registreeritud detsembrikuu seisuga 1 434.

Eesti Energia on 2019. aasta alguses teatanud töökohtade koomaletõmbamisest elektrijaamades ja kaevandustes, sest põlevkivienergeetika jaoks on turuolukord muutunud aina kehvemaks. 2019. aasta algusest möödunud viie kuuga on koondatud kokku juba 450 töökohta, sh Eesti Energia kaevurid, kes töötavad Narva karjääris ja Estonia kaevanduses, ning ülejäänud on hõivatud logistika- ja hooldusüksustes. Aasta teises pooles, kui kaks vana energiablokki töö lõpetavad, seisab ees veel teinegi koondamine. Lisaks varem teatatud ligemale 450 inimese koondamisele saadab Eesti Energia tänava suvel sundpuhkusele 1 300 töötajat, kõige enam inimesi saadab Eesti Energia sundpuhkusele Estonia kaevandusest.

7.2.3 Jõhvi valla finantsmajanduslik olukord

Valla eelarve on eelarveaasta põhitegevuse tulude, põhitegevuse kulude, investeerimistegevuse, finantseerimistegevuse ja likviidsete varade muutuse plaan koos täiendavate nõuete, volituste ja informatsiooniga, mis on aluseks vastava aasta tegevuste finantseerimisele. Jõhvi vald on eelarve koostamisel alati kinni pidanud eelarve distsipliini nõudvatest piirmääradest ning vallal ei ole kunagi laenude netovõlakoormus ületanud seadusega lubatud piire.

Suuremad investeeringud, mille finantseerimine on lahendatud läbi laenu võtmise, on projekt „Kohtla- Järve piirkonna ühisveevarustuse renoveerimine“ (projekti omaosalus), osaliselt projekti „Raudteejaama ja kesklinna ühendamine“ omaosalus ning projekt „Jõhvi Vene Põhikooli hoone rekonstrueerimise projekteerimis- ja ehitustööd“ omaosalus.

Tegelik valla võlakohustuste (laenude) maht kokku moodustas seisuga 01. jaanuar 2019 3,0 miljonit eurot. Netovõlakoormuse puhul peab vald rangelt silmas printsiipi, et tegelik netovõlakoormus ei tõuseks üle 55,0%. Rahandusministeerium koostab kohalike omavalitsuste finantsandmete alusel finantsvõimekuse radarit³, mille eesmärk on kirjeldada KOV-ide finantsseisundit ja nende jätkusuutlikkust. Finantsvõimekuse radar koosneb 17 näitajast, mis on jaotatud vastavalt kirjeldusvõimele viide kategooriasse: lühiajaline maksevõime, pikaajaline maksevõime, iseseisvus, paindlikkus ja jätkusuutlikkus. Eelarvestrateegia koostamise ajal olid kättesaadavad andmed 2017. ja eelnevate aastate kohta.

Jõhvi valla finantsvõimekuse radar näitab, et olulised finantsnäitajad asuvad õigel pool riskipiiri (joonisel punase ringi sees). Mida kaugemal (väljaspool) riskijoonest on näitajad, seda suurem oht on sattuda finantsraskustesse ja vastupidi.

7.3 Põhitegevuse tulud

Jõhvi valla põhitegevuse tulud koosnevad maksutuludest, saadavatest toetustest tegevuskuludeks, kaupade ja teenuste müügist saadavast tulust ning muudest tegevustuludest.

Tabel 5. Põhitegevuse tulude muutus perioodil 2018–2023:

	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Põhitegevuse tulud kokku	14 950 051	15 497 165	15 476 306	15 885 316	16 402 606	16 943 606
<u>Maksutulud</u>	<u>8 550 625</u>	<u>9 128 700</u>	<u>9 396 000</u>	<u>9 763 100</u>	<u>10 240 300</u>	<u>10 741 300</u>
<u>Tulud kaupade ja teenuste müügist</u>	<u>1 223 033</u>	<u>1 300 457</u>	<u>1 296 725</u>	<u>1 298 635</u>	<u>1 298 725</u>	<u>1 298 725</u>
<u>Saadavad toetused tegevuskuludeks</u>	<u>5 008 415</u>	<u>5 011 370</u>	<u>4 754 281</u>	<u>4 794 281</u>	<u>4 834 281</u>	<u>4 874 281</u>
<u>Muud tegevustulud</u>	<u>167 978</u>	<u>56 638</u>	<u>29 300</u>	<u>29 300</u>	<u>29 300</u>	<u>29 300</u>

Valla põhitegevuse tuludest suurima osa moodustavad maksutulud, millest omakorda enamuse laekub eraldistena riiklikest maksudest (füüsilise isiku tulumaks ja maamaks). Saadavate toetuste hulgas on suurimaks riigi tasandus- ja toetusfondi eraldised. Tulud kaupade ja teenuste müügist sisaldavad vallaasutuste majandustulusid (õppetasud, osalustasud jne) ning haridusteenuste müüki teistele omavalitsustele. Kohalike maksude kehtestamise aluseks on kohalike maksude seadus. Jõhvi vallas on kehtestatud reklaamimaks, kohalikud maksud on valla tulude seisukohast väikese osatähtsusega. Maksutulud on perioodil 2020-2023 planeeritud väikese tõusutrendiga. Tulud kaupade ja teenuste müügist on planeeritud strateegilises perioodis samuti väikese kasvuga. Toetuste osa on perioodil 2020-2023 planeeritud 2019. aasta tasemel, tasandusfond väikese tõusuga (vastavalt arvestustele). Muude tegevustulude osas ei ole strateegilisel perioodil ette näha olulisi muudatusi tasumäärades, seepärast jäävad tulud 2020. aasta eelarve tasemele.

7.3.1 Maksud

Riiklike maksude tuluallikateks Jõhvi valla eelarves on üksikisiku tulumaks ja maamaks. Kohalike maksude tuludeks on reklaamimaks.

³KOVide finantsülevaated Rahandusministeeriumi veebilehel: <https://www.rahandusministeerium.ee/et/kohalikud-omavalitsused-haldusreform-maavalitsused/finantsulevaated> Finantsvõimekuse radari tabelis on võimalik valida kõikide Eesti KOVide andmeid.

7.3.1.1 Üksikisiku tulumaks

Tulumaks moodustab valla põhitegevuse tuludest üle 50%, maksutuludest aga üle 90%. Vallale füüsilise isiku tulumaksu laekumise aluseks on tulumaksuseadus ja füüsilise isiku tulumaksu kohalikele omavalitsusüksustele eraldamise kord. Üksikisiku tulumaksu laekumist Jõhvi valla eelarvesse mõjutab maksumaksjate arv ning valla maksumaksjate keskmise sissetuleku muutused. Eelarvetulude prognoosimisel on tulumaksu osas lähtutud järgnevalt:

- üksikisiku tulumaks on valla peamine tuluallikas ning selle osakaal põhitegevuse tulude eelarves jääb perioodi lõpus üle 50%;
- seoses suureenergeetika (Eesti Energia) kriisiga on aastatel 2020-2023 valla maksumaksjate keskmine arv prognoositud vähenemisega;
- aastatel 2020-2023 on üksikisiku tulumaksu eraldise protsent prognoositud muutumatuna (11,96%).

Joonis 2. Jõhvi valla maksumaksjate arvu dünaamika perioodil 2013–2019:

Tabel 6. Üksikisiku tulumaksu tegelik laekumine perioodil 2014–2018:

	2014	2015	2016	2017	2018
Maksumaksjate arv	5 103	5 127	5 002	5 011	5 440
Maksumaksjate arvu muutus (%)	0,7	0,5	-2,5	1,0	8,6
Väljamaksed füüsilistele isikutele	56 993 383	60 648 459	58 992 287	65 367 335	69 991 876
Sissetulek inimese kohta kuus	931	985	958	1 087	1 072
Sissetuleku kasv (%)	5,0	2,9	2,8	13,5	0,9
Sissetuleku kasv Eestis kokku (%)	5,7	4,6	4,7	4,8	4,9
Tulumaksu laekumine	6 657 159	7 098 079	7 138 276	7 570 591	8 326 832
Tulumaksu laekumise kasv (%)	5,7	6,6	0,5	6,1	10,0
Tulumaksu laekumise ja sissetulekute suhe (%)	11,6	11,6	11,6	11,6	11,86

Allikas: Rahandusministeerium

Tabel 7. Üksikisiku tulumaksu laekumise prognoos perioodil 2019 – 2023:

	2019	2020	2021	2022	2023
Maksumaksjate arv	5 440	5 000	5 000	5 000	5 000
Maksumaksjate arvu muutus (%)	0,0	0,9	0,0	0,0	0,0
Väljamaksed füüsilistele isikutele	71 443 032	70 795 032	73 997 439	77 905 251	80 155 200
Sissetulek inimese kohta kuus	1 094	1 071	1 134	1 266	1 359
Sissetuleku kasv (%)	2,1	0,9	1,1	1,1	1,1
Tulumaksu laekumine	8 909 700	9 177 000	9 544 100	10 021 300	10 522 300
Tulumaksu laekumise kasv (%)	7,0	3,0	4,0	5,0	5,0
Tulumaksu laekumise ja sissetulekute suhe (%)	11,93	11,96	11,96	11,96	11,96

Joonis 3. Üksikisiku tulumaksu laekumine perioodil 2010–2019:

7.3.1.2 Maamaks

Maamaks moodustab valla põhitegevuse tuludest üle 1%, maksutuludest aga üle 2%.

Maamaks on maa maksustamise hinnast lähtuv maks. Maamaksu tasutakse iga-aastaselt vastava maksumäära alusel maa maksustamise hinnast. Maksumäär kehtestatakse volikogu poolt.

15. novembri 2007. a määruse nr 92 kohaselt on maamaksumääraks vallasiseses Jõhvi linnas 2,5 % maa maksustamishinnast aastas ning ülejäänud Jõhvi valla haldusterritooriumil 2,0 % maa maksustamishinnast aastas.

Alates 2013. aastast kaotati maamaks kodu alusele maale tiheasustusega piirkonnas kuni 1500 m² ja ha-jaasustusega piirkonnas kuni 2 ha ulatuses. Seetõttu on Jõhvi valla eelarvestrateegiasse alates 2013. aastast kavandatud ainult juriidiliste isikute kasutuses oleva maa maamaks.

	2018 täitmine	2019 eeldatav	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
--	---------------	---------------	--------------	--------------	--------------	--------------

		täitmine				
Maamaks	183 713	184 000	184 000	184 000	184 000	184 000

7.3.1.3. Muud maksutulud

Kohalike maksude kehtestamise aluseks on kohalike maksude seadus. Jõhvi vallas on kehtestatud reklaami-maks, kohalikud maksud on valla tulude seisukohast väikese osatähtsusega.

7.3.2 Kaupade ja teenuste müük

Kaupade ja teenuste müügist saadav tulu moodustab 2019. aasta eelarve baasil üle 8% põhitegevuse tuludest. Kõikide valdkondade omatulud jäävad asutustele kulude katteks.

Kaupade ja teenuste müügist saadava tulu struktuur on järgmine:

- .laekumised haridusasutuste majandustegevusest
- .laekumised kultuuri- ja kunstiasutuste majandustegevusest
- .laekumised spordi- ja puhkeasutuste majandustegevusest
- .laekumised sotsiaalasutuste majandustegevusest
- .laekumised muude majandusküsimustega tegelevate asutuste majandustegevusest
- .üüri- ja renditulud
- .laekumised õiguste müügist
- .muude kaupade ja teenuste müügist saadav tulu
- .riigilõivud

	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Tulud kaupade ja teenuste müügist	1 223 033	1 300 457	1 296 719	1 298 635	1 298 725	1 298 725

7.3.3 Toetused

Saadavad toetused jagunevad sihtotstarbelisteks ja mittesihtotstarbelisteks toetusteks.

Saadud toetused tegevuskuludeks on planeeritud laekumisteks alaeelarvete majandamiseelarvesse ja jaotuvad järgnevalt:

- .tegevustoetus Jõhvi Keskraamatukogule Kultuuriministeeriumilt
- .koolipiima toetus põhikoolidele ja lasteaiale Maaeluministeeriumilt

2018. aasta toetuste hulgas kajastuvad ka toetused erinevate projektide ning ürituste läbiviimiseks, 2020 - 2023. aastatel läbiviidavate projektide ja ürituste toetuste lisamine eelarvesse toimub peale rahastamislepingute sõlmimist.

Toetusfondi struktuur on järgmine:

- .toimetulekutoetuse maksmise hüvitis
- .hariduskulude toetus
- .rahvastikutoimingute kulude hüvitis
- .kohalike teede hoiu toetus
- .asendus- ja järelhooldusteenuse toetus
- .matusetootus
- .raske ja sügava puudega laste lastehoiuteenuse toetus
- .koolieelsete lasteasutuste õpetajate tööjõukulude toetus
- .noorte huvitegevuse toetus

Toetusfond on planeeritud aastateks 2020-2023 2019. aasta tasemel. 2018. aastast on haridustoetusse lisatud tö-hustatud või erituge saavate õpilaste tegevuskulude toetus. Omavalitsusüksusele tehakse riigieelarvest hari-duskuludeks eraldisi lähtudes õpilaste arvust koolis. Vahendite jaotuse aluseks on Eesti Hariduse Infosüsteemi järgne õpilaste arv 10. novembri seisuga. Sotsiaalhoolekande seaduse § 156 lõike 3⁴ kohaselt alustati 2018.

aastast KOV-idele toetuse andmist asendus- ja järelhooldusteenuse osutamiseks, korraldamiseks ja hooldusperede toetamiseks. Toetusfondi on veel lisandunud matusetootuse meede. Alates 2017. aasta sügisest lisandusid toetusfondi koolieelsete lasteasutuste toetus ja huvitegevuse toetus.

Maavalitsuste tegevuse lõpetamisega seondult on antud alates 2018. aastast seni maavalitsuste täidetud rahvastiku- ja perekonnaseisutoimingud riikliku ülesandena täitmiseks maakonnakeskuse KOV-idele.

Tasandusfond on mõeldud valdade ja linnade eelarveliste võimaluste ühtlustamiseks. Tasandusfondi muutuse tingivad mitmed asjaolud: muutused valemites, tulumaksu laekumine, elanike arvu muutused jne. Täpsemad toetussummad kinnitab Vabariigi Valitsus igal eelarveaastal. Tasandusfondi summad on strateegiaperioodil 2020–2023 planeeritud väikese tõusuga.

	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Tasandusfond	686 979	763 194	800 000	840 000	880 000	920 000
Toetusfond	3 772 578	3 740 937	3 635 619	3 635 619	3 635 619	3 635 619
Muud saadud toetused	548 858	507 239	318 662	318 662	318 662	318 662
Kokku	5 008 415	5 011 370	4 754 281	4 794 281	4 834 281	4 874 281

7.3.4 Muud tulud

Muudeks tuludeks Jõhvi valla eelarves on laekumine vee erikasutusest ning muud planeerimata tulud.

7.4 Põhitegevuse kulud

Valla kulude prognoosimisel on arvestatud käesolevas eelarvestrateegias püstitatud eesmärgiga hoida tulud ja kulud tasakaalus ning seeläbi tagada investeerimisvõime (sh omafinantseering arendusprojektideks, mis toovad valda erinevatest projektidest toetusrahasid) ja laenude teenindamise võime. Põhitegevuse kulud jagunevad personalikuludeks, majandamiskuludeks, muudeks kuludeks ja antavateks toetusteks tegevuskuludeks. Tegevusvaldkondade lõikes on kõige suuremate kuludega valdkonnaks strateegilises plaanis haridus 51,4% põhitegevuse kulude mahust, teisel kohal on kultuur 15,0% ning kolmandal kohal sotsiaalne kaitse 10,5%.

Eelarvestrateegias on arvestatud, et kõik valla asutused jätkavad oma tegevust ning koosseisudes olulisi muudatusi ei tehta.

Põhitegevuse kulude planeerimisel perioodil 2020-2023 on lähtutud järgnevast:

- .seoses suurenergeetika (Eesti Energia) kriisiga on kulud strateegilises perioodis planeeritud konservatiivselt;
- .reservfond on strateegilises perioodis planeeritud mahuga 60 000 eurot;
- .2023. aastaks moodustavad põhitegevuse kulud 14,5 miljonit eurot;
- .vastavalt Rahandusministeeriumi juhistele käesolevas eelarvestrateegias põhitegevuse kulusid enam valdkonnapõhiselt ei jaotata, valdkondlik jaotus tehakse iga-aastases eelarves;
- .majandamiskulud, muud kulud ning antavad toetused tegevuskuludeks on planeeritud üldjuhul 2019. aasta tasemel;
- .tööjõukulud on süsteemis alates 2022. aastast planeeritud väikese kasvuga.

	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Põhitegevuse kulud kokku	13 191 617	15 063 451	14 446 704	14 439 977	14 549 716	14 548 216
Antavad toetused	698 733	796 064	711 838	711 838	711 838	711 838

<u>tegevuskuludeks</u>						
<u>Muud tegevuskulud</u>	<u>12 492 884</u>	<u>14 267 387</u>	<u>13 734 866</u>	<u>13 728 139</u>	<u>13 837 878</u>	<u>13 836 378</u>
<i>sh personalikulud</i>	<u>7 922 684</u>	<u>8 873 047</u>	<u>8 703 477</u>	<u>8 728 445</u>	<u>8 853 542</u>	<u>8 852 042</u>
<i>sh majandamiskulud</i>	<u>4 549 652</u>	<u>5 363 941</u>	<u>4 969 010</u>	<u>4 937 315</u>	<u>4 921 957</u>	<u>4 921 957</u>
<i>sh muud kulud</i>	<u>20 547</u>	<u>30 399</u>	<u>62 379</u>	<u>62 379</u>	<u>62 379</u>	<u>62 379</u>

Tabel 8. Jõhvi valla koondeelarve perioodil 2018 – 2023

	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Põhitegevuse tulud kokku	14 950 051	15 497 165	15 476 300	15 885 316	16 402 606	16 943 606
Maksutulud	8 550 625	9 128 700	9 396 000	9 763 100	10 240 300	10 741 300
Tulud kaupade ja teenuste müügist	1 223 033	1 300 457	1 296 725	1 298 635	1 298 725	1 298 725
Saadavad toetused tegevuskuludeks	5 008 415	5 011 370	4 754 281	4 794 281	4 834 281	4 874 281
Muud tegevustulud	167 978	56 638	29 300	29 300	29 300	29 300
Põhitegevuse kulud kokku	13 191 617	15 063 451	14 446 704	14 439 977	14 549 716	14 548 216
Antavad toetused tegevuskuludeks	698 733	796 064	711 838	711 838	711 838	711 838
Muud tegevuskulud	12 492 884	14 267 387	13 734 866	13 728 139	13 837 878	13 836 378
<i>sh personalikulud</i>	<u>7 922 684</u>	<u>8 873 047</u>	<u>8 703 477</u>	<u>8 728 445</u>	<u>8 853 542</u>	<u>8 852 042</u>
<i>sh majandamiskulud</i>	<u>4 549 652</u>	<u>5 363 941</u>	<u>4 969 010</u>	<u>4 937 315</u>	<u>4 921 957</u>	<u>4 921 957</u>
<i>sh muud kulud</i>	<u>20 547</u>	<u>30 399</u>	<u>62 379</u>	<u>62 379</u>	<u>62 379</u>	<u>62 379</u>
Põhitegevuse tulem	1 758 434	433 714	1 029 596	1 445 339	1 852 890	2 395 390
Investeeringustegevus kokku	-857 656	-2 795 342	-1 693 817	-4 904 361	-1 402 890	-1 945 390
Põhivara müük	3 200	25 000				
Põhivara soetus	-5 233 709	-5 073 453	-4 887 117	-11 588 316	-3 132 500	-3 060 000
<i>sh projektide omaosalus</i>	<u>-922 743</u>	<u>-2 748 161</u>	<u>-1 753 427</u>	<u>-4 966 471</u>	<u>-1 465 000</u>	<u>-2 002 500</u>
Põhivara soetuseks saadav sihtfinantseerimine	4 310 966	2 325 292	3 133 690	6 621 845	1 667 500	1 057 500
Põhivara soetuseks antav sihtfinantseerimine	-15 000	-144 291	-7 500	0	0	0
Osaluste ning muude osade soetus	92 110	92 110	92 110	92 110	92 110	92 110
Finantstulud	0	0	0	0	0	0
Finantskulud	0	0	0	0	0	0
Eelarve tulem	0	0	0	0	0	0
Finantseerimistegevus	156	0	0	0	0	0
Kohustuste võtmine	-15 379	-20 000	-25 000	-30 000	-30 000	-35 000
Kohustuste tasumine	900 778	-2 361 628	-664 221	-3 459 022	450 000	450 000

<u>Likviidsete varade muutus</u>	<u>188 372</u>	<u>807 007</u>	<u>664221</u>	<u>3 459 022</u>	<u>-450 000</u>	<u>-450 000</u>
<u>Likviidsete varade suunamata jääk</u>	<u>1 554 621</u>					
<u>Põhitegevuse tulude muutus</u>		<u>4%</u>	<u>0%</u>	<u>3%</u>	<u>3%</u>	<u>3%</u>
<u>Põhitegevuse kulude muutus</u>		<u>14%</u>	<u>-4%</u>	<u>0%</u>	<u>1%</u>	<u>0%</u>
<u>Omafinantseerimise võimekuse näit näitaja</u>	<u>1,13</u>	<u>1,03</u>	<u>1,07</u>	<u>1,10</u>	<u>1,13</u>	<u>1,16</u>

7.5 Investeeringustegevus

Tabel 9. Investeeringud perioodil 2019-2023

Investeeringuprojektid	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Projekt 1 (Jõhvi Põhikooli ehitamine)	473 000	2 088 248	4 649 500		
<i>sh toetuse arvelt</i>	<i>400 000</i>	<i>1 318 826</i>	<i>3 037 655</i>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>73 000</i>	<i>769 422</i>	<i>1 611 845</i>		
Projekt 2 (Jõhvi Vene Põhikooli staadioni renoveerimine)	450 000	270 000			
<i>sh toetuse arvelt</i>	<i>0</i>	<i>0</i>			
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>450 000</i>	<i>270 000</i>			
Projekt 3 (Jõhvi Lasteaiad Sipsiku maja elektrisüsteemi ja paigaldise renoveerimine)		54 000	73 000		
<i>sh toetuse arvelt</i>		<i>0</i>	<i>0</i>		
<i>sh muude vahendite arvelt (omaosalus)</i>		<i>54 000</i>	<i>73 000</i>		
Projekt 4 (Jõhvi Lasteaiad Sipsiku maja hoone renoveerimine CO2 projekt)	304 719				
<i>sh toetuse arvelt</i>	<i>183 430</i>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>121 289</i>				
Projekt 5 (Jõhvi Lasteaiad Sipsiku väliterritooriumi renoveerimine)	100 000	40 000			
<i>sh toetuse arvelt</i>	<i>0</i>	<i>0</i>			
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>100 000</i>	<i>40 000</i>			
Projekt 6 (Jõhvi Lasteaiad Kalevipoja ja Sipsiku maja hoone renoveerimine)			150 525	80 000	40 000
<i>sh toetuse arvelt</i>			<i>0</i>	<i>0</i>	<i>0</i>
<i>sh muude vahendite arvelt (omaosalus)</i>			<i>150 525</i>	<i>80 000</i>	<i>40 000</i>
Projekt 7 (Jõhvi Vene Põhikooli maja ujula ventilatsioonisüsteemi rekonstrueerimine)	200 652				
<i>sh toetuse arvelt</i>	<i>0</i>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>200 652</i>				
Projekt 8 (Jõhvi Vene Põhikooli mööbel)	25 000				
<i>sh toetuse arvelt</i>	<i>0</i>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>25 000</i>				
Projekt 9 (Jõhvi jalgpallistaadioni renoveerimine)					230 000
<i>sh toetuse arvelt</i>					<i>0</i>
<i>sh muude vahendite arvelt (omaosalus)</i>					<i>230 000</i>
Projekt 10 (Jõhvi skatepark - pumpracki rajamine)		10 000	100 000	125 000	
<i>sh toetuse arvelt</i>		<i>0</i>	<i>50 000</i>	<i>100 000</i>	

<i>sh muude vahendite arvelt (omaosalus)</i>		<i>10 000</i>	<i>50 000</i>	<i>25 000</i>	
Investeeringuprojektid	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Projekt 11 (Jõhvi Kunstikooli hoone ruumide renoveerimine)				100 000	
<i>sh toetuse arvelt</i>				<i>0</i>	
<i>sh muude vahendite arvelt (omaosalus)</i>				<i>100 000</i>	
Projekt 12 (Mängu- ja spordiväljakute arenguprogramm)	168 200		30 000	30 000	110 000
<i>sh toetuse arvelt</i>	<i>0</i>		<i>0</i>	<i>0</i>	<i>50 000</i>
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>168 200</i>		<i>30 000</i>	<i>30 000</i>	<i>60 000</i>
Projekt 13 (Loodus- ja tehnikavaldkonna huvihariduse keskuse rajamine Narva mnt 16 hoones)	20 000	219 572	50 000		
<i>sh toetuse arvelt</i>	<i>0</i>	<i>206 487</i>	<i>43 095</i>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>20 000</i>	<i>13 085</i>	<i>6 905</i>		
Projekt 14 (Jõhvi Spordikooli hoone renoveerimine)	60 000				
<i>sh toetuse arvelt</i>	<i>0</i>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>60 000</i>				
Projekt 15 (Jõhvi kesklinna promenaadi ja kergliiklustee pikendamine Ahtme piirini I ja II etapp)	156 200	1 015 975	1 859 775		
<i>sh toetuse arvelt</i>	<i>0</i>	<i>859 775</i>	<i>859 775</i>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>156 200</i>	<i>156 200</i>	<i>1 000 000</i>		
Projekt 16 (Hariduslinnaku multifunktsionaalse etenduste- ja spordiväljaku rajamine)	195 720	914 322	1 128 476		
<i>sh toetuse arvelt</i>	<i>0</i>	<i>718 602</i>	<i>322 320</i>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>195 720</i>	<i>195 720</i>	<i>806 156</i>		
Projekt 17 (Jõhvi valla teede ja tänavate rekonstrueerimine)		150 000	150 000	150 000	290 000
<i>sh toetuse arvelt</i>		<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>sh muude vahendite arvelt (omaosalus)</i>		<i>150 000</i>	<i>150 000</i>	<i>150 000</i>	<i>290 000</i>
Projekt 18 (Promenaadi harude rajamine)					710 000
<i>sh toetuse arvelt</i>					<i>532 500</i>
<i>sh muude vahendite arvelt (omaosalus)</i>					<i>177 500</i>
Projekt 19 (Pargi tänava rekonstrueerimine)	806 011				
<i>sh toetuse arvelt</i>	<i>0</i>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>806 011</i>				
Projekt 20 (Linnapargi rekonstrueerimine)	400 000	75 000	320 000	320 000	626 000
<i>sh toetuse arvelt</i>	<i>400 000</i>	<i>25 000</i>	<i>20 000</i>	<i>20 000</i>	<i>20 000</i>
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>0</i>	<i>50 000</i>	<i>300 000</i>	<i>300 000</i>	<i>606 000</i>

Projekt 21 (Saeveski tänava ja Kaasiku tänava T1 MÜ osaline rekonstrueerimine)			133 540		
<i>sh toetuse arvelt</i>			<i>100 000</i>		
Investeeringuprojektid	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
<i>sh muude vahendite arvelt (omaosalus)</i>			<i>33 540</i>		
Projekt 22 (Puuetega Laste Tugikodu Päikesekiir (Sompa 5a) hoone rekonstrueerimine)	74 330				
<i>sh toetuse arvelt</i>	<i>50 941</i>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>23 389</i>				
Projekt 23 (Kalmistu heakorrastamise projekt I etapp)	5 000	30 000	150 000	156 000	244 000
<i>sh toetuse arvelt</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>5 000</i>	<i>30 000</i>	<i>150 000</i>	<i>156 000</i>	<i>244 000</i>
Projekt 24 (Jõhvi Lennuvälja rekonstrueerimine I etapp)				50 000	50 000
<i>sh toetuse arvelt</i>				<i>0</i>	<i>0</i>
<i>sh muude vahendite arvelt (omaosalus)</i>				<i>50 000</i>	<i>50 000</i>
Projekt 25 (Kergliiklusteede arenguprogramm)			360 000	500 000	500 000
<i>sh toetuse arvelt</i>			<i>270 000</i>	<i>375 000</i>	<i>375 000</i>
<i>sh muude vahendite arvelt (omaosalus)</i>			<i>90 000</i>	<i>125 000</i>	<i>125 000</i>
Projekt 26 (Sajuveekanaliseerimise süsteemi uuendamine)				100 000	100 000
<i>sh toetuse arvelt</i>				<i>0</i>	<i>0</i>
<i>sh muude vahendite arvelt (omaosalus)</i>				<i>100 000</i>	<i>100 000</i>
Projekt 27 (Kogukonnas elamise teenuse taristu rajamine Jõhvi)	310 921				
<i>sh toetuse arvelt</i>	<i>190 921</i>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>120 000</i>				
Projekt 28 (Jõhvi Sotsiaalmaja osaline rekonstrueerimine)			50 000	160 000	160 000
<i>sh toetuse arvelt</i>			<i>0</i>	<i>80 000</i>	<i>80 000</i>
<i>sh muude vahendite arvelt (omaosalus)</i>			<i>50 000</i>	<i>80 000</i>	<i>80 000</i>
Projekt 29 (Tänavavalgustuse rekonstrueerimise projekt)		10 000	485 000		
<i>sh toetuse arvelt</i>		<i>0</i>	<i>400 000</i>		
<i>sh muude vahendite arvelt (omaosalus)</i>		<i>10 000</i>	<i>85 000</i>		
Projekt 30 (Hiietammiku korrastamise projekt)	5 200	10 000	130 000		
<i>sh toetuse arvelt</i>	<i>0</i>	<i>5 000</i>	<i>97 500</i>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<i>5 200</i>	<i>5 000</i>	<i>32 500</i>		
Projekt 31 (Ülesõidu tee projekteerimine ja	125 000				

<u>ehitus)</u>					
<i>sh toetuse arvelt</i>	<u>100 000</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>25 000</u>				
Investeeringuprojektid	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
<u>Projekt 32 (Jõhvi linna Narva maantee ning Rakvere tänava rekonstrueerimine)</u>	<u>1 176 500</u>		<u>1 176 500</u>		
<i>sh toetuse arvelt</i>	<u>1 000 000</u>		<u>1 000 000</u>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>176 500</u>		<u>176 500</u>		
<u>Projekt 33 (Jõhvi Vene Põhikooli varuväljapääsu trepi rekonstrueerimine)</u>	<u>17 000</u>				
<i>sh toetuse arvelt</i>	<u>0</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>17 000</u>				
<u>Projekt 34 (Liiklusõppe linnaku rajamine)</u>				<u>55 000</u>	
<i>sh toetuse arvelt</i>				<u>40 000</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>				<u>15 000</u>	
<u>Projekt 35 (Parkuuriväljaku projekteerimine ja ehitamine)</u>			<u>32 000</u>	<u>70 000</u>	
<i>sh toetuse arvelt</i>			<u>24 000</u>	<u>52 500</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>			<u>8 000</u>	<u>17 500</u>	
<u>Projekt 36 (Loomekeskuse rajamine (Narva mnt 16 hoones)</u>			<u>30 000</u>	<u>60 000</u>	
<i>sh toetuse arvelt</i>			<u>0</u>	<u>0</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>			<u>30 000</u>	<u>60 000</u>	
<u>Projekt 37 (Raudteejaama hoone ja väliterritooriumi rekonstrueerimine)</u>			<u>530 000</u>		
<i>sh toetuse arvelt</i>			<u>397 500</u>		
<i>sh muude vahendite arvelt (omaosalus)</i>			<u>132 500</u>		
<u>Projekt 38 (Jõhvi linna Jaama tänava rekonstrueerimine)</u>				<u>1 176 500</u>	
<i>sh toetuse arvelt</i>				<u>1 000 000</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>				<u>176 500</u>	
KÕIK KOKKU	<u>5 073 453</u>	<u>4 887 117</u>	<u>11 588 316</u>	<u>3 132 500</u>	<u>3 060 000</u>
<i>sh toetuse arvelt</i>	<u>2 325 292</u>	<u>3 133 690</u>	<u>6 621 845</u>	<u>1 667 500</u>	<u>1 057 500</u>
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>2 748 161</u>	<u>1 753 427</u>	<u>4 966 471</u>	<u>1 465 000</u>	<u>2 002 500</u>

Investeeringud 2019 – 2023 (rahastaja toetusotsusega):

- Jõhvi Lasteaiad Sipsiku maja energiatõhususe investeeringuteks (projekt nr 4) on riigihalduse ministri 27.06.2017 käskkirjaga kinnitatud Eesti CO² saastekvoodimüügi vahenditest rahastatav arendusprojekt, milles on ette nähtud toetus kuni 183 430 eurot. Jõhvi valla omaosalus moodustab kuni 121 289 eurot;
- projekt „Loodus- ja tehnikavaldkonna huvihariduse keskuse rajamine“ (nr 13) rakendatakse ellu 2019-2021. aastal, milleks on eraldatud Eesti-Vene piiriülese koostöö programmi toetus kuni 249 572 eurot ja Jõhvi valla omaosalus moodustab kuni 40 000 eurot;
- projekt „Pargi tänava rekonstrueerimine“ (nr 19) rakendati ellu 2018. ja 2019. aastal, milleks on eraldatud Majandus- ja Kommunikatsiooniministeeriumi toetus kokku 935 700 eurot;
- perioodil 2019–2021 on planeeritud investeering Jõhvi Põhikooli rekonstrueerimiseks (nr 1) summas kuni 7 210 750 eurot, taotletav toetus projektis moodustab kuni 4 756 481 eurot. Toetus on eraldatud Sihtasutus Innove poolt meetmest „Jätkusuutlike põhikoolide rekonstrueerimine”, omafinantseering on planeeritud summas kuni 2 454 267 eurot;
- projekt „Kogukonnas elamise teenuste taristu rajamine Jõhvi“ (nr 27) rakendatakse ellu 2018-2019. aastal, milleks on eraldatud Rahandusministeeriumi toetus Riigi Tugiteenuste Keskuse kaudu kuni 190 921 eurot ja mille omaosalus moodustab kuni 120 000 eurot.

Investeeringud (projekt toetusfondi eelnimekirja kantud, rahastus taotlemisel või kavandatud taotleda 2019–2023 aastatel):

- 2022 ja 2023 aastaks taotleme võimalusel toetust sihtasutuselt KredEx või teistelt toetusfondidelt, et kor-
rastada Jõhvi Sotsiaalmaja (nr 28) hoonet;
- 2019-2023 rakendame ellu mängu- ja spordiväljakute arenguprogrammi (nr 12), millele taotleme toetust
meetmest „LEADER“ ning võimaluse avanedes veel teistest toetusprogrammidest;
- 2019–2022 aastal taotleme toetust meetmest „Ida-Virumaa linnapiirkondade jätkusuutlik areng” prome-
naadi pikenduse rajamiseks Jõhvi Kontserdimajast linna lõunapiirini (nr 15) ja promenaadi harude
rajamiseks osaliselt Tammsaare, Rahu, Sompa ja Jaama tänavatel (nr 18), hariduslinnaku multifunkt-
sionaalse etenduste- ja spordiväljaku rajamiseks (nr 16). Taotletav toetus moodustab kokku kuni 3 293
000 eurot. Neist projekt promenaadi pikenduse rajamiseks kontserdimajast linna lõunapiirini (nr 15) ning
hariduslinnaku multifunktsionaalse etenduste- ja spordiväljaku rajamine (nr 16) on kantud meetme tege-
vuskava põhinimekirja. Projekt „Jõhvi kesklinna promenaadi ja kergliiklustee „harud“ (nr 18) on kantud
tegevuskava reservnimekirja ning läheb rakendamisele vaid juhul, kui linnapiirkonna tegevuskava pinge-
reas eespool-asetsevad projektid kas odavnevad, mõnda neist ei teostata või otsustab Vabariigi Valitsus
meetme toetusvahendeid suurendada;
- linnapargi rekonstrueerimiseks (nr 20) on planeeritud arendusprojektid aastatele 2019–2023, mil Kesk-
konnainvesteeringute Keskuse või muude toetusprogrammide abil on plaanis kaasata toetusvahendeid
kokku 485 000 eurot ning omavahendeid panustada kuni 1 256 000 eurot. 2019. aastal eraldas riik objek-
tile toetust summas 400 000 eurot;
- Saeveski tänava ning Kaasiku tänava maaüksuse T1 osaliseks rekonstrueerimiseks (nr 21) on aastal 2021
planeeritud Jõhvi valla omavahendeid 33 540 eurot, oodatav toetus Majandus- ja Kommunikatsioonimi-
nisteeriumilt on kuni 100 000 eurot;
- valla kergliiklus- ja kõnniteede arendamiseks on planeeritud arenguprogramm (nr 25) aastatel 2021 –
2023, mil toetusprogrammide vahendeid on plaanitud kaasata 1 020 000 euro ulatuses ning omafinant-
seeringut panustada 340 000 euro ulatuses. Sealjuures projekt „Jõhvi-Toila vahelise kergliiklustee rajami-
ne koos rattaparklatega“ on kantud meetme „Ida-Virumaa linnapiirkondade jätkusuutlik areng” tege-
vuskava reservnimekirja. Sellest meetmest saab projektile toetust vaid juhul, kui linnapiirkonna tege-
vuskava pingereas eespool-asetsevad projektid kas odavnevad, mõnda ei teostata või otsustab Vabariigi
Valitsus meetme toetusvahendeid suurendada. Nimetatud projekti omaosaluse katmine, juhul kui õn-
nestub toetusvahendeid kaasata, on arvestatud valla kergliiklus- ja kõnniteede arenguprogrammile ette
nähtud vahendite hulgast;

- tänavavalgustuse rekonstrueerimise jätkamiseks (nr 29) on planeeritud arendusprojekt aastatel 2020-2021, mil Keskkonnainvesteeringute Keskuse toetus on planeeritud kuni 400 000 eurot ja omafinantseerimine kuni 95 000 eurot;
- Ülesõidu tänava Jõhvi – Vasknarva maanteest idapoolse lõigu rekonstrueerimiseks (nr 31) on 2019 aastal planeeritud Jõhvi valla omavahendid 25 000 eurot, oodatav toetus projektpartneritelt on kuni 100 000 eurot;
- Jõhvi liikluslinnaku (nr 34) ja parkuuriväljaku rajamiseks (nr 35) on aastatel 2021. ja 2022. planeeritud omavahendid summas 40 500 eurot ning toetust on planeeritud taotlema summas 116 500 eurot;
- Jõhvi Raudteejaama hoone ja väliterritooriumi rekonstrueerimiseks (nr 37) on aastaks 2021. planeeritud omavahendid 132 500 eurot ning toetus summas 397 500 eurot;
- Jõhvi linna Narva maantee ja Rakvere tänava osaliseks rekonstrueerimiseks (nr 32) ning Jaama tänava rekonstrueerimiseks (nr 38) on 2019, 2021 ja 2022. aastal planeeritud Jõhvi valla omavahendeid kuni 529 500 eurot, oodatav toetus Majandus- ja Kommunikatsiooniministeeriumilt on kuni 3 000 000 eurot.
- Hiietammiku maaüksuse korrastamiseks (nr 30) on perioodil 2019 – 2021 planeeritud valla omavahendeid kuni 42 700 eurot, oodatav toetus võimalikest toetusfondidest on kuni 102 500 eurot.

Investeeringud 2019 – 2023 (toetusfond ja sellelt eeldatav toetussumma teadmata/täpsustamisel või investeeringud ainult valla omavahenditest):

- Jõhvi Vene Põhikooli staadioni rekonstrueerimiseks (nr 2) on perioodil 2019-2020 planeeritud valla omavahendeid kuni 720 000 eurot;
- Jõhvi Lasteaiad Sipsiku maja väliterritooriumi rekonstrueerimiseks (nr 5) on 2019. ja 2020. aastal planeeritud kuni 140 000 eurot;
- Jõhvi Lasteaiad Sipsiku maja elektrisüsteemi ja paigaldise renoveerimiseks (nr 3) on perioodil 2020. ja 2021. planeeritud kuni 127 000 eurot;
- Jõhvi Lasteaiad Sipsiku ja Kalevipoja maja hoonete renoveerimiseks (nr 6) on perioodil 2021-2023. planeeritud kuni 270 525 eurot;
- Jõhvi Vene Põhikooli maja ujula ventilatsioonisüsteemi rekonstrueerimiseks (nr 7) on 2019. aastal planeeritud kuni 200 652 eurot;
- Jõhvi Vene Põhikooli mööbli täiendavaks soetuseks (nr 8) on 2019. aastal planeeritud kuni 25 000 eurot ja varuväljapääsu trepi rekonstrueerimiseks (nr 33) planeeritud 17 000 eurot;
- Jõhvi jalgpallistaadioni kompleksi rekonstrueerimiseks (nr 9) on plaanitud arendusprojekt aastal 2023, mil oma- või kaasfinantseeringuks on planeeritud kuni 230 000 eurot;
- Jõhvi skatepargi rekonstrueerimiseks (nr 10) on perioodil 2020 - 2022. planeeritud valla omavahendeid kuni 85 000 eurot;
- Jõhvi Kunstikooli hoone ruumide renoveerimiseks (nr 11) on 2022. aastal planeeritud valla omavahendeid kuni 100 000 eurot;
- Loomakeskuse rajamiseks Narva mnt 16 hoonesse (nr 36) on aastatel 2021. ja 2022. planeeritud omavahendid summas 90 000 eurot;
- Jõhvi Spordikooli (spordihalli) hoone remondiks (nr 14) on 2019. aastal planeeritud omavahendeid summas 60 000 eurot;
- Jõhvi valla teede ja tänavate rekonstrueerimiseks (nr 17) on perioodil 2020-2023 planeeritud omavahendeid kuni 740 000 eurot;
- Jõhvi kalmistu heakorrastamiseks (nr 23) on planeeritud 2019-2023 aastatel omavahendeid kuni 585 000 eurot;
- 2022–2023. aastal on plaanitud Jõhvi Lennuvälja rekonstrueerimine (nr 24) omavahendite arvel kuni 100 000 eurot;
- sajuveekanaliseerimise süsteemi uuendamiseks (nr 26) on planeeritud arendusprojekt aastal 2022 ja 2023, milles omaosaluseks plaanitakse panustada kuni 200 000 eurot;

Investeeringustegevuse tuludes on kajastatud järgmised kanded (+):

- .tulud aktsiate ja osade müügist;
- .põhivara soetuseks saadav sihtfinantseerimine.

Alates 2017. aastast on eelarves kajastatud OÜ Jõhvi Veemajanduse osa müük, Jõhvi Vallavolikogu otsus 17. mail 2012. aastal nr 197. Vallavara müügist ei ole tulusid ette nähtud, võimalikku vallavara müüki käsitletakse erakorralise tuluna ning võetakse kasutusse tekkimise järgselt läbi eelarve.

Kuludes on kajastatud järgmised kanded (-):

- .põhivara soetus;
- .põhivara soetuseks antav sihtfinantseerimine;
- .finantskulud.

2019. aasta eelarvesse on planeeritud toetus summas 5 500 eurot osalemiseks Leader projektis „Tammiku spordi- ja mänguväljaku rekonstrueerimine” omaosaluse katteks. Projekti "Jõhvi valla puuetega inimeste eluase-me füüsilise rakendamiseks” on planeeritud sihtfinantseerimine 2019. aastal 17 500 eurot ning 2020. aastal 7 500 eurot. 2019. aasta eelarvesse on planeeritud toetus summas 82 500 eurot osalemiseks projektis „Jõhvi esma-tasandi tervisekeskuse rajamine“, juhul kui 2019. aastal tegevused ei toimu, planeeritakse toetus 2020. aasta eel- arves.

7.6 Finantseerimistegevus

Jõhvi valla finantseerimistegevus peab võimaldama põhitegevuse ning investeerimis- ja arendustegevuse häire- teta rahastamise, püsides võlakoormuse piirmääras ning täites maksekohustusi tähtaegselt.

Finantseerimistegevus jaotub:

- .kohustuste võtmine
- .kohustuste tasumine

Ühisveevarustuse projekti „Kohtla- Järve piirkonna ühisveevarustuse renoveerimine“ omaosaluse finantse- rimiseks on Jõhvi Vallavolikogu 17. novembri 2011. aasta otsusega nr 153 vallavalitsusel võetud laenu summas 1,8 miljonit eurot. Laenu andjaks on Keskkonnainvesteeringute Keskus SA, laenu tähtajaks 27.08.2021.

2016. – 2017. aasta investeeringuprojekti „Jõhvi raudteepeatuse parkimisalade rajamine ja ühendusvõimaluste parendamine” omafinantseeringu suurendamiseks võeti Jõhvi Vallavolikogu 25. mai 2016. aasta otsusega nr 187 2016. aastal laenu SEB Pank AS-lt summas 330 000 eurot.

Jõhvi Vallavolikogu on andnud valitsusele 2018. aastal volituse investeerimislaenu võtmiseks laenulimiidiga 1 000 000 eurot Jõhvi Vene Põhikooli rekonstrueerimiseks, laenuleping AS-ga Swedbank on sõl- mitud 17. juulil 2018.

Laenukohustuste tagasimaksmise graafik vastavalt laenulepingutele (EUR)

Laenu väljaandja	JÄÄK							
	01.01.2019	2019	2020	2021	2022	2023	2024	2025
<u>SEB Pank AS</u>	<u>330 000</u>	<u>47 143</u>	<u>141 429</u>	<u>141 428</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>KIK SA</u>	<u>1 606 950</u>	<u>535 650</u>	<u>535 650</u>	<u>535 650</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Swedbank AS</u>	<u>1 000 000</u>	<u>0</u>	<u>50 000</u>	<u>50 000</u>	<u>450 000</u>	<u>450 000</u>	<u>0</u>	<u>0</u>
KOKKU	2 936 950	582 793	727 079	727 078	450 000	450 000	0	0

2019, 2020. ja 2021. aastasse on planeeritud kohustuse võtmine summas 6,97 miljonit eurot erinevate investeerimisprojektide rahastamiseks.

7.7 Finantsdistsipliini tagamise meetmed

Kohaliku omavalitsuse üksuse finantsjuhtimise seaduse kohaselt on finantsdistsipliini tagamise meetmeteks:

- .kinni pidamine nõuetest põhitegevuse tulemile;
- .kinni pidamine netovõlakoormuse ülemmäärast.

Nende näitajate alusel saab otsustada KOV-i finantsolukorra üle ning nende täitmata jätmine võib kaasa tuua sanktsioonid.

Põhitegevuse tulem ja netovõlakoormus arvestatakse tekkepõhise raamatupidamisarvestuse andmete alusel. Antud eelarvestrateegia puhul on prognoosid koostatud kassapõhiste arvestuste alusel. Võib eeldada, et kassapõhised prognoosid ei erine oluliselt tekkepõhistest. Vastavalt seadusele leitakse finantsdistsipliini näitajad kohaliku omavalitsuse enda ja arvestusüksuse kohta. Põhitegevuse tulem on eelarvestrateegia perioodil planeeritud väikese kasvuga, kuna tulem tagab vajalikud vahendid investeeringuteks ja finantseerimistegevusteks (laenude tagasimaksed). Mida suurem on põhitegevuse tulem, seda suuremad on võimalused. Põhitegevuse tulemi suurendamiseks on vajalik ülimalt konservatiivselt koostada kulude mahud. Eelarvestrateegia perioodil põhitegevuse tulem kasvab ja koos sellega ka omafinantseerimise võime.

Põhitegevuse tulem on põhitegevuse tulude ja põhitegevuse kulude vahe. Põhitegevuse tulemi lubatav väärtus aruandeaasta lõpu seisuga peab olema null või positiivne. Netovõlakoormus on võlakohustuste ja likviidsete varade vahe.

Netovõlakoormuse arvestuses võetakse võlakohustustena arvesse bilansis kajastatud järgmised kohustused:

- 1) võetud laenud;
- 2) kapitalirendi- ja faktooringkohustused;
- 3) emiteeritud võlakirjad;
- 4) tasumise tähtajaks täitmata jäänud kohustused;
- 5) tagastamisele kuuluvad saadud ettemaksed;
- 6) pikaajalised võlad tarnijatele;
- 7) teenuste kontsessioonikokkuleppest tekkivad kohustused;
- 8) muud pikaajalised kohustused, mis nõuavad tulevikus rahast loobumist.

Lisaks nimetatud bilansilistele võlakohustustele võetakse KOFS § 34 lõike 7 järgi netovõlakoormuses arvesse bilansiväliselt kajastatud järgmiste perioodide rendikohustused mittekatkestatavatest kasutusrendilepingutest mittekatkestatava perioodiga üle ühe aasta. Samas KOFS § 59 lõike 8 järgi rakendatakse § 34 lõiget 7 pärast 2012. aasta 1. jaanuarit sõlmitud tehingute suhtes.

Sellest tingituna ei ole vallal kohustust kajastada SA Eesti Kontsert pikaajalist rendikohustust netovõlakoormuse arvestuses (leping sõlmiti 2005. aastal).

KOFS § 34 lõike 7 järgi on alates 2020. aastast netovõlakoormuses arvesse võetud Jõhvi Vallavolikogu 20. märtsi 2014 otsuse nr 36 järgi rendikohustus tähtajaga viis aastat. Sellest tulenevalt on eelarve strateegias aastal 2021 planeeritud kohustus summas 750 000 eurot, mis tõstab tegeliku netovõlakoormust 4,8% (aasta makse 150 000 eurot).

Netovõlakoormuse arvutamisel lähtutakse KOFS § 34 lõikest 3 ja 4.

KOFS § 34 lõige 3 ütleb, et netovõlakoormus võib aruandeaasta lõpul ulatuda lõppenud aruandeaasta kuuekordse põhitegevuse tulude ja põhitegevuse kulude vaheni, kuid ei tohi ületada sama aruandeaasta põhitegevuse tulude kogusummat.

KOFS § 34 lõige 4 ütleb, et kui käesoleva paragrahvi lõike 3 alusel arvatud põhitegevuse tulude ja põhitegevuse kulude kuuekordne vahe on väiksem kui 60 protsenti vastava aruandeaasta põhitegevuse tuludest, võib netovõlakoormus ulatuda kuni 60 protsendini vastava aruandeaasta põhitegevuse tuludest.

Likviidsed varad on raha ja pangakontodel olevad vahendid, osalused rahaturu- ja intressifondide aktsiates või osakutes ning soetatud võlakirjad.

Tabel 10. Jõhvi valla finantsdistsipliini tagamise meetmete täitmise ülevaade perioodil 2018–2023

	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
<u>Põhitegevuse tulud kokku</u>	<u>14 950 051</u>	<u>15 497 165</u>	<u>15 476 300</u>	<u>15 885 316</u>	<u>16 402 606</u>	<u>16 943 606</u>
<u>Põhitegevuse kulud kokku</u>	<u>13 191 617</u>	<u>15 063 451</u>	<u>14 446 704</u>	<u>14 439 977</u>	<u>14 549 716</u>	<u>14 548 216</u>
<u>Põhitegevustulem</u>	<u>1 758 434</u>	<u>433 714</u>	<u>1 029 596</u>	<u>1 445 339</u>	<u>1 852 890</u>	<u>2 395 390</u>
<u>Investeeringustegevus kokku</u>	<u>-857 656</u>	<u>-2 795 342</u>	<u>-1 693 817</u>	<u>-4 904 361</u>	<u>-1 402 890</u>	<u>-1 945 390</u>
<u>Eelarve tulem</u>	<u>900 778</u>	<u>-2 361 628</u>	<u>-664 221</u>	<u>-3 459 022</u>	<u>450 000</u>	<u>450 000</u>
<u>Finantseerimistegevus</u>	<u>188 372</u>	<u>807 007</u>	<u>664 221</u>	<u>3 459 022</u>	<u>-450 000</u>	<u>-450 000</u>
<u>Likviidsete varade muutus (+suurenemine, -vähenemine)</u>	<u>1 089 150</u>	<u>-1 554 621</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Likviidsete varade suunamata jääk aasta lõpuks</u>	<u>1 554 621</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Võlakohustused kokku aasta lõpu seisuga</u>	<u>2 989 349</u>	<u>3 779 764</u>	<u>4 443 985</u>	<u>8 641 429</u>	<u>8 032 321</u>	<u>7 423 213</u>
<u>Netovõlakoormus (eurodes)</u>	<u>1 434 728</u>	<u>3 779 764</u>	<u>4 443 985</u>	<u>8 641 429</u>	<u>8 032 321</u>	<u>7 423 213</u>
<u>Netovõlakoormus (%)</u>	<u>9,6%</u>	<u>24,4%</u>	<u>28,7%</u>	<u>54,4%</u>	<u>49,0%</u>	<u>43,8%</u>
<u>Netovõlakoormuse ülemmäär (eurodes)</u>	<u>10 610 327</u>	<u>9 298 299</u>	<u>9 285 780</u>	<u>9 626 682</u>	<u>12 071 988</u>	<u>15 326 988</u>
<u>Netovõlakoormuse ülemmäär (%)</u>	<u>71,0%</u>	<u>60,0%</u>	<u>60,0%</u>	<u>60,6%</u>	<u>73,6%</u>	<u>90,5%</u>
<u>Vaba netovõlakoormus (eurodes)</u>	<u>9 175 599</u>	<u>5 518 535</u>	<u>4 841 795</u>	<u>985 253</u>	<u>4 039 667</u>	<u>7 903 775</u>

Netovõlakoormuse puhul peab vald rangelt silmas printsiipi, et tegelik netovõlakoormus ei tõuseks üle 55,0%.

7.8 Tundlikkusanalüüs

Kuigi kogu käesolev eelarvestrateegia on koostatud konservatiivsetest ja põhjendatud eeldustest lähtuvalt, võib esineda prognoose oluliselt mõjutavaid asjaolusid ehk riske, mille mõju tuleb täiendavalt analüüsida.

Järgnevalt on vaadeldud kahte võimalikku riskistsenaariumi:

.Riskistsenaariumi A kohaselt vähenevad Jõhvi valla elanikest maksumaksjate sissetulekud alates 2020. aastast eelarvestrateegia perioodi lõpuni baasstsenaariumis prognoositavast 50% rohkem.

.Riskistsenaarium B puhul jääb maksumaksjate arv alates 2020. aastast prognoositavast 5% võrra madalamaks.

Tabel 11. Jõhvi valla arvestusüksuse riskistsenaariumide realiseerumise mõju Jõhvi valla finantsolukorrale

BAAS-STSENAARIUM	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
PÕHITEGEVUSE TULUD KOKKU	14 950 051	15 497 165	15 476 300	15 885 316	16 402 606	16 943 606
PÕHITEGEVUSE KULUD KOKKU	13 191 617	15 063 451	14 446 704	14 439 977	14 549 716	14 548 216
INVESTEERIMIS-TEGEVUS KOKKU	-857 656	-2 795 342	-1 693 817	-4 904 361	-1 402 890	-1 945 390
PÕHITEGEVUSE TULEM	1 758 434	433 714	1 029 596	1 445 339	1 852 890	2 395 390
Likviidne vara	1 554 621	0	0	0	0	0
Võlakohustused	2 989 349	3 779 764	4 443 985	8 641 429	8 032 321	7 423 213
Netovõlakoormuse määr (%)	9,6%	24,4%	28,7%	54,4%	49,0%	43,8%
Netovõlakoormuse ülemäär (%)	71,0%	60,0%	60,0%	60,6%	73,6%	90,5%

Võrreldes baasstsenaariumiga on maksumaksjate sissetulekute aastane kasv 2020. aastast kuni perioodi lõpuni 50% väiksem.

RISKI-STSENAARIUM A	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
PÕHITEGEVUSE TULUD KOKKU	14 950 051	15 497 165	15 117 717	15 526 733	16 044 023	16 585 023
PÕHITEGEVUSE KULUD KOKKU	13 191 617	15 063 451	14 446 704	14 439 977	14 549 716	14 548 216
INVESTEERIMIS-TEGEVUS KOKKU	-857 656	-2 795 342	-1 693 817	-4 904 361	-1 402 890	-1 945 390
PÕHITEGEVUSE TULEM	1 758 434	433 714	671 013	1 086 756	1 494 307	2 036 807
Likviidne vara	1 554 621	0	0	0	0	0
Võlakohustused	2 989 349	3 779 764	4 802 568	9 358 595	9 108 070	8 857 545
Netovõlakoormuse määr (%)	9,6%	24,4%	31,8%	59,0%	56,8%	53,4%
Netovõlakoormuse ülemäär (%)	71,0%	60,0%	60,0%	60,0%	61,8%	79,4%

Võrreldes baasstsenaariumiga on maksumaksjate arv alates 2020. aastast kuni perioodi lõpuni 5% väiksem

RISKI-STSENAARIUM B	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
<u>PÕHITEGEVUSE TULUD KOKKU</u>	<u>14 950 051</u>	<u>15 497 165</u>	<u>14 740 605</u>	<u>15 149 621</u>	<u>15 666 911</u>	<u>16 207 911</u>
<u>PÕHITEGEVUSE KULUD KOKKU</u>	<u>13 191 617</u>	<u>15 063 451</u>	<u>14 446 704</u>	<u>14 439 977</u>	<u>14 549 716</u>	<u>14 548 216</u>
<u>INVESTEERIMIS- TEGEVUS KOKKU</u>	<u>-857 656</u>	<u>-2 795 342</u>	<u>-1 693 817</u>	<u>-4 904 361</u>	<u>-1 402 890</u>	<u>-1 945 390</u>
<u>PÕHITEGEVUSE TULEM</u>	<u>1 758 434</u>	<u>433 714</u>	<u>293 901</u>	<u>709 644</u>	<u>1 117 195</u>	<u>1 659 695</u>
<u>Likviidne vara</u>	<u>1 554 621</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<u>Võlakohustused</u>	<u>2 989 349</u>	<u>3 779 764</u>	<u>5 179 680</u>	<u>10 112 819</u>	<u>10 239 406</u>	<u>10 365 993</u>
<u>Netovõlakoormuse määr (%)</u>	<u>9,6%</u>	<u>24,4%</u>	<u>35,1%</u>	<u>60,0%</u>	<u>60,0%</u>	<u>64,0%</u>
<u>Netovõlakoormuse ülemäär (%)</u>	<u>71,0%</u>	<u>60,0%</u>	<u>60,0%</u>	<u>60,0%</u>	<u>60,0%</u>	<u>67,3%</u>

7.9 Eelarvestrateegia kokkuvõte

Eelarvestrateegia koostamise eesmärgiks on üldises plaanis tagada omavalitsuse finantspoliitika jätkusuutlikkus:

- .positiivne eelarvetulem;
- .reservide olemasolu;
- .tegelik netovõlakoormus ei tõuse üldjuhul üle 55%;
- .piisav laenuteenindamise ja investeerimisvõimekus.

Jõhvi valla jätkusuutliku arengu tagamisel on investeerimistegevus võtmetähtsusega. Eelarvestrateegiaga on kujundatud valmisolek siseriiklike, Euroopa Liidu ja muude rahvusvaheliste programmide vahendite kaasamiseks Jõhvi valla arendus- ja investeerimistegevuse finantseerimiseks. Seejuures tuleb arvestada, et iga tehtud investeering mõjutab hiljem tegevustulusid ja –kulusid.

7.10 Eelarvestrateegia andmevormid rahandusministri 15.02.2013 määruse nr 34 kohaselt

7.10.1 Jõhvi valla eelarvestrateegia vorm vastavalt määruse lisale nr 2

JÕHVI VALLAVALITSUS	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Põhitegevuse tulud kokku	14 950 051	15 497 165	15 476 300	15 885 316	16 402 606	16 943 606
Maksutulud	8 550 625	9 128 700	9 396 000	9 763 100	10 240 300	10 741 300
sh tulumaks	8 326 832	8 909 700	9 177 000	9 544 100	10 021 300	10 522 300
sh maamaks	183 713	184 000	184 000	184 000	184 000	184 000
sh muud maksutulud	40 080	35 000	35 000	35 000	35 000	35 000
Tulud kaupade ja teenuste müügist	1 223 033	1 300 457	1 296 719	1 298 635	1 298 725	1 298 725
Saadavad toetused tegevuskuludeks	5 008 415	5 011 370	4 754 281	4 794 281	4 834 281	4 874 281
sh tasandusfond (lg 1)	686 979	763 194	800 000	840 000	880 000	920 000
sh toetusfond (lg 2)	3 772 578	3 740 937	3 635 619	3 635 619	3 635 619	3 635 619
sh muud saadud toetused tegevuskuludeks	548 858	507 239	318 662	318 662	318 662	318 662
Muud tegevustulud	167 978	56 638	29 300	29 300	29 300	29 300
Põhitegevuse kulud kokku	13 191 617	15 063 451	14 446 704	14 439 977	14 549 716	14 548 216
Antavad toetused tegevuskuludeks	698 733	796 064	711 838	711 838	711 838	711 838
Muud tegevuskulud	12 492 884	14 267 387	13 734 866	13 728 139	13 837 878	13 836 378
sh personalikulud	7 922 684	8 873 047	8 703 477	8 728 445	8 853 542	8 852 042
sh majandamiskulud	4 549 652	5 363 941	4 969 010	4 937 315	4 921 958	4 921 957
sh alates 2012 sõlmitud katkestamatud kasutusrendimaksud	15 986	9 954	11 578	159 108	159 108	159 108
sh muud kulud	20 547	30 399	62 379	62 379	62 379	62 379
Põhitegevuse tulem	1 758 434	433 714	1 029 596	1 445 339	1 852 890	2 395 390
Investeeringitegevus kokku	-857 656	-2 795 342	-1 693 817	-4 904 361	-1 402 890	-1 945 390
Põhivara müük (+)	3 200	25 000	0	0	0	0
Põhivara soetus (-)	-5 233 709	-5 073 453	-4 887 117	-11 588 316	-3 132 500	-3 060 000
sh projektide omaosalus	-922 743	-2 748 161	-1 753 427	-4 966 471	-1 465 000	-2 002 500
Põhivara soetuseks saadav sihtfinantseerimine (+)	4 310 966	2 325 292	3 133 690	6 621 845	1 667 500	1 057 500
Põhivara soetuseks antav sihtfinantseerimine (-)	-15 000	-144 291	-7 500	0	0	0
Osaluste ning muude aktsiate ja osade müük (+)	92 110	92 110	92 110	92 110	92 110	92 110
Osaluste ning muude aktsiate ja osade soetus (-)	0	0	0	0	0	0
Tagasilaekuvad laenud (+)	0	0	0	0	0	0
Antavad laenud (-)	0	0	0	0	0	0
Finantstulud (+)	156	0	0	0	0	0
Finantskulud (-)	-15 379	-20 000	-25 000	-30 000	-30 000	-35 000
Eelarve tulem	900 778	-2 361 628	-664 221	-3 459 022	450 000	450 000
Finantseerimistegevus	188 372	807 007	664 221	3 459 022	-450 000	-450 000
Kohustuste võtmine (+)	1 000 000	1 389 800	1 391 300	4 186 100	0	0
Kohustuste tasumine (-)	-811 628	-582 793	-727 079	-727 078	-450 000	-450 000
Likviidsete varade muutus (+ suurenemine, - vähenemine)	1 089 150	-1 554 621	0	0	0	0

Nõuete ja kohustuste saldode muutus (tekkepõhise e/a korral) (+ suurenemine /- vähenemine)	0	0	0	0	0	0
Võlakohustused kokku aasta lõpu seisua	2 989 349	3 779 764	4 443 985	8 641 429	8 032 321	7 423 213
Sh kohustused, mille muutus ei kajastu finantseerimistegevuses	52 397	35 805	35 805	774 227	615 119	456 011
— sh kohustused, mille võrra võib ületada netovõlakoormuse piirmäär						
Netovõlakoormus (eurodes)	1 434 728	3 779 764	4 443 985	8 641 429	8 032 321	7 423 213
Netovõlakoormus (%)	9,6%	24,4%	28,7%	54,4%	49,0%	43,8%
Netovõlakoormuse ülemmäär (eurodes)	10 610 327	9 298 299	9 285 780	9 626 682	12 071 988	15 326 988
Netovõlakoormuse ülemmäär (%)	71%	60,0%	60,0%	60,6%	73,6%	90,5%
Vaba netovõlakoormus (eurodes)	9 175 599	5 518 535	4 841 795	985 253	4 039 667	7 903 775
E/a kontroll (tasakaal)	0	0	0	0	0	0
Põhitegevuse tulude muutus	=	4%	0	3%	3%	3%
Põhitegevuse kulude muutus	=	14%	-4%	0%	1%	0%
Omafinantseerimise võimekuse näitaja	1,13	1,03	1,07	1,10	1,13	1,16

	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
Suuremad investeeringud nimeliselt					
Projekt 1 (Jõhvi Põhikooli ehitamine)	473 000	2 088 248	4 649 500		
<i>sh toetuse arvelt</i>	400 000	1 318 826	3 037 655		
<i>sh muude vahendite arvelt (omaosalus)</i>	73 000	769 422	1 611 845		
Projekt 2 (Jõhvi Vene Põhikooli staadioni renoveerimine)	450 000	270 000			
<i>sh toetuse arvelt</i>	0	0			
<i>sh muude vahendite arvelt (omaosalus)</i>	450 000	270 000			
Projekt 3 (Jõhvi Lasteaiad Sipsiku maja elektrisüsteemi ja paigaldise renoveerimine)		54 000	73 000		
<i>sh toetuse arvelt</i>		0	0		
<i>sh muude vahendite arvelt (omaosalus)</i>		54 000	73 000		
Projekt 4 (Jõhvi Lasteaiad Sipsiku maja hoone renoveerimine CO2 projekt)	304 719				
<i>sh toetuse arvelt</i>	183 430				
<i>sh muude vahendite arvelt (omaosalus)</i>	121 289				
Projekt 5 (Jõhvi Lasteaiad Sipsiku väliterritooriumi renoveerimine)	100 000	40 000			
<i>sh toetuse arvelt</i>	0	0			

<i>sh muude vahendite arvelt (omaosalus)</i>	<u>100</u> <u>000</u>	<u>40</u> <u>000</u>			
Projekt 6 (Jõhvi Lasteaiad Kalevipoja ja Sipsiku maja hoone renoveerimine)			150 525	80 000	40 000
<i>sh toetuse arvelt</i>			<u>0</u>	<u>0</u>	<u>0</u>
<i>sh muude vahendite arvelt (omaosalus)</i>			<u>150</u> <u>525</u>	<u>80</u> <u>000</u>	<u>40</u> <u>000</u>
Projekt 7 (Jõhvi Vene Põhikooli maja ujula ventilatsioonisüsteemi rekonstrueerimine)	200 652				
<i>sh toetuse arvelt</i>	<u>0</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>200</u> <u>652</u>				
Projekt 8 (Jõhvi Vene Põhikooli mööbel)	25 000				
<i>sh toetuse arvelt</i>	<u>0</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>25</u> <u>000</u>				
Projekt 9 (Jõhvi jalgpallistaadioni renoveerimine)					230 000
<i>sh toetuse arvelt</i>					<u>0</u>
<i>sh muude vahendite arvelt (omaosalus)</i>					<u>230</u> <u>000</u>
Projekt 10 (Jõhvi skatepark - pumptracki renoveerimine)		10 000	100 000	125 000	
<i>sh toetuse arvelt</i>		<u>0</u>	<u>50</u> <u>000</u>	<u>100</u> <u>000</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>		<u>10</u> <u>000</u>	<u>50</u> <u>000</u>	<u>25</u> <u>000</u>	
Projekt 11 (Jõhvi Kunstikooli hoone ruumide renoveerimine)				100 000	
<i>sh toetuse arvelt</i>				<u>0</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>				<u>100</u> <u>000</u>	
Projekt 12 (Mängu- ja spordiväljakute arenguprogramm)	168 200		30 000	30 000	110 000
<i>sh toetuse arvelt</i>	<u>0</u>		<u>0</u>	<u>0</u>	<u>50</u> <u>000</u>
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>168</u> <u>200</u>		<u>30</u> <u>000</u>	<u>30</u> <u>000</u>	<u>60</u> <u>000</u>
Projekt 13 (Loodus- ja tehnikavaldkonna huvihariduse keskuse rajamine Narva mnt. 16 hoones)	20 000	219 572	50 000		
<i>sh toetuse arvelt</i>	<u>0</u>	<u>206</u> <u>487</u>	<u>43</u> <u>095</u>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>20</u> <u>000</u>	<u>13</u> <u>085</u>	<u>6</u> <u>905</u>		
Projekt 14 (Jõhvi Spordikooli hoone renoveerimine)	60 000				
<i>sh toetuse arvelt</i>	<u>0</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>60</u> <u>000</u>				
Projekt 15 (Jõhvi kesklinna promenaadi ja kergliiklustee pikendamine Ahtme piirini I ja II etapp)	156 200	015 975	859 775		
<i>sh toetuse arvelt</i>	<u>0</u>	<u>859</u> <u>775</u>	<u>859</u> <u>775</u>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>156</u> <u>200</u>	<u>156</u> <u>200</u>	<u>1</u> <u>000</u>		

			<u>000</u>		
			<u>1</u>		
Projekt 16 (Hariduslinnaku multifunktsionaalse etenduste- ja spordiväljaku rajamine)	195 720	914 322	128 476		
<i>sh toetuse arvelt</i>	<u>0</u>	<u>718</u> <u>602</u>	<u>322</u> <u>320</u>		
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>195</u> <u>720</u>	<u>195</u> <u>720</u>	<u>806</u> <u>156</u>		
Projekt 17 (Jõhvi valla teede ja tänavate rekonstrueerimine)		150 000	150 000	150 000	290 000
<i>sh toetuse arvelt</i>		<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<i>sh muude vahendite arvelt (omaosalus)</i>		<u>150</u> <u>000</u>	<u>150</u> <u>000</u>	<u>150</u> <u>000</u>	<u>290</u> <u>000</u>
Projekt 18 (Promenaadi harude rajamine)					710 000
<i>sh toetuse arvelt</i>					<u>532</u> <u>500</u>
<i>sh muude vahendite arvelt (omaosalus)</i>					<u>177</u> <u>500</u>
Projekt 19 (Pargi tänava rekonstrueerimine)	806 011				
<i>sh toetuse arvelt</i>	<u>0</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>806</u> <u>011</u>				
Projekt 20 (Linnapargi rekonstrueerimine)	400 000	75 000	320 000	320 000	626 000
<i>sh toetuse arvelt</i>	<u>400</u> <u>000</u>	<u>25</u> <u>000</u>	<u>20</u> <u>000</u>	<u>20</u> <u>000</u>	<u>20</u> <u>000</u>
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>0</u>	<u>50</u> <u>000</u>	<u>300</u> <u>000</u>	<u>300</u> <u>000</u>	<u>606</u> <u>000</u>
Projekt 21 (Saeveski tänava ja Kaasiku tänava TI MÜ osaline rekonstrueerimine)			133 540		
<i>sh toetuse arvelt</i>			<u>100</u> <u>000</u>		
<i>sh muude vahendite arvelt (omaosalus)</i>			<u>33</u> <u>540</u>		
Projekt 22 (Puuetega Laste Tugikodu Päikesekiir (Sompa 5a) hoone rekonstrueerimine)	74 330				
<i>sh toetuse arvelt</i>	<u>50</u> <u>941</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>23</u> <u>389</u>				
Projekt 23 (Kalmistu heakorrastamise projekt I etapp)	5 000	30 000	150 000	156 000	244 000
<i>sh toetuse arvelt</i>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>5</u> <u>000</u>	<u>30</u> <u>000</u>	<u>150</u> <u>000</u>	<u>156</u> <u>000</u>	<u>244</u> <u>000</u>
Projekt 24 (Jõhvi Lennuvälja rekonstrueerimise I etapp)				50 000	50 000
<i>sh toetuse arvelt</i>				<u>0</u>	<u>0</u>
<i>sh muude vahendite arvelt (omaosalus)</i>				<u>50</u> <u>000</u>	<u>50</u> <u>000</u>
Projekt 25 (Kergliiklusteede arenguprogramm)			360 000	500 000	500 000
<i>sh toetuse arvelt</i>			<u>270</u> <u>000</u>	<u>375</u> <u>000</u>	<u>375</u> <u>000</u>
<i>sh muude vahendite arvelt (omaosalus)</i>			<u>90</u> <u>000</u>	<u>125</u> <u>000</u>	<u>125</u> <u>000</u>

Projekt 26 (Sajuveekanaliseerimise süsteemi uuendamine)				100	100
<i>sh toetuse arvelt</i>				0	0
<i>sh muude vahendite arvelt (omaosalus)</i>				<u>100</u>	<u>100</u>
				<u>000</u>	<u>000</u>
Projekt 27 (Kogukonnas elamise teenuse taristu rajamine Jõhvi)	310				
	921				
<i>sh toetuse arvelt</i>	<u>190</u>				
	<u>921</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>120</u>				
	<u>000</u>				
Projekt 28 (Jõhvi Sotsiaalmaja osaline rekonstrueerimine)				50	160
				000	000
<i>sh toetuse arvelt</i>				80	80
				0	<u>000</u>
<i>sh muude vahendite arvelt (omaosalus)</i>				50	80
				<u>000</u>	<u>000</u>
Projekt 29 (Tänavavalgustuse rekonstrueerimise projekt)				10	485
				000	000
<i>sh toetuse arvelt</i>				400	000
				0	<u>000</u>
<i>sh muude vahendite arvelt (omaosalus)</i>				10	85
				<u>000</u>	<u>000</u>
Projekt 30 (Hiieammiku korrastamise projekt)	5 200			10	130
				000	000
<i>sh toetuse arvelt</i>	0			5	97
				<u>000</u>	<u>500</u>
<i>sh muude vahendite arvelt (omaosalus)</i>	5			5	32
	<u>200</u>			<u>000</u>	<u>500</u>
Projekt 31 (Ülesõidu tee projekteerimine ja ehitus)	125				
	000				
<i>sh toetuse arvelt</i>	<u>100</u>				
	<u>000</u>				
<i>sh muude vahendite arvelt (omaosalus)</i>	25				
	<u>000</u>				
Projekt 32 (Jõhvi linna Narva maantee ning Rakvere tänava rekonstrueerimine)	<u>1</u>			<u>1</u>	
	<u>176</u>			<u>176</u>	
	<u>500</u>			<u>500</u>	
<i>sh toetuse arvelt</i>	<u>1</u>			<u>1</u>	
	<u>000</u>			<u>000</u>	
	<u>000</u>			<u>000</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>	<u>176</u>			<u>176</u>	
	<u>500</u>			<u>500</u>	
Projekt 33 (Jõhvi Vene Põhikooli varuväljapääsu trepi rekonstrueerimine)	17				
	000				
<i>sh toetuse arvelt</i>	0				
<i>sh muude vahendite arvelt (omaosalus)</i>	17				
	<u>000</u>				
Projekt 34 (liiklusõppe linnaku rajamine)				55	
				000	
<i>sh toetuse arvelt</i>				40	
				<u>000</u>	
<i>sh muude vahendite arvelt (omaosalus)</i>				15	
				<u>000</u>	
Projekt 35 (Parkuuriväljaku projekteerimine ja ehitamine)				32	70
				000	000
<i>sh toetuse arvelt</i>				24	52
				<u>000</u>	<u>500</u>

<i>sh muude vahendite arvelt (omaosalus)</i>				8 000	17 500	
Projekt 36 (Loomekeskuse rajamine (Narva mnt 16 hoones))				30 000	60 000	
<i>sh toetuse arvelt</i>				0	0	
<i>sh muude vahendite arvelt (omaosalus)</i>				30 000	60 000	
Projekt 37 (Raudteejaama hoone ja väliterritooriumi rekonstrueerimine)				530 000		
<i>sh toetuse arvelt</i>				397 500		
<i>sh muude vahendite arvelt (omaosalus)</i>				132 500		
Projekt 38 (Jõhvi linna Jaama tänava rekonstrueerimine)					1 176 500	
<i>sh toetuse arvelt</i>					1 000 000	
<i>sh muude vahendite arvelt (omaosalus)</i>					176 500	
KÕIK KOKKU				5 073 453	4 117	11 316
<i>sh toetuse arvelt</i>				2 325 292	3 133 690	6 621 845
<i>sh muude vahendite arvelt (omaosalus)</i>				2 748 161	1 753 427	4 966 471
					1 667 500	1 057 500
					1 465 000	2 002 500
Investeeringuobjektid						
01 Üldised valitsussektori teenused						
<i>sh toetuse arvelt</i>						
<i>sh muude vahendite arvelt (omaosalus)</i>						
02 Riigikaitse						
<i>sh toetuse arvelt</i>						
<i>sh muude vahendite arvelt (omaosalus)</i>						
03 Avalik kord ja julgeolek						
<i>sh toetuse arvelt</i>						
<i>sh muude vahendite arvelt (omaosalus)</i>						
04 Majandus				2 459 431	2 080 297	5 338 291
<i>sh toetuse arvelt</i>				1 100 000	1 578 377	2 949 595
<i>sh muude vahendite arvelt (omaosalus)</i>				1 359 431	2 501 920	1 388 696
05 Keskkonnakaitse						100 000
<i>sh toetuse arvelt</i>						0 0
<i>sh muude vahendite arvelt (omaosalus)</i>						100 000

06 Elamu- ja kommunaalmajandus		5 000	40 000	635 000	156 000	244 000
sh toetuse arvelt		0	0	400 000	0	0
sh muude vahendite arvelt (omaosalus)		5 000	40 000	235 000	156 000	244 000
07 Tervishoid						
sh toetuse arvelt						
sh muude vahendite arvelt (omaosalus)						
08 Vaba-aeg, kultuur ja religioon		653 400	314 572	692 000	660 000	966 000
sh toetuse arvelt		400 000	236 487	234 595	212 500	70 000
sh muude vahendite arvelt (omaosalus)		253 400	78 085	457 405	447 500	896 000
09 Haridus		1 570 371	2 452 248	4 873 025	180 000	40 000
sh toetuse arvelt		583 430	318 826	3 037 655	0	0
sh muude vahendite arvelt (omaosalus)		986 941	133 422	835 370	180 000	40 000
10 Sotsiaalne kaitse		385 251		50 000	160 000	160 000
sh toetuse arvelt		241 862		0	80 000	80 000
sh muude vahendite arvelt (omaosalus)		143 389		50 000	80 000	80 000
KÕIK KOKKU		5 073 453	4 887 117	11 588 316	3 132 500	3 060 000
sh toetuse arvelt		2 325 292	3 133 690	6 621 845	1 667 500	1 057 500
sh muude vahendite arvelt (omaosalus)		2 748 161	1 753 427	4 966 471	1 465 000	2 002 500
Põhivara soetuse kontroll		0	0	0	0	0

7.10.2 Arvestusüksuse strateegia, vorm vastavalt määruse lisale nr 4

	2018 täitmine	2019 eeldatav täitmine	2020 eelarve	2021 eelarve	2022 eelarve	2023 eelarve
JÕHVI VALLAVALITSUS						
Põhitegevuse tulud kokku	<u>14 950 051</u>	<u>15 497 165</u>	<u>15 476 300</u>	<u>15 885 316</u>	<u>16 402 606</u>	<u>16 943 606</u>
Põhitegevuse kulud kokku	<u>13 191 617</u>	<u>15 063 451</u>	<u>14 446 704</u>	<u>14 439 977</u>	<u>14 549 716</u>	<u>14 548 216</u>
<i>sh alates 2012 sõlmitud katkestamatud kasutusrendimaksed</i>	<u>15 986</u>	<u>9 954</u>	<u>11 578</u>	<u>159 108</u>	<u>159 108</u>	<u>159 108</u>
Põhitegevustulem	<u>1 758 434</u>	<u>433 714</u>	<u>1 029 596</u>	<u>1 445 339</u>	<u>1 852 890</u>	<u>2 395 390</u>
Investeeringustegevus kokku	<u>-857 656</u>	<u>-2 795 342</u>	<u>-1 693 817</u>	<u>-4 904 361</u>	<u>-1 402 890</u>	<u>-1 945 390</u>
Eelarve tulem	<u>900 778</u>	<u>-2 361 628</u>	<u>-664 221</u>	<u>-3 459 022</u>	<u>450 000</u>	<u>450 000</u>
Finantseerimistegevus	<u>188 372</u>	<u>807 007</u>	<u>664 221</u>	<u>3 459 022</u>	<u>-450 000</u>	<u>-450 000</u>
Likviidsete varade muutus (+ suurenemine, - vähenemine)	<u>1 089 150</u>	<u>-1 554 621</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Nõuete ja kohustuste saldode muutus (tekkepõhise e/a korral) (+/-)	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Likviidsete varade suunamata jääk aasta lõpuks	<u>1 554 621</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
Võlakohustused kokku aasta lõpu seisuga	<u>2 989 349</u>	<u>3 779 764</u>	<u>4 443 985</u>	<u>8 641 429</u>	<u>8 032 321</u>	<u>7 423 213</u>
<i>sh kohustused, mille võrra võib ületada netovõlakoormuse piirmäära (arvestusüksuse väline)</i>						
Netovõlakoormus (eurodes)	<u>1 434 728</u>	<u>3 779 764</u>	<u>4 443 985</u>	<u>8 641 429</u>	<u>8 032 321</u>	<u>7 423 213</u>
Netovõlakoormus (%)	<u>9,6%</u>	<u>24,4%</u>	<u>28,7%</u>	<u>54,4%</u>	<u>49,0%</u>	<u>43,8%</u>
Netovõlakoormuse ülemmäär (eurodes)	<u>10646 519</u>	<u>9 298 299</u>	<u>9 285 780</u>	<u>9 626 682</u>	<u>988</u>	<u>988</u>
Netovõlakoormuse ülemmäär (%)	<u>71,2%</u>	<u>60,0%</u>	<u>60,0%</u>	<u>60,6%</u>	<u>73,6%</u>	<u>90,5%</u>
Vaba netovõlakoormus (eurodes)	<u>9 211 791</u>	<u>5 518 535</u>	<u>4 841 795</u>	<u>985 253</u>	<u>4 039 667</u>	<u>7 903 775</u>

Lisa 1: Jõhvi valla arengut suunavad muud kohalikud ning regionaalsed arengukavad, uuringud ja teised olulisemad strateegilised dokumendid

- Jõhvi valla ja Jõhvi linna ühinemisleping, 2005.
- Jõhvi valla üldplaneering (2013).
- Jõhvi valla positsioneerimise analüüs (Geomedia OÜ, 2008).
- Jõhvi Põhikooli arengukava.
- Jõhvi Vene Põhikooli arengukava.
- Alutaguse gümnaasiumi arenduskava ja teostatavus-tasuvusanalüüs (Nutifikaator OÜ, 2012).^{4*}
- Jõhvi Lasteaiad arengukava.
- Jõhvi Muusikakooli arengukava.
- Jõhvi Kunstikooli arengukava.
- Jõhvi Spordikooli arengukava.
- Jõhvi Sotsiaalmaja arengukava projektversioon.
- Jõhvi valla ühisveevärgi ja -kanalisatsiooni arendamise kava.
- Kahula küla arengukava (Kahula Külaselts MTÜ, 2011).
- Tammiku piirkonna arengukava (IVEK, 2009).
- Jõhvi valla rahvastikuproгноos 2007–2025 (Geomedia OÜ).
- Jõhvi pargi arenduskava „Jõhvi Kultuuripark“ (IVEK, 2006).
- Jõhvi Kultuuripargi virgestuskompleks. Teostatavus-tasuvusanalüüs (IVEK ja Zoroaster OÜ, 2007).
- Jõhvi haljasalade hinnang (sh kõrghaljastuse inventariseerimine) (2006).
- Jõhvi valla mänguväljakute inventariseerimine (2007).
- Jõhvi valla haljas- ja puhkealade ning neid ühendavate kergliiklusteede eksperthinnang (I – IV etapp) (Maastikukorralduse OÜ, 2014).
- Jõhvi kalmistu olemasoleva olukorra ülevaade ning tegevuskava (Maastikukorralduse OÜ, 2015).
- Jõhvi kalmistu hoolduskava (Eesti Maaülikool, 2017).
- Jalgrattamarsruutide väljaarendamise ettevalmistamine Jõhvi ning lähiümbruse omavalitsustes hoogustamaks turismialast arengut. Tasuvus-teostatavusanalüüs (ERKAS Arendusteenuste OÜ, 2008).
- Jõhvi kindluskiriku kompleksi arenduskontseptsioon (ERKAS Arendusteenuste OÜ 2008).
- Edise mõisakompleksi arenduskontseptsioon ja teostatavus-tasuvusanalüüs (Mainor-ERKAS OÜ, 2008).
- Ida-Virumaa turismiklastri strateegia 2014–2020 (IVEK 2014), <http://ivek.ee/static/Ida-Viru-turismiklastri-strateegia-2014-2020.pdf>
- Jõhvi valla jäätmekava 2015–2020.
- Ida-Virumaal asuva Jõhvi pargi puittaimestiku dendropatoloogiline inventuur (2009).
- Jõhvi valla riskianalüüs (2009).
- „Jõhvi lennuvälja arendamine. I etapp“. Teostatavus-tasuvusanalüüs (Erkas Valduse OÜ, 2011)
- Alutaguse piirkonna arenduskeskuse rakenduskava (IVEK, 2010).
- Energeetika arengukava suunised aastani 2030 (koos projekti „Jõhvi, Toila ja Mäetaguse valla ühise energiasäästliku arengu kavandamine“ käigus valminud alusuuringutega, Tallinna Tehnikaülikool, 2010).
- Jõhvi valla terviseprofiil (2015).
https://www.riigiteataja.ee/aktilisa/4221/2201/5034/Johvi_valla_terviseprofiil_2015.pdf

^{4*}Tegemist on eraldiseisva gümnaasiumi rajamise ettevalmistamisel valminud dokumendiga. Tänapäevase kooli nimetus on Jõhvi Gümnaasium.

- Jõhvi valla laste ja perede heaolu arengukava 2017-2021 (2017).
<https://www.riigiteataja.ee/aktilisa/4200/6201/7039/arengukava.pdf>
- Projekti „Regionaalse haridusvõrgustiku perspektiivse väljaarendamise kava meetodika väljatöötamine Ida-Virumaa näitel“ aruanne (Ida-Virumaa Omavalitsuste Liit, Cumulus Consulting OÜ, Tallinna Ülikool 2011).
- Kirderanniku Koostöökogu kohaliku arengu strateegia 2015–2020.
<http://www.kirderannik.ee/strateegia/>
- Ida-Viru keskiirkonna noortevaldkonna koostöö strateegia 2016-2018.
- Jõhvi põhikooliõpilaste prognoos aastani 2021 (IVEK, 2014).
- Jõhvi valla üldhariduskoolide digiplaan (2017).
- [Jõhvi valla teehoiukava projekt 2019-2022 \(Skepast&Puhkim OÜ 2019\).](https://www.johvi.ee/teede-ja-tanavate-korrashoid)
<https://www.johvi.ee/teede-ja-tanavate-korrashoid>

Lisa 2: Statistilised andmed

Tabel 13. Rahvastiku üldandmed 2010–2019 (rahvastikuregistri järgi)

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Elanike arv	13023	12934	12750	12575	12355	12217	11996	11828	11644	11491
Loomulik iive	-69	-83	-122	-72	-95	-109	-72	-85	-86	
- sündid	111	108	89	116	96	109	107	97	112	
- surmad	180	191	211	188	191	218	179	182	198	
Rändesaldo	12	-77	-25	-120	-15	-95	-78	-49	-46	
- sisseränne	402	353	374	450	470	403	414	449	473	
- väljaränne	390	430	399	570	485	498	492	498	519	

Tabel 14. Rahvastiku haridustaseme võrdlus (Rahva- ja eluruumide loendus 2011)

	Jõhvi	Ida-Virumaa	Eesti
Ilma alghariduseta	3%	4%	4%
Alg- ja põhiharidus	22%	20%	21%
Üldkeskharidus	15%	16%	19%
Kutseharidus	26%	29%	21%
Kõrgharidus	32%	29%	29%
Kraadiharidus	0,3%	0,18%	0,64%
Info puudub	2%	2%	5%

Tabel 15. Lasteaialaste arvu muutumine 2010–2019

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
Lapsi Jõhvi lasteaedades	439	487	499	491	482	492	414	497	496	473
Jõhvi valla lapsed Jõhvi lasteaedades	391	470	455	436	428	438	375	455	454	432
Jõhvi valla laste arv teistes lasteaedades	48	42	44	48	60	53	65	72	73	79