

Tööversioon seisuga 09.08.2012
Kinnitatud Kõrgessaare Vallavolikogu …. määrusega nr ..

Kõrgessaare valla arengukava 2012-2020 tööversioon

KÕRGESSAARE VALLA ARENGUKAVA 2012-2020.a.

SISUKORD

I ÜLDOSA

§ 1 Eessõna

§ 2 Üldandmed

§ 3. Tulevikuvisioon

II Elu- ja looduskeskkond

…….

MÄÄRUS

……. nr ….

Kõrgessaare

Kõrgessaare valla arengukava 2012-2020

Määrus kehtestatakse Kohaliku omavalitsuse korralduse seaduse paragrahv 22 lõike 1 punkti 7 ja paragrahv 37 alusel

KÕRGESSAARE VALLA ARENGUKAVA 2012-2020

I ÜLDOSA

§ 1. Eessõna

(1) Kõrgessaare valla arengukava on

· kogu tegevuse aluseks vallas

· tinglik kokkulepe erinevate osapoolte tegevuste kooskõlastamiseks

· abiks poliitiliste ja majanduslike otsuste langetamisel

Selleks on arengukava

· realistlik ja elluviidav

· tugineb olemasolevatele ressurssidele ja eeldustele

Sellega

· määratletakse pikaajalised eesmärgid

· nende elluviimise teed

(2) Arengukava muutmine

toimub vastavalt kehtivale seadusandlusele ja tuginedes tegelikule vajadusele.

Arengukava vaadatakse üle vähemalt üks kord aastas. Vajadusel tehakse sellesse parandusi, täiendusi; täpsustatakse tööde järjekordi ja finantseerimisvõimalusi.

(3) Arengukava avalikustatakse

· vallamajas

· raamatukogudes

· valla koduleheküljel

Kõrgessaare valla arengukava täiendavad erinevad kehtivad arengudokumendid, mis on loetletud viimases peatükis ning mis koos aitavad kaasa valla kui terviku ühtse arengu kujundamisele

§ 2. ÜLDANDMED

(1) Asend

Kõrgessaare vald paikneb Hiiumaa põhja- ning lääneosas ja piirneb meritsi Eesti Vabariigi riigipiiriga, maismaal Pühalepa, Käina ja Emmaste vallaga. Rannajoone pikkus moodustab poole valla piirist. Valla territooriumi pindala on 379,5 km2, mis moodustab 38% Hiiu maakonna territooriumist. Valla keskuseks on Kõrgessaare alevik, mille kaugus maakonnakeskusest Kärdlast on 18 km.

(2) Asustus

Praegu kehtiva Eesti Vabariigi haldusjaotuse järgi asub valla territooriumil üks alevik ja 58 küla. Ebaühtlased on külade suurused põhielanike arvu järgi. Tihedamalt on asustatud Kõrgessaare, Lauka, Reigi ja Luidja piirkond, hõredamalt Kõpu ja Tahkuna poolsaar ning Hüti- Leigri piirkond.

Vallale on iseloomulik hõre asustatus (keskmiselt 3,6 elanikku/km2 kohta). Ligi 50% elanikkonnast paikneb Kõrgessaare alevikus (suurus 6,9 km2) ja Lauka külas alevikus (suurus 1,55 km2). Tihedus Lauka külas ja Kõrgessaare alevikus kokku keskmiselt 79,9 elanikku/km2, ülejäänud territooriumil on rahvastiku tihedus keskmiselt 1,9 elanikku/km2 kohta. Valla asulatevaheline keskmine kaugus on 4 km. Hõre asustatus on tingitud suurte metsamassiivide paiknemisest valla territooriumil. Külade territoriaalne jaotus regiooniti on äärmiselt ebaühtlane. Suurim küla vallas on Leigri küla ~ 54,3 km2, väikseim on Mangu küla ~0,6 km2.

Ebaühtlane asustus teeb keeruliseks valla kõigi piirkondade ühtlase arengu.

Ajalooliselt võib valla jagada kuueks väiksemaks piirkonnaks (Kõrgessaare, Lauka, Luidja, Kõpu, Reigi ja Malvaste).

(3) Tööjõud

Kõrgessaare valda iseloomustab struktuurne tööpuudus (tööjõu nõudlus ei lange kokku tööjõu kvaliteedi ja /või paiknemisega) ja elanike suhteliselt madal ettevõtlusaktiivsus. Elanike arv Kõrgessaare vallas väheneb ja elanikkond vananeb. Võrreldes 01.10.2007. seisuga on elanike arv seisuga 01.07.2012 langenud 49 inimese võrra. (1369-l7, 1320-le, -3,6%%), vähenemine on toimunud kõigis vanusegruppides.

01. juuli 2012. a seisuga oli Töötukassa andmetel vallas registreeritud 40 töötut (tööotsijaid ametlikult registreeritud ei olnud), mis moodustab töövõimelisest elanikkonnast ca 4,6 %.
 (4) SWOT- analüüs

1) Kõrgessaare valla tugevused

· saarelisus (eraldatus)

· pikk rannajoon

· looduskeskkond säilinud

· loodusvarade olemasolu (kruus, turvas, liiv, paas, puit, savi)

· suur metsastatus

· väljakujunenud teedevõrk

· tiheasustusalad on kaetud enamuses ühisveevärgi- ja – kanalisatsiooniteenusega

· suuremates kohtades telefoni ja interneti teenuse kasutamise võimalus

· soodsad eluaseme ehituskohad

· puuduvad rassi- ja rahvusprobleemid

· väljakujunenud haridus-, sotsiaal – ja kaubandusteenuste võrk

· aktiivne külaliikumine

· rikas kultuuripärand

· on olemas valla üldplaneering

· on olemas mitmed teised vajalikud arengudokumendid

· koostöö teiste omavalitsustega, vabariiklike liitudega on küllaltki hea

· piirangud ettevõtlusele seoses looduskaitsega

· palju muinsuskaitse all olevaid objekte

2) Kõrgessaare valla nõrkused

· saarelisus

· regionaalselt ei ole võrdselt arenenud

· elanikkonnaga asustatus on ebaühtlane

· ühekülgne ettevõtlus

· piirangud ettevõtlusele seoses looduskaitsega

· põllumaade madal boniteet; maade võsastumine

· elanikkonna vananemine ja vähenemine;

· elanike tervise halvenemine (eakad; ravikindlustamata isikud)

· kvalifitseeritud tööjõu puudus

· majandustegevuse seisukohalt kohalikke tarbijaid vähe; mandrile toodangu realiseerimine logistiliselt keerukas; konkurents väike

· elukeskkonna loomine kallis

· avalike teenuste (eelkõige riigiasutustelt saadav) saadavus ja kvaliteet on halvenenud

· väike kogukond mitmekesise haridus ja kultuurikeskkonna väljaarendamiseks.

· lisaraha taotluse süsteem keeruline

· valla kaugemates piirkondades kommunikatsiooniteenuste, interneti teenuse kättesaadavus kehv ja kallis; kohati tehniliselt veel lahendamata

· kruusakattega vallateede olukord halb; riigiteede kvaliteediklass nõrk

· valguskaabli rakendus veel väike

· elektri kvaliteet ebaühtlane, eriti äärealadel

· kasutamata ja lagunevad hooned

· palju muinsuskaitse all olevaid objekte

· heitlik ja suhteliselt soe talv

· koostöö (avalik sektor- erasektor- teiste omavalitsustega Hiiumaal) veel nõrgavõitu.

· noorte ja ettevõtlike noorte jaoks piirkond vähe väljakutseid ja rakendusi pakkuv

· hõre ühistranspordi kasutamise võimalus

3) Kõrgessaare valla ohud

· koordineerimatu ja suurenenud turism (massiturism) ohustab keskkonna koormus-taluvust

· merereostus

· kvoodid, piirangud tooraine tarbimisele

· projektidega alustatud tegevuste jätkusuutlikkuse nõrkus

· äärealade kõrvalejäämine

· hariduse kvaliteedi halvenemine (õpetajad eakad, noored õpetajad ei soovi maale elama asuda jmt)

· kasvavad kulud jäätmemajandusele

· kasvav kulu küttemajandusele

· maa omandamine välismaalaste poolt

· ebakindlus riigipoolne halduspoliitika osas

· elanikkonna väljaränne

4) Kõrgessaare valla arenguvõimalused

Kõrgessare vallas on võimalused arenguks, kui:

· soodustada väike ja keskmist ettevõtlust (innovatiivsus ja tootearendus, väärtustamine)

· soodustada puidutööstuse arengut

· aidata kaasa turismi –ja puhkemajanduse infrastruktuuri väljaarendamisele

· tõhustada vallapoolset järelvalvealast tegevust

· avada rannad (pääs merele, lautrikohtade taastamine, arendamine jmt.)

· käivitub sadamate võrk, sadamate väljaarendus, sadamateenuste mitmekesistamine; sadamahoonete renoveerimine ja/või väljaehitamine

· parendatakse reostusvastast valmisolekut; arendatakse välja jäätmemajandus

· laste hariduse sh. erivajadusega lastele hariduse omandamise võimaluste säilitamine, parendamine ja konkurentsivõimelisemaks muutmine

· regionaalsete programmide kaasabil võimaldada kõikidesse valla piirkondadesse kvaliteetne side- ja interneti teenus

· riiklike vahendite abil viia teed tolmuvabaks ning teede kvaliteediklassi tõsta

· viia ellu kehtestatud detailplaneeringud

· elektriliinid ja- alajaamad kaas- ajastada

· parendada arstiabi kättesaadavust äärealadele

· korraldada ühtne ja kvaliteetne info liikumine ja kättesaadavus

· võimalusel võetakse kasutusele alternatiivenergia (näiteks tuulegeneraatorid)

· elamuehituse soodustamine

§ 3. TULEVIKUVISIOON

Kõrgessaare vald on piirkondlike eripärasusi arvestav, mitmekesise majandustegevusega, toimivate sadamatega, omalaadsete kultuuritraditsioonidega, loodussõbralik ning turvaline elamis- ja turismipiirkond.

Üldised põhimõtted

Rahvastiku vähenemise ning riigi poolt omavalitsuste rahvastikupõhise rahastamise tõttu valla tulud kahanevad. Et suudaks täita riigi poolt antud ülesandeid ning kohustusi ja majandada valla allüksustega võimalikult efektiivselt on kavandatud ümberkorraldusi.
Kavas on moodustada ainult majandusvaldkonnaga tegelev üksus, mille alla jäävad kuuluma hoonete majanduskulud (praegu eelarves art. 5511, va igapäevane koristus-hooldus, valdkonna põhitegevuse inventariga seotu);), vee- ja kanalisatsioonimajandus väljaspool reoveelasid; heakord, haljastus, kalmistud, puhke- ja turismimajandus, muinsuskaitse alane tegevus; jäätmemajandus; elamumajandus, teed, sadamad, lautrikohad, õpilastele toitlustamisteenuse korraldamine; ehitiste remont ja renoveerimine), lisaks tööohutuse ja -tervishoiu alane tegevus ning infotehnoloogilise teeninduse korraldamine. Teenuste osutamise paremaks korraldamiseks ja/ või kvaliteedi parendamiseks võimalusel delegeeritakse teenuseid MTÜ-dele (vald maksab eelarvest teenuse kinni) ja/ või korraldatakse konkursse teenuse osutaja leidmiseks eraettevõtjate seast. Soositakse ühistegevusi , teenuste korraldamisi koostöös teiste Hiiumaa omavalitsustega.
Vallavalitsuse struktuur ja ametiülesanded kujundatakse ümber.

Laste arvu jätkuva vähenemise korral võib tekkida vajadus Lauka Põhikooli ja lasteaed Vigri ümberkujundamiseks.

II ELU – JA LOODUSKESKKOND

§ 4 Heakord, haljastus; kalmistud

(1) Tänane olukord

Omavalitsuse poolt on korraldatud Kõrgessaare aleviku avalike haljasalade (2,93 ha) korrashoid; bussijaamade (ca 0,1 ha) ja kalmistute (Kõpu I ja II; Malvaste, Puski, Reigi, kokku 6,38 ha) korrashoid. Kokku on hooldatavat ala ca 9,4 ha. On olemas Kõrgessaare valla hallatavate kalmistute eeskiri (http://www.korgessaare.ee/index.php?page=121).

Heakorratööd koordineerib maanõunik; igapäevaselt tegeleb sellega heakorratöötaja; asutustes korraldavad tegevust vastava asutuse juhid.

(2) Eesmärk

Kõrgessaare vald on esteetilist nauditav piirkond; on tagatud üldine heakord vallas.

(3) Tegevuskava

Heakorra koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Heakorrateenuse paremaks korraldamiseks korraldatakse vajadusel avalik konkurss teenuse osutaja leidmiseks (lepingulise tähtajaga vähemalt 5a).

Pidev tegevus

1) valla avalik ruum, sh hallatavate asutuste, rajatiste ja vallamaja ümbrus kujundatakse kenaks haljasalaks (püsililled, põõsad, suvelilled jne), kus jätkub looduslikke värvidemänge kogu kevad- suvi- sügiseseks perioodiks;

2) Kõrgessaare alevik kujundatakse kauni, omanäolise haljastusega valla keskuseks.

3) Tehakse senisest enam selgitustööd, et nii kortermajad kui eramajad oleks senisest paremini heakorrastatud;

4) tehakse koostööd riiklikku järelevalvet teostavate organite (Keskkonnateenistus, muinsuskaitseinspektsioon) ja kinnistuomanikega tagamaks kaitstavate looduse üksikobjektide ja muinsuskaitseobjektide heakord;

5) jätkatakse bussipaviljonide korrashoidu ja teostatakse vajadusel nendes remonditöid; bussiootekohtades tagatakse istepinkide ja prügikastide olemasolu;

6) toetatakse heakorraalaseid algatusi;

7) toimub regulaarne muruniitmisele, trimmerdamine ning vajadusel võsa eemaldamist haljasaladelt;

8) avaldatakse tugevamat survet heakorrastamata alade ja/ või lagunevate hoonete/ rajatiste omanikele tagamaks kas nende korrastamine või likvideerimine.
9) osaletakse heakorda toetavaid konkursse (näiteks värvikampaania jmt)
Projektipõhine tegevused

10) soetatakse vajalik inventar (Raider lisaseadmetega (lumesahk, järelkäru, hari, lumepuhur, jm.) (näiteks http://www.husqvarna.com/ee/accessories/product-accessories/raideri-tarvikud/) (2013-2015.a maksumus kokku 10 tuh eurot)
11) Konkursi teel vallale omanäoliste bussiootepaviljonide välimuse väljaselgitamine, uute paviljonide rajamine. (2014-2015.a maksumus kokku 25 tuh eurot),
12) viiakse ellu avalike kohtade detailplaneeringute ja muude projektide kaudu kavandatavad heakorrameetmed . (2014-2016)
12.1. Kõpu tuletorniga piirnev maa-ala (detailplaneering olemas)

12.2. Kõrgessaare park ja jaanituleplats 2012.a

12.3. Paigaldatakse nimelised pingid meie piirkonna väärikatele tegelastele;

12.4. Luidja rand (detailplaneering olemas)

12.5. Mangu supluskoht

12.6. Tahkuna tuletorni lähiümbruse maa-ala (detailplaneering olemas)

13) osaletakse heakorda toetavaid konkursse (näiteks värvikampaania jmt) (mis aastal, summa?);

14) Reigi, Kõpu ülemise ja alumise ning Puski kalmistute haldamiseks sõlmitakse haldusleping usuorganisatsioonidega (2013.a);

15) Reigi kalmistule tehakse suurema tehnika parema liikumise tagamiseks teine värav (vastavalt detailplaneeringule) (2013.a, maksumus kokku 3,5 tuh eurot));
16) Koostatakse uus Kõrgessaare valla avaliku korra , heakorra, koerte ja kasside pidamise eeskiri (tehakse koostööd selles osas ka teiste omavalitustega, et Hiiumaal tervikuna saaks olema ühtsete põhimõtetega eeskirjad) (2013.a)
§ 5 Jäätmemajandus

(1)Tänane olukord

On valminud ja heaks kiidetud Hiiumaa jäätmekava, mis on käesoleva arengukava üks osadest. (http://www.korgessaare.ee/public/files/2011_06_03eelnou%20Hiiumaa%20j%E4%E4tmekava_l%F5ppversioon%2011042011%20.pdf). Kehtestatud on kõrgessaare valla jäätmehoolduseeskiri. (http://www.korgessaare.ee/public/files/20110311_K%F5rgessaare%20valla%20j%E4%E4tmehoolduseeskiri.pdf)

Suletud on Risti prügila. Hiiumaa jäätmejaam asub Käina vallas Ristivälja külas, opereerib seda Hiiumaa Prügila OÜ, mille osanik on ka Kõrgessaare vald.

Ohtlike jäätmete kogumispunkt asub Kõrgessaares A ja O kaupluse läheduses. Elanikud on saanud tänu KIK SA toetusele ohtlikke jäätmeid ära anda tasuta. Kord aastas on korraldatud suuremate kodumasinate ja ohtlike jäätmete kogumine.

Pakendijäätmemajad (kokku 9 tk) asuvad Kõrgessaares (vallamaja vastas, Kõrgessaare Aja O kaupluse kõrval ning Näkmani tee tänava juurde viiva tee ääres), Lauka külas (Lauka Põhikooli söökla ja endise tankla juures), Kõpu bussipeatuse juures, Kalana külas Kalana sadamas, Malvaste teeristis, Luidja külas Luidja ranna parklas.

Lisaks on prügikonteinerid, -kastid munitsipaalhoonete juures, kalmistutel, bussijaamades, ürituste ajal nende läbiviimise kohtades.

Jäätmemajandust koordineerib maanõunik; igapäevaselt tegeleb jäätmemajandusega heakorratöötaja; asutustes korraldavad tegevust vastava asutuse juhid.

(2) Eesmärgid

Jäätmemajandus on korraldatud nii, et on välditud pinnase- ja põhjavee ning õhu saastamine, esteetiline reostus. On korraldatud optimaalselt valla territooriumil prügi kogumine ja äravedu prügilasse. Korraldatud jäätmeveoga on hõlmatud taaskasutatavate jäätmete sorteerimine ja kogumine kohtadel.

(3) Tegevuskava

Jäätmemajanduse koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) uuendatakse ja/või suurendatakse prügi konteinerparki säästmaks aktiivse kasutusega turismiobjektide keskkonda;

2) osaletakse üldistes heakorra aktsioonides;

3) osaletakse ülehiiumaalises korraldatud jäätmeveo konkursis;

4) suurendatakse juba sorteeritud kujul jäätmete osatähtsust;

5) korraldatakse teavitustööd, et tagada üldine valla heakord ning prügi sorteeritaks vastavalt kehtivale õigusele;

6) tagatakse tööde teostamise üle piisav järelevalve;

7) korraldatakse koostöös Keskkonnateenistuse ja ettevõtjatega väikesemõõduliste ohtlike jäätmete kogumise korraldamine (näiteks suurematesse kauplustesse paigaldatakse kogumiskastid vm. lahendus);

8) koostöös ettevõtjate ja elanikkonnaga lahendatakse komposteeritavate materjalide kogumine;

9) korraldatakse vastavalt võimalustele suuremõõduliste ja/või ohtlike jäätmete nn. kogumisringe (üks kord aastas);

Projektipõhised tegevused

10) osaletakse Hiiumaa ühtsetes prügimajandusprojektides eesmärgiga tagada eriliigiliste jäätmete likvideerimine või taaskasutus kogu regioonis (iga- aastaselt; kuluvajadus …..eurot);

11) soetatakse vajadusel juurde eriotstarbelisi pakenditaara konteinereid jäätmemajadesse;
§ 6 Elamumajandus

(1) Tänane olukord

Vallas on enamus elamutest eraomandis.

Munitsipaalomandis on kolm korterit Lauka külas (4-toaline (välja üüritud kuni sept. 2012), 3-toaline ja 2-toaline (välja üüritud kuni..)) ja Kõrgessaare alevikus on kaks sotsiaalelamispinnana kasutusel olevat pinda : korter (1- toaline) ning korter osana ridaelamust (1 -toaline).

Elamuehitust vallas peaks soodustama linnadest madalam maamaks, looduslähedane

keskkond ja suhteliselt suured krundid, mis tagavad privaatsuse.

Selged ehitustegevuse reeglid on määratletud Kõrgessaare valla üldplaneeringu teemaplaneeringus „Maakasutusreeglite ja ehitustingimuste määramine“.

Elamumajandust koordineerib abivallavanem.

(2) Eesmärk

Olemasolevate ruumide kasutus on optimaalne. Elamufondis on ühepereelamute osakaal olulise osatähtsusega, mille võimaldamiseks on märgitud üldplaneeringu kaardile elamuehituse reservmaa.

(3) Tegevuskava

Elamumajanduse koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) toetatakse ja soodustatakse elamuehitust;

2) toetatakse korteriühistute edasist teket.(2016 kehtima hakkava seaduse kohaselt on kõik kortermajad ühistud)
3) korraldatakse jooksvat remonti ja hooldust munitsipaalpindadel.
Projektipõhine tegevus

4) osaletakse energiasäästuprogrammides;

§ 7 Loodusressursid; väärtuslikud külamiljööd; pärandkultuur

(1) Tänane olukord

Üheks piirkonna suurimaks väärtuseks on hästi säilinud looduskeskkond. Siin asub palju metsi, rabasid ja soid, samuti jõgesid ning siin on maaliline rannajoon. Mitmesuguse kallakuga pinnad, nende erinev asend päikesekiirte langemise suhtes ja pinnakatte erinev koosseis loovad väga mitmesugused niiskus-, valgus- ja soojustingimused. Taimedel esineb seetõttu palju erinevaid kasvukohti ja kujunenud on suurte erinevustega kooslused, isegi ühe ja sama pinnavormi piires. Siin laiuvad ulatuslikud metsamassiivid ja mitmed soised alad.

Maavaradest leidub valla territooriumil liiva, kruusa, turvast, paekivi ja savi. Olulist tähtsust omandavad liiva ja turba kaevandamine. Olemasolevaid kruusliiva ja liiva varusid kasutatakse ehitustegevuseks.

Üheks olulisemaks loodusressursiks on põhjavesi, mis saadakse puurkaevudest. Puurkaevudes kasutatakse põhiliselt siluri-ordoviitsiumikambriumi veesooni. Looduslikult esineb põhjavees rohkesti rauda. Valla suuremad veetarbijad (Kõrgessaare ja Lauka) asuvad osaliselt nõrgalt kaitstud põhjaveega alal.

(2) Eesmärk

Elu- ja looduskeskkonna kasutamine on säästlik ning on välditud sellele kahju tekitamast. Olemasolevaid ressursse kasutatakse läbimõeldult ja säästvalt. Säilinud on väärtuslike külamiljööalade omapära, nende looduslike motiivide ja kultuuriliste vormide väljakujunenud suhe. Pärandkultuuriobjektide olemasolu ja tähtsus on teadvustatud.

(3) Tegevuskava

Valdkonda koordineerib maa-, ehitus ja keskkonnaspetsialist.
Pidev tegevus

1) loodusressursside kaitses ja kasutuses järgitakse ökosüsteemse käsitluse põhimõtteid st. maa-, vee- ja elusressursside korraldusstrateegiat, mis edendab nii tasakaalustatult kaitsmist kui ka säästlikku kasutamist;

2) konkreetsele kohale eelistatakse just sinna sobivat maakasutuse vormi ja ulatust;

3) tagatakse omavalitsuse käsutuses olevate erinevate uuringute teabe kättesaadavuse kõigile huviliste;

4) koostöös Hiiumaa Keskkonnateenistusega korraldatakse joogivee seisundi ja ressursside regulaarne järelevalve;

5) koostöös Hiiumaa Keskkonnateenistusega otsitakse võimalusi ja vahendeid kultuurimaastike säilitamiseks ja taastamiseks ning loodusmaastike kaitse tõhustamiseks;

6) vajadusel tagatakse keskkonnamõjude hindamine planeeringutele ja objektidele;

7) teadvustatakse meie valda kui nn. Ökopiirkonda (mahepõllumajandus, puhas loodus, looduskaitsealad jms)

Projektipõhine tegevus

8) külamiljööaladel kavandatakse vaadete avamist ja nende hoidmist avatuna (kas ja kus, millal;);

9) võetakse kasutusele Suurepsi piirkonnas kruusakarjäär;

10) Korraldatakse konkurss Suurepsi kasutusel olnud karjäärile uue kasutusala leidmiseks;
11) Tähistatakse olulisemad pärandkultuuri objektid;.

12) Teadvustatakse pärandkultuuri objektide olemasolu. Selleks koostatakse (info-)raamat (koos kaardiga) koostamine (RMK pärandkultuuriobjektid on brošüürina juba välja antud).

§ 8 Veealad

Rannajoon; siseveekogud; jõed; muu veealadega seonduv

(1) Tänane olukord

Valla piirist ligi poole moodustab rannajoon. Rannajoon on suhteliselt käänuline, kivine. Paope- Luidja vahel on liivarannaosa ca 5 km. Luidjal on valla ainus ametlik supelrand. Mangul on supluskoht.

 Mererannale on kehtestatud ehituskeeluvöönd , vee ja vee-elustiku kaitseks ning kalda-alade ilme säilimiseks on piiranguks veekaitsevööndid (täpsemad maa- ja veealade kasutuspõhimõtted ja kehtivad piirangud on Kõrgessaare valla üldplaneeringus).

Lisaks põhjaveele on veeressursiks jõed, ojad ja järved. Põhiliselt on järved ranniku-lähedased riimveelised laisid. Veeressursside määratlemisel ei ole need senini majanduslikku tähtsust omanud. Suur tähtsus on neil aga kalade kudemisaladena ning mitmete looma- ja linnuliikide elupaikadena.

Avalikult kasutatavaid järvesid on vallas 14 sh Künaaugu järvel pindalaga 22,5 ha on jäetud avalikust kasutamisest välja veekogu kirde-edela suunas läbivast tammist loode poole jääv kalakasvatuse osa pindalaga 11 ha. Avalikult kasutatavaid vooluveekogusid on 2 (Armioja (pindala 45,4 km2) ja Pihla oja (pindala 72,9 km2). (Veekogu avalik kasutamine on veevõtt, suplemine, veesport, veel ja jääl liikumine ja kalapüük seaduses sätestatud ulatuses (Veeseadus § 7)).

Teised vooluveekogud on meil vallas: Kidaste oja, Poama oja, Jõe jõgi, Vana jõgi, Paope oja, Jõeranna oja, Kidaste oja ja Lehtma oja.

Kuna jõesuudmed on kohati kinni kasvanud, on probleemiks paljude kalade hukkumine.

(2) Eesmärk

(3) Tegevuskava

Valdkonda koordineerib maa-, ehitus- ja keskkonnaspetsialist.
Pidev tegevus

1) Hoitakse korras koostööd RMK- ga rannikule rajatud puhkealad.
2) Hoitakse korras Luidja ranna korrashoid;
Projektipõhine tegevus

3) Puhastatakse Pihla oja (suue) (2013-2014);
4) Puhastatakse Jõeranna oja suue (2013-2014
5) Kehtestatakse Künaaugu , Kirikulahe ja selle lähiümbruse detailplaneering (2012.a)

6) Viiakse ellu Künaaugu , Kirikulahe ja selle lähiümbruse detailplaneering (2015 ja hiljem);

5) Jetide ja skuutrite vettelaskmise kohad valmistatakse ette (suplemisalad piiratakse, vette pannakse poid; paigaldatakse infotahvlid ning nendele asjakohane teave) ning töötatakse välja nende alade kasutamise kord (2013)

Jetide , skuutritega ja teiste jm veespordivahendite sõiduks lubatud merealad on :

6.1. Ristnas (Põhja-Ristna Surfiparadiis);

6.2. Kalana sadamas;

6.3. Lehtma sadamas;

6.4.Kõrgessaare sadamas.

7) Viiakse ellu lõplikult Luidja ranna detailplaneeringus kavandatu.

§ 9 Muinsuskaitse

(1) Tänane olukord

Kõrgessaare vallas on seisuga 01. juuli 2012.a. muinsuskaitse all 10 ajaloo-, 33 arheoloogia-, ja 138 ehitis-, 27 kunstimälestist. (allikas http://register.muinas.ee/). Mitmed muinsuskaitse objektid vajavad korrastamist, konserveerimist või taaskasutusele võtmist .

(2) Eesmärk:

Meie valla territooriumil olevaid muinsuskaitseobjektide säilimine on tagatud ning need on avalikkuse jaoks väärtustatud.

(3) Tegevuskava:

Valdkonna koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.
Pidev tegevus

1) koostöös Muinsuskaitse ametiga teadvustakse ja toetatakse muinsuskaitse all olevate objektide säilitamist ja vajadusel renoveerimist,
Projektipõhine tegevus

2) koostöös Muinsuskaitse ametiga märgistatakse muinsuskaitse all olevad objektid.

3) koostöös asjakohaste organisatsioonidega korrastatakse ja restaureeritakse järgmised objektid:

1.1. Kõrgessaare pargi müürirajatis.

1.2. Luidja tuulik (huvitatud isik: eraomanik);

1.3. Kõpu tuletorni sisetööd;

1.4. Reigi pastoraat (huvitatud isik: usuorganisatsioon);

1.5. ;

1.6. Kõpu kirik- rahvamaja (huvitatud isik: MTÜ);

1.7. Puski kirik (huvitatud isik: usuorganisatsioon);;
1.8. Kõrgessaare mõisaait ;

1.9. Kõrgessaare vallamaja;

1.10. Ristna tuletorni hoonete kompleks ja udusireenihoone;

1.11. Tahkuna tuletorni kompleks;

4) Inventariseeritakse valla kalmistud ja luuakse register,

1.1. Malvaste kalmistu

1.2. Puski kalmistu

1.3. Kõpu ülemine kalmistu

1.4. Kõpu alumine kalmistu

5) korraldatakse mälestusmärkide (Hiiumaa esimene laulupüha Leigri külas, Luidja lepiku rajamine Luidja külas, Rannarootslaste küüditamise mälestuskivi Ristimäel jne) hooldus ;
1) koostöös omanikega korrastatakse militaarobjektid Tahkunas, Lõimastus , Lõuna.- Ristnaninal;
2) Korraldatakse ideekonkurss Kõrgessaare mõisaaidale funktsiooni leidmiseks: (üks võimalik funktsioon Hiiumaa kunsti – ja loovuskeskus).
§ 10 Avalik kord, turvalisus, päästeteenistus

(1) Tänane olukord

Kuritegevuse tase meie vallas jääb alla Eesti keskmisele. Põhilised on varavastased kuriteod (jalgrataste, mobiiltelefonide jt. vargused). Turismihooajal tavaliselt suureneb õigusvastaste tegude arv.

Piirkonda teenindab 1 politseikonstaabel Kodanike vastuvõtu võimaldamiseks on eraldatud politsei käsutusse üks ruum Tervisemaja VAKs.

Lisaks politseile kasutatakse ka turvafirma teeneid (valveteenus. näiteks Lauka kooli elektrooniline valve).

Kõrgessaares on loodud MTÜ Kõrgessaare Tuletõrje Päästeselts.

Toetatakse põhimõtet – igas vallas oma konstaabel.
(2) Eesmärk

Kõrgessaare vallas on kindlustatud avalik kord ja elanike turvalisus ning päästeteenistus on vajaduse tekkimisel operatiivselt kättesaadav.

(3) Tegevuskava

Valdkonda koordineerib vallavanem.
Pidev tegevus

1) turvalisuse tagamiseks laiendatakse koostööd teiste omavalitsustega ja peetakse läbirääkimisi ühisteks finantseerimisteks. Osaletakse Hiiumaa ühise kriisikomisjoni töös.
Projektipõhine tegevus

2) korraldatakse koostöös noorsoopolitseiga koolides preventiivset tööd; noorte seas korraldatakse süsteemset alkoholi, suitsetamise, narkomaania ja AIDS-i ennetustegevust;
3) korraldatakse valla territooriumil vajadusel naabrivalve ;
4) avalikel üritustel tagatakse endiselt lisaturvatöötajate palkamise abil avalik kord ja julgeolek;
5) parkimine on valla territooriumil nii korraldatud , et meie loodus ei saaks kahjustatud (märgid, viidad, läbimõeldud asukoht jmt.) ;
6) rajatakse optimaalne arv tuletõrje veevõtu kohti koostöös ettevõtjate ja riigiametitega, neid hoitakse pidevalt korras ja ligipääsetavad ;
7) korraldatakse koostöös riigiorganitega elanikkonnale päästealast teavitust, vajadusel koolitust;
8) turvalisuse tagamiseks korterelamutes ja elamute ümbruses tehakse koostööd ühistute ja majavanematega. Tegevusteks on võimalik taotleda toetust erinevatest korterelamute renoveerimise ja turvalisuse tagamise programmidest;

9) korraldatakse tegevusi turistide poolt tekitavate keskkonnakahjude ennetamiseks;
10) toetatakse vabatahtlike päästeüksuste tegevust, tehnilise punkti loomist Kõpu poolsaarel, merepäästeüksuse loomist.
III ETTEVÕTLUS

§ 11 Põllu- ja metsamajandus
(1) Tänane olukord

Mullastik on kehvemaid vabariigis ja Hiiumaal. Haritavate maade hindepunkt on 28-29, Hiiumaa keskmine 32, vabariigi keskmine 45. Seega ei oma haritav maa olulist potentsiaali põllumajanduse arenguks. Suuremad põllumajanduslikud maad asuvad Reigi ja Lauka piirkonnas.

Põllumajandusega tegeleb suhteliselt väike arve elanikke Tegeletakse peamiselt mahepõllumajandusega ning karjakasvatusega. Haritavat maad on hetkel ca 1150 ha, millest suur osa on kasutusel püsirohumaana.

76% valla territooriumist katab mets (28802 ha). Riigimetsamaad on 15274 ha (üldse on RMK-l 17,5 tuh. ha maad), riigi maareservis on 1153 ha ja riigi omandis (teised ministeeriumid)19 ha metsa , mis kokku moodustab 57% valla metsamaast. Erametsade osatähtsus on 43%.(12281 ha); kirikute omandis on 68 ha metsamaad ning munitsipaalomandis 7,1 ha metsamaad.

Riigimetsas metsa majandamisega tegeleb Riigimetsa Majandamise Keskus; erastatud metsamaid hooldavad ja teostavad teisi metsa majandamisega seotud toiminguid nende omanikud.

(2) Eesmärk

Säilivad olulisemad ökoloogilised protsessid ning looduslik mitmekesisus on kaitstud. Veekogusid ja kaitseta pinnasevee alad on kaitstud reovete ja väetiste kahjuliku mõju eest. On säilinud Poollooduslikud puistud ja rannaniidud läbi loomapidamise jätkumise Toimib liikide ja looduskoosluste säästev kasutamine. Toimib kohaliku toidu kett.

(4) Tegevuskava

Valdkonda koordineerib maa-, ehitus- ja keskkonnaspetsialist.
Pidev tegevus

1) perspektiivsed põllumajanduse arengusuunad mida toetatakse:

1.1 teravilja kasvatus;

1.2 poollooduslike koosluste säilitamiseks lamba ja lihaveiste kasvatuse arendamine;

1.3 faasani kasvatus jahilindudeks;

1.4 teenustööna koduloomade (näiteks lammaste) põhikarja ületalvehoid;

1.5 tõuloomade kasvatus;

1.6 hobusekasvatus;

1.7 marja- ja puuviljakasvatus;

1.8 köögiviljakasvatus (ka katmikaladel);

1.9 karjakasvatus;

2) Eelistatakse võimalusel mahepõllumajandusega tegelemist.

3) perspektiivis metsamajanduse raiemahud vähenevad. Toetatakse kohaliku puidu väärtustamisele suunatud tegevuste arendamist (näiteks halu ja hakkepuidu ning puusöe tootmise arendamine; suveniiride valmistamine, väike- käsitöö jne).

4) olemasolevate metsade hooldamiseks ja säilitamisel järgitakse metsakorralduskavasid;

5) korraldatakse metsade uuendamiseks puude istutamist .

§ 12. Kalandus
(1) Tänane olukord

AS Hiiu Kalur Gruppi kuuluv AS Dagomar on suurim kalapüügiga tegelev ettevõte vallas. Peakorter asub Kärdlas, kodusadam on Lehtma.
Rannapüügiga tegeleb OÜ Utumäki ja mitmed füüsilisest isikust ettevõtjad. Säilinud on harrastuspüük ja kevadine hooajapüük.

Valla siseveekogud olulist kalandusliku väärtust ei oma.

(2) Eesmärk

Kalanduse traditsioon on jätkusuutlik ja edasiarenev nii ettevõtlusena kui meeldiva harrastusena.

(4) Tegevuskava

Valdkonda koordineerib maa-, ehitus- ja keskkonnaspetsialist.
Projektipõhine tegevus

1) Koostöös ettevõtjatega ja teiste asjakohaste organisatsioonidega:

1.1 uuendatakse Lehtma sadama detailplaneering;

1.2 koostatakse Kõrgessaare sadama detailplaneering
2) viiakse ellu Kõrgessaare sadama detailplaneering tagamaks rannakalanduse jätkusuutlikust ja turismialast ettevõtlust;

3) uuendatakse Kalana sadama detailplaneering tagamaks sadamas nii kalapüügi kui ka turismialuste vastuvõttu;

4) kalavarude taastamiseks puhastatakse
4.1. Jõeranna oja suue
4.2. Pihla oja suue
5) ehitatakse välja avalikuks kasutuseks mõeldud lautrikohad (vt paragrahv…..) ja nende juurdepääsud;
6) kehtestatakse avaliku korra reeglid kevadisele hooajalisele kalapüügile;
§ 13 Turismi- ja puhkemajandus

(1) Tänane olukord

Kõrgessaare vallas on :

· Ilus ja eripärane loodus (pikk rannajoon, rekreatsiooniressursid, kõrge metsastus)

· Rikas kultuuripärand

· Sadamate ja lautrikohtade olemasolu ja/või taastamisvõimalus

· Head sidepidamise võimalused soodustamaks kohapealset ettevõtluse arengut ja ühenduse pidamist muu maailmaga

· Väljakujunenud teedevõrk

Kauni looduse ja saarelisusest tuleneva eraldatuse tõttu on Kõrgessaare vallal võimalus kujuneda hinnatud ning turvaliseks elamiskohaks ja tuntud turismipiirkonnaks.

Valla turismiprioriteet on tuletorniring (Tahkuna- Kõpu-Ristna).

Valla territooriumil turistidele pakutavad võimalused:
1. majutusteenus sh telkimisplatsid;

2.
toitlustamisteenus;

3. veespordialade harrastamine (Ristna Surfiparadiis; Kalana Puhkeküla);

4. mootorliikuritega sõitmine;

5. ratsutamine

6. mitmekesised matkarajad

7. jalgrattarajad;

8. puhkekohad .

9. tuletornide külastamise võimalus;

10. spordi- ja liikumisharrastuse turism

11. kultuuriturism

12. militaarturism (Hiiumaa militaarmuuseum Tahkunas)

(2) Eesmärk

Külastus- ja vabaajavõimalused on välja arendatud komplekselt põhimõttel, et on saavutatud regionaalne tasakaal vallas. Valla kui terviku konkurentsivõime on tugev, maine positiivne. Siin on mitmekesised võimalused valla külastamiseks aastaringselt.

(3) Tegevuskava

Turismi- ja puhkemajanduse koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) võetakse praegune, kohati metsik loodust laastav turism turismiga tegeleva ettevõtluse kontrolli alla (sõlmitakse haldus- (hooldus-) lepinguid, suunatakse inimesi külaliste vastuvõtuks ettevalmistatud aladele;

2) tehakse selgitustööd

3) paigaldatakse suunavaid ja objektide kohta käiva teabega infoviitasid, teabetahvleid; kaarte jms ;

4) vajadusel uuendatakse olemasolevaid .

5) kaitsmaks meie keskkonda, suletakse vajadusel turismihooajal alad, kus ei ole veel korraldatud haldust,;

6) toetatakse turismi- ja puhkemajandusega tegelejate liitumisi erisuunaliste turismiettevõtlusega kettidesse /- liitudesse/ ühingutesse (näiteks maailma tuletornikett);

7) koos teiste Hiiumaa omavalitsuste ja muude organisatsioonidega tehakse kõik endast olenev, et olukord praamiliikluses muutuks nii saareelanikele kui ka külalistele paremaks;

8) osaletakse turismi- ja puhkemajandusalastes koolitustes ja projektides;

9) toetatakse ökoturismi (koos juhendajatega matkad jne), kultuuriturismi, militaarturismi (endised NSVL sõjaväeobjektid) alaseid ; arheoloogilisi objekte tutvustavaid ning mitmesuguseid teisi elanike ja/või ettevõtjate poolt algatatud turismi- ja puhkemajandusalaseid ettevõtmisi valla territooriumil;

10) koostatakse planeeringute lähteülesanded avalike puhkealade ja paadilautrite jt turismi- ja puhkemajandusele orienteeritud infrastruktuuri elementide arengu kindlustamiseks;

Projektipõhine tegevus

11) koostatakse valla turismi – ja puhkemajanduse arengukava (2012.a);

12) koostatakse Kõrgessaare valla tuletornide arengukava (2013.a);

13) avatakse ja muudetakse atraktiivsemaks külastajatele valla erinevaid piirkondade seni varjus olnud vaatamisväärsusi, - objekte jmt. , arendatakse vajadusel selle ümber välja toetav /teenindav infrastruktuur

13.1. Hüti klaasikoja asukohta klaasitöökoja taasrajamine,

13.2. Kõrgessaare veehoidla tammid ;

13.3. Läänemere teadmuskeskus;

14) turismi- ja puhkehooaja pikendamiseks toetatakse väljaarendajaid pakutavate atraktsioonide ja teenuste mitmekesistamist

14.1. talialade turism Kõpu mägedesse ?,

14.2. talialade turism Lõimastu mäed ?,

14.3. talialade turism Mangu liivakarjääri (suusarajad)

14.4. jääturism;

14.5. Läänemere teadmuskeskse sh tuletornide teemapargi rajamine;

14.6. erinevad kultuuri- ja spordiüritused

15) osaletakse turismi- ja puhkealast infot sisaldavate trükiste väljaandmises; aidatakse kaasa sellekohase info ettevalmistamisel, toetatakse I- puntki rajamist vallas;

16) korraldatakse turismiobjektide (randade, telkimiskohtade) heakorratööd;

17) teadvustatakse külastajaid meie oma väärtushinnangutest, et ka nemad neid järgiksid (voldikud; teemakaardid, teabetahvlid vms.);

18) osaletakse Hiiumaa ühtse viidasüsteemi väljatöötamisel; paigaldatakse vajaminevad ja korrastatakse olemasolevad viidad valla territooriumil;

19) Kõpu tuletorn juurde terviklike komplekside väljaarendamiseks on antud selle ümbruse maa-ala pikaajalisele rendile;
20) Ristna tuletorni juurde terviklike komplekside väljaarendamiseks korraldatakse rendikonkurss;
21) Tahkuna tuletorni juurde terviklike komplekside väljaarendamiseks korraldatakse rendikonkurss (2012);
22) toetatakse veespordialadega tegelemise laiendamise võimalusi (purjetamine, sõudmine, ekstreemsemad alad (jetid, skuutrid jmt)) ;

23) arendatakse välja vallas asuvad sadamad

23.1. Lehtma sadam,

23.2. Kalana sadam,

23.3. Kõrgessaare sadam;

24) teostatakse uuringud mägijalgrattaraja ning ATV radade asukohtade määramiseks ning mahamärkimiseks;

25) luuakse ühtne valla piires olev viidasüsteem; võimalusel sarnane/samane Hiiumaa viidasüsteemiga, selgitatakse välja optimaalne teabetahvlite arv ja paigaldatakse need olulistesse punktidesse;

26) jälgitakse head tava paigaldatava reklaami kujunduse osas; paigaldatakse kõikidele valla küladele sildid;

27) korraldatakse aegunud teabe(reklaami) õigeaegne eemaldamine;

28) koostatakse valla teema- trükiseid;

29) töötatakse välja ühispaketid valla objektide tutvustamiseks (näiteks Luidja rannas on teave RMK puhkekohtade kohta);

30) luuakse ühtne koostöövõrgustik : näiteks RMK- Ristna Looduskeskus- erametsakeskus -teadmuskeskus

§ 14 Muu ettevõtlus

(1) Tänane olukord

Vallas olid pikad kalatöötlemise traditsioonid, kuid praegu tegeletakse peamiselt teenindusega (näiteks autoremont; kaubandus; tavanditeenus); puidutöötlemisega (Kõriku Puit, Lauka Saeveski, Hiiumaa Erametskond, Riigimetsa Majandamise Keskus jt.), põllumajandusega, turismi- ja puhkealase ettevõtlusega. Meil on olemas kohalik ressurss väikeettevõtluse arenguks (puit, savi, kivi jne).

(2) Eesmärk

On soodustatud majanduse mitmekesistumist ning väikeettevõtluse arengut, võimaluste piires toetatud vajaliku infrastruktuuri väljaarendamist.

(3) Tegevuskava

Valdkonda koordineerib arendusjuht.
Projektipõhine tegevus

2) Võimalikud ettevõtluse arengusuunad, mida omavalitsus võimaluste piires toetab:

2.1. kunagiste tööstusharude nagu savi ja paekivi töötlemine ning teiste kohalikust toorainest toodete valmistamine;
2.2. tööstusala arendamine ning laiendamine Lehtmas

2.3. tööstusala arendamine ning laiendamine Kõrgessaares;
2.4. kaugtöö interneti vahendusel;

2.5. väikekarusloomade kasvatus;

2.6. paadiehitus (nii plast, kui puit); ujuvahendite remont ja talvehoid;

2.7. turba töötlemise arendamine;

2.8. kivitööstuse arendamine kohaliku raudkivi baasil;

2.9. õmblustööstus;

2.10. plastitööstus;

2.11. mahepõllumajandus;

2.12. lõpptoodangu valmistamine puidust (näiteks suveniirid, väikemööbli, akende, uste jms tootmise arendamine);

2.13. kala-, vähikasvatus;

2.14. pelletite tootmine

2.15. pilliroo kogumine, turundus;

2.16. erioskusi eeldav käsi- ja ehitustöö (näiteks korendusaedade rajamine, tõrvapõletamine, sepiste tegemine jms) ;

2.17. lambakasvatus;

3) teenindussektori arengusuunad, mida toetatakse :

3.1. kergtoitlustuskohtade rajamine sadamates ning suuremate turismi- ja puhkekohtade lähedal;

3.2. puhke- ja majutuskohtade loomine ja olemasolevate arendamine;

3.3. koolituste läbiviimine või koolitus-/ konverentsiruumide rentimine;

3.4. erivajadustega inimestele teenuste osutamine;

3.5. tavandi kompleksteenus.

2) taastatakse Pihla kõrts;

3) luuakse alustava ettevõtja toetusfond;
4) tunnustatakse iga-aastaselt parimaid ettevõtjaid vallas.

IV TEHNILINE TARISTU

§ 15Teedevõrk

(1)Tänane olukord

Riigi maanteeameti teeregistri andmete kohaselt on seisuga 01.07.2012.a Kõrgessaare vallas teid kokku 474,961 km, millest on riigitee 138,56 km, eratee 0,334 km, metsatee 8,11 km, kohalik tee 327, 957 km (https://teeregister.riik.ee/mnt/). Valla omandis olevaid kohalikke teid on seisuga 01.01.2012 .a katteta 2,06 km, kattega 82, 75 km ning tänavaid katteta 2, 574 km , kattega 2,771 km. (kruusakattega ja tolmuvaba kattega).
Kärdla- Luidja maanteega kulgeb paralleelselt rulluisutajate, jalgratturite jt liikumisharrastustega tegelejate poolt kasutatav 9,61 km kergliiklustee (Rehemäe tee kuni Tahkuna teeots). 2010 sügisel valmis 2,05 km pikkune valgustatud kergliiklustee Reigi kalmistu parklast kuni Kõrgessaare teeristini (tugimaantee nr 80 Heltermaa- Kärdla- Luidja)

Kõik teed on inventariseeritud.

Teede ja tänavate seisund on üldiselt rahuldav, kohati esineb raskesti läbitavaid lõike. Parendamist , laiendamist vajab parkimine.

Teetöid koordineerib maanõunik. Bussipeatuste ümbruse heakorra eest vastutab heakorratöötaja.

(2) Eesmärk

Igal aastaajal on tagatud teede hea läbitavus ja sõidetavus ning valla territooriumil olevad riigiteed on mustkatte all vastavalt üldplaneeringus kavandatule ning vallateed on tolmuvabad. Ühiskondliku transpordi ootekohad (n: bussiootepaviljonid, - peatused) on optimeeritud ning kasutajatele on tagatud esmane mugavus ja turvalisus.

(5) Tegevuskava

Teetööde koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) vähendatakse kohalike maanteede osatähtsust koguteede hulgast (valla bilansis ning hooldusel olevad teed) , andes neid võimalusel üle riigile ja/või eravaldusesse;

2) teostatakse ja/või korraldatakse aastaringselt avalikus kasutuses olevate teede ja üldkasutatavate objektide (kool, lasteaed, kalmistud jne.) juures olevate teede ja platside hooldetöid ;

3) rekonstrueeritakse avalikus kasutuses olevate kruusakattega teed iga-aastase teehoiukava alusel eelarveliste vahendite piires;

4) paigaldatakse vastavalt vajadusele alalisi või ajutisi liiklusmärke;

5) taotletakse vahendeid riigieelarvest teede parendamiseks;

6) korraldatakse teavitustööd eravalduses olevate teede valdajatele, et tagada avalik kasutus vastavalt nõuetele.
7) lahedatakse jooksvalt maa omandi küsimused seoses teedega (näiteks läbi planeeringute; lepingutega);

8) elamukruntidel lahendatakse parkimine krundisiseselt
9) Kus puudu, paigaldatakse bussipeatustesse istepink, prügikast. Hooldatakse regulaarselt ootekohtade alasid;
Projektipõhine tegevus

10) Koostatakse teehoiukava (2012)
10.1. Mudaste

10.2. Peenera

10.3. Nõmmerga

10.4. Kootsaare

10.5. Meelste

10.6. jne
11) rajatakse teed lautri – puhkekohtadeni koostöös teiste huvitatud pooltega (konkreetsemalt ehk?);

12) mustkattega katmise prioriteedid riigimaanteede osas on

12.1 Lauka- Hüti- Käina

12.2. valla territooriumil olevad kruusakattega maanteed
12.3. Kiduspe

12.4. Kidaste

12.5. Posti- Malvaste
13) ehitatakse välja perspektiivsed kohalikud teed (rannale pääsud, külateed jmt.)
Uute ja korrastatavate teedena on kavandatud:

13.1. Lautri talutee - pääs puhkealalt Lautri väikesadamasse;

13.2. Kaleste lautrikoha tee, pääs parklasse ja puhkealale – olemasolev tee, kulgeb Kaleste külast lautrikohani

13.3. Mustana lautritee - pääs lautrikohta

13.4. Mudaste lautrikoha tee

13.5. Mangu lautrikoha tee

13.6. Andrusemäe- Heistesoo tee

13.7. Hirmuste lautrikoha tee
13.8. Tammistu lautritee ümbersõidutee - pääs kinnistutele ja lautrikohale;
13.9. Ristna piirkonnas on uued rajatavad teelõigud tee tuletornist supelrannani koos parklaga
14) paigaldatakse valla sisesed viidad , teabetahvlid ning külade nimedega sildid;

15) jalgratta- ja kõnniteede, parklate, platside rajamisel arvestatakse puuetega inimeste liikumisvajadustega;

16) lahendatakse liiklusohtlike kohtade turvalisemaks muutmine

16.1. laiendatakse parkla Kõrgessaare VAK valitsejamaja juures;

16.2. rajatakse vähemalt bussitasku Kurisu neeluaugu juurde;

16.3. rajatakse vähemalt üks bussitasku Hüti klaasikoja asukoha juurde;

16.4. paigaldatakse täiendavaid liiklusmärke vm liikluskorralduslike vahendeid;
16.5. koostöös riigiteede ametiga Lauka kooli ja söökla vaheline teelõik planeeritakse ohutumaks (variant: tee hakkab kulgema ümber söökla)
17) Perspektiivsed kergliiklusteed
17.1. Lauka ja Kõrgessaare vahele,

17.2. Kõrgessaare ja Rootsi küla,

17.3. Kõrgessaare ja Luidja (Kõpu) küla vahele

17.4. Kalana ilmajaama sillast Kalana sadamani;

§ 16 Sadamad, väikesadamad

(1) Tänane olukord

Vallas asub kolm suuremat sadamat: Lehtma, Kõrgessaare ja Kalana. Lehtma sadam on praegu aktiivselt kasutusel peamiselt tööstussadamana; Kõrgesaare sadamas toimub aktiivne arendustegevus kala – ja turismisadamaks saamiseks; Kalana sadam on peamiselt puhke- ja turismimajandusele suunatud sadam.

(2) Eesmärk

Kõrgeessaare vald on tuntud kui avatud ja hästi meritsi ligipääsetav piirkond nii puhkajatele kui ettevõtlusega tegelejatele.

(3) Sadamad, väikesadamad – tegevuskava

Valdkonda koordineerib vallavanem.
Projektipõhine tegevus

1) Arendatakse välja Lehtma sadam ja Lehtma sadama tööstusala. Sadama arendamisel lähtutakse kehtestatud Lehtma sadama detailplaneeringust;

2) Kõrgessaare sadam jääb avatuks kalapüügilaevadele, jahtidele ja mootorpaatidele. Ehitatakse välja aluste teenindamiseks vajalik infrastruktuur. Kõrgessaare sadam on perspektiivne külastussadam võimalusega pakkuda ujuvvahendite talvehoidu;

3) Arendatakse välja Kõrgessaare sadama tööstusala ;
4) Arendatakse välja Ristna kalasadam (MTÜ, eraettevõtja);

5) Koostöös omanikega koostatakse Kõrgesaare sadama kohta detailplaneering (2012);

6) Läbi sadama arendustegevuse jaoks loodud MTÜ Kõrgessaare sadam osaletakse sadama väljaarendamisel;

7) Arendatakse välja Kalana sadam. Kalana sadama rajatavat meretuultest ja lainetusest kaitstud kinnist akvatooriumi saab kohandada ujuvkaide, kaldakindlustuste ja kergsildadega kala-, väikekauba-, varju-, tankimis-, turva-, puhke-, turismi-, piirikaitse kui ka päästesadamaks;

§ 17 Lautrikohad

(1) Tänane olukord

Koostöös RMK-ga on valminud Hirmuste, Palli, Ninaotsa, Mägipe , Kaleste lautrikohad.

(2) Eesmärk

(3) Lautrikohad – tegevuskava

Lautrikohtade seonduva koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

7) korraldatakse koostöös kohalike elanikega, RMK-ga ja teiste huvitatud isikutega lautrikohtade avalik kord ja rajatiste haldus;
Projektipõhine tegevus

8) Kaleste lautrikoha tee parendatakse;

9) Arendatakse komplekselt välja Mägipe lautrikoht
10) tagatakse juurdepääs lautritesse ja paadisadamatesse; selleks korrastatakse või taastatakse järk- järgult juurdepääsuteed;

§ 18 Ühisveevärk ja kanalisatsioon

(1) Ühisveevärk -tänane olukord

Kõrgessaare aleviku ja Lauka küla ühisveevärki haldab Kõrgessaare Vallavalitsus. Vallal on alevikus 2 puurkaevu, millest üks on kasutuses ja varustab põhilise osa asula elanikkonnast joogiveega.

Endise kalatööstuse puurkaevude valdaja on Keefiri SPA OÜ.

Lisaks on puurkaevud Kõrgessaare Sadamas (omanik Best Holding OÜ) ja asula äärealadel asuvatel üksikelamutel. Viimased on enamuses reostatud kunagise põlevkiviõli reostuse tõttu. Veevõrgud on omavahel ühendamata.

Lauka külas on kasutusel üks puurkaev, veetorustik 3000 m, kanalisatsioonivõrgustik 1800 m. survetrass 560 m , üks reoveepumpla ja üks reoveepuhasti..

Kõrgessaare vallale kuuluvad veel Kõpu tuletorni, Luidja ja Paope puurkaev.

Lehtma sadamas on puurkaev (omanik DAGOmar AS), mis varustab joogiveega sadama territooriumil asuvaid ettevõtteid. Tahkunas nn Merineitsi Puhkekülas on puurkaev, mis oli planeeritud varustama joogiveega 54 üksikelamut .

Perspektiivsed ühisveevärgiga külad on Kõpu, Kalana, Malvaste ja Luidja
ÕVK valdkonda koordineerib vallavanem.

(2) Ühisveevärk - eesmärk

Valla ühisveevärgist joogivett saavatele elanikele on tagatud aastaringselt kvaliteetne joogivesi, vallas kasutatakse põhjavett säästlikult ning valla territooriumil on tagatud tuletõrje veevarustus.

(3) Ühisveevärk – tegevuskava

Kavandatud on nii Kõrgessaare aleviku kui Lauka ÜVK haldamine üle anda Kärdla Veevärk AS-le (2012-2013).

Pidev tegevus

1) korraldatakse põhjavee kasutuse kohta arvestus;
Projektipõhine tegevus

2) renoveeritakse Kõrgessaare aleviku puurkaevud-pumplad (2012.a)

3) renoveeritakse Lauka Põhikooli pumpla ;

4) renoveeritakse Kõrgessaare aleviku veetorustik (2012-2013.a)

5) renoveeritakse Lauka küla veetorustik ;

6) laiendatakse Kõrgessaare aleviku veevarustuse süsteemi Tööstuse tee, Ninametsa ja Nõmmerga teede äärsete üksikelamute alal (2012-2013.a) ;

7) Kõrgessaare alevikus ehitatakse välja veevarustuse ringsüsteem (2013);

8) Ristna piirkonnas majandustegevuse tekkimisega ehitatakse välja kolm veevarustuse süsteemi: sadama, sõjaväelinnaku, tuletorni ning nende ümbrust varustavad süsteemid, mis töötavad olemasolevate või rajatavate puurkaevude baasil;

9) koostöös riigiasutustega luuakse ning hoitakse korras üldistes huvides kasutatavate tulekustutusvee võtmise kohad valla eri piirkondades;

11) Lauka Põhikooli juures rajatakse olemasolevale tiigile parem ligipääs ja veevõtukoht:

12) Tahkunas militaarmuuseumi juurde rajatakse tuletõrje veevõtukoht;

13)viiakse ellu Ühisveevärgi ja –kanalisatsiooni arendamise kava 2007 –2019 tegevused;

(4) Ühiskanalisatsioon - tänane olukord

Kõrgessaare alevik ühiskanalisatsiooniga on liitunud u 450 elanikku e. 90 % alevik elanikkonnast. Ühiskanalisatsiooniga on ühendatud 16 korterelamut, 7 üksikelamut, asutused ja ettevõtted.

Peale kalatööstuse likvideerimist sadama territooriumil töötab puhasti alakoormusega. Heitvesi suunatakse Läänemerre.

Lauka küla ühiskanalisatsiooniga on liitunud u 170 elaniku e 90% küla elanikkonnast. Ühiskanalisatsiooniga on ühendatud 6 kortermaja(62 korterit), Lauka Põhikool, Põhikooli söökla, Lauka seltsimaja ja 4 üksikelamut.

Lehtma sadamal on oma reoveepuhasti, mille omanik on AS DAGOmar. Ülejäänud valla territooriumil reoveepuhasteid ei ole. Kanaliseerimine on lokaalne. Põhjaveeliselt kaitsmata ja nõrgalt kaitstud aladel kasutatakse reovee kanaliseerimiseks kogumismahuteid, keskmiselt kaitstud aladel on lubatud reovee kanaliseerumiseks kasutada septikuid ja immutusväljakuid.

Kõrgessaare puhastusseadmete juures on purgimissõlm.
(5) Ühiskanalisatsioon - eesmärk

Kõrgessaare vallas on korraldatud reovete ärajuhtimine nii, et on välditud põhjavee reostus, pinnasesse infiltratsioon on võimalikult väike ja loodusesse suunatav reovesi vastab normatiividele.

(6) Ühiskanalisatsioon – tegevuskava

Kavandatud on nii Kõrgessaare aleviku kui Lauka ÜVK haldamine üle anda Kärdla Veevärk AS-le (2012-2013).

Projektipõhine tegevus

1) koos veetrassidega laiendatakse Kõrgesaare aleviku Tööstuse tee, Nõmmerga tee ja Ninametsa tee tänava suundadele kanalisatsioonivõrk.;

2) renoveeritakse Lauka küla kanalisatsioonivõrk ;
3) renoveeritakse Lauka reoveepuhasti, -pumpla ja survetrass (2012-2013);

4) täiendatakse veevarustuse ja kanalisatsiooni jälgimine automaatjuhtimisesüsteemi;

5) renoveeritakse ja laiendatakse sadevete kanalisatsioon;

6) Lehtma sadama reovete puhastusseadmed rekonstrueeritakse omanike poolt;

7) jätkatakse Kõrgessaare isevoolse kanalisatsiooni renoveerimist (2012-2013);

8) likvideeritakse kasutuskõlbmatud kanalisatsioonirajatised;

9) puhastatakse Lauka reoveepuhasti biotiigid (2013);

10) uuendatakse Ühisveevärgi ja –kanalisatsiooni arendamise kava 2007 –2019 tegevused.

11) viiakse ellu Ühisveevärgi ja –kanalisatsiooni arendamise kava 2007 –2019 tegevused.

§ 19 Soojusenergia

(1) Tänane olukord

Lokaalsele küttele on üle läinud kõik Lauka ja Kõrgessaare kortermajad ning valla asutused.

Soojamajanduse valdkonna tegelevad asutuse juhid oma asutustes , üldiselt koordineerib tegevust vallavanem.

(2) Eesmärk

Optimaalseimal viisil on tagatud soojusenergiaga varustatus valla asutustes.

(4) Tegevuskava

Soojamajanduse koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) Puuduseks on soojusallikate ja/ või – süsteemide mittevastavus tuleohutuse nõuetele. Olukorra lahendamiseks tehakse aktiivselt koostööd Päästeteenistusega, et teavitada elanikkonda ja viia kõik süsteemid nõuetega vastavusse.

Projektipõhine tegevus

2) vedelkütuse pidev kallinemine on tinginud vajaduse valla asutuste (lokaalkatlamajad on Lauka Põhikoolis, Kõrgessaare VAK (Tervisemaja) , Kõrgessaare Valitsejamaja koos lasteaed Vigriga) lokaalsete katlamajade rekonstrueerimiseks ja üleminekuks kohalikule küttele.

2.1. kütteprojekti koostamine Lauka (põhikooli hooned : koolimaja, käsitöömaja, söökla) (2012.a)

2.2 kütteprojekti koostamine Kõrgesssaare alevik (Kõrgessaare VAK Tervisemaja, valitsejamaja (sh raamatukogu, päevakeskus), lasteaed Vigri) (2012.a);

3) munitsipaalhoonetes kohaliku küttesüsteemile ülemineku väljaehitamine

3.1. Laukal (2013.a)
3.2.Kõrgessaares (2014.a)

4) tasuvus- ja teostusuuringute teostamine üleminekuks alternatiivsetele kütteliikidele;

5) tõstetakse vallale kuuluvate hoonete/ ruumide soojapidavust; renoveeritakse ja optimeeritakse hoonetesisesed tehnosüsteemid;

5.1. Kõrgessaare VAK Tervisemaja perearstipoolne osa (2012.a)
5.2. Kõrgessaare Vaba Aja Keskuse valitsejamaja katuse renoveerimine, soojustamine ; katusealuste ruumide optimaalne kasutuselevõtt;
6) osaletakse energiasäästuprogrammides;

7) korraldatakse kortermajade elanikele nõustamist optimaalse küttesüsteemi leidmisel.

§ 20Tuuleenergeetika

(1) Tänane olukord

Tuuleenergia kasutuselevõtt klimaatiliste tingimuste poolest on sobilik.

Tahkunas asuva generaatori aastane toodang oli 300 000 kwh, praegu on tegevus peatatud;

Tuulikute kasutuselevõtu peamiseks takistuseks jaotusvõrgu kehv olukord. Sobilikud kohad (reservmaad) tuulikutele kajastuvad üldplaneeringu kaardil. (Kõrgessaare sadam; Tahkuna; mereala; Lehtma tööstusala).

Kiduspel on eraomandis olev tuulegeneraator, mis teenindab omaniku 6 hoonet.

(2) Eesmärk

Võimalikult palju on kasutatud klimaatilisest eripärast tulenevaid võimalusi alternatiivenergia tootmiseks.

(5) Tegevuskava

Valdkonda koordineerib vallavanem.

Projektipõhised tegevused:

1) Viiakse läbi vajalikud tuule- ja keskkonnamõju uuringud, et selgitada kohad kus tuulegeneraatorite paigaldamine häiriks loodust kõige vähem;

2) toetatakse projekte, mis on seotud alternatiivenergia kasutuselevõtuga (sh. uuringud, teostus jne.).

3) Tahkuna tuulegeneraatori asemele paigaldatakse uus (Eesti Energia AS, 2012.a).

§ 21 Tänavavalgustus; elektrivõrk

(1) Tänane olukord

Tänavavalgustusvõrguga on haaratud Kõrgessaare alevik ja Lauka küla. Kõrgessaare aleviku tänavavalgustusvõrk on amortiseerunud (isoleerimata õhuliinid ja oksüdeerunud juhtmed, puitkandepostid vajavad väljavahetamist), mistõttu võrgu haldamine on muutunud kulukaks. Vajadus on nii Laukal kui Kõrgessaares tänavavalgustus laiendamiseks ning olemasolevate tänavavalgustuspostide asukohtade muutmiseks, et tagada parem valgustatus teeäärtes (praegu asuvad postid peamiselt hoonete lähedal, jättes teeäärsed liikumisalad pimedaks).

Kogu Hiiumaa varustamine elektriga ebakindel (avariioht suur). Loodusjõududest sõltuvus väga suur. Elektrivarustus puudub Kaleste küla Mustana piirkonnas, Heistesoo ja Leigri külades.

Tänavavalgustus on 2,05 km pikkusel kergliiklusteel Reigi kalmistu parklast kuni Kõrgessaare teeristini (tugimaantee nr 80 Heltermaa- Kärdla- Luidja).

Valdkonnaga tegeleb vallavanem.

(2) Eesmärk

On tagatud tänavavalgustus suuremates keskustes üldkasutatavatel tänavatel ning avalike hoonete, rajatiste juures ning koostöös elektrienergia teenuse pakkujaga tagada tavaolukorras valla territooriumil stabiilselt elektrienergiaga varustatus. Kogu valla territooriumil on kaetud elektrivarustusega.

(4) Tegevuskava

Valdkonna koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) olemasolevate tänavavalgustuspostide asukohad vaadatakse üle, vajadusel pannakse uued lähemale teede äärtele tagamaks parem valgustatus teealadel kõndijatele;

2) koostöös maaomanikega puhastatakse elektrikandetrassid ohtlikest puudest ning korraldatakse trasside aluse maa-ala regulaarne puhastushooldus;
Projektipõhine tegevus

3) Lauka tänavavalgustus laiendatakse

3.1. Napi tee suunal ;

3.2. Otste tee suunal ;

3.3. Käina tee suunal ;

4) Kõrgessaare aleviku tänavavalgustusvõrgu laiendatakse

4.1. Tööstuse tee mõlemapoolsel suunal

4.2. Nõmmerga tee suunal;

5) koostöös teenuse pakkujaga elektrienergia parema kvaliteedi ja ülekande töökindluse tagamiseks jätkatakse 10 kv õhuliinide rekonstrueerimist ning 0,4 kv õhuliinide rekonstrueerimist (üleminek kaabelliinidele, võrkude lühendamine), samuti minnakse üle ISO pingestandardile;

6) et tagada süsteemide töö elektrikatkestuste puhul (selleks on vajalik 6 generaatori soetamine) rajatakse autonoomne energiasüsteem puhastusseadmete ja veevarustuse jaoks 6.1. Kõrgessaares

6.2. Laukal;

7) tagamaks üldkasutatavate hoonete (näiteks koolid, lasteaed) ja teenuste (vesivarustus, kanalisatsioon, valgus, kütmine) toimimine avariiolukorras soetatakse avarii- generaatorid (pumplad, munitsiapaalhooned);

8) koostöös vastavate ametkondadega lahendatakse

8.1. Kaleste küla Mustana piirkonna elektrivarustus,

8.2. Heistesoo küla elektrivarustus

8.3. Leigri küla elektrivarustus;

9) Lauka Põhikooli bussiootekoht varustatakse üldvalgustusega, vajadusel paigaldatakse liikumisandurid.
§ 22 Planeerimine

(1) Tänane olukord

Kõrgessaare valla üldplaneering on vastu võetud 14.06.2002 ning kehtestatud 24 jaanuar 2003.a. Üldplaneering on aluseks detailplaneeringute koostamisele detailplaneeringu kohustusega alal ja projekteerimistingimuste väljastamisele ülejäänud planeeringu alal. Samuti on selles kirjeldatud muuhulgas maa- ja veealade kasutuspõhimõtted ning kehtivad piirangud; ehitamise ja kruntimise põhimõtted. Lisaks täpsustati tingimusi 2010.a kehtestatus teemaplaneeringuga “ Maakasutusreeglite ja ehitustingimuste määramine”

Peale üldplaneeringu kehtestamist on koostatud aktiivselt detailplaneeringuid, mis on enamuses ka ellu viidud.

Paneerimisalase tegevusega tegeleb ehitusnõunik.

(2) Eesmärk

Kõrgessaare valla territooriumil toimib läbimõeldud ja kohalikku elukeskkonda sobiv tegevus.

(3) Tegevuskava

Valdkonda koordineerib maa-, ehitus- ja keskkonnaspetsialist.
Pidev tegevus

1) jätkatakse üldplaneeringus ettenähtud detailplaneeringute kohustuslike alade planeerimist;

2) osaletakse aktiivselt Hiiu maakonna teemaplaneeringute koostamisel

3) teostatakse järelvalvet kehtestatud detailplaneeringute elluviimise üle

4) võetakse arvele peremehetud varad (Villamaa kivitöökoda, …)

5) püütakse leida peremehetuile varadele omanikud. Võimalik erastamine ettevõtjatele soodsa hinna eest.

Projektipõhine tegevus

6) Koostatakse detailplaneeringud koostöös kinnisasja omanikega järgmistele aladele:

6.1. Mangu rand

6.2. Lautrikohad : Mudaste, peenera, Kootsaare, Nõmmerga jne
6.3. Kõrgessaare köögivilja kasvatamise reservmaad

6.4. Lauka köögivilja kasvatamise reservmaad

6.5. Kõpu Andrusemäe puhkeala (suusa- ja laskumisrada jms)

6.6. Kõrgessaare sadam (alustatud 2012)
7) taotletakse riigilt munitsipaalomandisse:
7.1. Kõrgessaare depoo

7.2. Tahkuna mälestusmärk ja labürint,

7.3. Kõrgessaare aleviku köögivilja kasvatamise reservmaad

7.4. Lauka küla köögivilja kasvatamise reservmaad,

7.5. Malvaste kalmistu,

7.6. Kõrgessaare aleviku haljasalad

7.7. Andrusemäe puhkeala

7.8. Kirikulahe puhkealad,

7.9. lautrikohad

7.9.1. Mudaste,

7.9.2. Kootsaare,

7.9.3. Nõmmerga,

7.9.4. Paope,

7.9.5. Poama,

7.9.6. Peenera,

7.9.7. Suureranna,

7.9.8. Tammistu,

7.9.9. Jõesuu

7.9.10. Kirikulahe paadisadam,

7.9.11. Hüti klaasikoja asukoha maa,

7.9.12. mälestusmärgid,

7.9.13. Kõrgessaare mänguväljakud ja jalgpalliplats.

8) Lauka endine bensiinijaam lammutatakse; kinnistu võõrandatakse.
§ 23 Telefoni- ja andmeside
(1) Tänane olukord

Kõrgessaare vallas on valdavalt olemas nii mobiil- kui ka fiksvõrk.

Tahkunas asub valguskaabli vahevõimendusjaam (Eesti-Rootsi optilise kaabli liin). 2001. a paigaldati optilise kaabli lõik Lehtma teeristist - Kõrgessaare alevikuni pikkusega 18 km.

ADSL ühendused on kättesaadavad Kõrgessaares (sh. Viskoosas), Luidjal ja Kõpus. Perspektiivne ADSL leviala on Tahkuna. Tunduvalt on parandanud andmeside teenuse kättesaadavust KÕU turuletulek (traadita internetiteenus). Täna on probleemseteks piirkondadeks hajaasustusega külad, mis asuvad mobiilside mastidest kaugemal kui 5 km. Ennekõike sõltub nende inimeste andmeside vajaduste rahuldamine WiMAX seadmete hindade langemise kiirusest. Andmesideühenduste ja mobiilside kvaliteedi parandamiseks on vajalikud valguskaabli paigaldamine ja Kõrgessaare– Luidja - Nurste- Emmaste suunal, samuti valguskaabliviigu ehitamine Kõppu.

Valla poolt on loodud avalikud WiFi levialad Kõrgessaarde, Laukale, Kõpu Internaatkooli juurde,

(2) Eesmärk

Kõigis valla piirkondades on olemas eeldused kvaliteetse telefoni- ja andmeside levikuks, soodustades seega ka kaugtöö võimalust meie vallas.

(3) Tegevuskava

Valdkonda koordineerib

Projektipõhine tegevus

1) laiendatakse koostöös teenuse osutajatega optilise kaabli võrku suundadel

1.1. Kõrgessaare- Luidja, Emmaste

1.2. Puski– Kõpu;

2) minnakse järk-järgult üle analoogsidelt digitaalsidele, esmajärjekorras tuleks seda teha enam asustatud aladel (Lauka, Luidja, Kõpu külad);

3) võimaldatakse järk-järgulist interneti püsiühendust ka valla hõredamalt asustatud piirkondades, eesmärgiga saada teenustega kaetud kogu territoorium;

4) osaletakse telefoni- ja andmesidealastes projektides;

5) vahendite piires tagatakse võimalikult kaasaegsed tehnilised vahendid avalikuks kasutuseks avatud telefoni- ja andmeside kohtades;

6) laiendatakse WIFI levialad valla territooriumil.

 § 24 Infotehnoloogia (NB vajab täiustamist!)
(1) Olemasolev olukord

Valguskaabel…

(2) Eesmärk

(3) Tegevuskava

Valdkonna koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Projektipõhised tegevused

1)

2) kaasajastatakse Lauka Põhikooli arvutiklassi arvutid.

VI SOTSIAALKESKKOND

Haridus

Üldeesmärk

Kõrgessaare vallas on tagatud elanikele võimalus omandada kvaliteetne ja konkurentsivõimeline alus- ja põhiharidus, toetatakse ja soodustatakse elukestvat õpet arvestades seejuures erivajadustega õppijate vajadusi.

§ 25 Alusharidus
(1) Tänane olukord

Vallas on üks lasteaed VIGRI, mis asub 1980. aastal valminud lastepäevakoduks ehitatud hoones, tegevuskoht Kõrgessaare alevik.

Teeninduspiirkond on Kõrgessaare valla territoorium.

Elukohast lähtuvalt osa lapsi kasutavad Kärdla lasteaedade teenuseid. Töötajad on nõuetekohase kvalifikatsiooniga.

Kõpus tegutses 2000. a sügisest koolieelsete laste mänguring, mille tegevus on arengukava koostamise perioodil laste vähesuse tõttu ajutiselt peatatud.

(2) Eesmärk

Koostöös erinevate institutsioonidega on teadvustatud alushariduse tähtsust kui hariduse vundamenti, millega on toetatud laste võimete- ja huvidekohast arengut eluks ja kooliks ning kujundatud vajalikke väärtushinnanguid ja põhioskusi.

(3) Tegevuskava

Valdkonda koordineerib kultuuri-, haridus- ja sotsiaalvaldkonna juht.
Pidev tegevus

11) võimalusel korraldatakse lasteaias käivatele lastele transport ;

12) võimaldatakse lasteaia personalil osaleda regulaarselt koolitustel;

13) tagatakse laste õpetamiseks vajalikud kaasaegsed õppevahendid;

Projektipõhine tegevus

14) viiakse ellu kehtivas Lasteaed Vigri arengukavas kavandatud tegevused;

15) vajadusel avatakse mängurühmad/ päevahoid eri piirkondades (kriteerium : vähemalt 5 last ühes piirkonnas, kelle elukoht on kaugemal kui 10 km lasteaiast)

16) laste arvust sõltuvalt avatakse lasteaed kas kahe või enama rühmalisena .

17) täiendatakse mänguväljakut (vedrukiiged, õues õppepaviljon jms);

§ 26 Põhiharidus

(1) Tänane olukord

Vallas on üks munitsipaalkool- Lauka Põhikool, millel on I-IV klassi õpilastest koosnev liitklass tegevuskohaga Kõpu küla (tegevus toimub Kõpu Internaatkooli renditavates 100 m² suurustes ruumides). Liitklassi säilitamine on tingitud suurest vahekaugusest Lauka Põhikooliga. Liitklassile on loodud head töötingimused Kõpu Internaatkooli ruumides, mis võimaldab lapsel alghariduse saamist võimalikult kodu lähedal, lapse tervist säästvalt ja arengut soosivalt.

Lauka Põhikoolis oli seisuga 10.09.2011 .a 82 õpilast.

Kooli personal ei vasta täielikult kvalifikatsiooninõuetele.

Valla territooriumil tegutseb riigikoolina Kõpu Internaatkool. Kool annab põhiharidust Hiiu maakonna hariduslike erivajadustega lastele põhikooli lihtsustatud ja toimetuleku õppekava alusel. Kooli ülesanne on korrigeerida õpilaste arengut ja aidata kujundada võimalikult iseseisvalt toimetulevat isiksust.

10.09.2011 oli Kõpu Internaatkoolis 19 õpilast.

Kõpu Internaatkooli baasil tegutseb õpilaskodu Lauka Põhikooli õpilastele. Seisuga 10.09.2011 on 5 riiklikult toetatavat õpilaskodu kohta.

(2) Eesmärk

Meie koolides õpetatakse õpilasi nii, et nad on omandanud konkurentsivõimeline põhihariduse; arendatud õpilaste teadmisi, oskusi ja võimeid nii, et on loodud eeldused kujunemaks kaaslasi arvestavad, otsustus- ja vastutusvõimelised ning ühiskonnas toimuvat mõistvad isiksused, kes suudavad jätkata õpinguid täiendava hariduse omandamiseks .

(3) Tegevuskava

Valdkonda koordineerib kultuuri-, haridus- ja sotsiaalvaldkonna juht.
Pidev tegevus

1) viiakse ellu kehtivas Lauka Põhikooli arengukavas kavandatud tegevused;

2) säilitatakse Lauka Põhikooli liitklass Kõpus niikaua kuni on sellele riiklik toetus.

3) parandatakse kooli materiaal- tehnilist baasi (arvutid, labor) ;
4) võimaldatakse õpetajatel vastavalt kooli koolituskavale osaleda regulaarselt täiendõppe koolitustel;

5) soodustatakse erivajadusega õpilastele vajalike toetavate õpete võimaldamist (koostöö HUPS-iga);

6) võimaldatakse korraldada õpilasvahetust;

7) toetatakse alternatiivseid õppemeetodeid (näiteks õpped õueklassis jt.) ;

8) toetatakse karjääri ja kutsenõustamisalaseid tegevusi (teabepäevad, koolide külastamised, koostöö HUPS-iga) ;

9) jätkatakse koostöölepingu alusel õpilaskodu teenuse ostmist Kõpu Internaatkoolilt ;

10) järjepidevalt nõustatakse ja koolitatakse lapsevanemaid ;

11) korraldatakse laste eneseväljendusoskust arendavaid koolitusi.

12) Toetakse õpilasesindusi (õpilasomavalitsus), neid kutsutakse osalema vallavolikogu komisjonide töös (vaatlejana);

13) Toetatakse õpilasfirmasid

Projektipõhine tegevus

14) Paigaldatakse Lauka Põhikooli juurde staadionile radadele sportkatted

15) Soodustatakse talispordialadega tegelemise populariseerimist (soetatakse suusad; täiendatakse uisuvarusid);

16) Laste arvu vähenemise ja sellest tulenevalt ruumide vabanemise korral viiakse kooli käsitöömajast tegevused- vahendid üle koolimaja ruumidesse;
Hoonele leitakse uus sihtotstarve (kuna päevakeskuse funktsioonid oluliselt laienevad, siis on kavandatud see sinna üle viia).
Lauka koolimaja hoonele tehakse jooksev remont;
17) koostöös teiste omavalitsustega toetatakse vajadusel Kõpu Internaatkooli munitsipaalomandisse taotlemist. Hiiumaa kogukonnale on Kõpu Internaatkool vajalik hariduslike erivajadustega laste õpetamiseks; toimetulekuoskuste arendamise baaskeskusena; puuetega inimeste elukestva õppe keskusena; projektipõhiselt sotsiaalse toimetuleku õpetamise keskusena;
18) töötatakse välja õpetajate motivatsioonisüsteem (arvesse võetakse näiteks järgmisi näitajaid: täiend- , ümberõppel osalemine, isiklik initsiatiiv, osalemine kohalikes ja/või rahvusvahelistes projektides jmt.); rakendatakse see ellu ;

19) luuakse tugisüsteemid hariduslike erivajadustega lastele (koostöö HUPS-iga) ;

20) Laste arvu jätkuva vähenemise korral võimalik kooli ja lasteaia töö ümberstruktureerimine ning vajadusel juhi konkursi korraldamine.

§ 27 Õpilaste transport

(1) Tänane olukord

Kõrgessaare vald korraldab tasuta kooliõpilaste transpordi valla piires Lauka Põhikooli. Kooliringi pikkus on kaugeimast punktist Lauka koolini ca 38 km.

Kõrgessaare valla registris olevatele gümnaasiumiõpilastele (sh. ka väljaspool maakonda õppivatele) kaetakse sõidukulud kuludokumentide alusel vastavalt eelarvelistele võimalustele.

Vallal on 9- kohaline sõiduk, millega saab õpilasi viia- tuua võistlustele, üritustele.

(2) Eesmärk

Koolipäevadel on tagatud õpilastransport kodu- kool- kodu nii, et lapsel sõiduaeg sel marsruudil oleks optimaalse pikkusega.

(3) Tegevuskava

Valdkonna koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) ühildatakse maksimaalselt maakonnasisesed bussiliinid Lauka Põhikooli õpilaste veoga;

2) jätkatakse õpilasveo teenusena ostmist niikaua kui kulud sel viisil on soodsamad kui omavalitsuses ise bussiteenust osutada;

3) toetatakse gümnaasiumiõpilasi sõidukulude osalise katmisega vallaeelarvest;

§ 28 Toitlustamine

(1) Tänane olukord

Lauka Põhikooli õpilaste toitlustamine on korraldatud koolisööklas, mis on kaasaja nõuetele vastavalt renoveeritud ning sisustatud.

Lasteaed Vigri korraldab toitlustamist lasteaiahoones asuva köögi baasil. Lauka Põhikooli liitklassi ja õpilaskodu õpilastele on toitlustamine korraldatud Kõpu Internaatkooli baasil.

(2) Eesmärk

On tagatud meie lasteasutustes maitsev ja tervisekaitsenõudeid arvestav toit (koolilõuna; lasteaia hommiku-, lõuna- ja õhtusöök) kõikidele lastele. Eelistatakse kohalikku toorainet.

(3) Tegevuskava

Valdkonna koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla.

Pidev tegevus

1) võimaldatakse kõigile valla registris olevatele I –IX klassi õpilastele tasuta koolilõuna;

2) toetatakse lasteaia koolieelsete laste lõunasöögi kulude katmist ;

3) gümnaasiumiõpilaste toidukulusid kaetakse vastavalt võimalustele ja vajadustele (avalduse alusel).

Projektipõhine tegevus

4) korraldatakse (koostöös ettevõtjatega) erinevate toitude tutvustamise päevi (näiteks leivapäev , kartulipäev, mõne rahvuse toite tutvustav päev jmt.) ;

5) eelistatakse soetamisel kohalikke toiduaineid mahe- toodetud toiduaineid .;

6) tagatakse vajalik inventar

7) Lauka Põhikooli sööklast antakse lasteaed Vigri sööklale kartulikoorija
8) Vajadusel ühe toitlustamise operaatori konkursi korraldamine Lauka Põhikooli, lasteaed Vigri ja Kõpu IK toitlustamise teenuse osutamiseks.

§ 29 Huvitegevus
(1) Tänane olukord

Huvitegevus pakub täiendavaid võimalusi hariduse omandamiseks ja isiksuse arenguks. Praegu on meie lastel võimalik õpetajate, ringijuhtide ja/või treenerite vahendusel tegeleda Huvitegevusega järgmistes alavaldkondades: loodus ja keskkond, sport (võrkpall, jalgpall, saalihoki, korvpall), üldkultuur (käsitöö, rahvakunst) , loometegevus (muusika, kunst, tants jne).

Huvialast tegevust koolis suunab kooli huvijuht. Kõrgessaare Vaba Aja Keskus (edaspidi ka VAK) on enamuste spordi- ja huviringide tegevuste toimumispaigaks. Tegevust suunavad VAK juhataja, sporditöötaja ning noorsootöötaja.
Lisaks pakuvad külaseltsid mitmeid võimalusi tegeleda erinevate huvitegevustega.

(2) Eesmärk

Erinevatele vanusegruppidele pakutakse mitmekesiseid võimalusi oma teadmiste, loovuse ning oskuste rakendamiseks ja arendamiseks jõukohaste tegevuste abil.

(3) Tegevuskava

Valdkonda koordineerib haridus-, kultuuri- spordi- , huvi- ja noorsootegevuse valdkonna juht.
 Huvi ja noorsootöö koondatakse kokku huvi- ja noorsootöötaja spetsialist alla, kes tegeleb nii Lauka Põhikooli huvitegevusega (osaline koormus) kui valla kui tervikuga selles valdkonnas. (01.01.2014)
Pidev tegevus:

1) jätkatakse olemasolevate huviringide tegevuse toetamist; laste huviringid on osalejatele tasuta;

2) võimaldatakse kasutada munitsipaalomandis olevaid ruume huvitegevuste läbiviimiseks ka peale vastava asutuse põhitegevuseks vajalikku lahtiolekuaega;
3) kogutakse infot huvide ja pakutava rahulolu kohta, mille põhjal on kavandatakse tegevusi ning parendatakse vajadusel juba tehtavat ;
4) toetatakse täiendkoolitusel osalemist ;
Projektipõhine tegevus

5) toetatakse ettevõtmisi, kus võimaldatakse realiseerida teoreetilised teadmised praktilises tegevuses: kasutades nii traditsioonilisi kui kaasaegseid õpimeetodeid (näiteks laagrite , õpikodade, näituste jmt. korraldamine) ;

6) korraldatakse erinevaid konkursse, tunnustatakse parimaid;

7) soodustatakse huviliste olemasolul seni meie vallas vähem levinud huviringide teket (näiteks tehnika, purjetamine, mudelite ehitamine, noorgiidid, kodu- uurijad, matkajad, keeled, meeste (poiste) käsitöö jmt.) ;

8) laiendatakse Kõrgessaare alevikus õhtusel ajal vaba aja veetmise võimaldamiseks ruumide kasutusvõimalusi (näiteks videofilme vaatamiseks, mängude mängimiseks jne);

9) sõlmitakse võimaluste korral koostöölepinguid teiste asutustega võimaldamaks meie valla huvilistel õppida kohapeal vastavas asutuses õpetatavat;

10) töötatakse välja huvitegevusõpetajate motiveerimissüsteem ;

11) soetatakse huvitegevuste läbiviimiseks vajalikku inventari ja töövahendeid.
§ 30 Noorsootöö

(1) Tänane olukord

Noortel on võimalik käia spordiringides/treeningutel, muusikakoolis (Kärdlas) ja muusikaklassis (Lauka Põhikooli juures) ning võtta osa huviringide tööst.

Lisaks tegutsevad meie vallas koolivälised organisatsioonidena mitmed mittetulundusühingud, mille tegevustes on noortel võimalik osaleda.

Kõik noored ei huvitu sihipärasest tegevusest (noorsootöö seaduse alusel on noor 7- kuni 26-aastane isik).

Kõrgessaare VAK-is tegeleb noortega noorsootöötaja.
(2) Eesmärk

On loodud tingimused noortele arendavaks tegevuseks, mis võimaldab neil oma vaba tahte alusel tegutseda väljaspool perekonda, õppekava ja tööd.

(3) Tegevuskava

Valdkonda koordineerib haridus-, kultuuri- spordi- , huvi- ja noorsootegevuse valdkonna juht.
 Huvi ja noorsootöö koondatakse kokku huvi- ja noorsootöötaja spetsialist alla, kes tegeleb nii Lauka Põhikooli huvitegevusega (osaline koormus) kui valla kui tervikuga selles valdkonnas.(01.01.2014)
Pidev tegevus

1) toetatakse erinoorsootöö alast tegevust ja tehakse koostööd maakonna alaealiste komisjoniga;

2) kasutatakse ära võimalused munitsipaalomandis olevates sobilikes hoonetes noorteürituste korraldamiseks ning noorteringide ja –ühenduste tegevuseks vajalike ruumide ja tehnika võimaldamisel;

3) toetatakse erinoorsootöö alast tegevust ja tehakse koostööd maakonna alaealiste komisjoniga;

4) võimaluste piires toetatakse noorte osalemist rahvusvaheline noorsootöö raames korraldatavates üritustel;

5) säilitatakse sidemed väljapoole maakonda õppima läinud noortega;

6) tehakse koostööd teiste noorteorganisatsioonidega.

Projektipõhine tegevus

7) koostatakse noorsootöö arengukava (2012 a)
8) toetatakse meie territooriumil tegutsevate noorteühingute, MTÜde noorteprogramme ja -projekte;

9) soetatakse tegevusi pakkuvat inventari (näiteks nn täringugolf vm põnev mäng). Noori kaasatakse ruumide sisustamise, ümbruse heakorrastamise töödesse ja inventari valikute tegemisse;

10) korraldatakse noortelaagreid ja tervistava puhkuse tegevusi;

11) täiendatakse võimalusi noortele spordi –ja või liikumisharrastusega tegelemiseks (terviserajad, mänguväljakud) ;

12) korraldatakse noorte riskikäitumist ennetavaid üritusi, osaletakse asjakohastes programmides;

13) toetatakse noorte töökasvatuse ja tööhõive alast tegevust

13.1. taaselustatakse noorte töökasvatust edendavate töö- ja puhkelaagrite süsteem;

13.2. korraldatakse noortele kutsenõustamise kättesaadavus) ;

14) toetatakse noorkotkaste ja kodutütarde tegevustes osalemist;
15) Noortekeskuse tegevuse laiendamiseks renoveeritakse ruumid Kõrgessaare VAK valitsejamajas (võetakse kasutusele seni kasutusotstarbeta katusealused ruumid).
§ 31 Täiskasvanute täiend-, huvi – ja vabaharidus ning ümberõpe

(1) Tänane olukord

Valla elanikel on võimalik osaleda erinevatel koolitustel , mille korraldajateks on olnud SA Tuuru, Hiiu Maavalitsus, Tööhõiveamet jne.

(2) Eesmärk

On loodud soodsad tingimused võimaldamaks täiskasvanutele täiend-, huvi – ja vabahariduse omandamist, seeläbi on paranenud kohalike elanike toimetulek ja elukvaliteet.

(3) Tegevuskava

Valdkonda koordineerib haridus-, kultuuri- spordi- , huvi- ja noorsootegevuse valdkonna juht.
Projektipõhine tegevus

1)Toetatakse koolitustel osalemist (lepingute alusel) ;

2) Korraldatakse koostöös asjakohaste asutustega erinevaid koolitusi, teabe- ja õppepäevi

valla suuremates keskustes võimaldades soodsatel tingimustel kasutada ruume ;

3) soodustatakse täiskasvanute täiend-, huvi – ja vabaharidusalaste ning ümberõppealaste koolituste algatamist ja elluviimist (näiteks koostöös MTÜ- dega.).

KULTUUR, SPORT, MUU VABA AJA TEGEVUS

§ 32 Sport ja liikumisharrastus
(1) Tänane olukord

Kõrgessaare VAKs asub täismõõtmetega (18x32 m) spordisaal. Spordisaalis toimuvad ka Lauka Põhikooli kehalise kasvatuse tunnid, millega kaasneb transpordivajadus. VAK’is töötavad treeningugrupid. Enim harrastatavad alad seni – saalihoki, võrkpall, jalgpall, korvpall. Olemasolevate spordiväljakute ja võimlate funktsionaalsus ja seisund ei vasta osaliselt tänastele vajadustele. VAK saal ei vasta üleriigiliste spordiürituste korraldamise nõuetele. Kogu spordiinventar on puudulik. VAK juures tegutseb aktiivselt MTÜ Viskoosa Spordiklubi , mis on saavutanud saalihokis vabariigi tasemel kõrgeid tulemusi. Maakonnaüleseid spordivõistlusi korraldab MTÜ Hiiumaa maraton (jooksumaraton, rattaralli jms).

Liikumisharrastuse soodustamiseks on vallas mitmed matkarajad, kergliiklustee.

(2) Eesmärk

Elanikud on omaks võtnud tervist säilitavad ja taastavad vaba aja veetmise võimalused; on loodud seda soodustavad tingimused; väärtustatakse ja harrastatakse tervisesporti ning on olemas ja rakendatakse toetussüsteemi võistlusspordi toetamiseks.

(3) Tegevuskava

Valdkonda koordineerib kultuuri-, haridus- ja sotsiaalvaldkonna juht , kavandatava reorganiseerimise tulemusena hakkab igapäevaselt tegelema spordi- ja liikumisharrastusalase tegevusega sporditöö spetsialist .

Pidev tegevus

1) korraldatakse spordielu puudutava info jõudmine kõigisse valla piirkondadesse;

2) toetatakse saavutussporti;

3) toetatakse omaalgatuslikke spordiprojekte erinevate spordialade harrastamiseks;

4) osaletakse võimaluste piires tulemusspordivõistlustel

5) tunnustatakse parimaid;
6) jätkatakse spordisarju (jaanijooksud, rattasõidud, turniirid jms)
Projektipõhine tegevus

7) viiakse lõpule Kõrgessaare VAK renoveerimis- ja rekonstrueerimistööd;

8) renoveeritakse Lauka Põhikooli staadioni rajakatted;

9) tagamaks õpetamise kõrge tase ning vältimaks võimalikke teadmatusest tekkivaid vigastusi / probleeme koolitatakse treenereid ja juhendajaid;

10) rajatakse valgustatud tervisespordi- ja suusarada Ninametsa;

11) renoveeritakse Kõrgessaare jalgpalliplats (2012.a);

12) arendatakse lõplikult välja Luidja rand (kiiged, liumäed jm. erinevad atraktsioonid; võrkpalliplatsid);

13) rajatakse valgustatud suusarada ja uisutamisväljak Lauka kooli parki;

14) täiendatakse valitsejamaja ees asuvat spordiplatsi;

15) osaletakse ja korraldatakse laste- ja noorte spordilaagreid ;

16) luuakse võimalused ja tingimused noortele veespordiga tegelemiseks (purjetamine, sõudmine) ;

17) täiendatakse VAK rõdusaalis asuvat jõusaali;

18) uuendatakse ja soetatakse spordiinventari vastavalt vajadustele ja võimalustele;

19) rajatakse rula- ja rulluisuväljak (skatepark) väikelaste mänguväljakuga Kõrgessaarde

20) rajatakse väikelaste mänguväljak Laukale;

21) korraldatakse erinevatele huvigruppidele suunatud spordiüritusi /- võistlusi;

22) rajatakse kergliiklusteed (vt paragrahv ….) ;

23) toetatakse erinevate loodus- ja matkaradade rajamist

22.1 Andrusemäe suusa- ja laskumisrada koostöös RMK-ga ja teiste asjalistega ;

24) osaletakse sporditegevusalastes projektides;

25) toetatakse MTÜ Viskoosa Spordiklubi ning MTÜ Hiiumaa maraton tegevust;

26) soetatakse vajalik inventar;

27) toetatakse liikumisradade rajamist Tahkuna poolsaarele

27.1. Mangu suusarajad,

27.2. Lõimastu kelgurajad

28) toetatakse liikumisradade rajamist Kõpu poolsaarele.

§ 33 Kultuur

(1) Tänane olukord

Vallas toimub mitmekesiseid kultuuriüritusi, mille korraldajateks valla oma asutused, erinevad seltsid, seltsingud, muuseum jt. Traditsiooniliselt tähistatakse igaaastaselt vabariigi aastapäeva, jaanipäeva, jõule. Kõpu tuletorni jalamil korraldatakse erinevaid üritusi.

Vallas on naisrahvatantsurühm Ungrulust, Laukal line- tantsurühm, lasteaias toimivad väikelaste tantsu- ja mänguring, Kõrgessaare Vaba Aja Keskuses kunstiringid.

Korraldatakse erinevaid näituseid.

VAK kammersaalis toimub mitmeid kultuuriüritusi.

Maakonnaülese üritusena on ellu rakendunud kalapidu Lestafest Kõrgessaares.

Avalikud esinemispaigad õuetingimustes on Kõrgessaare pargi esinemispaik, Lauka pargi esinemispaik.

(2) Üldine eesmärk

On loodud võimalused inimeste vabaks eneseväljenduseks ja loominguliseks tegevuseks rahuldamaks elanike kultuuri-, haridus-, teabe- ja meelelahutusvajadusi.

(3) Tegevuskava

Valdkonda koordineerib haridus-, kultuuri- spordi- , huvi- ja noorsootegevuse valdkonna juht.
, kavandatava reorganiseerimise tulemusena hakkab igapäevaselt tegelema kultuuri- ja meelelahutusalase tegevusega kultuuritöö spetsialist .

Pidev tegevus

1) korraldatakse regulaarselt kultuuriüritusi (traditsioonilised tähtpäevad; ajalooga seotud tähtpäevad);

2) vahendatakse professionaalset kultuuri ;

3) tehakse koostööd kolmanda sektoriga ;
4) tunnustatakse tegijaid;

5) tehakse koostööd teiste kauneid kunste propageerivate asutuste ja/ või organisatsioonidega;

6) operatiivselt levitatakse teavet toimuva kohta kodulehel, teadetahvlitel, valla ajalehes vm. kõigile huvilistele kättesaadaval viisil ;

7) võimaldatakse kultuurivaldkonna töötajatel osaleda erinevatel koolitustel;

Projektipõhine tegevus

8) korraldatakse valla mainet ja atraktiivsust suurendavaid kultuuriüritusi;

9) valla tunnusüritusena korraldatakse Lestafesti;

10) viiakse läbi tegevusi, mis väärtustavad, säilitavad, tutvustavad ning integreerivad kohalikku kultuuriellu kultuuripärandit sh. pärimuskultuuri;

11) toetatakse ja soodustatakse igakülgselt kaunite kunstide levikut erinevate vanusegruppide seas (projektide toetus; õpivõimaluste loomine; erinevad kultuuriüritused) ;

12) valla kultuurielu mitmekesisemaks muutmiseks kaasatakse võimalusel Kõrgessaare vallas elavaid (suvitavaid, külastavaid) kultuuriinimesi;

13) esitletakse paremini meie valla ajaloolist kultuuripärandit

13.1. Hüti klaasikoja asukoha märkimine;

13.2. tutvustatakse kiriku osa kultuuriloos

13.3. ………jne ;

14) eksponeeritakse paremini valla ajalooga seonduvat. (näiteks näitustel; tutvustatakse valla ajalugu ja kohalikku eluolu läbi näitemängude (VAK või MTÜ- de näiteringid) ;

15) Korraldatakse tegevusi mittetraditsioonilistes paikades (näiteks teatrietendused, kontserdid Tahkuna tuletorni juures ; Reigi pastoraadis)

§ 34 Raamatukogud

(1) Tänane olukord

Kõrgessaare Raamatukogu asub valitsejamaja ruumides Kõrgessaare alevikus, Tööstuse tee 16a. Ruumide suurus vastab (ruumid suurustega 41,5 m2, 23,5 m2, 25,4 m2 + osaliselt fuajee kasutusvõimalus) hetkel vajadustele.

Teeninduspunkt on Laukal seltsimaja ruumides ja Kõpus Internaatkoolis, Lauka teeninduspunkti ruumid vajavad kiiret kapitaalremonti, nende küttesüsteem on vajalik korrastada.

Raamatukogu teeninduspunktid pakuvad AIP teenust.

Raamatute laenutus ja teeninduspunktidevaheline teabekasutus toimub elektrooniliselt; toimib ühise andmebaasi ristkasutuse võimalused teiste raamatukogudega;

(2) Eesmärk

Kõigile soovijatele on tagatud rahvaraamatukogu ressursside kättesaadavus ja juurdepääs uutele infoallikatele. On väärtustatud raamatukultuuri ja suurendatud huvi lugemise vastu elanikkonna, eelkõike laste ja noorte hulgas.

(3) Tegevuskava

Valdkonda koordineerib haridus-, kultuuri- spordi- , huvi- ja noorsootegevuse valdkonna juht.
, otseselt tegeleb sellega Kõrgessaare Raamatukogu direktor koostöös oma personaliga.

Pidev tegevus

1) tagatakse ühtse andmebaasi kasutamine ja elektrooniline laenutus kõigis Kõrgessaare Raamatukogu teeninduspunktides;

2) orienteerutakse uudiskirjanduse ja perioodika ostmisele;

3) valla lehes ja/ või kodulehel avaldatakse teavet raamatukogu tegevusega seotu kohta;

4) jätkatakse toetavate teenuste osutamisega (osaliselt tasulised) raamatukogus (paljundus, printimine, arvuti kasutamine, interneti kasutamine, videofilmide laenutamine, perioodika- raamatute lugemine kohapeal) ;

5) tehakse koostööd teiste raamatukogudega;

Projektipõhine tegevus

6) koostatakse raamatukogude arengukava (2012)

7) Lauka teeninduspunkt viiakse üle Lauka Põhikooli ruumidesse ja töö ühildatakse kooliraamatukoguga;

8) korraldatakse avalikkusele, eelkõige lastele suunatud mitmekesiseid üritusi raamatute/ lugemise huvi äratamiseks (näiteks raamatuteemalised näitused, raamatuviktoriinid, ühiste lugemiste üritused väljaspool raamatukogu ruume, kirjanike tutvustamiste õhtud, ajurünnakute korraldamine jmt.) ;

9) osaletakse raamatukogualastes projektides;

10) soetatakse raamatukogu inventari, eelkõige riiulid ja vahetatakse välja vana inventar kõikides teeninduspunktides;

11) infotehnoloogia kaas-ajastatakse;

12) kiirendamaks lugejatele soovitu kättesaamist erinevates teeninduspunktides püütakse leida vahendeid teavikute soetamiseks nii, et nõutavamat ilukirjandust saaks osta 2 eksemplari.

§ 35 Kõrgessaare Vaba Aja Keskus

(1) Tänane olukord

Kõrgessaare alevikus , Tööstuse tee 25 asuv Tervismaja hoones asuvad peale treeningsaalide (kus toimub erinevate spordialade harrastustegevus) interneti püsiühendusega Avalik Interneti Punkt (AIP) milles on 4 arvutit, ruume rendivad OÜ Kärdla Apteek Kõrgessaare haruapteek, FIE Vilje Veevo ja Kõrgessaare Perearstikeskus OÜ, ühte ruumi saab kasutada konstaabel oma vastuvõtuks. Hoonesse paigaldatud AS Swedbank sularahaautomaat .
2005 aastal valmis kammersaal, sellega lisandus võimalusi mitmekülgseks kultuuritegevuse laiendamiseks.

Alates 2002 aasta sügisest kuulub Kõrgessaare Algkooli kasutuses olnud hoone (endine valitsejamaja) Kõrgessaare VAK hallatavate hoonete koosseisu . Selle hoone kasutuselevõtuga on laienenud võimalused huviringide tegevuseks.

Hoones asub alates 2002.aasta oktoobrist Kõrgessaare Raamatukogu ning kaks ruumi (28 m2 ja 13,4 m2) on eraldatud Lauka Päevakeskusele.

Majas väikeses saalis (mahutab ca 30-40 in.) korraldatakse kontserte, koosviibimisi, näitusi.

(2) Eesmärk

Regulaarselt korraldatakse valla elanikkonnale ja valla territooriumil asuvatele äriühingutele ja teistele ühendustele kultuuri- ja spordiürituste teavitamist, läbiviimist ning planeerimist. Koostöö eelneva osas koolidega, lasteaedadega ja raamatukoguga, kolmanda sektoriga ning erinevate maakonna samalaadsete organisatsioonidega on tulemuslik ja aktiivne.

Osutatakse kõigile huvilistele mitmekülgset huvi- ja vabaajateenuseid, neid arendatakse regulaarselt, neid tutvustatakse pidevalt ning tegevustesse on haaratud võimalikult palju lapsi ja noori, mistõttu on vähenenud nende sihitult ringihulkumine ning suurenenud üldine turvalisus.

(3) Tegevuskava

Hoonete ülalpidamise koordineerimine on kavandatud üle viia alates 01.01.2014 struktuuride ümberkorraldamise käigus loodava majandustegevust koordineeriva ametiüksuse alla; sisulise tegevusega tegelevad vastavad oma ala spetsialistid. (Seega eraldi asutusena ümberkorralduste käigus VAK likvideeritakse alates 01.01.2014).

Pidev tegevus

1) koostatakse kultuuri- ja spordiürituste /- teenuste aastakava samaaegselt eelarvega;

Projektipõhised tegevused:

2) viiakse ellu fuajee ümberehituse projekt;

3) remonditakse personali- ja AIP-i ruumid;

4) jätkatakse olemasolevate huviringide tegevustega ; laiendatakse huviliste/vahendite olemasolul ringitegevusi / treeninguid;

5) koostöös eraettevõtjaga renoveeritakse vestibüül ja ravikorpuse osa.

SOTSIAAL

§ 36 Sotsiaalhoolekanne
(1) Tänane olukord
Kõrgessaare valla elanike arv rahvastikuregistri järgi on 01. 01.2012 seisuga 1320 inimest.

	Aasta
	Elanike arv

kokku
	Vanusegrupid

	
	
	0-14
	15-64
	65+

	1997
	1564
	347
	993
	224

	2000
	1514
	295
	977
	240

	2007
	1374
	180
	942
	252

	2012
	1320
	207*
	868**
	245***

*vanus 0-18
** vanus 19-64
*** sh üksi elavaid eakaid 91
Rahvastiku paiknemine valla territooriumil on väga ebaühtlane. Peaaegu pool valla rahvastikust elab Kõrgessaare alevikus ja Lauka külas. Üle poole, 51%, elanikest elab hõredalt asustatud territooriumil (asustustihedus väljaspool Kõrgessaare alevikku ja Lauka küla on 1,9 inimest km2 le). Nende hulgas on eakamate (65+) elanike osakaal märgatavalt suurem (62%) kui eelpool nimetatud asulates.

Lastega peresid on vallas kokku 127,kus kasvamas 206 last (18.a kaasa arvatud) .

1 lapsega peresid 71 neist üksikvanemaga 14

2 lapsega peresid 41, üksikvanemaga 3

3 lapsega peresid 8 , üksikvanemaga 1

4 lapsega peresid 6, üksikvanemaga 0

5 lapsega peresid 1

Puudega laste arv on 4, neist 1 raske puue, 2 keskmine puue ja 1 sügav puue.

Eestkoste peresid on 4 , kus lapsi kokku 6.

Puudega täiskasvanuid on 77, nendest keskmise puudega 14, raske puudega 57 ja sügava puudega 6 inimest. Puudega lapsi on 6 sh sügava puudega 1, raske puudega 1, keskmise puudega 4.

Põhilisteks probleemideks on puuetega inimestele vajalike teenuste (s.h. riiklike) ebaühtlane kättesaadavus, liikumispuudega inimestele sobivate transpordivahendite vähesus või puudumine ja piiratud või raskendatud juurdepääsuvõimalused ehitistes.

Suurim tööandja on Kõrgessaare Vallavalitsus oma allasutustega, arvestatavad tööandjad on puidutöötlemise ja teenindusega tegelevad firmad. Pärast Kõrgessaares tegutsenud kalatööstusettevõtte kahte järjestikkust pankrotti 2005 aasta jaanuaris ja 2006 aasta augustis kahanes oluliselt töökohtade arv. Tänaseks on olukord stabiliseerunud, tööd on leitud Hiiumaa teistest piirkondadest, mujalt Eestist ja välismaalt. Töötukassa andmetel oli Kõrgessaare vallas …… seisuga registreeritud …. töötut (tööotsijaid ametlikult registreeritud ei olnud), töötuse määr ca …. %.

Probleemiks on olemasolevate töökohtade kaugus elukohast.

Piiratud ühiskondliku transpordi kasutamise võimalused, lisakulutused eluasemele, transpordile ning pikad eemalolekud perekonnast toovad kaasa täiendavaid probleeme.

Seadusandlusest tulenevalt on kohaliku omavalitsusüksuse ülesanded sotsiaalhoolekande korraldamisel:
1. sotsiaalteenuste, vältimatu sotsiaalabi ja muu abi andmise korraldamine ning sotsiaaltoetuste määramine ja maksmine;

2. kohaliku sotsiaalregistri moodustamine ja pidamine ning sotsiaalregistrist laekuva informatsiooni edastamine Sotsiaalministeeriumi poolt kehtestatud korras;

3. eestkosteasutuse töö korraldamine.

Sotsiaalhoolekande sihtgrupiks on põhiliselt elanikkonna mitteaktiivne osa, kes ei tule toime - eakad inimesed; lapsed, lastega pered; erivajadustega inimesed ja teised sotsiaalhoolekannet vajavad isikud.

Sotsiaalhoolekande korraldamisega Kõrgessaare vallas tegelevad sotsiaalnõunik, lastekaitse – ja peretöö spetsialist; hoolekandetöötajad ja Lauka Päevakeskuse personal.

Peamised teenused ja -toetused Kõrgessaare vallas on:

1. sotsiaalnõustamine;

2. abivahendite laenutamine või selle korraldamine;

3. sotsiaalteenused raske või sügava puudega lastele ja nende peredele;

4. koduteenused;

5. eluasemeteenus (sotsiaalkorter, munitsipaalpind);

6. eluaseme kohaldamine puudega inimestele;

7. perekonnas hooldamise /tugipere/tugiisikuteenus;

8. hoolekandeasutuses hooldamise korraldamine;

9. transporditeenus (koduteenuste autod, invabussiteenuse korraldamine);

10. hoolekandeteenuste osutamine või osutamise korraldamine psüühiliste erivajadustega inimestele;

11. pesupesemine /-parandamine, duši kasutamine (Lauka Päevakeskus)

12. õpilaskodus toetavate teenuste korraldamine;

13. psühholoogilise nõustamise ja psühhiaatrilise abi korraldamine (Perenõustamiskeskus, spetsialistid);

14. võlanõustamise korraldamine;

15. varjupaika suunamine;

16. vältimatu abi korraldamine;

17. eestkosteasutuse töö korraldamine;

18. toimetulekuks vajalikud muud teenused;

19. riigi- ja vallaeelarvest makstavad sotsiaaltoetuste määramine.

(2) Eesmärk:

On rakendunud elanike iseseisvat toimetulekut efektiivselt ja paindlikult toetav hoolekandesüsteem.

(3) Tegevuskava

Valdkonda koordineerib lastekaitse, peretöö ja sotsiaalvaldkonna juht.
Pidev tegevus

1) jätkatakse olemasolevate sotsiaal- ja hoolekandeteenuste osutamist sh eluasemeteenus , vajadusel juurutatakse uusi (milliseid ?);
2) jätkatakse perede toimetulekut soodustavate toetuste maksmist valla eelarvest (sünnitoetus, jms), vajaduse ja võimaluste korral juurutatakse uusi;

3) korraldatakse sotsiaaltöötajate pidevat koolitust ja võimaldatakse enesetäiendamist;

Projektipõhine tegevus
4) seoses teenindatavate arvu vähenemisega jääb koduteenuseid osutama 1 ametikoht (01.01.2013)
5) mitmekesistatakse Lauka Päevakeskuse tegevust ja laiendatakse seda valla piires; alates 01.01.2013 viiakse koduteenuste osutamisega seonduv Lauka Päevakeskuse alla (vajadusel asutuse nimi muudetakse näiteks Kõrgessare valla Päevakeskuseks);
6) Lauka Põhikooli praegune käsitöömaja võetakse kasutusele Päevakeskuse tegevuste, teenuste paremaks osutamiseks.
7) ennetatakse lastega perede toimetulekuraskusi, parandatakse võrgustikutööd, lastevanemate koolituste ja nõustamise kaudu;

8) erivajadusega lastele/ nende peredele osutatakse vajalikke toetavaid teenuseid (õpiabi, erinevad õppevormid, psühholoog, logopeed, õpilaskodu teenus, rehabilitatsiooni teenus, lapsehoiuteenus, vanemate nõustamine, tegevusteraapia, koostöös Kõpu IK-ga laste suvehoid jne.);

9) eakate ja puuetega inimeste hoolekandes viiakse läbi hooldusvajaduse hindamine ühtse metoodika alusel ja tulemustest lähtuvalt kujundatakse välja optimaalne sotsiaalteenuste ja toetuste süsteem (abivahendid, rehabilitatsiooniteenus, koduteenused, tugiisik, koduõde, isiklik abistaja, toetatud elamise ja igapäevaelu toetamise teenus psüühiliste erivajadusega inimestele jms.);

10) soetatakse vajadusel sotsiaaleluruume sotsiaalteenuste osutamiseks (vältimatu abi, varjupaigateenus jms.);

11) parandatakse liikumispuuetega inimeste liikumisvõimalusi valla piires;

12) motiveeritakse ja aktiviseeritakse pikaajalisi töötuid koostöös Töötukassa, MTÜ- de, ettevõtjate ja teiste asjalistega;

13) osaletakse riiklikes ja maakondlikes projektides, jätkatakse ja arendatakse koostööd teiste omavalitsuste, MTÜ- de, puuetega inimeste organisatsioonide ja vabatahtlikega;

14) delegeeritakse osaliselt teenused MTÜ-dele (avahooldus, kultuurielu, tervisedenduse projektid jms
§ 37 Tervishoid

(1) Tänane olukord

Esmatasandi arstiabi osutab elanikkonnale Kõrgessaare asulas Kõrgessaare VAKis asuv OÜ Kõrgessaare Perearstikeskus, perearst /õde korraldab ka Lauka Põhikooli õpilaste meditsiinilist teenindamist (koolitervishoid), teeb koostööd sotsiaaltöötajatega. Samas majas asub OÜ Kärdla Apteegi Kõrgessaare filiaal. Lasteaias täidab meditsiinitöötaja kohuseid ….

Statsionaarset ja -hooldusravi, eriarsti- ja kiirabi korraldab Kärdlas asuv SA Hiiumaa Haigla. Kärdlas tegutseb 3 erapraksist omavat stomatoloogi, vastuvõtuajad on ka Pärnu Hambapolikliiniku stomatoloogidel, ortodontidel ning proteesijatel, kohapeal hambaravi võimalus puudub. Kärdlas on olemas optikakauplused. Haigekassa poolt on rahastatud koduõe teenus.

On koostatud Kõrgessaare valla terviseprofiil.

(2) Eesmärk

On loodud keskkond, kus elanike tervist väärtustatakse, rakendunud on patsiendikeskne üldarstiabi, tervise edendamise ja tervisekaitse süsteem.

(3) Tegevuskava

Valdkonda koordineerib lastekaitse, peretöö ja sotsiaalvaldkonna juht.
Pidev tegevus

1) tõstetakse elanike terviseteadlikkust (terviseõpetusele suurem tähelepanu, tervislik toit koolisööklas, spetsialistide loengud erinevatele siht- ja vanusegruppidele, koostöö Tervisetoaga ja MTÜ- dega, laste hammaste kontroll üks kord aastas; mammograafi külastused jms.);

2) vajadusel võimaldatakse ravikindlustamata isikutele esmane arstiabi ja terviseuuringud;

3) otsitakse võimalusi psühholoogilise ja psühhiaatrilise abi osutamise parendamiseks;

4) parandatakse võrgustikutööd;

Projektipõhine tegevus

5) viiakse ellu terviseprofiilis kavandatu

6) jätkatakse tervist edendavate tegevuste korraldamist, jätkatakse olemasolevate võimaluste kasutamist ja arendatakse neid; osaletakse vastavates programmides ja projektides; (tervisepäevade läbiviimine eakatele, ravivõimlemise rühmad, seenioritants ja kepikõnd, spordimängud peredele jms);

7) võimaldatakse ravikindlustamata isikutele vajadusel esmane arstiabi ja terviseuuringud;

8) täiskasvanute hoolekandes arendatakse koostööd tervishoiusüsteemiga (koduõeteenus, kodus hooldus/ põetusteenus, puudega või dementse pereliikme hooldajate nõustamine, neile puhkuse võimaldamine jms);

9) toetatakse rahaliselt vaktsineerimiste (gripp, vähk jms) läbiviimisi;

10) koolitervishoius rakendatakse koolitervishoiu korraldamise kontseptsiooni;
11) aidatakse kaasa perearsti töötingimuste parandamisele (ruumide remont).

VI ÜLDVALITSEMINE

§38 Avalik teave ja valla maine kujundamine.

(1) Tänane olukord

Valla Teataja, on 1 kord kuus Kõrgessaare vallas ilmuv ainukene kohalik infoleht. Trükiarv on 620 eksemplari, formaat A4, neli lehekülge. Lehe kojukanne toimub kõikidele valla peredele.

Kõrgessaare vallal on kodulehekülg aadressil www. korgessaare.ee.

Vallas on võimalik kasutada praegu AIP teenust Kõrgessaare VAK-is; Kõrgessare Raamatukogus ja Lauka raamatukogus; Kõpu Internaatkooli raamatukogus, Kõpu tuletorni teenindushoones (turismihooajal).

(2) Eesmärk

On tagatud operatiivne ja õige info edastamine vallaelanikele erinevate teabekanalite kaudu

ning võimalikult paljude erinevate huvigruppidega koostöös kujundatud valla maine ühtselt positiivsena.

(3) Tegevuskava

Valdkonda koordineerib kultuuri-, haridus- ja sotsiaalvaldkonna juht.; Valla Teataja väljaandmisega seonduv on kavandatud alates 01.01.2013 üle viia Kõrgessaare Raamatukogu juurde.

Pidev tegevus

1) avalikustatakse regulaarselt valla organite poolt vastuvõetud õigusaktid ja nende eelnõud;

2) korraldatakse laiemat üldsust huvitavate probleemide kerkimise korral elanike laiemat teavitamist konkreetse asjaga seotud asjaoludest ning võimalike lahenduste kohta (näiteks hooletusse jäetud kinnistute – hoonete omanikud) .

3) Valla teataja ilmub jätkuvalt kord kuus, kajastamaks olulisemaid teemasid antakse kord kvartali välja leht topelt- (laiendatud) mahus (alates 01.01.2013) (näiteid teemadest: heakorrateemad, ürituste programm, koolialguse meeldetuletused, jõulutegevused ja muud teemad) ;

4) tagatakse juurdepääs interneti teenustele AIP kaudu;

5) uuendatakse regulaarselt valla kodulehekülge;
Projektipõhine tegevus

6) kogutakse infot piirkonniti kohtumiste ja koosolekute korraldamise kaudu ja elanike küsitluste läbiviimise abil; analüüsitakse tulemusi ning võimaluste piires arvestatakse nendega;

7) avalikku huvi kajastavad planeeringuid tutvustatakse põhjalikumalt erinevatele huvigruppidele;

8) koostatakse valla infovoldik, seda uuendatakse vähemalt üks kord aastas;

9) koostatakse valda tutvustav raamat ;

10) tehakse videofilm valla kohta;

11) tutvustatakse valda, et inimesed siia tulla tahaksid.

12) korraldatakse meenekonkurss

13) Vaadatakse üle valla preemia statuut; korrigeeritakse seda.
14) kaalutakse üleminekut riigi poolt välja töötatud kodulehe põhjale

§ 39 Kodanikeühendused, omaalgatuslik tegevus, muud ühiskonnateenused

(1) Tänane olukord

Täiendamaks avaliku ja erasektori poolt osutatavaid kogukonna normaalse toimimise seisukohalt vajalikke ülesandeid, on vallas ka aktiivne kolmanda sektori poolne tegevus.

Seisuga 01.01.2012 on vallas on registreeritud ….. mittetulundusühingut erinevates valdkondades (sh. korteriühistud) ning moodustatud 2 seltsingut (Hirmuste külaseltsing ning seltsing Kõpu tornimuusika).

(2) Eesmärk

Kogukond on kaasatud võimalikult palju kohaliku elukorraldust kujundavate küsimuste lahendamistesse, seeläbi on tagatud kohalike elanike haaratus protsesside kujundamisse ning toetatud ning soodustatud kohalike elanike omaalgatuslikku tegevust kõikides arengukava valdkondi puudutavate tegevuste läbiviimisel.

(3) Tegevuskava

Valdkonda koordineerib kultuuri-, haridus- ja sotsiaalvaldkonna juht.
Pidev tegevus

1) toetatakse kolmanda sektori tegevust projektide kaasfinantseerimise kaudu ning tegevus- / tingimuste loomise toetuste abil;

2) huvi ja/või vajaduse korral kaasatakse kolmanda sektori esindajaid töögruppide, komisjonide koosseisu

3) tehakse koostööd usuorganisatsioonidega;

4) toetatakse MTÜ- de osalemist ülemaakondlikes ja üleriigilistes organisatsioonides ja üritustel.

Projektipõhine tegevus

5) toetatakse järgmiste objektide renoveerimist:

5.1. Reigi kirik (usuorganisatsioon)
5.2. Reigi pastoraat (usuorganisatsioon)
5.3. Kõpu kirik- rahvamaja, (2012-204.a usuorganisatsioon, MTÜ)
5.4. Puski kirik (usuorganisatsioon)
5.5. Lauka külaarenduskeskus (MTÜ);
5.6. ; militaarm muuseum (MTÜ)
6) kutsutakse ellu kodanikuühenduste katusorganisatsioon / ümarlaud;

§ 40 Avalik haldus; koostöö

(1) Tänane olukord

Valla juhtimine on suurel määral seotud temale seaduste ja teiste riigivõimu aktidega pandud funktsioonide täitmisega ja valla maine kujundamisega.

Omavalitsuse juhtimises on olnud viimastel aastatel stabiilsus, välja on kujunenud juhtimisstruktuur. Kuna nõuded on rangemad ning riigi poolt on delegeeritud järjest enam ülesandeid omavalitsusele, siis olemasolevate ametikohtade arvuga suudetakse vaid olulisem ülesannetest täies mahus täita.

Koostööd tehakse teiste Hiiumaa omavalitsustega ning asutustega, samuti üleriigiliste omavalitsuste organisatsioonidega (näiteks EMOL)

(2) Eesmärk:

Valitsemine vastab hea halduse tavade põhimõtetele: usaldusväärsus ja õiguskindlus; avatus ja läbipaistvus; vastutavus; säästlikkus, tõhusus ja mõjusus. Läbimõeldud juhtimise, hea koostöö, korrektse infovahetuse ning koolituste tõhusa toimimisena on tagatud elukeskkonna tasakaalustatud areng ning kindlustatud vallaelanike heaolu.

(2) Tegevuskava

Pandud kohustuste ja antud ülesannete paremaks täitmiseks ning kulude efektiivsemaks juhtimiseks on eelnevalt kirjeldatud kavandatavad struktuurimuudatused .

Kavandatud struktuurimuudatuste (sh toimub ametkonna vähendamine 6-7 ametikohani vallamajas; toimub tegevuste koondamine ja delegeerimine). tulemusena suunatakse vabanevad vahendid ümber tööle jäävate töötajate- teenistujate palkade tõstmiseks.

Pidev tegevus

1) vallavalitsuse ülesanne on olla usaldusväärne, õiglane ja avatud partner, loov ning ratsionaalne, selleks suunatakse senisest enam teenistujaid ja töötajaid tegutsema ühtse meeskonnana, tõstetakse juhtimiskvaliteeti; arendatakse avalikke teenuseid; majandatakse efektiivselt; valitsetakse valla vara heaperemehelikult.

2) elanike informeerituse tõstmiseks parandatakse:

2.1. operatiivse (vastuvõtuajad, kontaktandmed, info toimuvatest üritustest, konkursid, pakkumiste tähtajad, transpordigraafikud, töökorralduse alused , info avalike teenuste kohta jmt.) ;

2.2 selgitava, põhjendava (erinevate seisukohtade ja valikute kirjeldamine; tehtud otsuste tausta selgitamine; arutelud erinevatel valdkondlikel teemadel erapooletuse põhimõttel) ;

2.3. omavalitsuse toimimiste kirjeldava teabe (ülevaated valitsuse ja volikogu ning nende erinevate komisjonide tööst; milliste murede ja mõtetega millise ametniku või esindaja poole pöörduda jmt leviku parendamise abil .

3) kaasatakse kodanikke läbi erinevate arutelude jm. kohaliku elukorralduse kujundamisse, et seeläbi jõuda parimate lahendusteni, kasutatakse kõige otstarbekamalt olemasolevaid ressursse ning muuta omavalitsuses toimuv “ühiseks asjaks;

4) parendatakse teenistujate ja töötajate töötingimusi. Kaas- ajastatakse vajadustele vastavalt infotehnoloogia riist-ja tarkvara;

5) toetatakse igakülgselt teenistujate erialase hariduse ja koolituse võimaldamist; soodustakse infotehnoloogialaseid ja võõrkeelte koolitusi;

6) oma huvide väljendamiseks, esindamiseks ja kaitsmiseks ning ühiste ülesannete täitmiseks osaletakse Hiiumaa Omavalitsuste Liidu ning EMOL-i tegevuses;

7) koostöös Hiiumaa omavalitsustega tegutsetakse valdkondades, mis on ülesaareliselt olulised (jäätmemajandus, koolivõrk, planeeringud, Kõpu Internaatkool, Tohvri Hooldekodu, ühistransport, haridus, kultuur, sport, turism) ;

8) et tagada vallaelanike kvaliteetne teenindamine, töö efektiivne korraldamine ning kulude vähendamine toimub keskselt hoonete ja taristu majandamine (va igapäevane koristus-hooldus, valdkonna põhitegevuse inventariga seotu); valdkonna spetsialistidel on selle tulemusena võimalik keskenduda põhitegevusele;

9) operatiivsuse suurendamiseks korraldatakse vallavolikogu ja – valitsuse infovahetust ja tööd võimalusel elektrooniliselt;

10) luuakse erivaldkondade elektroonilised registrid (planeeringud, ehitusteave, jäätmemajandus jne).

11) võetakse kasutusrendile vallavanemale uus sõiduauto;

12) Koduteenuste ühe auto vähendamise arvelt võetakse kasutusrendile loodava majandusüksusele ametiauto.

§ 41Arengudokumendid

(1) Olemasolevad arengudokumendid, mis on käesoleva arengukava osad:

1. Kõrgessaare valla üldplaneering (vastu võetud 14.06.2002; kehtestatud 24.01.2003.a.)

2. Kõrgessaare valla üldplaneeringu teemaplaneering “Maakasutusreeglite ja ehitustingimuste määramine”.

3. Hiiumaa valdade ühine jäätmekava

4. Lauka Põhikooli arengukava ……
5. Lasteaeg Vigri arengukava ……

6. Kõpu Internaatkooli tegevuskava

7. Piirkondade arengukavad, mis hõlmavad valla 58 st külast 34-ja;

7.1. Luidja piirkonna külade Jõeranna , Paope, Luidja, Villamaa ja Kopa arengukava aastaks 2003-2008

7.2. Kõpu poolsaare külade arengukava 2003-2008 (Kõpu, Suurepsi, Mägipe, Ojaküla, Kiduspe, Ülendi, Kalana, Hirmuste, Suureranna, Kaleste, Heistesoo, Vilima, Tiharu, Palli, Laasi

7.3. Lauka piirkonna külade arengukava 2009-2013 (Pihla, Otste, Isabella, Napi, Heigi, Kurisu, Metsaküla, Lilbi, Heiste, Hüti , Lauka; Leigri, Sülluste, Kiivera)

7.4. Kalana küla arengukava 2006-2015

(2) Koostamist vajavad järgmised arengudokumendid on toodud välja vastavate valdkondade juures.

 (3) Arengudokumendid vaadatakse üle vähemalt üks kord aastas, vajadusel kaas- ajastatakse.

§ 42 Määruse rakendussätted

Määrus jõustub kolmandal päeval pärast avalikustamist.

Aili Küttim

Vallavolikogu esimees

PAGE
44

