

1

KOHALIKU OMAVALITSUSE

ÜKSUSTE ÜHINEMISE

KÄSIRAAMAT

Projekt „Kohalike omavalitsuste ühinemiste ja ühise teenuseosutamise

ettevalmistamise toetamine“

Autorid: Mikk Lõhmus, Georg Sootla, Rivo Noorkõiv, Kersten Kattai, Jaan

Lõõnik1

2013 (2016)

1
 2013. aastal koostatud „Kohaliku omavalitsuse üksuste ühinemise käsiraamatut“ on täiendatud

Rahandusministeeriumi poolt 2016. aasta juunis tulenevalt haldusreformi seadusega sätestatavatest muudatustest

ühinemiste protsessis.

2

1. Sissejuhatus ___ 3

2. Ühinemisettepaneku tegemine ning läbirääkimiste alustamisega nõustumine ________ 5
2.1. Ühinemisläbirääkimiste ettepaneku tegemine ja sellega nõustumine __________________ 5
2.2. Läbirääkimiste algatamisest keeldumine ___ 6
2.3. Ettepanek mitmele kohaliku omavalitsuse üksusele ________________________________ 7
2.4. Läbirääkimiste laiendamine ___ 7
2.5. Liitumine või ühinemine __ 7
Näide 2.1: Haldusterritoriaalse korralduse muutmise ettepanek _________________________ 9
Näide 2.2: Läbirääkimistega alustamisega nõustumine ________________________________ 10
Näide 2.3: Omavalitsuste ühinemisläbirääkimiste korraldamine (jätkamine) ______________ 11
Näide 2.4: Omavalitsuste ühinemisläbirääkimiste lõpetamine __________________________ 12

3. Ühinemisläbirääkimiste protsessi kavandamine _______________________________ 13
Näide 3.1: Näidisajakava __ 15

4. Avalikkuse kaasamine ja kommunikatsioonistrateegia ühinemisprotsessis __________ 18
Näide 4.1 Pressiteade ___ 20

5. Uuringute vajalikkus ja läbiviimine __ 21
Näide 5.1: Eelarvestrateegia põhine finantsanalüüs ___________________________________ 23

6. Valla ja/või linnaelanike arvamuse väljaselgitamine ____________________________ 25
Näide 6.1: Valla elanike arvamuse väljaselgitamise andmete kinnitamine _________________ 27

7. Konfliktid, nende põhjused ja võimalikud lahendused ___________________________ 28
7.1. Vastutöötamine kui konflikti põhjus, selliste konfliktide lahendamise võimalused ______ 28
7.2. Eelarvamused ja stereotüübid kui konfliktide põhjus ______________________________ 30
7.3. Omavalitsuste objektiivsetest erinevustest tulenevad erinevad arusaamad. ___________ 31
7.4. Tüüpilisemad küsimused, mis tuleb lahendada läbirääkimiste käigus _________________ 32
Näide 7.1: Lääne-Nigula valla ühinemisprotsessi tundlikud valdkonnad ___________________ 35
Näide 7.2. Ühinenud valdade valitsemiskorralduse struktuurilahendused _________________ 37

8. Ühinemisleping __ 42
8.1. Ühinemislepingu eesmärgid __ 42
8.2. Ühinemislepingu formaat __ 43
8.3. Mida peab ühinemisleping sisaldama __ 44
8.4. Ühinemislepingu lisad ___ 49
8.5. Lepinguprojekti avalikustamine, tehtavad muudatused ja nende menetlemine _________ 50
8.6. Ühinemislepingu muutmine __ 52
8.7. Kohanimenõukogu soovitusi valla nimede valikul _________________________________ 52
Näide 8.1: Ühinemislepingu avalik väljapanek _______________________________________ 54
Näide 8.2: Ühinemisleping ___ 55
Näide 8.3. Ühinemislepingu ja selle lisade kohta esitatud ettepanekud ja vastuväited ning õiend
volikogus läbivaatamise tulemuste kohta ___ 60

9. Ühinemise otsustamine ___ 62
Näide 9.1: Maavanemale esitatavad dokumendid - kokkuvõte __________________________ 64
Näide 9.2: Volikogu otsus „Taotlus haldusterritoriaalse korralduse muutmiseks“ ___________ 65
Näide 9.3: Volikogu otsus ühinemislepingu ja lisade kinnitamiseks ______________________ 66
Näide 9.4: Volikogu otsus ühinenud volikogu liikmete arvu määramiseks _________________ 67
Näide 9.5: Volikogu otsus valimisringkonna moodustamise ja mandaatide jaotamise kohta __ 68
Näide 9.6: Volikogu otsus valimiskomisjoni moodustamiseks ___________________________ 69

10. Kuidas toimida peale ühinemisdokumentide saatmist maavanemale? ____________ 70

Kümme head soovitust läbirääkijatele ___ 72

Autoritest __ 73

3

1. Sissejuhatus

Eesti ja rahvusvahelistest kogemustest saab välja sõeluda mõned omavalitsuste ühinemiste

strateegilised positiivsed mõjud, milleks on:

1. Valitsemise (volikogu, valitsus, administratsioon) kõrgem kvaliteet ja strateegilisem

suunitlus. Volikogu ja valitsus keskenduvad rohkem strateegiliste ja pikaajaliste

arengute tagamisele, samas kui igapäevaülesannete lahendamine ja eeskätt teenuste

osutamine delegeeritakse kas asutustele või järjest enam ka kodanikeühendustele.

2. Nii poliitikute kui ametnike suurem asjatundlikkus. Nende spetsialiseeritus kitsamale

probleemivaldkonnale, mis võimaldab paremini näha ja hinnata valdkonna tegevuse

tulemuslikkust.

3. Suuremas vallas on mitte üksnes rohkem ressurssi investeeringuteks, vaid ka parem

võimekus määratleda pikemaajalisi investeerimisprioriteete. Riskid on paremini

maandatud;

4. Suuremas vallas on võimalik osutada selliseid teenuseid, mille sihtrühm väikevallas

oli liiga kitsas (nt. spetsiifilise erivajadusega inimeste tugitegevus,

nõustamisteenused);

5. Võimalus juurutada uut tüüpi teenuseid, mis eeldavad kodaniku anonüümsust

(psühholoogiline nõustamine, võlanõustamine). Aga ka vastupidi, hajutada riske või

lubada erandkorras suuremaid kulutusi, et tagada valla kaugemates piirkondades ja

väiksema sihtrühma puhul teenuse osutamine, mis väikevallale käiks üle jõu

(väikekoolid, transport kaugetest küladest);

6. Suurem võimekus täita mastaapseid ja sisult piirkondlikke haldusülesandeid, mis

olemuslikult polegi mõeldud väikevaldadele – ettevõtluse arendamine, teede

rekonstrueerimine, keskkonnahoid, korrakaitse, tervise-edendamine, ühistransport

jms;

7. Teenuste mitmekesistamine ja valikuvõimaluste pakkumine eri huvidele (noorsootöö,

huviharidus), võimalus paremini koordineerida kultuuri, spordi, noorsooteenuste

pakkumist;

8. Suuremas vallas suudavad mitmed keskused ja rohkem ettevõtteid ning MTÜsid

kokkuvõttes palju paremini tasakaalustada valla võimu kui väikevallas, kus on risk, et

võim koondub korporatiivse kogukonna (ühe keskuse) liidrite kätte. Sellega seletub

samuti, miks suuremas vallas on tunduvalt aktiivsemad külakeskused ja piirkondlikud

MTÜd. Kodanikuühiskonna ja ettevõtluskeskkonna laienemise võib algusest peale

seada omavalitsuste ühinemise missiooniks.

9. Kui ühinevad kohaliku omavalitsuse üksused, mille vahel toimub ulatuslik elanike

igapäevane pendelränne, siis moodustub tulemusena homogeensema kogukonnaga

omavalitsus.

Sellega saab näidata (ja eduka ühinemise puhul nii ka on), et reform võimaldab süvendada

subsidiaarsuse printsiibi
2
 toimet ka kohaliku elu korraldamisel. Seega on väär levinud

arusaam, et ühinemised ei arvesta subsidiaarsuse printsiipi (otsustamine optimaalselt

madalamal tasandil).

2
 Subsidiaarsusprintsiip ehk lähimuspõhimõte tähendab, et funktsioone tuleb täita eelistatumalt elanikule kõige

lähemal asuval avaliku halduse tasandil, kus see on ülesannete loomu, ulatust ning täitmise tõhususe nõuet arvestades

kõige sobivam.

4

Paljud need otsused ja tegevused, mida küla, aleviku ja väikese valla tasandil langetatakse ja

korraldatakse, jäävad oskusliku delegeerimise tulemusena ka pärast ühinemisi sellele

tasandile ja kohati isegi suureneb madalama tasandi (küla) roll; samas kui otsused ja

tegevused, mis eeldavad pädevust ja mastaapi, paigutatakse nendele sobivale (optimaalsele

madalamale) tasandile.

Ühinemise läbirääkimistega soovitakse selgitada eeldused moodustada omavalitsusüksuste

baasil ühine haldussuutlik, kohaliku omavalitsuse elanike huvidest kantud ja oma ülesandeid

edukalt täitev omavalitsusüksus.

Uue omavalitsusüksuse moodustamisel võiks oluliseks pidada, et see:

- osutab elanikele kvaliteetseid, kättesaadavaid ja majanduslikult tõhusalt korraldatud

seadustega kohustatud (haridus, noorsootöö, sotsiaalne turvalisus, ühistransport,

keskkonnakaitse, kommunaalmajandus) ja vabatahtlikult kehtestatud avalikke

teenuseid;

- seisab hea elanike õigustatud vajadustest lähtuvate huvide kaitsmisel;

- loob asjatundliku omavalitsusüksuse juhtimise ja ametnikkonna, keda iseloomustab

kliendikesksus ja otsustuspädevus, mis tagavad tõhusa ressursikasutuse ja eeldused

vallaeelarve väliste investeeringute kaasamiseks;

- tagab piirkonna tasakaalustatud sotsiaal-majandusliku arengu, aeg-ruumilise

kättesaadavuse ja turvalisuse, mida võimestab kogukondlik toimimine (külaliikumine,

seltsitegevus), kohapõhine alt üles initsiatiivide toetamine ja hästi funktsioneeriv

vallakeskus koos kohalike keskuste (küla või külade rühm) võrgustikuga;

- laiendab kohalikku demokraatiat ja toetab kodanikuvastutusele suunatud

teostusvõimalusi;

- võimestab omavalitsusüksuse suutlikkust osaleda üleilmastuvas konkurentsi ja

koostöö protsessides, suurendab võimekust taotleda Euroopa Liidu ja teiste

abiorganisatsioonide vahendeid kohaliku elu parendamiseks.

5

2Ȣ ­ÈÉÎÅÍÉÓÅÔÔÅpaneku tegemine ning ÌßÂÉÒßßËÉÍÉÓÔÅ
alustamisega ÎėÕÓÔÕÍÉÎÅ

Enne ühinemisläbirääkimiste alustamise ettepaneku tegemist on asjakohane konsulteerida eri

poliitiliste jõudude esindajatega ning küsida nõu spetsialistidelt. Kesksel kohal on seejuures

ülesanne määratleda eesmärgid, millest lähtuvalt soovitakse ühinemiskõnelustel leida

lahendusi.

Eelnev tõsine kodutöö võimaldab teadmistepõhise, argumenteeritud ja motiveeritud otsuse

tegemise. Vastav argumentatsioon on soovitav lisada eelnõu seletuskirja. Oluline on mitte

takerduda isikutevahelistesse suhetesse või üksikküsimustesse, vaid kaaluda kõiki argumente,

miks ühinemiskõnelused on asjakohased.

Soovitav on, et otsuse kujundamise käigus viiakse läbi eelnevad osapoolte (kohaliku

omavalitsuse üksuste) konsultatsioonid, et selgitada, millest oli ühinemisettepanek ajendatud.

Praktika on näidanud, et ühinemise mõtestamisel on olulist abi sellest, kui analüüsitakse

seniseid koostöökogemusi, samuti kui pannakse ettevalmistusprotsessi vedamise eest vastutus

konkreetsele (välisele) eksperdile, projektijuhile või mõnele kohaliku omavalitsuse üksuse

juhile.

Nagu edaspidi (peatükis 7) välja tuuakse, on piisav eeltöö ka üheks kõige olulisemaks

eelduseks hilisema ühinemisprotsessile vastutöötamise vältimiseks või erimeelsuste

tasandamiseks. Praktika näitab, et eelnevalt ette valmistamata ja konsulteerimata vastu võetud

(ja mõnikord eeskätt ettepaneku teinud omavalitsuse sisesest poliitilisest võitlusest ajendatud)

ühinemisettepanekud toetust ei leia ning selline tegevus kahandab kogu edasise koostöö

usaldusväärsust ja tõsiseltvõetavust.

2.1. ­ÈÉÎÅÍÉÓÌßÂÉÒßßËÉÍÉÓÔÅ ÅÔÔÅÐÁÎÅËÕ ÔÅÇÅÍÉÎÅ ÊÁ ÓÅÌÌÅÇÁ ÎėÕÓÔÕÍÉÎÅ

Ühinemisettepaneku tegemist ja läbirääkimiste alustamisega nõustumist või

mittenõustumist reguleerib „Eesti territooriumi haldusjaotuse seadus“ (edaspidi

„ETHS“) § 9 („Haldusterritoriaalse korralduse muutmine valdade ja linnade osas

volikogu algatusel“)

Haldusterritoriaalse korralduse muutmist sooviv volikogu esitab otsusena vormistatud

ettepaneku läbirääkimiste alustamiseks haldusterritoriaalse korralduse muutmise üle teistele

asjaomastele volikogudele, maavanemale ja Rahandusministeeriumile
3
.

Haldusreformi seaduse järgi peaksid omavalitsused hiljemalt 2016. aasta 1. oktoobriks

esitama teistele kohaliku omavalitsuse üksuste volikogudele ettepaneku läbirääkimiste

alustamiseks kui nad juba ei osale läbirääkimistes või pole vastavisulist ettepanekut saanud.

¶ Ühinemisläbirääkimiste alustamiseks ettepaneku tegemise eelselt tasuks tunnistada

kehtetuks varem esitatud või nõustutud ettepanekud ühinemisläbirääkimiste

3
 Kui kehtiv ETHS nõuab, et haldusterritoriaalse korralduse muutmise algatamiseks peab olema asjaomastel kohaliku

omavalitsuse üksustel ühine piir, välja arvatud saartel olevatel omavalitsustel, siis haldusreformi seadusega (vt

https://www.riigiteataja.ee/akt/121062016001?leiaKehtiv) lubatakse erandlikult algatada läbirääkimised ja taotleda

haldusterritoriaalse korralduse muutmist ilma ühise piirita omavalitsustel,

https://www.riigiteataja.ee/akt/121062016001?leiaKehtiv

6

alustamiseks, mille alusel läbirääkimisi toimuma ei ole hakanud, et tagada avalikkusele

selgus ja läbipaistvus tegelikult peetavatest läbirääkimistest ja nende ulatusest.

¶ Ettepaneku saanud volikogu esitab ettepaneku teinud volikogule kahe kuu jooksul

ettepaneku saamisest arvates otsuse haldusterritoriaalse korralduse muutmise üle

läbirääkimiste alustamisega nõustumise või sellest keeldumise kohta.

Haldusterritoriaalse korralduse muutmise üle läbirääkimiste alustamisest keeldumise

otsus peab olema põhjendatud. Juhul kui ettepaneku saanud volikogu ei vasta et

ETHSis seatud tähtaja jooksul tuleks ettepanek ühinemisläbirääkimiste alustamiseks

menetlusaja möödumise tõttu aegunuks lugeda ning kohaldada ETHS § 9 lg 5
4

ettepanekuga mittenõustumisekohta sätestatut, s.t menetlus vastava omavalitsuse osas

lõpetatakse, kuna see ületab seaduses etteantud mõistliku aega seisukoha

kujundamiseks ning ettepaneku tegemise ja sellele vastamise hetke valitsenud asjaolud

võivad muutuda. Arvestades ühinemiste ettevalmistamise võimalikku ajakava ja

ühinemispartnerite väljaselgitamise vajadust tuleks tähtaja ületamisel ning mitte

nõustumisel haldusterritoriaalse korralduse muudatuse algatamiseks volikogul esitada

ETHS § 9 lõike 1 alusel uus ettepanek.

Läbirääkimistega alustamine ei too osapooltele kaasa kohustust ühineda, kuid toob õiguslikult

kohustuse viia läbi ETHS § 9 lõikes 6 sätestatu s.o., tagada läbirääkimiste protsessi

avalikustamine ning elanike arvamuse väljaselgitamine. Soovi korral võivad omavalitsused

viia läbi ka uuringud, kuid uuringute tegemise kohustust omavalitsustel ei ole.
5
 Seega on

haldusterritoriaalse korralduse muutmise algatamisega nõustumise eesmärk tagada protsessi

osaliste õiguskindlus.

Soovituslik on nii ühinemisettepaneku tegemise otsuses kui ühinemisläbirääkimiste

ettepaneku vastuvõtmise otsuses fikseerida ka osapoole volitatud esindajad võimalike

läbirääkimiste pidamiseks. Kui kaks osapoolt on põhimõtteliselt ettepaneku tegemise ja

läbirääkimiste alustamise eelnevate konsultatsioonide käigus kokku leppinud, siis võib

otsuses fikseerida ka näiteks läbirääkimiste juhtkomisjoni ja teiste komisjonide liikmed ja

volitused. Kõik see võimaldab kohe asuda ühinemisläbirääkimiste järgmise etapi juurde.

2.2. ,ßÂÉÒßßËÉÍÉste algatamisest keeldumine

Haldusterritoriaalse korralduse muutmise üle läbirääkimiste alustamisest keeldumise otsus

peab olema põhjendatud. Ühe viite võimalikele keeldumise alustele leiab ETHS § 7 lõikest 5.
6

Seega tuleb läbirääkimiste algatamisest keeldumise otsus põhistada. Põhjuseks ei saa olla

näiteks uuringute puudumine, kuna uuringute tegemine ei ole kohustuslik, omavalitsuste

soovil võib uuringute tegemise ette näha ühinemisläbirääkimiste käigus. Korrektseks

4
 Kui mõni asjaomane volikogu ei nõustu haldusterritoriaalse korralduse muutmisega või peab küsimuste

lahendatust ebapiisavaks, lõpetatakse selle valla või linna osas vastav menetlus.
5
 Haldusreformi seadusega on kaotatud vajadus läbi viia eraldiseisvad uuringud, sest kohalikul omavalitsusel on oma

territooriumi kohta enamasti vajalik informatsioon läbirääkimistesse astumiseks ja tuleviku kohta kokkulepete

sõlmimiseks olemas. Omavalitsus võib soovi korral ka uuringuid läbi viia ning nende kulud kaetakse sel juhul

ühinemise tulemusena moodustunud omavalitsusele ühinemistoetusest.
6
 Haldusterritoriaalse korralduse muutmise algatamisel arvestatakse järgmisi asjaolusid: 1. ajaloolist põhjendatust; 2.

mõju elanike elutingimustele; 3. elanike ühtekuuluvustunnet; 4. mõju avalike teenuste osutamise kvaliteedile; 5. mõju

haldussuutlikkusele; 6. mõju demograafilisele situatsioonile; 7. mõju transpordi ja kommunikatsiooni korraldusele; 8.

mõju ettevõtluskeskkonnale; 9. mõju hariduslikule olukorrale; 10. omavalitsusüksuse organisatsiooniliselt ühtse

teenusepiirkonnana toimimist.

7

keeldumise aluseks ei saa lugeda ka näiteks asjaolu, et kohaliku omavalitsuse üksuse

arengukava ühinemist ei käsitle - kuna ühinemisprotsessi käigus võib aset leida ka arengukava

ülevaatamine ja täiendamine. Arengukavale on asjakohane viidata siis, kui arengukava ETHS

§ 7 lõikest 5 sätestatud asjaolude tõttu teatud ühinemisvõimalused välistab.

2.3. %ÔÔÅÐÁÎÅË ÍÉÔÍÅÌÅ ËÏÈÁÌÉËÕ ÏÍÁÖÁÌÉÔÓÕÓÅ İËÓÕÓÅÌÅ

Ühinemisettepaneku esitamise ja läbirääkimiste alustamisega nõustumise puhul tuleb

arvestada seda, kas ühineda soovib kaks kohaliku omavalitsuse üksust või tehakse ettepanek

mitmele üksusele. Juhul kui ettepanek läbirääkimistega alustamiseks tehakse mitmele

omavalitsusele peab see ka ettepaneku sisust olema üheselt mõistetav, et eesmärk on

moodustada ühtne omavalitsus kõigi läbirääkimistesse kutsutud omavalitsustest.

Kui ettepanek esitati ühele omavalitsusüksusele, kes läbirääkimistest loobub, siis on vastav

menetlus lõppenud. Keerulisem on olukord siis, kui ühinemisettepanek on tehtud rohkem kui

ühele kohaliku omavalitsuse üksusele. ETHSi kohaselt ei pea ühe kohaliku omavalitsuse

üksuse loobumisel kogu protsessi ülejäänutega enam uuesti otsast alustama.
7
 Siiski tuleb

arvestada, missugused on ühineda soovivate omavalitsuste motiivid. Ühe loobumisel ei pruugi

olla enam tagatud tekkiva üksuse terviklikkus (nt ühised piirid, keskuse küsimus), mõned

üksused soovivad ühineda üksnes koos teatavate partneritega jne.

Sellisel juhul on ajaressursi olemasolul ja õiguskindluse tagamiseks mõistlik võtta vastu

volikogude vaheotsus, kus fikseeritakse läbirääkimiste jätkamine ja/või läbirääkijate volituste

piirid (vt näide 2.3).

2.4. ,ßÂÉÒßßËÉÍÉÓÔÅ ÌÁÉÅÎÄÁÍÉÎÅ

Kui läbirääkimiste käigus soovitakse läbirääkimistesse kaasata uusi osapooli, siis tuleb esitada

uus täiendav ettepanek uute läbirääkimiste alustamiseks või jätkamiseks täiendatud

koosseisus. Laiendamise ettepanekus peaks olema selge viide läbirääkivate volikogude

nõusolekule ja tahtele täiendavate omavalitsuste kaasamiseks juba toimuvatesse

läbirääkimistesse. Arvestades protsessi algusest möödunud aega võivad ettevalmistavad

tegevused olla jõudnud sellisesse etappi, kus täiendavate läbirääkijate kaasamine toob kaasa

viivitusi või muid takistusi protsessis ning sellega nõustumise väljenduseks ei saa lugeda

varasemalt läbirääkimiste alustamise nõusolekut rääkida läbi esialgse ettepaneku ringi

kuuluvate volikogudega. Läbirääkimiste pidamisel tuleb muuhulgas tagada läbirääkimiste

protsessi läbipaistvus ja avalikkus (ETHS § 9 lg 6 p 2), s.t ka omavalitsuse elanikud peaksid

selgelt aru saama, kes kellega läbi räägib ning millises piirkonnas ühinemisi kavandatakse.

2.5. ,ÉÉÔÕÍÉÎÅ ÖėÉ İÈÉÎÅÍÉÎÅ

Kohaliku omavalitsuse üksuste ühinemise soodustamise seadus (edaspidi KO¦S) § 3 eristab

kohaliku omavalitsuse ühinemist ja liitumist.
8
 ETHS räägib haldusterritoriaalse jaotuse

korralduse muutmisel ainult ühinemisest.

7
 ETHS § 9 lg 5: Kui mõni asjaomane volikogu ei nõustu haldusterritoriaalse korralduse muutmisega või peab

küsimuste lahendatust ebapiisavaks, lõpetatakse selle valla või linna osas vastav menetlus

8 KOÜS § 3: Kohaliku omavalitsuse üksuste ühinemine ja territooriumiosa üleandmine (1) Kohaliku omavalitsuse

üksuste ühinemine käesoleva seaduse tähenduses on uue haldusüksuse moodustamine kahe või enama senise

haldusüksuse baasil või ühe haldusüksuse suurenemine kahe või enama haldusüksuse liitumise tulemusena.

8

Liitumine on KOÜS-iga sisse toodud erisus, mis peaks paremini sobima väga väikese valla

või linna ühinemisel suurega. Seega on liitumine ühinemise üks erivorm, millel on mõned

erisused, s.t ei teki uut omavalitsusüksust nagu ühinemisel, vaid üks kaob ja liitub teise, sama

registrikoodiga tegutsemist jätkava kohaliku omavalitsuse üksusega.

Haldusreformi seaduse § 2 lõikes 1 on ühinemine kui liitumine selgemalt defineeritud.

Ühinemiseks loetakse kahe või enama kohaliku omavalitsuse üksuse ühinemise tulemusena

uue kohaliku omavalitsuse üksuse moodustamist. Liitumiseks loetakse ühe kohaliku

omavalitsuse üksuse suurenemist selle liitumise teel ühe või mitme piirneva kohaliku

omavalitsuse üksusega. Ühinemise ja liitumise käigus võidakse haldusreformi puhul muuta ka

ühinevate või liituvate omavalitsuste piire ühe või mitme asustusüksuse või muu

territooriumiosa ühest kohaliku omavalitsuse üksusest teise kohaliku omavalitsuse üksuse

koosseisu arvamisega

Praktikas on liitumist kasutatud Kaisma liitumisel Vändraga, Lavassaare valla liitumisel

Audru vallaga ja Kõue valla liitumisel Kose vallaga.

Kõik seadustes ühinemiste kohta kehtivad regulatsioonid hõlmavad ka liitumist.

9

.ßÉÄÅ 2.1: Haldusterritoriaalse korralduse muutmise ettepanek

LÄÄNE-NIGULA VALLAVOLIKOGU

OTSUS

Taebla 28.10.2015 nr 52

Haldusterritoriaalse korralduse muutmiseks läbirääkimiste algatamine

Võttes aluseks Eesti territooriumi haldusjaotuse seaduse §7 lõike 4 ja § 9 lõike 1, kohaliku omavalitsuse

korralduse seaduse § 22 lõike 1 punkti 37 ning lähtudes Lääne-Nigula Vallavolikogu 30. oktoobri 2014

määrusega nr 42 kinnitatud Lääne-Nigula valla arengukava 2014-2022 peaeesmärgi 5.3 (Lääne-Nigula vald on

piirkondliku koostöö eestvedaja, aktiivne partner maakondlikes, üleriigilistes ja rahvusvahelistes projektides)

tegevusest 5.3.3 ning Lääne-Nigula Vallavolikogu 27.08.2015 otsusega nr 44 moodustatud ajutise haldusreformi

komisjoni soovitusest

1. Teha Noarootsi vallale, Nõva vallale, Martna vallale ja Kullamaa vallale ettepanek alustada läbirääkimisi

eesmärgiga muuta haldusterritoriaalset korraldust ja moodustada viie omavalitsuse üksuse põhjal üks kohaliku

omavalitsuse üksus.

2. Otsus ja otsuse seletuskiri teha teatavaks Noarootsi Vallavolikogule, Nõva Vallavolikogule, Martna

Vallavolikogule, Kullamaa Vallavolikogule, Lääne maavanemale ja Rahandusministeeriumile.

3. Otsus jõustub teatavakstegemisest.

4. Käesolevat otsust on õigus vaidlustada 30 päeva jooksul, arvates päevast, millal vaiet esitama õigustatud isik

otsusest teada sai või oleks pidanud teada saama, esitades vaide Lääne-Nigula Vallavolikogule haldusmenetluse

seadusega vaidemenetlusele kehtestatud korras. Otsuse peale on kaebeõigusega isikul õigus esitada kaebus

Tallinna Halduskohtule halduskohtumenetluse seadustiku §-s 46 sätestatud tähtaegadel ja halduskohtumenetluse

seadustikus sätestatud korras.

/allkirjastatud digitaalselt/

Andres Kampmann

vallavolikogu esimees

10

.ßÉÄÅ 2.2ȡ ,ßÂÉÒßßËÉÍÉÓÔÅÇÁ ÁÌÕÓÔÁÍÉÓÅÇÁ ÎėÕÓÔÕÍÉÎÅ

Vinni Vallavolikogu

OTSUS

Pajusti 25. veebruar 2016 nr 16

Seisukoha võtmine Rägavere Vallavolikogu

20.01.2016 otsuse nr 3 „Haldusterritoriaalse

korralduse muutmise algatamine ning ettepaneku

tegemine ühinemisläbirääkimiste alustamiseks“

Rägavere Vallavolikogu tegi oma 20.01.2016 otsusega nr 3 „Haldusterritoriaalse korralduse muutmise

algatamine ning ettepaneku tegemine ühinemisläbirääkimiste alustamiseks“ Vinni vallale ettepaneku

alustada läbirääkimisi haldusterritoriaalse korralduse muutmiseks eesmärgiga moodustada omavalitsuste

ühinemise tulemusena uus omavalitsusüksus.

Lähtudes eeltoodust ja kohaliku omavalitsuse korralduse seaduse § 22 lg 1 p 37, Eesti territooriumi

haldusjaotuse seaduse § 9 lg 2 ja l3 ning kohaliku omavalitsuse üksuste ühinemise soodustamise seadus §

3, Vinni Vallavolikogu otsustab:

1. Nõustuda Rägavere Vallavolikogu ettepanekuga haldusterritoriaalse korralduse muutmise üle ning

alustada läbirääkimisi Rägavere valla liitumiseks Vinni vallaga.

2. Volitada Vinni valla nimel läbirääkimisi pidama vallavanemat Toomas Väinastet ja volikogu

esimeest Rauno Võrnot. Volitatutel on õigus kaasata läbirääkimistele vastava ala spetsialiste.

3. Otsus edastada kümne päeva jooksul Rahandusministeeriumile ja Lääne-Viru maavanemale ning

Rägavere Vallavolikogule.

4. Otsus jõustub teatavakstegemisest.

5. Isikul, kelle õigusi otsusega või haldusmenetluse käigus rikuti, on õigus esitada vaie haldusmenetluse

seaduses sätestatud korras Vinni Vallavolikogule asukohaga Tartu mnt 2 Pajusti, 30 päeva jooksul,

arvates päevast, millal isik vaidlustatavast otsusest või toimingust teada sai või oleks pidanud teada

saama, või esitada kaebus Tartu Halduskohtule halduskohtumenetluse seadustikus sätestatud korras ja

tingimustel.

/allkirjastatud digitaalselt/

Rauno Võrno

Esimees

11

.ßÉÄÅ 2.3: /ÍÁÖÁÌÉÔÓÕÓÔÅ İÈÉÎÅÍÉÓÌßÂÉÒßßËÉÍÉÓÔÅ ËÏÒÒÁÌÄÁÍÉÎÅ ɉÊßÔËÁÍÉÎÅɊ

EESTI VABARIIK LÄÄNE MAAKOND

NÕVA VALLA VOLIKOGU

VI KOOSSEISU

OTSUS

Nõva 15.02.2013 nr

Omavalitsuste ühinemisläbirääkimiste

korraldamine (jätkamine)

Võttes aluseks „Eesti territooriumi haldusjaotuse seaduse“ § 7 lõik 4 ja § 9 lõiked 1 ja 3, „Kohaliku omavalitsuse

korralduse seaduse“ § 22 lõike 1 punkt 37, „Kohaliku omavalitsuse üksuste ühinemise soodustamise seadus“ § 1

ja § 3 lõike 1 alusel Nõva Vallavolikogu

o t s u s t a b:

1.Pidada omavalitsuste ühinemisläbirääkimisi eesmärgiga moodustada Läänemaal 2013. a. kohalike

omavalitsuste valimisteks uus omavalitsusüksus Nõva, Noarootsi, Oru, Risti, Taebla ja Martna valdade baasil.

2. Punktis 1 nimetatud omavalitsusüksustest ühe või mitme volikogu keeldumisel ühinemisläbirääkimistel

osalemiseks uue omavalitsusüksuse moodustamiseks peale 2013. a. kohalike omavalitsuste korralisi valimisi,

jätkata haldusterritoriaalse korralduse muutmise ja uue omavalitsuse moodustamist nende volikogudega, kes

punktis 1 toodud ühinemisläbirääkimiste ettepaneku vastu võtavad.

3. Otsus jõustub teatavakstegemisest.

Kalle Saar

Volikogu esimees

12

.ßÉÄÅ ςȢτȡ /ÍÁÖÁÌÉÔÓÕÓÔÅ İÈÉÎÅÍÉÓÌßÂÉÒßßËÉÍÉÓÔÅ ÌėÐÅÔÁÍÉÎÅ

MOOSTE VALLAVOLIKOGU

VI KOOSSEISU

OTSUS

Mooste 30. mai 2016 nr 1-1.3/23

Läbirääkimiste lõpetamine uue omavalitsusüksuse moodustamiseks

Kõlleste Vallavolikogu 28.01.2016 otsuse nr 5 „Haldusterritoriaalse korralduse muutmise algatamine ja

ettepaneku tegemine läbirääkimiste alustamiseks“ alusel võttis Mooste Vallavolikogu 31.03.2016.a otsusega nr.

1-1.3/16 seisukoha alustada läbirääkimisi haldusterritoriaalse korralduse muutmiseks ja uue omavalitsusüksuse

moodustamiseks Kanepi, Kõlleste, Laheda, Mooste, Valgjärve, Vastse-Kuuste ja Ahja vallaga. Laheda

Vallavolikogu keeldus 28.03.2016.a otsusega nr 6 ettepanekust läbirääkimiste alustamiseks. Ahja Vallavolikogu

otsustas 18.05.2016.a otsusega nr 16 lõpetada alanud läbirääkimised haldusterritoriaalse korralduse muutmiseks

ja uue omavalitsusüksuse moodustamiseks Kanepi, Kõlleste, Mooste, Valgjärve ja Vastse-Kuuste vallaga. Ahja

Vallavolikogu otsuse nr 16 tulemusena kujunes olukord, kus Mooste vallal puudub ühine piir senisest Kanepi,

Kõlleste, Mooste, Valgjärve ja Vastse-Kuuste valdadest moodustuva omavalitsusüksusega. Vastavalt Eesti

territooriumi haldusjaotuse seadusele võib haldusterritoriaalse korralduse muutmise algatada, kui muudatuse

tulemusena koosneks moodustuv kohaliku omavalitsuse üksus ühist piiri omavatest haldusterritooriumidest.

Võttes aluseks eelpooltoodu ja lähtudes Eesti territooriumi haldusjaotuse seaduse § 7 lõikest 4 Mooste

Vallavolikogu

otsustab:

1. Lõpetada Kõlleste Vallavolikogu 28.01.2016 otsuse nr 5 „Haldusterritoriaalse korralduse muutmise

algatamine ja ettepaneku tegemine läbirääkimiste alustamiseks“ alusel alustatud läbirääkimised Ahja, Kanepi,

Kõlleste, Valgjärve ja Vastse-Kuuste vallaga uue omavalitsusüksuse moodustamiseks.

2. Otsus teha teatavaks Ahja Vallavolikogule, Kanepi Vallavolikogule, Kõlleste Vallavolikogule, Valgjärve

Vallavolikogule, Vaste-Kuuste Vallavolikogule, Rahandusministeeriumile ja Põlva maavanemale.

3. Otsus jõustub teatavakstegemisest.

4. Otsuse peale võib esitada Mooste Vallavolikogule vaide haldusmenetluse seaduses sätestatud korras 30 päeva

jooksul arvates otsuse teadasaamise päevast või päevast, millal oleks pidanud otsusest teada saama, või esitada

Tartu Halduskohtule (Kalevi 1, 51010 Tartu) kaebuse halduskohtumenetluse seadustikus sätestatud korras 30

päeva jooksul arvates otsuse teatavakstegemisest.

Aare Veetsmann

vallavolikogu esimees

13

3Ȣ ­ÈÉÎÅÍÉÓÌßÂÉÒßßËimiste protsessi kavandamine

Pärast ühinemisläbirääkimistega nõustumist soovitame pooltel moodustada läbirääkimiste

pidamiseks juhtkomisjoni.

Juhtkomisjon tuleks moodustada ja selle liikmed ning volitused (vajadusel volituste piirid)

määrata volikogude sellekohase otsusega, see annab juhtkomisjonile vajaliku legitiimsuse

ühinemisläbirääkimiste pidamiseks ning kokkulepete sõlmimiseks. Kui osapooled on

eelnevate konsultatsioonide käigus ühinemisettepaneku tegemise ja läbirääkimistega

nõustumise kokku leppinud, siis on mõistlik läbirääkimiste juhtkomisjoni liikmed nimetada ja

sellele volitused anda juba ühinemisettepaneku tegemise ja läbirääkimistega nõustumise

otsustes.

Edukate ühinemisläbirääkimiste korraldamise aluseks on ühinemise ajakava. Ühinemise

ajakava tuleks juhtkomisjoni poolt koostada kohe pärast seda, kui ühinemisläbirääkimiste

ettepanek on osapoolte poolt heaks kiidetud. Kava seab läbirääkijatele ajalised raamid ning

võimaldab kõik olulised otsused õigeaegselt langetada. Seadustest tulenevad mõned

konkreetsed tähtajad, mida peab kindlasti järgima:

(1) Kavas tuleb arvestada ETHS § 9 lõikes 6 nimetatud avalikkuse informeerimise

nõudega (mõistlik tähtaeg tuleb tagada avalikkuse informeerimisel,

ühinemisseminaride korraldamisel) ning elanike arvamuse väljaselgitamise nõudega,

samuti tuleb jätta piisav reservaeg võimalike konfliktide lahendamiseks ja

kompromissläbirääkimisteks. (vt ka peatükk 7.1)

(2) Ühinemisleping ja selle lisad pannakse avalikkusele tutvumiseks välja, tagades

avalikkusele nimetatud dokumentidega tutvumise võimaluse ning määrates

ettepanekute ja vastuväidete esitamise tähtaja, mis ei või olla lühem kui kolm nädalat

väljapaneku algusest arvates. (ETHS § 9
1

lg

4).

(3) Haldusreformi seaduse § 7 lõike 4 kohaselt tuleb taotlus haldusterritoriaalse

korralduse muutmiseks esitada haldusreformi käigus omaalgatuslikult ühinevatel

asjaomastel volikogudel maavanemale 2017. aasta 1. jaanuaril.

(4) Volikogu kokkukutsumisel tuleb kutses ära näidata arutusele tulevad küsimused ja

kutse peab olema volikogu liikmetele teatavaks tehtud vähemalt neli päeva enne

volikogu istungit. Kutsega koos tehakse volikogu liikmetele kättesaadavaks istungi

materjalid (KOKS § 43 lg 3)

Näites 3.1 võib tutvuda Lääne-Nigula valla ühinemisprotsessis kasutatud ajakava projektiga.

Lääne-Nigula valla moodustamine toimus äärmiselt pingelise ajakava raames ning ühinemise

toimumise üheks eelduseks oli ajakava täpne järgimine.

Tavaolukorras tuleks ajakava koostada nii, et oleks piisav ajavaru võimalike uuringute või

analüüside tegemiseks ja kompromissläbirääkimiste pidamiseks, samuti tuleb arvestada, et

kõiki otsuseid ei pruugita esimesel korral volikogus heaks kiita. Ajakava koostamisel on

soovitav nõu pidada spetsialistidega, eriti kiputakse alahindama erinevate uuringute

tegemiseks kuluvat aega.

Ühinemisprotsessi kavandamisel tuleb arvestada ka sellega kaasnevate kulude katmisega.

Kindlasti tuleb koostada ühinemisprotsessi eelarve.

14

Ühinemiskulude katmiseks saab kasutada ühinemistoetust, mis makstakse välja volikogude

omaalgatusliku ühinemise tulemusena moodustunud kohaliku omavalitsuse üksusele.

Samuti tasub selgitada, kas mõne tegevuse läbiviimiseks oleks võimalik kasutada erinevaid,

ka rahvusvahelisi projektitoetusi. Vastav info on leitav Rahandusministeeriumi kodulehel

www.fin.ee
9
.

Ühinemisprotsessiga võivad kaasneda järgmised kulud (mõned sõltuvad sellest, kas vastavaid

tegevusi peetakse vajalikuks):

1. Kulud konsultatsiooni ja nõustamisteenuse (sh juriidiline ekspertiis) osutamiseks;

2. Kulud vajalike uuringute koostamiseks;

3. Ametnike väljaspool tööaega tehtava töö kompenseerimine;

4. Elanike arvamuse väljaselgitamisega kaasnevad kulud;

5. Avalike koosolekute pidamisega kaasnevad kulud (ruumide rent, koosolekute

salvestamine, kontoritarbed);

6. Seadustest tulenevate ametlike teadete avaldamise kulud;

7. Ühinemisprotsessi käigus ette valmistatavate trükiste kulud;

8. Muud ühinemisega seotud kulud.

Erinevate kulude suuruse hindamisel on soovitav konsulteerida nende omavalitsustega, kes on

varem ühinemise läbi viinud, samuti tasub eeskätt uuringute maksumuse osas nõu küsida kas

teadusasutustelt (näiteks ülikoolid) või uuringufirmadelt. Enne uuringute läbiviimist tuleb

kaaluda, milline lisandväärtus on uuringutega võimalik saavutada ning kas andmeid ei ole

juba varasemalt olemas.

Oluline on varakult kulude osas kokku leppida ja see ka lepinguliselt fikseerida. See on

vajalik, et mõne osapoole loobumisel ei jääks juba tehtud kulud teiste osapoolte kanda.

9
 2016. aastal on võimalik taotleda ühinemiskonsultandi nõustamist läbi Rahandusministeeriumi ja EASi ühiselt

rakendatava meetme. KÜhinemiskonsultandi taotlemiseks tuleb esitada volikogu esimeeste poolt allkirjastatud taotlus

Rahandusministeeriumile, taotlusvorm on leitav: http://www.fin.ee/struktuuritoetuse-

meetmed#Kohalik_ja_regionaalne_arendusv_imekus.

15

.ßÉÄÅ 3.1: NßÉÄÉÓÁÊÁËÁÖÁ

Oru, Taebla, Nõva, Risti valla ühinemise ajakava

Õigusaktide ja dokumentide

eelnõud

Menetluslikud tegevused Vajalikud õigusaktid valitsused ja

volikogus

6. nädal 4.02.2013 - 10.02.2013

Ühinemise ajakava projekti

koostamine
Ajakava projekti heakskiitmine juhtkomisjonis

Ühtsetel alustel rahvaküsitluse korra

eelnõu koostamine

Rahvaküsitluse korra eelnõu heakskiitmine juhtkomisjonis

ja suunamine osapoolte volikogudele menetlemiseks

Juhtkomisjoni koosolekul ühinemislepingu oluliste

küsimuste esmane käsitlus

7. nädal

11.02.2013 - 17.02.2013

Ühinemislepingu projekti

ettevalmistamine Rahvaküsitluse eelnõu menetlemine volikogudes

Juhtkomisjoni koosolekul ühinemislepingu oluliste

küsimuste esmane käsitlus, lähteülesanne

teemakomisjonile (vajadusel)

8. nädal

18.02.2013 - 24.02.2013

 Rahvaküsitluse eelnõu menetlemine volikogudes

Teemakomisjoni koosolekud (vastavalt juhtkomisjoni

lähteülesandele)

 Pärast teemakomisjone (nädala I pool) juhtkomisjon

9. nädal

25.02.2013 - 3.03.2013

Ühtsetel alustel rahvaküsitluse korra

eelnõu koostamine
Rahvaküsitluse korra arutelu ühinemisega nõustunud

volikogudes

Rahvaküsitluse korda käsitleva

määruse vastuvõtmine (või I lugemine)

 Ühinemisprotsessi tutvustus volikogudes

Volikogu otsus läbirääkimiste

jätkamise kohta, kinnitatakse

läbirääkijate volitusi

Juhtkomisjoni koosolek (lähtudes volikogudes arutatust) ja

lähteülesanne teemakomisjonidele (vajadusel)

10. nädal

16

4.03.2013 - 10.03.2013

Teemakomisjoni koosolekud (vastavalt juhtkomisjoni

lähteülesandele)

Ühinemislepingu projekti

ettevalmistamine

Juhtkomisjoni koosolek ühinemislepingu projekti

heakskiitmiseks

11. nädal

11.03.2013 - 17.03.2013

 Rahvaküsitluse korra arutelu ühinemisega nõustunud

volikogudes (erakorraline)

Rahvaküsitluse korda käsitleva

määruse vastuvõtmine (kes viisid II

lugemisele)

 Ühinemislepingu projekti

ettevalmistamine

Osapoolte volikogude erakorralised istungid, kus

otsustakse ühinemislepingu projekt heaks kiita ning

esitada avalikule väljapanekule

Volikogude otsused ühinemislepingu

avalikule väljapaneku kohta

12. nädal

18.03.2013 - 24.03.2013

 Ühinemislepingu avalik väljapanek

Rahvaküsitluse käbiviimiseks vajalike toimingute

ettevalmistamine (komisjoni moodustamine

Avalikud ühinemisseminarid (vähemalt igas liituvas

KOV üksuses), sh ühinemislepingu tutvustus

13. nädal

25.03.2013 - 31.03.2013
 Ühinemislepingu avalik väljapanek

Avalikud ühinemisseminarid (vähemalt igas liituvas

KOV üksuses) sh ühinemislepingu tutvustus

14. nädal

1.04.2013 - 7.04.2013

 Ühinemislepingu avalik väljapanek

 Rahvaküsitluse korraldamine (5-7 aprill)
Lõpptulemusena küsitluskomisjoni

otsus küsitlustulemuste kohta

15. nädal

8.04.2013 - 14.04.2013

1. volikogude otsuse eelnõu küsitluse

tulemuste kinnitamise kohta;

2. volikogu otsuse eelnõu

ühinemislepingu ja lisade kinnitamise

kohta koos ettepanekute

läbivaatamisega

3. volikogu otsuse eelnõu

Ühinemiseks vajalike eelnõude menetlemine (valitsus,

komisjonid, volikogu)

17

haldusterritoriaalse muudatuse

taotlemise kohta

4. valimisteemalised volikogu otsuste

eelnõud

Rahvaküsitluse tulemuste vormistamine ja komisjoni

protokoll küsitluse tulemuste kohta

Juhtkomisjoni koosolek, avalikustamise käigus

ühinemislepingule esitatud ettepanekute läbivaatamine ja

konsensuslike ettepanekute tegemine volikogudele

16. nädal

15.04.2013 - 21.04.2013

1. volikogude otsuse eelnõu küsitluse

tulemuste kinnitamise kohta;

2. volikogu otsuse eelnõu

ühinemislepingu ja lisade kinnitamise

kohta koos ettepanekute

läbivaatamisega

3. volikogu otsuse eelnõu

haldusterritoriaalse muudatuse

taotlemise kohta

4. valimisteemalised volikogu otsuste

eelnõud

Ühinemiseks vajalike eelnõude vastuvõtmine osapoolte

volikogude erakorralistel istungitel

1. volikogude otsused rahvaküsitluse

tulemuste kinnitamise kohta;

2. volikogu otsus ühinemislepingu ja

lisade kinnitamise kohta koos

ettepanekute läbivaatamisega

3. volikogu otsus haldusterritoriaalse

muudatuse taotlemise kohta

4. valimisteemalised volikogu otsused

Lõppdokumentatsiooni kokkupanek ja esitamine

maavanemale

Märkus: Lääne-Nigula valla moodustamine toimus väga pingelise ajagraafiku raamides. Tavaolukorras (kui läbirääkimisteks kavandatud aeg on

oluliselt pikem) võivad ka ajakavas sätestatud tähtajad olla pikemad, Lääne-Nigula valla näite puhul ei koostatud täiendavaid uuringuid jne.

18

4. Avalikkuse kaasamine ja kommunikatsioonistrateegia
İhinemisprotsessis

Iga asjaomane valla- või linnavalitsus tagab läbirääkimiste protsessi läbipaistvuse ja

avalikustamise, ütleb ETHS § 9 lõike 6 punkt 1.

Avalikkuse kaasamine ja avatud kommunikatsioon on valdade või linnade ühinemiste

eduka läbiviimise osa. See hõlmab elanike informatsioonile ligipääsu, suurendab nende

teadlikkust ja osalemisvõimalusi ühinemisprotsessis kaasa rääkida ning võimalust saada

neilt arvamusi võimalike lahenduste üle otsustamiseks. Oluline on kutsuda huvirühmade

esindajaid osalema ühinemisläbirääkimiste töögruppi.

Seega on kaasamise eesmärk otsuste parem kvaliteet ja ühinemise käigus koostatavate

dokumentide suurem ühiskondlik legitiimsus.
10

Kommunikatsiooni mõiste avamisel saame eristada läbirääkijate sisekommunikatsiooni ja

väliskommunikatsiooni. Esimene hõlmab reeglistiku, kuidas läbirääkijad omavahel

teavitust korraldavad. Näiteks teadete saatmine (sh kokkulepped, kui aegsasti esitatakse

kutsed ja töömaterjalid), läbirääkimiste protokollide ja vahekokkuvõtete koostamine ning

nende asjaosalistele kättesaadavaks tegemine, dokumentide üleslaadimine avalikkusele

veebikeskkonda jms.

Väliskommunikatsiooni sisuks on väärtustepõhine avalikkuse teavitamine ja kaasamine, et

jõuda ühinemisläbirääkimiste sõnumiga elanikeni ja sidusrühmadeni. Oluline on teavitada,

milliseid eesmärke omavalitsuste ühinemise läbirääkimistel püstitati ja kuidas neid

saavutada soovitakse, samuti suhtlemine avalikkusega ja meediaorganisatsioonidega.

Selleks, et läbirääkijad esitaksid ühtset meediasõnumit, on otstarbekas koostada pressiteade.

Samuti on soovitav valida läbirääkijate seast kõneisik, kes vastab vajadusel ajakirjanike

küsimustele. Viimane ei tähenda, et teistel asjaosalistel ei ole võimalik avaldada oma

isiklikku arvamust. On küll, kuid teavitusel tuleb teha vahet kokkulepitud sõnumi

edastamisel ja isiklikul arvamusel.

Eriti oluline on mõista, et tänapäeval on tegemist infoküllusega, mistõttu inimestel on

vastuvõtuvõime infopilves piiratud. Sõnumi adressaadini viimiseks tuleb pingutada

varasemast märksa enam, mistõttu sõnum peab olema väga hästi suunatud, inimesi kõnetav,

lühike ja arusaadava sõnastusega.

Lisaks traditsioonilistele teabe edastamise kanalitele – ajaleht, valla veebileht, raadio,

televisioon - saab kasutada ka sotsiaalmeedia vahendeid (Twitter, Facebook jt). Oluline on

saavutada olukord, et rahvaküsitluse läbiviimisel on elanikel teada, millistest argumentidest

lähtuvalt poolt või vastuhääl ühinemisele anda. Selleks peaksid kõik soovijad saama

tutvuda ühinemislepingu eelnõuga.

10

 Vt. Kaasamise hea tava https://www.siseministeerium.ee/et/tegevusvaldkonnad/kodanikuuhiskond/kaasamine ja

Kaasamise käsiraamat ametnikele ja vabaühendustele:

http://www.ngo.ee/sites/default/files/files/Kaasamise%20k%C3%A4siraamat.pdf

https://www.siseministeerium.ee/et/tegevusvaldkonnad/kodanikuuhiskond/kaasamine
http://www.ngo.ee/sites/default/files/files/Kaasamise%20k%C3%A4siraamat.pdf

19

Praktikas on olnud väga olulisel kohal ühinemisläbirääkimiste kohta eraldi kohaliku lehe

erinumbri väljaandmine, mis postitatakse kõigi ühinevate valdade elanike postkastidesse.

See sisaldab ühinemislepingu eelnõu, omavalitsusjuhtide ja elanike arvamusi ühinemise

kohta.

Sellele eelneksid avalikud arutelud kohtadel. Näiteks Kose valla ja Kõue valla

ühinemisläbirääkimistel tehti avalike koosolekute ja ühinemiskonverentsi puhul

sündmustest otseülekandeid internetis. Nende käigus oli soovijatel võimalik esitada

interneti teel küsimusi ja kommentaare otse sündmuse reaalajas
11

.

Kommunikatsiooni paremaks korraldamiseks on otstarbekas koostada läbirääkimiste

kommunikatsioonikava. Selle koostamise eesmärgid on:

¶ läbirääkijate vahelise suhtluse regulatsioon;

¶ avalikkuse teavitamine - ennekõike elanikud ja sidusrühmad - ühinemise kõneluste

protsessist ja selle käigus kokku lepitud tulemustest ning ühinemise mõjust neile (sh

põhjendamatute hirmude maandamine);

¶ anda elanikele ja sidusrühmadele võimalus osaleda läbirääkimistes läbi kirjalike ja

suuliste arvamuste, küsimuste ja ettepanekute esitamise, samuti anda neile

asjaosalistelt tagasisidet;

¶ anda avalikkusele võimalus tutvuda kirjalike materjalidega läbirääkimiste käigu ja

tulemuste kohta.

Kommunikatsioonikava soovituslik ülesehitus on järgmine
12

:

1) kommunikatsiooni eesmärgid;

2) põhisõnumid;

3) sihtrühmad;

4) kanalid;

5) tegevuskava;

6) kommunikatsiooni tegevuskava elluviimise ressursid ja vastutajad;

7) kommunikatsiooni tulemuslikkuse mõõtmine.

Kommunikatsiooni tulemuslikkuse hindamise mõõdikud võivad olla järgmised:

¶ töörühmade poolt läbi viidud koosolekute arv;

¶ seminaride, konverentside, õppepäevade ja koolituste ning nendes osalenute arv;

¶ rahvakoosolekute ja nendes osalenute arv;

¶ ühinemismaterjaliga tutvunute arv ja tagasiside esitanute arv (kirjalik tagasiside,

omavalitsusüksuse veebilehel tagasiside jms);

¶ kirjutavas meedias ilmunud pressiteated, artiklid, sh kohalikes ja üleriigilistes

ajalehtedes;

¶ raadio- ja telesaated, intervjuud ja arvamused rääkivas ja visuaalses meedias;

¶ rahvaküsitluses osalenute arv.

Kommunikatsioonikava täitmise tulemuste ülevaade on asjakohane lisada ühinemislepingu

seletuskirja. Juhul, kui kommunikatsioonikava ei koostata ning selle tulemuslikkust ei

11

 Salvestistega on võimalik tutvuda http://www.livestream.com/aklk/.
12

 Kommunikatsioonikava mittekoostamisel oleks oluline siiski formuleerida kõigile arusaadavalt eesmärgid ning

põhisõnumid (võimalusel ühinemise kasu kohta sihtgruppide lõikes).

http://www.livestream.com/aklk/

20

hinnata, oleks ühinemislepingu seletuskirjas siiski hea kajastada infot ühinemistöörühmade

kohtumiste, seminaride ning rahvakoosolekute kohta.

.ßÉÄÅ τȢρ 0ÒÅÓÓÉÔÅÁÄÅ

PRESSITEADE

Läänemaa ühinemisläbirääkimiste juhtkomisjon

08. märts 2013

Läänemaa ühinemisläbirääkimised

Eile toimus Taeblas Läänemaa ühinemisläbirääkimiste raames Nõva, Oru, Risti ja Taebla valdade volikogude

ühine infokoosolek ühinemisläbirääkimiste juhtkomisjoni poolt esitatud ühinemislepingu ja rahvaküsitluse

korra eelnõude läbiarutamiseks.

Infokoosolekule järgnenud volikogude erakorraliste istungite raames kõik neli volikogu kehtestasid

määrusega rahvaküsitluse korra ja võeti vastu otsus korraldada Nõva, Oru, Risti ja Taebla valla

ühinemislepingu ja selle lisade avalik väljapanek perioodil 11. märts 2013 kuni 01. aprill 2013. Ettepanekute

ja vastuväidete esitamise tähtaeg on 5. aprill 2013 kell 12.00.

Järgmiste tegevustena on ühinemislepingu ja selle lisade avalik väljapanek ning nende postitamine valdade

elanikele, samuti ühinemispõhimõte ja ühinemislepingu tutvustamine rahvakoosolekutel.

Rahvaküsitlused viiakse läbi 5-7 aprillil ja tehakse seda kõikides praegustes omavalitsustes ühtse korra järgi.

Lisainformatsioon

Aldo Tamm

Nõva vallavanem

Juhtkomisjoni esimees

+372 591 95 771

aldo.tamm@novavald.ee

21

5. UuriÎÇÕÔÅ ÖÁÊÁÌÉËËÕÓ ÊÁ ÌßÂÉÖÉÉÍÉÎÅ

Ühinemisläbirääkimiste käigus võib tasakaalustatumate ja põhjendatumate otsuste tegemiseks

vajadusel kaaluda uuringute läbiviimist. Siiski on süvauuringute läbiviimise vajadus praktikas

suhteliselt tagasihoidlik.

Haldusreformi seaduse kohaselt ei ole ühinemiste ettevalmistamisel kohustust täiendavate

uuringute läbiviimiseks.
13

 Ühinemiste ettevalmistamiseks oluline informatsioon ja andmed (sh

statistiline andmestik). on omavalitsustel olemas ka ilma eraldi uuringuid sisse tellimata või läbi

viimata läbi viimata, mis võimaldab läbirääkimistesse astuda ja tuleviku kohta kokkuleppeid

sõlmida. Kuigi seadus ei kohusta omavalitsusüksusi uuringuid või väiksemaid analüüse läbi

viima, on täiendavate uuringute läbiviimise vajadus omavalitsuste endi hinnata.

Uuringute vajaduse kaardistamiseks on esmalt otstarbekas viia läbi ühinevate omavalitsusüksuste

strateegiliste dokumentide ja seniste uuringute inventuur. Praktika on näidanud, et nii mitmelegi

küsimusele saab lahendusteks tuge nendest materjalidest.

Uuringu läbiviimisel soovitame pöörata tähelepanu järgmiste teemade käsitlemisele:

1) Rahvastiku prognoos. Selle tulemused näitavad ära tulutoojate ja ülalpeetavate võimaliku

osakaalu muutuse tulevikus ja sellest tekkivad vajadused investeerida eri rahvastikurühmade

heaolusse. Näiteks lastele lasteaia- ja koolikohad, eakatele sotsiaalhoolekande teenuste

arendamine. Rahvastikuarengust selgub ka tööealise elanikkonna võimalik muutus ja selle

alusel saab teha arvutusi maksumaksjate arvu kohta tulevikus
14

.

2) Teenuste kvaliteedi ja kättesaadavuse tagamise ühtlustamine. Selle tarvis tuleb läbi töötada

teemaga seotud omavalitsusüksuste õigusaktid ja viia läbi konkreetsete teenuste osutajate

analüüs. Viimane sisaldab ülevaate teenuste sisust ja korraldusest, majandustulemustest,

investeeringuvajadustest. Olulisel kohal on selgitada muutmisvajadused teenuste

korraldamisel ja pakkuda võimalikud lahendused teenuste paremaks pakkumiseks

omavalitsusüksuste ühinemisel.

3) Ühistranspordi korraldusega seotud teemade läbitöötamine, eesmärgiga optimeerida

liinivõrku ja viia ühistransport enam vastavusse elanike vajadustega.

4) Omavalitsusüksuse tulevase juhtimisstruktuuri arutelu, et määratleda juhtimisega seotud

ümberkorralduse vajadused ja juhtimiskulude hinnanguline suurus. Ei tohi unustada, et

juhtimisküsimuste arutelu keskmes on juhtimise kvaliteedi oluline tõstmine, mitte niivõrd

otsene majanduslik kokkuhoid valitsemisest töötajate arvel. Tõhus ja läbipaistev valitsemine

on eeldused, et saavutada sellised ümberkorraldused tulevas kohaliku omavalitsuse üksuses,

mis loovad suurema võimekuse.

5) Eelarveprognoos (ühendatud eelarvestrateegia), mis annab võimaluse hinnata kohaliku

omavalitsuse üksuse eelarvemahtu nii tulude kui kulude lõikes ning selgitada

finantsvõimekus. Eriti oluline on avada tulevase ühisomavalitsuse võimekus tagada

vajalikud rahavood püsikulude ja investeeringute katteks ning võimalike rahaliste kohustuste

teenindamiseks.

13

 Haldusreformi seaduse § 29 punktidega 11 ja 12 on tunnistatud kehtetuks ETHS sätted, mis näevad haldusüksuse

piiride ja haldusterritoriaalse korralduse muutmisel vajadusel ette kohustuse viia läbi uuringud, sest senine praktika

on näidanud, et omavalitsused on ka varasemalt ühinemiste väliselt uuringuid läbi viinud ning mitmed andmed on

olemas ka ilma eraldi uuringut läbi viimata
14

 Statistikaameti koostatud rahvastikuprognoos kohaliku omavalitsusüksuste rühmades 2015.2030 on kättesaadav

planeerimine.ee veebilehel: http://planeerimine.ee/static/sites/2/rahvastikuprognoos-kovide-klasteranaluus.pdf

22

Lisaks eelmainitud teemadele võib täiendavate uuringute käigus hinnata mõju erinevatele ETHS

§ 7 lõikest 5 loetletud asjaoludele nagu mõju osutatavate teenuste kvaliteedile, hariduslikule

olukorrale, ettevõtluskeskkonnale jne.
15

Juhul kui otsustatakse uuringute läbiviimise kasuks, siis eelistatud on nende läbiviimine oma

jõududega, vajadusel kaasates väljastpoolt ala asjatundja. Mõistagi jääb alati võimalus uuringut

ka tellida.

Valiku otsustamisel tuleb lähtuda töö keerukusest, selleks kohapeal spetsialistide olemasolust,

töö läbiviimiseks kuluvast ajast ja kasutada olevatest vahenditest. Tähelepanu tuleb pöörata veel

asjaolule, et uuring oleks läbi viidud erapooletult, mis on selle usalduslikkuse üks eeltingimusi.

Hea uuringu vältimatu eeltingimus on selge ja konkreetne lähteülesanne.

15

 Haldusterritoriaalse korralduse muutmise algatamisel arvestatakse järgmisi asjaolusid: 1. ajaloolist põhjendatust; 2.

mõju elanike elutingimustele; 3. elanike ühtekuuluvustunnet; 4. mõju avalike teenuste osutamise kvaliteedile; 5. mõju

haldussuutlikkusele; 6. mõju demograafilisele situatsioonile; 7. mõju transpordi ja kommunikatsiooni korraldusele; 8.

mõju ettevõtluskeskkonnale; 9. mõju hariduslikule olukorrale; 10. omavalitsusüksuse organisatsiooniliselt ühtse

teenusepiirkonnana toimimist.

23

.ßÉÄÅ 5.1ȡ %ÅÌÁÒÖÅÓÔÒÁÔÅÅÇÉÁ ÐėÈÉÎÅ ÆÉÎÁÎÔÓÁÎÁÌİİÓ

Kohaliku omavalitsuse korralduse seaduse § 37 lg 1 kohaselt peab vallal või linnal olema

eelarvestrateegia, mis on aluseks eri eluvaldkondade arengu integreerimisele ja

koordineerimisele. Sama seaduse § 37
1
 lg 1 kohaselt on eelarvestrateegia arengukavast tulenev

selgitustega finantsplaan, mis on arengukava osa või arengukavaga seotud iseseisev dokument.

Arengukava ja eelarvestrateegia on § 37
1
 lg 2 sätestatu kohaselt aluseks kohaliku omavalitsuse

üksuse eelarve koostamisel, kohustuste võtmisel, varaga tehingute tegemisel, investeeringute

kavandamisel ning investeeringuteks toetuse taotlemisel.

Eelarvestrateegia annab kompleksse ülevaate kohaliku omavalitsuse finantsseisundist ja

võimalustest – tema põhitegevuse tuludest ja kuludest, investeerimissuutlikkusest ning

likviidsusest. Strateegias kajastuvad andmed peavad hõlmama kohaliku omavalitsuse üksuse

kõiki tulusid, kulusid ja finantseerimistehinguid, sealhulgas hõlmates ka sõltuvate üksuste

asjakohaseid andmeid.

Nii on võimalik luua piisavad eeldused pikemaajalise planeerimise realistlikkuseks, eesmärkide

ja tegevuste vastavuseks olemasolevate või kavandatavate ressursside (tulubaasi, eraldiste,

toetuste, majandustegevusest või vara müügist laekuva tulu, laenatud vahendite jms)

olemasoluga ning hinnata kohaliku omavalitsuse üksuse finantsilist jätkusuutlikkust.

Näiteks Keila linna ja Keila valla ühinemisläbirääkimiste käigus koostatud

eelarvestrateegiapõhise finantsanalüüsi lähteülesanne oli järgmine:

1. Selgitada välja eeldused (prognoosid), mida on kasutatud mõlema omavalitsuse

eelarvestrateegia koostamisel. Analüüsida, kas kasutatud eeldused (prognoosid) vastavad

uusimatele majandusprognoosidele (eelkõige Rahandusministeeriumi prognoosidele).

Vajadusel kasutatud eelduste (prognooside) korrigeerimine uusimatele

majandusprognoosidele vastavaks. (Selline eesmärgi püstitamine on vajalik, kuna

majandusväljavaated on ajas suhteliselt kiiresti muutuvad. Seega ei viita võimalik

eelduste korrigeerimine kindlasti mitte vigadele omavalitsuste eelarvestrateegiates).

2. Koostada peale vajalikke korrigeerimisi mõlema vaadeldava omavalitsuse

eelarvestrateegia põhjal arvestuslik ühine eelarvestrateegia.

3. Teostada analüüs arvestusliku ühise eelarvestrateegia põhjal võimaliku moodustuva

kohaliku omavalitsuse rahalisest võimekusest.

4. Koostada ülevaade võimalikest ohtudest, mille realiseerimisega arvestada.

5. Koostada tabel („efektitabel“) mis iseloomustab ühinemisel tekkivate erinevate

alternatiivide mõju eelarvestrateegia põhikomponentidele (põhitegevuse tulem,

investeerimisvõime jne). Eelarvestrateegia põhise analüüsi lähtealuseks olid 8. detsembril

2012 Laulasmaa Põhikoolis Keila linna ja Keila valla esindajatega kokku lepitud lähte-

eeldused.

Analüüsi põhjal tehti järgmised kokkuvõtlikud järeldused:

¶ Ühinemisega on võimalik saavutada parem avalike teenuste kättesaadavus ja kvaliteet

kogu piirkonnas (Keila linn + Keila vald)

24

¶ Ühinemisega ei paraneks lühiajalises perspektiivis ühinenud kohaliku omavalitsuse

üksuse investeerimisvõimekus.
16

 (arvestades seejuures lähiaastate lubatud ja tegelikku

netovõlakoormust; samas ei kaasne ühinemisega ka investeerimisvõime halvenemist

(netovõlakoormuse mõistes) võrreldes ühinemise toimumata jätmisega. Pikas

perspektiivis tuleb aga arvestada seda, et ühinenud omavalitsuse võime akumuleerida

investeeringuteks vahendeid on suurem kui üksikul kohaliku omavalitsuse üksusel.

¶ Eelarvestrateegia põhise analüüsiga ei ole võimalik arvestada efekti, mis kaasneb liitunud

omavalitsuse üksuse konkurentsivõime tõusuga võrreldes teiste piirkonnas asuvate

linnade ja valdadega. Konkurentsivõime tõus peegeldab liitunud kohaliku omavalitsuse

üksuse atraktiivsust võimaliku või jätkuva elukohana ja sellest tulenevalt stabiilset või

kasvavat tulubaasi.

16

 Nii Keila valla kui Keila linna netovõlakoormus (Keila vallal konsolideerimata netovõlakoormus ja Keila linnal

konsolideeritud netovõlakoormus) ületasid uuringu läbiviimise ajal lubatud piirmäära. Praktikas võib olla ka olukord, kus

mõnel ühinejal on netovõlakoormus alla lubatud piirmäära ja mõnel üle lubatud piirmäära ning uuring on vajalik

koondnetovõlakoormuse leidmiseks aastate lõikes.

25

φȢ 6ÁÌÌÁ ÊÁȾÖėÉ ÌÉÎÎÁÅÌÁÎÉËÅ ÁÒÖÁÍÕÓÅ ÖßÌÊÁÓÅÌÇÉÔÁÍÉÎÅ

Iga asjaomane valla- või linnavalitsus tagab valla või linna elanike arvamuse

väljaselgitamise, ütleb ETHS § 9 lõike 6 punkt 3.

Kohaliku omavalitsuse üksuse elanike arvamuse väljaselgitamise kohustus sisaldub nii Euroopa

kohaliku omavalitsuse hartas
17

 kui Eesti põhiseaduses
18

.

ETHS-is on elanike arvamuse väljaselgitamise kord sõnastatud lakooniliselt.
19

 Enne

haldusreformi seaduse jõustumist kehtinud ETHS nägi ette, et elanike arvamuse väljaselgitamise

korra ja ulatuse kehtestab asjaomane volikogu. Praktikas on elanike arvamuse teadasaamiseks

rakendatud väga erinevaid meetodeid, alustades klassikalisest rahvahääletuse formaadist. Kuid

kasutatud on ka lahtist hääletust rahvakoosolekutel, salajast hääletust rahvakoosolekutel, koju

saadetud bülletääne, sotsioloogilise uuringu korraldamist.

Eelistatud on siiski klassikalisel rahvahääletuse formaadil põhinevat elanike arvamuse

väljaselgitamine
20

. Selline viis on kõige usaldusväärsem, tagab hääletamise salajasuse ning

elimineerib võimalikud häältega manipuleerimised (bülletäänide koju saatmisel on võimalik

hääletada mitu korda) või rahvakoosolekutel üles kerkivad emotsioonid.

Haldusreformi läbiviimisel peavad kõik omavahel ühinevad kohaliku omavalitsuse üksused

kasutama täpselt ühte ja sama elanike arvamuse väljaselgitamise korda, mille kehtestab ETHS §

7 lõike 8 alusel Vabariigi Valitsus määrusega,
21

 mille kohaselt KOV määrab elanike küsitluse

toimumise koha ja aja ning täpsema küsitluse sisu. Ühtne kord vähendab omavalitsuste

halduskoormust, võttes neilt kohustuse kehtestada kord eraldiseisvalt.

ETHS sätestab § 7 lõigetes 7 ja 7
1
 elanike küsitluse läbiviimise üldised põhimõtted. Arvamust

küsitakse elanike küsitluse ajaks vähemalt 16-aastaseks saanud elanikelt, kes elavad

rahvastikuregistri andmetel püsivalt asjaomase kohaliku omavalitsuse üksuses. Elanike arvamus

tuleb välja selgitada kõigis ühinevates omavalitsusüksustes. Lisaks rahvastikuregistri andmetel

omavalitsuses elavatele elanikele võib arvamuse välja selgitamist laiendada ka valla või linna

territooriumil asuva kinnisasja ja eluruumi kui vallasasja omanike, kes ei ole selle valla või linna

elanikud.

Kui ühinemise käigus toimub ka territooriumiosa teise omavalitsusüksuse koosseisu üleandmine

tuleb elanike arvamus selgitada väljas sellel territooriumiosal asustusüksuste või asustusüksuse

gruppide kaupa
22

, et selguks, millise omavalitsusega asustusüksuse elanikud sooviksid ühineda –

17

 Artikkel 5. „Kohalike omavalitsuste võimupiiride kaitse“ Muudatusi kohalike omavalitsuste võimupiirides ei tehta

kõnealuse kohaliku kogukonnaga eelnevalt nõu pidamata. Kus seadus lubab, võib seda teha rahvahääletuse teel.
18

 § 158. Kohaliku omavalitsuse üksuste piire ei tohi muuta vastavate omavalitsuste arvamust ära kuulamata.
19

 § 7. Haldusterritoriaalse korralduse ning haldusüksuste piiride ja nime muutmise alused (8) Haldusterritoriaalse

korralduse ja haldusüksuse piiride muutmisega kaasneva elanike arvamuse väljaselgitamise ulatuse ja korra kehtestab

Vabariigi Valitsus määrusega.
20

 Elanike küsitluse läbiviimine, kus osaleda võivad vaid rahvastikuregistri järgselt registreeritud elanikud (ning soovi

korral ka kinnisvara omanikud) on ka kõige esinduslikum viis elanike arvamuse väljaselgitamiseks, millele tugineda ning

mida on korrektsel läbiviimisel kõige raskem vaidlustada.
21

 Haldusreformi seaduse kohaselt reguleerid ETHS § 7 lõike 8 alusel kehtestatud Vabariigi Valitsuse määrus nii

omavalitsuste omaalgatuslikus etapis kui ka Vabariigi Valitsuse algatatud omavalitsusüksuste haldusterritoriaalse

korralduse muutmisel läbiviidavat elanike küsitluse korda.
22

 Haldusreformi seaduse § 6 lõige 2

26

kas territooriumiosa elanikud toetavad ühinemist ühinemisläbirääkimistes osalevate või mõne

muu valla või linnaga ühist piiri omava KOViga. Territooriumiosa üleandmise soovist peavad

elanikud andma teada KOKS § 32 lõike 1 alusel. See tähendab, et vähemalt ühel protsendil

hääleõiguslikel valla- või linnaelanikel, kuid mitte vähem kui viiel hääleõiguslikul valla- või

linnaelanikul on õigus teha kohaliku elu küsimustes valla- või linnavolikogu või -valitsuse

õigusaktide vastuvõtmiseks, muutmiseks või kehtetuks tunnistamiseks algatusi, mis võetakse

arutusele hiljemalt kolme kuu jooksul.

Vabariigi Valitsuse kehtestatav kord jätab volikogude algatatud ühinemiste etapis vabaks elanike

küsitluse läbiviimise kuupäeva, mis tuleb asjaomastel omavalitsusüksustel endal määrata.

Alljärgnevalt mõned küsimused, mis on rahvaküsitluse tähtaja määramisel ja läbiviimisel vaja

läbi arutada:

1. Kas rahvaküsitlus tuleb teha enne ühinemislepingu avalikustamist või pärast

ühinemislepingu avalikustamist? Seadused seda ei reguleeri. Hea tava siiski eeldab, et

elanikud oleksid teadlikud, mille üle nad hääletavad. Seega peaks rahvaküsitlus toimuma

kas vahetult pärast ühinemislepingu avalikustamist või isegi pärast seda, kui

ühinemislepingule esitatud ettepanekud on läbi vaadatud ning volikogud on ettepanekud

heaks kiitnud või tagasi lükanud (seda selleks, et elanikud teaksid hääletamise hetkel,

milles ühinevad omavalitsused kokku leppisid ning milline saab olema omavalitsuse

korraldus ühinenud omavalitsuses).

2. Missugune on mõistlik aeg rahvaküsitlusest ette teatamisel? Üldiselt võiks see tähtaeg

olla vähemalt 2 nädalat.

3. Küsitlusel osalejate ringi kindlaksmääramine on samuti volikogu pädevuses, näiteks võib

lisaks rahvastikuregistris registreeritud elanikele küsida ka kohaliku omavalitsuse üksuse

kinnisvaraomanike arvamust (see võib olla aktuaalne näiteks turismi ja/või

suvituspiirkondades).

4. Soovituslik on ette näha see, et mõne osapoole loobumisel ühinemisest jäetakse selle

osapoole nimi küsitlussedelilt välja.

5. See välistab, et mõne osapoole ootamatult loobumisel tuleb volikogu õigusakte hakata

kiirkorras muutma, mõnes olukorras (pingelise ajakava korral) võib see tähendada ka

ühinemisprotsessis osalema jäänute ühinemise nurjumist.

6. Mitu küsitlusjaoskonda moodustatakse ja missugune on nende lahtiolekuaeg?

Küsitluspunktid võiksid olla elanikele harjunud kohtades ning samades kohtades, kus

paiknevad jaoskonnad kohaliku omavalitsuse volikogude valimistel. Vähemalt üks

küsitluspäev võiks langeda nädalavahetusele.

7. Kas rahvaküsitluse kasti on võimalik koju tellida? See on valiku koht, eriti ääremaalistes

omavalitsusüksustes, kus elanikel on keeruline jaoskonda hääletama tulla. Kasti koju

tellimise sätestamisel rahvaküsitluse korras tuleb arvestada vastavate kuludega küsitluse

eelarves.

Küsitluse tulemused kinnitatakse volikogu otsusega (vt näide 6.1)

27

.ßÉÄÅ φȢ1: 6ÁÌÌÁ ÅÌÁÎÉËÅ ÁÒÖÁÍÕÓÅ ÖßÌÊÁÓÅÌÇÉÔÁÍÉÓÅ ÁÎÄÍÅÔÅ ËÉÎÎÉÔÁÍÉÎÅ

EESTI VABARIIK LÄÄNE MAAKOND

NÕVA VALLAVOLIKOGU

KUUENDA KOOSSEISU

OTSUS

Linnamäe 15.04.2013 nr

Valla elanike arvamuse väljaselgitamise

andmete kinnitamine Nõva, Oru, Risti ja Taebla

valla ühinemise osas

Otsus kehtestatakse “Eesti territooriumi haldusjaotuse seaduse” § 9 lõike 6 punkt 3 ja lõike 9 punkt 3, Nõva

Vallavolikogu 07.03.2013 määrus nr 6 “Nõva valla elanike arvamuse väljaselgitamise kord” § 7 ning Nõva valla

rahvaküsitluskomisjoni 07.04.2013.a protokolli alusel.

1. Kinnitada Nõva vallas ajavahemikul 05.04-07.04.2013.a korraldatud Nõva, Oru, Risti ja Taebla valla ühinemise

osas elanike arvamuse väljaselgitamise tulemused alljärgnevalt:

1.1 Nõva valla hääleõiguslike elanike nimekirja oli seisuga 31.03.2013 kantud 345 isikut:

1.2 Arvamust avaldas 133 isikut, ehk 38,55 % nimekirja kantud isikutest.

1.2.1 Ühinemise poolt hääletas 65 isikut, ehk 48,87 % arvamuse avaldajatest;

1.2.2 Ühinemise vastu hääletas 68 isikut, ehk 51,13 % arvamuse avaldajatest.

1.3 Tunnistati kehtetuks 0 küsitlusleht.

2. Otsus jõustub teatavakstegemisest.

3. Käesoleva otsuse peale võib esitada Nõva Vallavolikogule vaide haldusmenetluse seaduse § 71- § 77 sätestatud

korras 30 päeva jooksul arvates otsuse teadasaamise päevast või päevast, millal oleks pidanud otsusest teada saama

või esitada kaebuse Tallinna Halduskohtule haldusmenetluse seadustikus § 9 sätestatud korras 30 päeva jooksul

arvates otsuse teatavakstegemisest.

Kalle Saar

Vallavolikogu esimees

28

7. +ÏÎÆÌÉËÔÉÄȟ ÎÅÎÄÅ ÐėÈÊÕÓÅÄ ÊÁ ÖėÉÍÁÌÉËÕÄ ÌÁÈÅÎÄÕÓÅÄ

Läbirääkimiste ja sisuliste vaidluste ajal võivad tekkida pinged ja konfliktid, millel on erinevad

põhjused ja lahendusviisid.

Põhjendatud erimeelsused

Esimene tüüp konflikte tekivad siis, kui osapooltel on ratsionaalselt põhjendatud erimeelsused

sisulistes küsimustes. Nende taga võivad olla nii erinevad arusaamad asjade olemusest ja käigust

kui erinevad tõekspidamised poliitika eesmärkidest ja lahendusteedest. Teinekord püütakse

lihtsalt kaitsta juba kujunenud arusaamu, praktikaid ja lubadusi, et vältida riskantseid uuendusi.

Neid erimeelsusi võib ületada ratsionaalsete argumentidega, vastastikuse informeerimisega ja

oma seisukohtade tausta (kogemuste) parema selgitamisega. Reeglina võimaldavad need

erimeelsused viia heade lahendusteni.

Objektiivsed erinevused

Teine rühm pingeid võib tekkida ühinejate vahel siis, kui valdades/ linnades on teatud

valdkondade arengus kujunenud olulised erinevused, mistõttu ühele omavalitsusele sobivad

lahendused võivad mitte sobida teisele vallale/ linnale.

Eelarvamused ja stereotüübid

Kolmas rühm erimeelsusi tuleneb probleemide mittemõistmisest mõnede osalejate poolt,

kujunenud ebaadekvaatsetest stereotüüpidest (a la toimub ääremaastumine, kõik toimub keskuste

hüvanguks jne) või lihtsalt läbirääkimistel osaleja tahab ennast näidata ja/või on konfliktne.

Vastutöötamine

Neljas rühm konflikte on kunstlikult tekitatud eesmärgiga blokeerida läbirääkimised, kui muud

vahendid oma vastuseisu realiseerida ei ole enam tõhusad. Siia kuuluvad ka valla ametnike või

arvamusliidrite vastuseisud ühinemistele, mis on põhjustatud ohust nende ametikohale või

positsioonile ühendvallas.

Konfliktide lahendamise võimalused on kõige suuremad põhjuste hierarhias ülalt alla liikudes,

kuigi sisuliselt võivad vaidlusalused teemad olla samad. Alustagem seetõttu neljandast konflikti

tüüp-põhjusest.

7.1. 6ÁÓÔÕÔĘĘÔÁÍÉÎÅ ËÕÉ ËÏÎÆÌÉËÔÉ ÐėÈÊÕÓ, selliste konfliktide lahendamise
ÖėÉÍÁÌÕÓÅÄ

Vastutöötamine (edaspidi „obstruktsioon“) võib tekkida siis, kui otsus ühinemisläbirääkimiste

alustamiseks on tehtud liiga kiiresti, tihti seejuures enamuse õigust kasutades või mingid

erimeelsused on tekkinud otsustajate vahel ühinemisläbirääkimise käigus. Need osapooled on

ühinemistele vastu põhimõtteliselt, kas siis isiklikel põhjustel (kaotada ametikoht) või mingitel

muudel kaalutlustel, kuid ei söanda otsest ja avalikku vastuseisu ja eelistavad obstruktsiooni, s.t.

viia läbirääkimised tupikseisu, et sellega tekitada lisapingeid või siis kukutada läbi

ühinemisprotsessi ajakava.

Autorite kogemustes paistab silma üks tüüpiline viis seda teha: see on rõhumine vajadusele

teostada kõikehõlmav uuring (milleks ühinevatel valdadel ja/või linnadel tavaliselt ei ole raha

ega aega) või läbirääkimiste käigus suunata küsimus järjest uutele lisauuringutele, lisaandmete

29

tekitamisele. Teiseks on lihtne protsessi vastu töötada läbirääkimiste oskamatu juhatamise või

passiivse korraldamise puhul, mistõttu läbirääkimised on ebaefektiivsed ja/ või need hakkavad

venima.

Selliste konfliktide lahendamine on kõige keerukam ja neid tuleks maksimaalselt vältida.

¶ Esiteks tuleks ühinemisläbirääkimiste alustamise otsus väga põhjalikult läbi arutada ja

minna läbirääkimiste alustamisele siis, kui on ilmne kõikide tahe reformi algatada. Seda

rõhutati juba peatükis 2. Eelläbirääkimiste käigus on lihtsam välja selgitada osapoolte

tegelikke seisukohti ja nende reaalseid vastuargumente. Hiljem, kui läbirääkimiste otsus

on langetatud, pole neid nii lihtne enam muuta. S.t. eelläbirääkimistel tuleb olla

võimalikult avatud, fikseerida kõik poolt ja vastuargumendid ja vähemalt eelnevalt need

läbi rääkida.

¶ Teiseks, tuleb otstarbekalt ja ratsionaalselt hinnata täiendavate uuringute vajadust.

Ühinemiste eel läbi viidud nn. uuringute kvaliteet on tavaliselt suhteliselt madal ja

tulemused vähe sihistatud ühinemise konkreetsete vajaduste rahuldamisele (st valdavalt

kirjeldavad). Samas, infot valdavad füüsiliselt läbirääkijad ise, läbirääkimiste käigus on

seda vaja vaid sihistatult üles tõsta ja esitada süsteemsel kujul.

¶ Tuleks lähtuda põhimõttest, et lisauuringu (uuringuid on valdades tavaliselt tehtud)

läbiviimine toimuks nagu infopäring. Selle taotlejal (ühinemiskomisjon, volikogud,

fraktsioonid) tuleb selgelt põhjendada, miks olemasolev info/teadmine pole piisav

konkreetse otsuse tegemiseks antud valdkonnas ja kontekstis ja mida mingi konkreetne

info annaks parema kaalutletud otsuse tegemiseks. See oleks ka sihistatud

lähteülesandeks uuringu teostajale.

¶ Läbirääkimiste alustamise eel võiks vallad viia läbi lühikese (5-7 küsimusteplokki a 6-8

alaküsimust) elanike arvamuse küsitluse veebis ja valla asutuste teenuste kasutajate seas:

mida inimesed ootavad ja kardavad ühinemiste puhul (vastav tarkvara on Googles

olemas, kulutused on minimaalsed). Väikevallas, kus ametlikus rahvaküsitluses osaleb

ca. 100-150 inimest pole sellise eelküsitluse korraldamine kuigi raske ja see kindlasti

mõjutab läbirääkimiste käiku, vähendab tühivaidlusi. Inimeste arvamus (nt. teenuste

kvaliteedi kohta, kättesaadavuse vajaduse kohta) on palju tugevam ja arusaadavam

argument kui keerukad andmeread
23

.

¶ Neljandaks, obstruktsiooni võimalust silmas pidades tuleb tähelepanelikult valida

ühinemisläbirääkimiste komisjoni koosseis nii, et sinna ei satuks inimesi, kelle eesmärk

on põhimõtteliselt ühinemiste vastu töötada. Tuleb kehtestada läbirääkimiste ja

koosolekute selge reglement, koosolekute kõik küsimused tuleb ette valmistada ja esitada

memodena, koosoleku kokkuvõtte, lahkarvamused ja järgmise kohtumise ülesanded tuleb

fikseerida ja kõikidele laiali saata pärast koosolekut. Väga oluline on pidevalt hoida

kursis oma volikogusid ja elanikke läbirääkimiste käigust valla lehtede vahendusel.

¶ Viiendaks, tuleb komisjoni etteotsa valida hea organisaator ja koosoleku juhataja,

võimalik, et osta projektijuhi/ moderaatori teenus sisse. Viimane suurendab neutraalsuse

komponenti läbirääkimistel.

23

 Küsimuste sõnastamisel saab võtta eeskuju Siseministeeriumi tellitud uuringus (Rahulolu avalike teenustega) kasutatud

küsimustest.

http://www.fin.ee/public/KOV/Uuringud_ja_analuusid/ARUANNE_2014_Elanike_rahulolu_kohalike_avalike_teenusteg

a.pdf

30

7.2. %ÅÌÁÒÖÁÍÕÓÅÄ ÊÁ ÓÔÅÒÅÏÔİİÂÉÄ ËÕÉ ËÏÎÆÌÉËÔÉÄÅ ÐėÈÊÕÓ

Põhjus erineb eelnevast ennekõike selle poolest, et nö. aruteluväli on avalik ja vastandujad

püüavad oma visioone kaitsta/ edendada selgete argumentide kaudu. Kas selleks on ideoloogiline

(ajalooline) argumentatsioon - mille argumendid on selged ja reeglina pole neid võimalik ümber

lükata, näiteks väidetav traditsiooniline kogukond (nt ka kihelkondlik jaotus ja otsedemokraatia

kui väärtused) - või tuginevad mingitele üldlevinud eelarvamustele, stereotüüpidele, mis

avalikkuses on välja kujunenud (ääremaade paratamatu laienemine, võimu koondumine

keskusesse, demokraatia kahanemine jne).

Sellise vastuseisu allika ilmnemisel (see on alati olemas) oleks kõige otstarbekam:

¶ panna kõigepealt rõhk ühinemiste selge ja realistliku missiooni, visiooni ja uute

korraldusprintsiipide ühisele genereerimisele, mitte aga piirduda trafaretsete fraaside

poetamisega ühinemisleppe ja seletuskirja preambulisse;

¶ suhtuda tõsisemalt teatud küsimuste detailsemasse läbirääkimisse ja –töötamisse

töörühmade/ komisjonide raames, mis annaks küsimusele selge ja neutraalse

ekspertmõõtme.

Esiteks, ühinemist pole mõtet üksnes ilustada sõnadega kõrge kvaliteet, kättesaadavus kõigile,

tasakaalustatud ja terviklik areng. Täna on reformi eesmärk pikemas perspektiivis väikevaldade

ellujäämine (jätkusuutlikkus): nende võimetus vastu seista intensiivse väljarände, hindade tõusu,

sihtrühmade väiksuse mõjudele, mis teevad teenuste maksumuse ühiku/ kodaniku kohta oluliselt

suuremaks. Näiteks Raplamaal on kulutused haridusele õpilase kohta väikevaldades ligi 3 korda

suuremad kui keskuste koolides ning enamuse väikevaldade koolide õpetajate reaalkoormused ei

ületa 0,7 kohta. Ühinemisel on oluline solidaarsuse komponent, mistõttu ongi paradoksaalne, et

just väikeste valdade juhid on ühinemise vastu, ehkki see sisuliselt avab valla elanikele

juurdepääsu uutele teenustele ja väldib asutuste sulgemist.

Teiseks, oluliseks argumendiks on valdade poliitiline positsioon suhetes maakonnas, riigiga,

suurte teenuspakkujatega (Eesti Energia) jms ja lõppkokkuvõttes omavalitsuste võimega

tasakaalustada riiki. Niisiis, tuleks palju enam rõhutada ja tunnistada suutlikkuse probleeme (nt.

kõrvuti väikekooli positiivsete külgedega), seda, et ilma reformita süveneb mahajäämus

Euroopas avaliku elukeskkonna tasemest ja hüvedest; võimalus on jääda ääremaaks mitte niivõrd

üksnes piirkonnas, maakonnas ja Eestis, vaid Euroopas, samas kui täna veel on Eesti

konkurentsivõime piisav. Argumendid peaks keskenduma ka sellele, mis juhtub siis kui

ühinemist ei toimu ja prognoosima baasteenuste vajaduse arengut lähima 10 aasta jooksul. See

oleks nn. argumentide üldise tonaalsuse ja veenvuse aspekt.

Kolmandaks, missiooni määratlemisel tuleks oluliselt ümber sõnastada trafaretsed poliitfraasid,

nagu haldusreform, valdade liitmine, rõhuasetus piiride muutmisele, efektiivsuse/ ökonoomia

põhimõtte ületähtsustamine jne, mis tihti loovad lähtepunktis eelarvamused seal, kus nad võiksid

teistsuguse rõhuasetuse ja isegi sõnastuse puhul (liitmise asemel kasutada pigem ühinemist)

tingida hoopis teistsuguseid hoiakuid ja vältida alusetuid hirme.

31

Soovitame sõnastada ühinemiste missioon nii, nagu seda taanlased tegid, kus ühinemiste

keskmes oli kohaliku omavalitsuse põhjalik valitsemis- ja juhtimisreform, kohaliku ühiskondliku

ruumi ümberkorraldamine eesmärgiga keskendada strateegiline juhtimine ning kõrget

asjatundlikkust või suuremat sihtrühma eeldavad ülesanded professionaalsema volikogu ja

valitsuse kätte, ja samal ajal delegeerida suur osa omavalitsuse ülesandeid korraldada

kodulähedasemalt kodanike enda organisatsioonidele.

Neljandaks, missiooni määratlemisel on väga vajalik mitte ¿ksnes ja ülemäära rõhutada

ühendvalla võimalikke eeliseid, vaid ka ühinemisega kaasnevaid riske ja miinuseid, kuid

viimaste puhul esitada väga selged meetmed nende riskide ja ohtude vähendamiseks.

Selleks oleks vaja selgete sihtide sõnastamise kõrval läbi viia SWOT analüüs, kus ka pessimistid

ja/või stereotüüpe kandvad juhid võiksid aktiivselt debateerida ning tunnetaksid, et ka nende

arvamus on oluline ja nende vastuargumente mitte ei pareerita, vaid püütakse sisulisi lahendusi

leida. Sellega viiakse stereotüüpide tasandil vaidlus, kus pole võitjaid, üle ratsionaalsete

argumentide sõelumiseks, mille kokkuvõtted võiksid hiljem olla aluseks positiivse strateegia

sõnastamisele.

7.3. Omavalitsuste objektiivsetest erinevustest tulenevad erinevad
arusaamad.

Kolmas rühm pingeid võib tekkida seetõttu, et:

(a) Objektiivselt on valdade ja linnade elukorralduse profiilid erinevad, mis on tinginud

erinevad poliitikad (sh investeeringute prioriteedid) ja erinevad teenuste struktuurid.

Ühtedes on aktuaalne probleem kaugküte, veetrassid, haljastus, teistes on aktuaalne teed,

transport ja esmateenuste kättesaadavus. Naljakam näide on konflikt koerte ja kasside

pidamise ühtse korra ümber alevikus ja maal.

(b) Omavalitsustel on erinevad arengutasemed ja sellest johtuvad erinevad teenuste tasemed,

mida uues vallas peaks ühtlustama. See tingib vajaduse piirata arenenuma valla osa

arenguid ja suunata suuremaid investeeringuid sinna, kus need on tegemata; või

madalamate palkade, kasutajatasude võrdsustamine, mille kiire ühtlustamine võib viia

eelarveliste pingeteni.

(c) Juba võetud kohustuste, sh võlgade ja pooleli olevate ehitiste/ projektide tõttu, mida

loetakse lisakoormaks naabritele. Siiski, küsitlus Raplamaal näitas, et see kartus mõjutab

kõige vähem ühinemiskavatsusi ja -otsuseid.

See rühm on võib-olla kõige keerukam konfliktide valdkond, sest argumendid ja numbrid on siin

iseenda eest rääkivad. Nende erinevuste ületamine on üheks ühinemisjärgse arengu prioriteediks,

kuid samas ka veskikiviks ühendvalla arengu kaelas.

¶ Esiteks, erinevuste solidaarsel lahendamisel on ka palju toetavaid argument. Üheks

tasandavaks argumendiks on, et naabervalla elanikud kasutavad nii või teisiti keskuse

teenuseid, mistõttu ühinemised lihtsalt legaliseerivad sellise olukorra. Tihti

ühinemiseelsed eelarvenäitajad moonutavad neid erisusi, sest nt koolikohtade jt teenuste

tasaarveldus pole eelarves reeglina näha ja on pakkujale koormaks, kultuuriürituste

tarbimine aga ei kajastu üldse. Teiseks, valla elanikkonna suurenemine võimaldab

juurdepääsu spetsiifilistele (väikeste sihtrühmade) teenustele ka jõukama valla elanikele

32

ja alandab ühikuhinda juba olemasolevale teenusele (nt koolide tugispetsialistide töö, mis

võimaldab töötada täiskoormusega).

¶ Teiseks, ühinemisläbirääkimistel ei tohiks nende küsimuste arutelul mingil juhul laskuda

lõpututesse detailidesse, vaid kokku leppida, et nende erisuste likvideerimine on

prioriteediks. Kui siiski selline vajadus tekib (nt uue sotsiaaltoetuste süsteemi

kavandamine, palkade ja kasutajatasude määramine), siis on neile vaja leida selge

lahendus põhimõttel, et võitjate ja kaotajate suhe oleks tasakaalus. Erinevate objektiivsete

poliitikaprofiilide ühildamine on pikk protsess, see eeldab muutusi valitsemiskultuuris ja

tavades, sest need puudutavad erinevaid elustiile. Siit ka eesmärk: kujundada küsimuste

arutelu sellises järjekorras, mis nn. „arenguabi“ detailide arutelu lükkaks

ühinemisläbirääkimiste protsessi võimalikult hilisesse faasi, kui kesksetes teemades on

kokkulepped kindlad.

¶ Kolmas taktika oleks kujutada erinevad poliitilisi suundumusi või prioriteetide erinevusi

perspektiivse poliitilise otsustamise teemadena ja jªtta nende otsustamine tulevase valla

volikogule, kes vaatab asju juba ühendvalla perspektiivist. See argument tuleks üldse

seada läbirääkimiste prioriteediks: enne ühinemisi tegeleda sihtidega, sellega, milleni

tahetakse jõuda. Otsustada ära nii vähe kui võimalik ja otsuste ring piirata vaid ühinemise

seisukohast hädapäraste asjadega, ja, nagu öeldud, põhirõhk panna tulevase valla

juhtimise mudeli arutelule. Rõhutada, et ühinemisläbirääkimiste käigus tuleb lahendada

oluliselt teise profiiliga ja mastaabiga küsimusi. Kui sellised teemad tõstatuvad, siis tuleb

koostada memode vormis lahendada vajavate küsimuste ja võimalike

lahendusalternatiivide kaust tulevasele volikogule ja eeldada, et need küsimused

lahenduvad järgnevas arengukavas. Rusikareegliks oleks siin läbirääkimiste ajal

mõlemapoolse pariteedi – võrdsed võidud ja loobumised - säilitamine.

¶ Neljas taktika ongi kesktee leidmine ja kulude kasvu vajadusel teatud küsimustes piirata

seda kasvu olemasoleva ressursitaseme ja proportsiooniga. Olemasolev kulude

taseme piir jätab hea puhvri, sest tulude kasv eelarves ca 5-7% aastas võimaldab

vähendada eelarvesurveid.

¶ Viies taktika tuleks valida juhtudel, kus erineva arengutaseme ja vajaduste puhul on

möödapääsmatu maandada ühe osapoole riske teise arvelt, näiteks, tihendada transporti

valla keskusega ja keskuste vahel, säilitada kõrgete ühikukuludega teenused kaugemates

piirkondades jne. Küllaltki tihti on ühinemiste vastased just neid küsimusi kasutanud ära

ühinemisläbirääkimiste jõudude tasakaalude muutmiseks. Tavaliselt on arengutasemete

ühtlustamine ja organisatsioonivõimekuse järeleaitamine toimunud just jõukama

osapoole arvelt ja nõrgemate osapoolte kasuks.

¶ Kuues taktika on erandkorras ajutise üleminekuperioodi lubamine endiste valdade

piirkonnas elada vanal režiimil kuni parimate lahenduste leidmiseni.

¶ Seitsmes taktika oleks probleemide lahendamiseks aktsepteerida eriprogrammid

piirkondadele/ küladele, kus ilmselt võivad ühinemiste tulemusena tekkida probleemid

(ennekõike ääremaad, mingi baasteenuse puudumine). Tihti on just need programmid

ühinemisjärgsete investeeringute nimistus ja sümboolselt oleks otstarbekas kasutada

selleks ühinemistoetust. Näiteks ühes vallas kavandati kergliiklustee ühe küla

ühendamiseks uue valla keskusega, millega lahendati palju pingeid.

7.4. 4İİÐÉÌÉÓÅÍÁÄ ËİÓÉÍÕÓÅÄȟ ÍÉs ÔÕÌÅÂ ÌÁÈÅÎÄÁÄÁ ÌßÂÉÒßßËÉÍÉÓÔÅ ËßÉÇÕÓ

1. Nimi on kõige emotsionaalsem sümboolne küsimus, milles kõikidel on mingi arvamus.

Rahvaküsitlus on olnud kõige mõistlikum lahendus. Näites 8.1 on toodud

kohanimenõukogu eksperdi soovitused tulevase vallanime valikul.

33

2. Keskuse ja vallamaja paiknemise küsimus tekitab vaidlusi siis, kui uues vallas pole

selgelt domineerivat keskust. Tugeva keskuse ohtude kõrval tuleks rõhutada perspektiivi

(ja kasu), et tugev keskus võib muutuda tõmbekeskuseks palju laiemal alal kui

ühendvald, mis veelgi suurendab ühinemiste efekti. Samas võrdväärsete keskuste puhul

ei oleks mingil juhul otstarbekas hajutada valla juhtimine eri keskuste vahel (nn

omavalitsuse oma regionaalpoliitika) vaid püüda leida siiski kompromisslahendus ühe

keskuse kasuks.

Keskuse määratlemise diskussioonis rõhuda argumendile, kui tihti on kodanikul

(kohaliku teenuspunkti olemasolul) vajalik otseselt minna omavalitsusse, ja tagada

külade elanikele võimalikult hea transport uue keskusega.

3. Endiste valdade keskuste, sh vallamajade tulevik. Kõige optimaalsem oleks

väikevaldade keskustes kujundada mitmeid funktsioone täitvad avalikud keskused

(kompleksid), kuhu koondada pikemas perspektiivis põhilised avalikud asutused/

filiaalid/ esindused (kultuurikeskus, raamatukogu, sotsiaalkeskus, noortetuba, valla

infokeskus), samuti mõned keskuse kuvandit kujundavad eraõiguslikud asutused nt

hostel/minihotell ja pubi.

4. Valimiste kord – kas kasutada endiste kohaliku omavalitsuse üksuste põhiseid

ringkondi või moodustada üks ringkond. Varasemad ühinemiskogemused ja uuringud

Eestis ja Lätis on näidanud, et eraldi ringkondade baasil valitud ühendvalla volikogudes

kipuvad jääma endiste piirkondade/omavalitsuste suhtevõrgustike (gruppide) vahelised

pinged, nö piirkondlik egoism, samal ajal kui on vajalik kujundada volikogu ja volinikud,

kes keskenduvad uue valla strateegiliste küsimuste lahendamisele ja tervikliku arengu

tagamisele. Pigem oleks vaja tagada valla osade, külade huvide esindatuse tõhusad

mehhanismid.

5. Kuidas tagada väiksemate piirkondade huvide esindatus uue valla poliitikas ja

kuidas piirata uute ääremaade tekkimist. Kõigepealt tuleks rõhutada juba

olemasolevate ääremaade olemasolu, mida tihti suurendab valla eri piirkondade rivaliteet

(konfliktid piirkondade vahel) ja väikevaldade vähene suutlikkus tagada ühistransport.

Niisiis objektiivsed ääremaad ei teki ühinemistega, vaid olemasolevad tendentsid võivad

süveneda. Siin tulebki päevakorda ühinemiste võimalik mastaap. Kui kaasata

ühinemistesse rohkem kui üks naaberomavalitsus, siis mitme üksuse keskused ja huvid

tasakaalustavad suurt keskust. Siiski, valdade ühinemisel on märgatav trend ignoreerida

üksikute kaugemate majapidamiste või isegi väikekülade vajadusi (transport, lumetõrje).

Seetõttu peaksid ühinevad vallad kaardistama sellised ääremaa-majapidamised ja

transpordi/ lumetõrje jms teenuste planeerimisel sõlmima eraldi leppe. Valla

detsentraliseeritud struktuur võimaldab nende vajadusi paremini arvestada.

6. Valla ametnike saatus ja nende üleviimise kord
24

. Valla ametnike küsimus on ilmselt

ühinemiste edu üks võti, kuna ühinemised tekitavad tihti just ametnike seas vastuseisu.

See võib hakata ühinemisi pidurdama ja eriti väikses vallas kanduvad need hoiakud

kaudselt üle nii volikogu liikmetele kui elanikkonnale. Esimene tungiv soovitus on

24

 Haldusreformi seaduse §-s 18 on toodud täpsustused, millised avaliku teenistuse seaduses (edaspidi ATS) ja töölepingu

seaduses (edaspidi TLS) sätestatud sotsiaalsed garantiid kohalduvad kohaliku omavalitsuse üksuse töötajatele ja

ametnikele kohalike omavalitsuste ühinemisel. Nimetatud sätted kohalduvad vaid haldusreformi rakendamisel uute

KOVide moodustamisel ühinemise teel ja on vajalikud õigusselguse tagamiseks.

34

võimalikult ulatuslikult kaasata ametnikke ühinemiste ettevalmistusse ja tulevaste

teenuste planeerimisse.

Ametnike üleviimise korral võib eristada kolme mehhanismi:

(a) Tulevase valla ametnikkonna struktuur määratakse kindlaks enne või (reaalselt

uue volikogu-valitsuse poolt) vahetult pärast ühinemisi ja nad võetakse tööle

sihtvalikuga. Kuigi valla ametnike seas on tõenäoliselt neid, kes ei soovi töötada

uues vallas (hinnates uusi väljakutseid liiga kõrgeteks), valmistuvad minema

erasektorisse või pensionile, on selline versioon sõltuv poliitilistest valikutest.

(b) Viiakse üle kõik töötajad ja tagatakse varakult nende spetsialiseerumisest

tingitud täiendkoolituse vajadus. Eelduseks on siin asjaolu, et väikestes

omavalitsustes jääb osa funktsioone kas mastaabi väiksuse või lihtsalt ametnike

liigse multifunktsionaalsuse tõttu professionaalselt täitmata või tehakse seda

pinnapealsemalt. Seetõttu spetsialiseeritud ja paremini juhitud ametnike

töökoormus kasvab, ning vajadust koondada neid esimesel etapil (sh koolituse ja

ümberorienteerumise perioodil) ei ole. Erinevalt versioonist (a) võib ametnike

lõpliku koosseisu kehtestada kaalutletult mõne aasta möödudes ning puuduvad

ametnikud tööle võtta konkursi alusel.

(c) Viia üle rea-ametnikud ja korraldada sisekonkurss juhtide ametikohtadele

administratsioonis eeldusel, et endised vallavanemad/ volikogu esimehed

eelistavad tööd juhtidena. Ühinemiste eel või järel määratleda ametnike ajutine

struktuur, läbi viia vajalikud arenguvestlused ametnikega ja käivitada ametnike

koolitusprogramm suuremaks spetsialiseerumiseks ja ümberkvalifitseerimiseks.

Selleks on võimalik kasutada ühinemistoetust.

35

.ßÉÄÅ χȢρȡ ,ßßÎÅ-.ÉÇÕÌÁ ÖÁÌÌÁ İÈÉÎÅÍÉÓÐÒÏÔÓÅÓÓÉ ÔÕÎÄÌÉËÕÄ ÖÁÌÄËÏÎÎÁÄ

1. Kas ühinemise korral tekib täiesti uus kohaliku omavalitsuse üksus või liidetakse (liitub) üks kohaliku

omavalitsus teisega (viimane variant näiteks rakendus Kose ja Kõue ühinemisel, kus Kõue vald oli liidetav ja Kose

liitja).

2. Valdkonnapoliitikate projektsioon

1. Kas säilib senine koolieelsete lasteasutuste ja üldharidusasutuste võrgustik? Missugune on koolikohtade ja

lasteaiakohtade vajaduse prognoos lähiaastatel? Haridusasutuste ümberkorraldustega kaasnevate

transpordikulude prognoos? Kas on vajalik ehitada õpilaskodu? Taebla Gümnaasiumi tulevik.

2. Missugusena kujundatakse koolides ja lasteaedades makstavad tasud (söögiraha lasteaedades/koolides,

lasteaia kohatasu, võimalike valikute mõju eelarvele)?

3. Kas säilib senine huvialakoolide võrgustik, missugused on ühendvalla huvialakoolide

rahastamispõhimõtted (sh tasude suurus) ning missugune on planeeritavate muudatuste mõju eelarvele?

Kas kavandatakse võrgustiku ümberkorraldamist ja kuidas?

4. Kas säilib senine noortekeskuste võrgustik? Kas kavandatakse võrgustiku ümberkorraldamist ja kuidas,

mõju ühendvalla eelarvele?

5. Kas säilib senine raamatukogude võrgustik? Kas kavandatakse võrgustiku ümberkorraldamist ja kuidas,

mõju ühendvalla eelarvele?

6. Kas säilib senine sotsiaalhoolekandeasutuste võrgustik? Kas kavandatakse võrgustiku ümberkorraldamist ja

kuidas, mõju ühendvalla eelarvele?

7. Kas senistes sotsiaalasutustes pakutavad teenused ja teenuse hinnad (kui pakutakse tasulisi teenuseid)

laienevad kogu ühendvallale? Milline on planeeritavate muudatuste eeldatav mõju eelarvele?

8. Kuidas ja mis määrades toimub spordiasutuste/spordiklubide toetamine, samuti tasuliste teenuste hinnad,

mis on planeeritavate muudatuste eeldatav mõju eelarvele?

9. Mis loeteluna ja mis määrades hakkavad kehtima ühendvalla sotsiaaltoetused, mis on planeeritavate

muudatuste eeldatav mõju eelarvele (kas kõik üksikud sotsiaaltoetused erinevates KOV üksustes

summeeritakse ja rakendatakse maksimaalmäärades vms)?

10. Mis korras ja mis määrades toimub ühendvallas MTÜ-de ja külaseltside toetamine, missugune on

planeeritavate muudatuste mõju eelarvele?

11. Kas säilib/korraldatakse ümber senine ühistranspordi (sh õpilasliinid) võrgustik; mis on planeeritavate

muudatuste mõju eelarvele?

12. Kas ühendamine toob kaasa muudatusi avalike teede korrashoius (suvises ja talvises hooldamises)? Kas

ühinemisega on vajalik mõnede teelõikude rekonstrueerimine?

13. Kas ühendamine toob kaasa muudatusi munitsipaalvara haldamises, avalike haljasalade korrashoius, teistes

kommunaalteenuste osutamises?

14. Jäätmejaamade (ohtlike jäätmete kogumispunktid) haldamine?

15. Mis mõju on ühinemisel korraldatud jäätmeveo teenusele?

16. Ühinemise mõju ühisveevärgi ja kanalisatsiooniteenuse korraldamisele ja energeetika (kütte)

korraldamisele? Vajalikud muutused juhtimises? Millised on investeeringute vajadused?

17. Millised muutused kaasnevad vara kasutamises (mis saab praegustest vallamajadest, teistest hoonetest, kui

nende kasutusfunktsiooni ümber vaadatakse)?

18. Millised ümberkorraldused on vaja teha registrites, IT lahendustes, virtuaalses

kommunikatsioonitehnoloogias (KOV kodulehed jms)? Millised on nende kulud?

3. Asutuste juhtimise tulevikustruktuuri projektsioon

1. Missugune tuleb ühendvalla üldharidusasutuste, huvialakoolide ja koolieelsete lasteasutuste juhtimismudel

(kas koolid ja lasteaiad koos või eraldi, organisatsiooniline vorm, prognoositav mõju eelarvele)?

2. Missugune tuleb ühendvalla raamatukogude juhtimismudel (konsolideeritud juhtimine, iga raamatukogu

eraldi asutus vms), prognoositav mõju eelarvele?

3. Missugune tuleb ühendvalla kultuuriasutuste juhtimismudel (konsolideeritud juhtimine, iga raamatukogu

eraldi asutus vms, külaseltside roll teenuste pakkumises), prognoositav mõju eelarvele?

4. Missugune tuleb ühendvalla noortekeskuste juhtimismudel (konsolideeritud juhtimine, iga noortekeskus

eraldi asutus vms, prognoositav mõju eelarvele)?.

5. Missugune tuleb ühendvalla sotsiaalasutuste juhtimismudel (konsolideeritud juhtimine, iga sotsiaalasutus

eraldi asutus vms, prognoositav mõju eelarvele)?

6. Kas kommunaalettevõtted ühendatakse ja millisel viisil, mis on selle võimalik mõju?

36

7. Kuidas hakatakse korraldama tugiteenuseid (kinnisvara haldus, toitlustus, IT jms)?

Eelpoolnimetatud valikute mõju ühendvalla eelarvele.

4. Valitsemine ja haldus

1. Mis on ühendvalla nimi?

2. Missugune on ühinenud valla sümboolika (vapp)?

3. Missugune on ühinenud volikogu liikmete arv (vähemalt 21)?

4. Mitmes ringkonnas toimuvad ühendatud volikogu valimised?

5. Kus asub ühendvalla keskus, mis on võimalikud kulutused uutele ruumidele, mis saab vanadest ruumidest

(kui võetakse kasutusele uued ruumid)?

6. Missugustesse liitudesse hakkab ühendvald kuuluma (LOL, EMOL/ELL, LEADER piirkonnad, võimalikud

osalemised SA-des, MTÜ-des, aktsiad ja osad)?

7. Missugune on ühendvalla juhtimisstruktuur, missuguseid uute valdkondade ametnikke planeeritakse

teenistusse võtta, mis saab olemasolevatest ametnikest, kas seatakse halduskulude ülempiir?

8. Kuidas lahendatakse territoriaalne juhtimine (osavallad, teeninduspunktid, osakondade hajutamine vms)?

9. Kas on vajalik töötasude korrigeerimine ühendvalla ametiasutuste ja allasutuste lõikes, mis on selle mõju

ühendvalla eelarvele?

5. Eelarvestrateegia ja investeeringud

1. Milliseks kujuneb maksumaksjate prognoos, maksumaksjate osakaal elanikest?

2. Millised on põhilised rahvastiku- ja tööhõivetrendid 5 aasta perspektiivis?

3. Missugune on ühendvalla 5 aasta põhitegevuse tulude ja kulude prognoos, põhitegevuse tulem, laenuvõime

ja investeerimisvõime (läbi mängituna eelarvestrateegias)?

4. Milline on teenuste ühtlustamise mõju ühendvalla eelarvele?

5. Milline on juhtimisstruktuuri ümberkorralduste mõju ühendvalla eelarvele?

6. Missugused on ühinenud valla maamaksumäärad? Kas praeguste kohaliku omavalitsuse üksuste piires

jäävad kehtima senised maksumäärad või vaadatakse maksumäärad üle, vajadusel diferentseerides

sihtotstarvete, hinnatsoonide kaupa?

7. Missugused kohalikud maksud ja mis määradega hakkavad ühendvallas kehtima (kui kasutatakse kohalikke

makse)?

8. Missugused on prioriteetsed investeeringud 5 aasta lõikes koos maksumuste hinnangutega?

6. Ühinemistoetuse kasutamine

1. Millised on ühinemistoetuse kasutamise prioriteedid ühendvallas?

2. Millised on prioriteetsed investeeringud ühendvallas (nimekiri)?

37

.ßÉÄÅ χȢς. ­ÈÉÎÅÎÕÄ ÖÁÌÄÁÄÅ ÖÁÌÉÔÓÅÍÉÓËÏÒÒÁÌÄÕÓÅ ÓÔÒÕËÔÕÕÒÉÌÁÈÅÎÄÕÓÅÄ

Kohaliku omavalitsuse struktuuri all me peame silmas omavalitsuse elu sisemise korralduse kolme aspekti:

1. Administratiiv-poliitilist (volikogu ja valitsuse mustrid);

2. Administratsiooni ehk ametnikkonna struktuuri (ametikohti ja nendevahelist tööjaotust);

3. Avalike teenuste osutamise organisatsioonilis-ruumilist struktuuri, mis ühendab ka toimijaid era- ja

avalikust sektorist.

Elanikkonna paiknemise ja kommunikatsioonistruktuuri antud osa ei käsitle.

1. Administratiiv-poliitiline struktuur
Ühinemise ja sellega seonduvate muutuste eesmärgiks on peamiste võimuinstitutsioonide ja nende osiste

tasakaalustamine nii, et see võimaldaks saavutada nende omavahelisest koosmõjust - nii tasakaalustamisest

tulenevast konfliktist kui ka koostööst - senisest suuremat sünergiat ja võimekust. Suurem omavalitsus suudab

paremini panna konfliktid - ehk poliitilise ja institutsioonidevahelise konkurentsi – omavalitsuse otsustusvõimekuse

ja selle kvaliteedi suurendamise teenistusse.

1.1. Volikogu

Suuremas vallas on:

(a) volikogus palju suurem osakaal kogukonna arvamusliidritel ja juhtidel, kuna väheneb nn tagapingi /

passiivsete volinike roll; seetõttu ei vähenda volinike suhtarvu (kodanike kohta) vähenemine inimeste

võimalusi mõjutada volinike kaudu volikogu otsuseid nii palju, kui seda tavaliselt arvatakse; küll aga sõltub

suures vallas kodanike mõjukus (poliitika kujundamisele) nende organiseeritusest suhtlemises volikoguga,

sest isiklike hädadega tuleb pöörduda ametnike poole, kes seda teemat korraldavad.

(b) volikogu elitaarsem, kuid samas on see rohkem võrdsete kogum,

(c) aktiivsemad volikogu liikmed,

(d) volikogu liikmed poliitiliselt selgemalt seotud,

(e) volikogu liikmed kindlate valdkondlike kompetentsidega ning

(f) volikogu liikmed suhteliselt hästi formeerunud hoiakute/ seisukohtadega.

Seetõttu kujunevad ka selgemad ja tugevamad fraktsioonid ning volikogude orienteeritus strateegilistele

küsimustele. St suurema valla volikogult võib oodata suuremat poliitilist määratletust, kuid ka suuremat

tasakaalustatust; vähem tegelemist üksikute küsimustega ning suuremat poliitikakujundamise võimekust; suuremat

rolli valitsuse poolt ette valmistatud otsuste sõelumisel ja parandamisel.

Volikogu ülesanded muutuvad palju eripalgelisemateks (keskuse ja selle tagamaa, äärealade küsimused) ja

küsimuste hulk, millega omavalitsus kokku puutub, suureneb hüppeliselt. See muudab poliitika päevakorra sisu

oluliselt ka nende volinike jaoks, kes varem olid suurte keskuste volinikud.

Siit, volinikel tuleb selgelt hakata eristama (a) igapäeva ja tehnilisi küsimusi, mis tuleb delegeerida vallavalitsusele

ja viimane peab paljud neist edasi delegeerima otsustamiseks ametnikele, allasutustele (b) strateegilisi-kompleksseid

küsimusi, mida saab ette valmistada eri tüüpi üksuste (volikogu, valitsus, administratsioon, allasutused) koostöös, ja

(c) prioriteetseid pikaajalisi poliitilisi küsimusi, millega peaks siis tegelema ennekõike volikogu.

Kui väikestes omavalitsustes nähakse volinikus ennekõike üksikkodaniku murede toojat volikogu istungile, siis

ühendvallas saab volikogu keskenduda ennekõike strateegilistele ja poliitilistele küsimustele ja võtta lahendada

küsimused, mis on ette valmistatud administratsiooni ja volikogu komisjonide koostöös. Volikogu komisjonid

peavad järele vaatama, et kodanike mured õigeaegselt ja tõhusalt saaksid ametnike poolt lahendatud.

Siit tulenevad muutused, mida soovitame ühendvaldades rakendada

(a) Volikogu koosseis võiks olla suhteliselt suurem enne ühinemist olnud valdade volikogude koosseisust.

Tuleb tagada eri rühmade/ probleemide/ piirkondade esindatus volikogus ennekõike valimisliitude kaudu,

kuid samas vältida passiivsete volinike tekkimist, kes nimekirjade kaudu võivad volikogusse sattuda. See

võimaldab ka volinike suuremat spetsialiseerumist teemade ja komisjonide lõikes, kuid ka nende volinike

olemasolu, kelle põhiülesanne on rahva hääle toomine volikokku, st kes on tihedamalt seotud kogukonnaga

(külavanemad, seltside juhid).

(b) Kindlasti on vaja rakendada volikogu eestseisust, tuumikut, kelle ülesandeks on tähtsate poliitiliste otsuste

kooskõlastamine, sisuline koordineerimine (ka täitmise seisukohast). Eestseisus võimaldab arutelusid

täiskogul paremini juhtida selgete argumentide põhjal, st väldib mõttetuid ja isikupõhiseid vaidlusi

38

täiskogul, mida tavaliselt volikogu politiseerumise all negatiivses tähenduses mõistetakse. Eestseisuse võib

moodustada kahel põhimõttel: (a) valimistulemuste proportsioonide põhjal (b) kõikide jõudude

proportsionaalse esindatuse põhjal. Viimase printsiibi rakendamine (Põhjamaade eeskujul) suurendab

volikogu konsensusvõimalusi. Eestseisuses oleksid komisjonide esimehed ning fraktsioonide ja piirkondade

juhid.

(c) Komisjonid. Valida on kahe suuna vahel. Luua suured komisjonid ja vähe; või luua väiksemad ja ühe

valdkonna komisjonid ning rohkem komisjone, mis peegeldaks administratsiooni struktuuri. Kui toimib

eestseisus, siis on otstarbekas rakendada viimast versiooni. See vähendab komisjonide koormust ja

võimaldab kaasata väliseid osapooli, samas säilitada komisjonide professionaalset kompetentsi. Üks

komisjon peaks tegelema detsentraliseerimisega valla arengus ja olema külade, MTÜde, ettevõtjate

sisendiks volikokku. Komisjonid tuleb formeerida nii professionaalsetena, et nad suudaks sisuliselt

tasakaalustada/ analüüsida ametnike poolt ette valmistatud valitsuse eelnõusid/ küsimusi. Selle nn tugeva

oponendi tekkimise eest saavad ametnikud vastu õiguse lahendada iseseisvalt tehnilisi küsimusi.

1.2. Linna ja valla valitsus kui poliitiline organ

Väiksemate ja isegi keskmise suurusega valdade praktikas on siiani vähe juurdunud käsitleda valitsust poliitilise

valitsuskabineti ekvivalendina, millisena Eesti mudel algselt oli mõeldud. Kuna meie õigusruumis on valitsus suurel

määral volikogult delegeeritud funktsioonide lahendamiseks, tagab tõhusa valitsemise süsteemi see, et valitsus on

volikogu poliitiline usaldusüksus, kellele usaldatakse paljude nö omaniku vastutuste realiseerimine. See võimaldab

valitsusele anda suured õigused ja autonoomia ning vajadusel – kui usaldus kaob – see välja vahetada.

Muidugi kaasneb sellega ka poliitikale omaseid ebastabiilsuse ilminguid, kuid võrreldes teiste mudelitega (nt

Ungari, Slovakkia, Läti) on Eesti volikogu ja poliitilise valitsuse mudel kõige tõhusam. See ei tähenda muidugi, et

valitsuse peaks moodustama puhtad karjääripoliitikud, nagu seda riigi ja suurlinnade tasandil juhtub. Kui

väikevaldades, kus poliitika on niigi loid, võivad valitsuse koosseisus olla karjääriametnikud (ennekõike

finantsjuhid), siis suuremates valdades tuleks finantsjuhti säästa poliitilise rolli isegi ajutisest omaksvõtust, mis

hiljem võib muuta keerukamaks tema töö karjääriametnikuna.

Suuremates omavalitsustes (üle 10 tuhande elaniku) peaksid vallavalitsuse liikmed olema asjatundja taustaga, kas

kohalikud või professionaalsed poliitilised juhid (sh abivallavanemad), kelle peamisteks ülesanneteks on suurte

valdkondade üldjuhtimine ja strateegiliste funktsioonide täitmine (äriühingu juhatuse muster). Need ametnikud

peaksid olema selgelt eristatud osakondade/ allüksuste karjääriametnikest ja teenistujatest.

1.3. Administratsioon

Ühinenud omavalitsuse administratsiooni kujundamisel tuleks üleminekuperioodil lähtuda järgmistest põhimõtetest:

(a) pigem vähem ja suuremad osakonnad, selleks, et oleks selgelt piiritletud juhi/strateegilise juhtimise ja

ametnike/korralduse funktsioonid; samuti oleks piiritletud haldus- ja väliste toimijate kontrolli/ lepingute

juhtimise funktsioonid vahetust teenuste osutamisest va administratiivteenused;

(b) ametnike selge spetsialiseerumine ja nende koordinatsioonifunktsiooni kinnistumine osakonna juhi

ülesandeks;

(c) spetsialiseerimisele vaatamata tuleb tagada ametnike töökindel asendusvõimekus jooksvate funktsioonide

täitmisel;

(d) osakonnad/ ametnikud peaksid olema piisavalt tugevad, et suuta tasakaalustada suuri hallatavaid asutusi;

3. Kohaliku haldusruumi üldised mudelid

Ühinemistel keskendutakse peaasjalikult valla kui territooriumi (keskus, kommunikatsioonid) ja valla võimu

korralduse probleemidele, sest need on kõige tundlikumad teemad. Samas on palju olulisem kasutada ära uue valla

suurenenud toimimisruumi ja mastaapi selleks, et reorganiseerida teenuste osutamine ja valitsemine nii, et see

võimaldaks maksimaalselt kaasata/ delegeerida kohalikku ressurssi, säilitamaks efektiivsuse ja läheduse mõistliku

tasakaalu.

Kohaliku omavalitsuse struktuuri ideaaltüübid tulenevad kohaliku autonoomia väärtustest. Need on pigem

poliitikastrateegiad, mille komponente võib kasutada ja kombineerida nii, et need üksteist ei kahjustaks:

(a) Kohalik omavalitsus kui teenuspunkt, mille peamine missioon on teenuste osutamine kodanikele, mille

hinna ja kvaliteedi suhe oleks optimaalse kättesaadavuse puhul kõige parem. Kui kohaliku omavalitsuse

üksus ei suuda seda tagada, siis on võimalik (a) kasutada teiste omavalitsuste teenuseid, millega

kiirendatakse oma kohaliku omavalitsuse võimekuse langust; (b) kohaliku omavalitsuse saneerimine või

ühinemine teiste omavalitsustega; (c) omavalitsusele konkurentsi pakkumine erasektori poolt. Selliste

39

kohalike omavalitsuste prioriteediks on maksumaksjate osakaalu suurendamine. Tihti selline omavalitsus

keskendub majandusressursi kaasamisele ja soosib ettevõtluse huve, kus sotsiaalsed tagajärjed jäävad

indiviidi kanda.

(b) kohalik omavalitsus kui kogukondlik omavalitsus, mis tähendab kodanike iseorganiseerumise ja enda-

valitsemise osaluse maksimaalset laiendamist eesmärgiga suurendada kodanike vastutust ja aktiivsust ning

sellega tagada nii teenuste kvaliteet kui subjektiivne rahulolu (sisuliselt oma töö tulemustega). Püütakse

teha sisse selge vahe avaliku ja kasumit taotleva sektori vahel, kuid samas maksimaalselt delegeerida

teenuste osutamist kodanike enda ühendustele, mis ei taotle kasumit. Tugev rõhk kaasavale strateegilisele

planeerimisele, ennekõike valla juhtimise aspektist;

(c) kohalik omavalitsus kui traditsioonilise kogukonna säilitamine - eesmärk on traditsioonilise kogukonna

säilitamine ning püüd luua selged eelised omadele, suhteliselt suletud kogukondliku ruumi sisustamine.

Sellistele omavalitsustele on omane kõrge kohaidentiteet või isegi patriotism, tugev rõhk territoriaalsele ja

majanduslikule planeerimisele, suured sotsiaalsed tagatised.

(d) avatud kogukond mitmetasandilise valitsemise võrgustikus - võimekuse suurendamise eesmärgil

seatakse prioriteediks koostöö teiste omavalitsustega, tasanditega ja toimijatega (sh piiriüleste partneritega)

ning soodustatakse omavalitsuse sisemist mitmekesisust ja omaalgatust. Tugev rõhk ruumilisele

planeerimisele ja selle ühildamisele teiste tasandite, toimijate plaanidega.

4. Kohaliku haldusruumi struktuuriarenduse stsenaariumid/ tüübid

Milliseid mustreid, kuidas ja miks valida? Omavalitsuse sisemise ülesehituse loogika ei tundu väikevallas, kus on

üksikud asutused ja toimijad, oluline juhtimise komponent. Kõige suurem viga oleks väikevalla korralduse ja

juhtimise loogika ülekandmine suure ühendvalla praktikasse, mis võib nullida kõik võimalikud ühinemiste efektid.

Suures vallas on omavalitsuse ruumi optimaalsel korraldusel oluline roll. Sellest sõltub (a) omavalitsuse terviklikkus

ja võimekus vältida ääremaastumise süvenemist, (b) valitsuse võimekus kasutada asjatundjate ja kodanike aktiivsust

ja potentsiaali omavalitsuse arendamisel ja juhtimisel, (c) võimekus juhtida omavalitsuse protsesse strateegiliselt.

Need mustrid ei ole vastandlikud ja neid võib kombineerida kas ajas (ühest kasvab välja teine) või ruumis

(eri valdkondade korraldamise puhul kasutada erinevad mustreid).

Mustrite valikul tuleb arvestada omavalitsuse valitsemiskultuuri traditsioone ja geograafilist eripära. Reegel on see,

et igal mustril on oma tugevad ja nõrgad küljed, nende mõistmine ja arvestamine on oluline struktuurimuutuste

planeerimisel. Samas, sihipärase struktuurilahenduse rakendamisega võib kiiresti saavutada pärast ühinemisi uue

omavalitsuse terviklikkuse.

1. Väikevalla mudel. Kõige esimene mudel ongi see, kui valla haldusruumi korralduses ei muutu midagi

peale arvuliste proportsioonide (volinike, ametnike arv ja struktuur). Kui ühinemise tulemusena tekib uus

suhteliselt väike vald, siis võib see isegi tunduda loomulik.

Suures vallas võib selline mudel, kus juhtimishoovad tuginevad paljuski vallavanema isiklikul võimekusel
protsesse ohjata, mitte juhtimismehhanismidel, tingida pärast ühinemist segaduse ja siis kogu süsteemi

juhtimise ja ressursside mehaanilise koondamise ühte punkti.

2. Tsentraliseeritud/ dekontsentreeritud mudel. Klassikaline mudel on selline, kus kõik endiste üksuste

ühe valdkonna teenused koondatakse uues omavalitsuses ühte organisatsiooni (hallatavasse asutusse või

mõnes muus vormis) ja endised autonoomsed asutused muudetakse dekontsentreeritud, s.t. territoriaalselt

hajutatud allüksusteks, sisuliselt valdkondlikeks teenuspunktideks. Tsentraliseeritakse ennekõike juhtimine

ja tugifunktsioonid.

Selle mudeli eelis on, eriti vahetult pärast ühinemisi, (a) võimalus kiiresti saneerida kogu valdkonna

tegevus ja organisatsioonid ning kehtestada mitte üksnes ühtsed reeglid, vaid ka praktikad ning (b)

ühtlustada valdkonnas organisatsioonikultuuri ja standardiseerida valdkonna juhtimine. (c) Saab testida,

millist mahuefekti (tulenevalt suuremast arvust kasutajatest) ja mastaabiefekti (tulenevalt strateegiliste ja

tugiteenuste keskendamisest) on võimalik saavutada. (d) Võimaldab kiiresti kujundada strateegilise

planeerimise ja juhtimise mehhanismi, eriti arvestades asjatundliku juhtimispersonali nappust, samuti

võimaldab juhtidele paremat palka pakkuda. Seetõttu võiks tsentraliseerivat mudelit käsitleda kui

üleminekuvormi, mille raames toimib ühinemisjärgse arengu ja personali stabiliseerimine ja adekvaatse

organisatsioonivormi väljatöötamine.

Kuid sellel mudelil on ka väga olulised miinused, mistõttu pikemas perspektiivis seda kasutada ei tohiks:

40

(a) tsentraliseeritud organisatsioon hakkab paratamatult keskendama ressurssi organisatsioonis, raskustega

kokku põrkudes hakkab keskus oma probleeme lahendama allüksuste arvelt, suurenevad allüksuste

teenuste kvaliteedi erinevused, mistõttu lihtsustub allüksuste likvideerimise võimalus ja

ääremaastumise süvenemine.

(b) püütakse liigselt standardiseerida tegevusi seal, kus erisused võimaldavad kvaliteedi ja kohaliku

initsiatiivi tõusu. Seetõttu võidakse hakata piirama asutuste kogukondlikke lisafunktsioone, mis

tavaliselt kaasnevad puhta teenuseosutamise funktsiooniga (külakeskus, raamatukogu jne kui

kommunikatsiooniruum)

(c) külades tekib avaliku sektori killustatud muster, iga „ametkond“ püüab oma asja ajada ja teistega

koostöö ei laabu. Kuna küla tasandil on avalikud asutused tavaliselt laiema missiooniga kogukondlikud

asutused, siis tekkib rivaliteet ja dubleerimine. Sellega võivad kaduda kõik eelised, mida

tsentraliseerimine võib anda.

(d) tekib liiga suur organisatsioon. Kuna vallamajas on parimal juhul üks ametnik, kes valdkonda kureerib,

siis ametniku võimekus koordineerida ja järelevalvet teostada muutub küsitavaks. Suure asutuse juht,

kes valdab ressurssi ja infot, võib hakata valdkonda ka poliitiliselt juhtima, eriti kui ta on ka volikogu

liige (kui selliseid asutusi on 3-4, siis on selle tõenäosus suur). Sellega vähenevad valdkonna kontrolli

ja koordineerimise võimalused. Tal on väga head võimalused survestada omavalitsuse eelarvet ja

koguda finantsilist rasva oma valdkonna eelisarenguks. Sellega kaob üks kohaliku omavalitsuse

peamisi efekte – võimekus siduda kõik tegevused ühte tulemusahelasse, st töötamine ühiste

eesmärkide nimel.

3. Kaasava hierarhia mudel. Sellega püütakse tsentraliseerimine efektiivsuse nimel tasakaalustada tugeva

osalusega valla juhtimises. Tagatakse piirkondade ja kodanike huvide olulisem esindatus valla valitsemises

(komisjonide, töörühmade kaudu) ja valdkondade juhtimises (tugevate kodanike järelevalvenõukogude

moodustamine suurte autonoomsete asutuste juurde).

Selle mudeli juurutamisel tuleb oluliselt edasi minna tänastest osaluspraktikatest, võtta malli Põhjamaade

praktikatest ja õiguslikest ettekirjutustest, kus asutuste juhid peavad väga oluliselt arvestama kodanike

järelevalvenõukogudega. Antud mudeliga tasakaalustatakse suur osa tsentraliseeritud juhtimise võimalikest

ohtudest, ennekõike tõhusa kontrolli ja strateegilise juhtimise ning ääremaastumise võimaluste

tasalülitamise kaudu. Mudelil on oluline roll omavalitsuse demokraatia arengus, eriti vahetult

ühinemisjärgsel perioodil, kus poliitika ja demokraatia uute mustrite puudumine võib takistada

demokraatiat omavalitsuses.

Tõhusate osaluskanalite juurutamine (a) suurendab nii kontrolli kui informatiivset tagasisidet, (b)

suurendab omavalitsuste piirkondade sisendit kohalikku valitsemisse, (c) samas võimaldab pidurdada

piirkondadele ebasoodsaid arenguid, mis võivad omavalitsuse keskuse ja efektiivsuse vaatevinklist tunduda

optimaalsena; (d) selline mudel võimaldab arendada välja uute/noorte omavalitsusjuhtide reservi.

4. Teenuspiirkondade mudel on veel üks viis pehmendada tsentraliseeritud mudeli negatiivseid mõjusid.

Teenuspiirkond erineb terviklikust organisatsioonist/ hallatavast asutusest selle poolest, et piirkonna

allüksused säilitavad asutustena oma iseseisvuse ja autonoomia operatiivküsimustes ja ühte punkti

keskendatakse valdkonna strateegilise juhtimise funktsioonid. Ühtselt hakataks korraldama strateegilise

arengu ja planeerimise funktsiooni, hakatakse paindlikult kasutama üksteise lisavõimekusi ja ühised kitsaid

tugispetsialiste, korraldama hankeid ja koolitusi, haldama varasid, korraldama koostööd maakondlike

riigiasutustega ja keskasutustega (näiteks ülikoolid).

Kõige reaalsem on kujundada nn hariduspiirkond, kuhu keskenduksid lisaks üldharidusele ka huviharidus

ja raamatukogud. Detsentraliseeritud teenuspiirkonna vorm võimaldaks kaasata piirkonda ka kutsehariduse

ja täiskasvanute täiendhariduse komponendid, samuti teiste sektorite organisatsioone, initsiatiive ja ka

naaberomavalitsuste organisatsioone.

Sisuliselt on see samm võrgustiku tüüpi juhtimismustri kujundamisele, mida iseloomustab siiski selge

strateegilise võimukeskuse olemasolu. Siin on ka puhver enam või vähem tsentraliseeritud organisatsiooni

kujundamiseks. Nt kultuuri/spordi/noorsootöö piirkond võib olla väga lähedane võrgustikule, koordineerida

üksnes tegevuste ajakavu ja ühiseid hankeid, samas kui hariduspiirkond võib olla rohkem tervikliku, kuid

autonoomsete divisjonidega (asutustega) organisatsiooni sarnane. Mõelda võiks ka kommunaalettevõtete ja

valla kinnisvarahalduse holdingu moodustamisele, mida võiks samuti käsitleda teenuspiirkonnana, ehkki

õiguslikult hoopis teises staatuses.

41

Omavalitsuse sisese teenuspiirkonna (võib moodustada ka omavalitsuste vahelisi teenuspiirkondi)

juhtimise funktsiooni võiks täita valla administratsiooni allüksus ja abivallavanem, kuid selleks peab

muutuma valla administratsiooni korraldus. Allüksus peab olema palju autonoomsem, kuid juhtimine peab

otseselt (abivallavanema kaudu) väljuma poliitika otsustamisse (koostöö volikogu komisjoniga ja

järelevalve).

Optimaalne oleks, et teenuspiirkonna otsustuskogu (kolleegium) moodustuks volikogu komisjoni staatuses,

mis tagaks piirkonna üldise juhtimise piisava legitiimsuse. Suurtes omavalitsustes võiks kõne alla tulla ka

autonoomse organisatsiooni loomine tugeva järelevalvenõukoguga. Selliste praktikate juurutamine eeldab

siiski õiguslike ja ka organisatsiooniliste nüansside täpsustamist.

5. Multifunktsionaalsete kohalike omavalitsuse-siseste keskuste mudel. See on veelgi detsentraliseeritum,

sisuliselt autonoomsete osavaldade mudel. Suurema osa isikuteenuste osutamiseks, mis objektiivselt

peaksid olema kodanikele võimalikult lähedal, kasutatakse autonoomseid üksusi (hallatavaid asutusi), kuid

vallasiseses keskuses töötavad nad tihedas omavahelises koostöös ja oleks ruumiliselt kompaktselt

koondatud piirkondlikku multifunktsionaalsesse tõmbekeskusse ja avalikku ruumi.

Seejuures võivad sinna koonduda ka kodanikke teenindavad asutused teistest sektoritest, nagu MTÜd, pubi,

postkontor ja isegi küla ettevõte. See tähendaks samuti, et (tsentraliseerimise miinuste vähendamiseks)

küla/ piirkonna tasandil oleks avalik sektor ja suhtlusruum maksimaalselt vähe killustatud ja eri teenuste

koordineeritus/ ühildatus maksimaalne, mis võimaldaks vähendada dubleerimist ja suurendada koostööd

mingite tippürituste ja programmide korraldamisel.

Sellel mudelil on väga oluline roll piirkonna/küla kui tugeva omavalitsuse all-tasandi tugevdamisel ja

omavalitsuse piirkondliku tõmbekeskuse kujundamisel. See võimaldaks selle (osavalla, linnaosa) tasandi

juhtimist/ eestvedamist rohkem kui külavanema vabatahtliku tegevuse kaudu. Lisaks avalike teenuste

ruumi sisulisele ühildamisele, saaks niisuguse multifunktsionaalse keskuse näol kujundada piirkondliku

avaliku vara (“karpide“) haldamise ja arendamise holdingu ja selle juhi näol kohaliku arengute eestvedaja.

6. Delegeeritud teenuspakkujate mudel seab eesmärgiks maksimaalselt delegeerida avalikke teenuseid

lepingutega täitmiseks eraõiguslikele toimijatele - nii valla omandis olevatele kui omaalgatuslikele. See

tähendaks, et omavalitsus jätaks endale vaid miinimumi avaliku võimu rakendamisega seotud funktsioone

ja omavalitsuse ametnike keskseks rolliks, peale vahetute bürokraatlike funktsioonide, oleks manageri roll,

kes haldaks lepinguid ning kokkuleppeid ja kontrolliks partnerite tööd.

Seda mudelit rakendatakse praegu suuremates omavalitsustes nii seadusest tulenevalt (jäätmevedu) kui

eraõigusliku valdkonna eelistest tulenevalt teenuste ökonoomsemaks ja läbipaistvamaks majandamiseks.

Mitte harva kasutatakse partnereid ka lisaressursside kaasamiseks ja avaliku sektori piirangute ületamiseks.

Teenuste delegeerimist kasutatakse ka suurte regionaalsete teenusepakkujate kaasamiseks, kelle teenused

võivad olla suurusjärgu odavamad. Kuid nende kaasamisel peavad omavalitsused (eriti väikesed) olema

piisavalt suutlikud läbirääkimispartnerid suurte ja võimsate pakkujatega. Kui seda ei suudeta, siis võib

teenuse hind ja kvaliteet olla, vastupidi, omavalitsuse elanikele kahjulik. Seetõttu soovitatakse suurtele

pakkujatele delegeerimisel kasutada koostöö-konsortsiume teiste omavalitsustega.

Delegeerimisel MTÜdele võib kohalik omavalitsus leida väikeseid ja suhteliselt vähenõudlikke kohalikke

pakkujaid, kes võivad osutada nišiteenuseid, eriti sotsiaalvaldkonnas, kus majanduslikku kasu pole

võimalik saavutada ja kus kodanike motiiviks on ise asju korraldada (heakord, kultuur, laste- ja päevahoid

jne). Sellega saab anda neile ka võimaluse osatööajaga töötamiseks. Selliste pakkujate keskne probleem on

professionaalne võimekus ja jätkusuutlikkus. Kaugemale vaatavad vallad on võtnud oma mureks kaasa

aidata selliste kohalike pakkujate suutlikkuse arendamisele. Delegeerimise kasutamisel on otstarbekas

laialdaselt juurutada kasutajate järelevalvenõukogusid, mis väljuksid volikogu komisjonidesse.

Delegeerimine eeldab kohaliku omavalitsuse kui tellija suurt suutlikkust hallata lepinguid ja tagada tõhus

järelevalve, see eeldab konkurentsi ja võimekate pakkujate olemasolu. Delegeerimisega võtab kohalik

omavalitsus teatud riske ja seda on mõtet teha juhul, kui see aitab kaasa kohaliku kodanikuühiskonna

tugevdamisele ja hõive suurendamisele.

42

8Ȣ ­ÈÉÎÅÍÉÓÌÅÐÉÎÇ

Ühinemisleping (tekstis ka leping) on dokument
25

, mis ühinemisprotsessi käigus on keskne

aruteluobjekt ja väljund. Selles formuleeritakse lõplikult kokkulepped, mis ühinevate osapoolte

läbirääkimistel saavutatakse. Seatakse ühinemise eesmärgid, uue omavalitsuse toimimise

põhimõtted ja arenguprioriteedid omavalitsuse tegevuses ja teenuste arendamisel. Vaatamata

ühinemislepingu nimetusele, on juriidiliselt staatuselt tegemist on omavalitsusüksuste volikogude

otsusena vastuvõetud kokkuleppega, mis kinnitatakse volikogu otsusena kõigi ühinevate KOVide

volikogude poolt ning on täitmiseks kohustuslik analoogselt teiste volikogu üksikaktidega.

8ȢρȢ ­ÈÉÎÅÍÉÓÌÅÐÉÎÇÕ ÅÅÓÍßÒÇÉÄ

Ühinemislepingu esimene sisuline ja pragmaatiline tähtsus ja vajadus on ühinevate

omavalitsuste eripärade ja arenguprioriteetide arvestamise garanteerimine. Vaieldamatult

on ühinemisleping äärmiselt poliitiline dokument, st sisaldab poliitilisi kokkuleppeid

omavalitsuste vahel ning on alati läbirääkimiste kompromiss. Selle tõttu on lepingud tihti üsna

üldsõnalised ja ebakonkreetsed, see võib märku anda tugevatest erimeelsustest läbirääkijate

vahel, kus kompromiss saigi olla vaid üldisem sõnastus.

Teine ühinemislepingu vajadus seostub ühendomavalitsuse valitsemisstrateegiale sisendi

andmisega. Ühinemisleping annab uue kohaliku omavalitsuse üksuse volikogule otsuste

tegemise raamistiku ja sisendi, mis tagab endiste omavalitsuste strateegiliste eesmärkide

arvestamise.

Senised ühinemiskogemused näitavad, et läbirääkimiste laua taha võetakse alati piltlikult öeldes

oma valla või linna kehtiv arengukava kaasa. See annab läbirääkijate seisukohtadele kaalu ja

lepingule legitiimsust. Seega enamus ühinemislepingus formuleeritud arengueesmärke on

kooskõlas ühinejate arengukavadega.

Kindlasti ei pea ühinemisleping sisaldama kõiki iga kohaliku omavalitsuse üksuse strateegilisi

eesmärke ja nii nagu need on sõnastatud osapoolte arengukavades. Ja põhimõtteliselt on

ühinemise tulemusel tegu uue kohaliku omavalitsuse üksusega, kus endised prioriteedid võivad

asenduda uutega. Seega praktikas kõige olulisemaid strateegilisi eesmärke järgitakse, need

kirjutatakse ühinemislepingusse, kuid leping ei pea olema osapoolte arengukavade koond.

Kolmas ühinemislepingu oluline vajadus on juriidilisemat laadi, kuid samuti äärmiselt vajalik.

Ühinemislepinguga määratletakse ühendvalla toimimise õiguslikud põhimõtted. Need on nii

tehnilisemat laadi seadusest tulenevad küsimused, nt õigusaktide ja lepingute kehtivus, kui ka

sisulisemad ja kokkuleppimist eeldavad õigusliku rõhuasetusega aspektid, nt ametnike üleminek

ja kompensatsioonid, valimistega seonduvad küsimused (volikogu suurus, valimisringkonnad,

valimisjaoskonnad jne), aga ka ühendvalla sümboolika kasutamisega seotud küsimused
26

.

25

 Praktikas on seda kohati peetud halduslepinguks, kuid tegelikult ei vasta nimi „leping“ siin lepingulisele vormile.

Tegemist on omavalitsusüksuste volikogude kokkuleppega, mis kinnitatakse volikogu otsusena kõigi ühinevate KOVide

volikogude poolt.
26

 ETHS-is on §-s 9
2
 sätestatud ühinenud omavalitsuse õigusvõime ja õigusjärgluse küsimus, samuti § 14

1
 lõigetes 4

1
-4

5

üldised põhimõtted õigusaktide kehtestamiseks, mida ei ole tarvidust ühinemislepingus uuesti sarnaselt kokku leppida.

Haldusreformi seaduse §-s 15 on ette nähtud ka võimalus leppida ühinemislepingus kokku osavaldade või linnaosade

moodustamises, mis on õiguslikuks aluseks osavalla või linnaosa moodustamisel ühinemisjärgseks valimisperioodiks ehk

järgnevaks neljaks aastaks. Haldusreformi erisusena võimaldatakse linnaosa või osavalda moodustada ka siis, kui vaid üks

43

8ȢςȢ ­ÈÉÎÅÍÉÓÌÅÐÉÎÇÕ ÆÏÒÍÁÁÔ

Ühinemislepingu koostamisel tuleb otsustada, kui detailselt uue valla tegevusraamistikus ning

põhimõtetes kokku leppida. Ülereguleerimisel võib tekkida küsimus, millega tegeleb uus

volikogu ja valitsus. See tähendab, et legitiimsele volikogule tuleb jätta piisav otsustusvabadus ja

paindlikkus, et see saaks oma rolli täita ja valijatele antud lubadusi ellu viia. Seega liialt

detailidesse minevad kokkulepped, mis hakkavad pärssima uue volikogu tegevust, ei ole

mõistlikud. Saab formuleerida, lähtuvalt kujunenud praktikast, kolme tüüpi ühinemislepinguid.

1) Ühinemisleping kui minimaalne kokkulepe

Sellist tüüpi lepingus käsitletakse nii vähe teemasid kui seadusega on minimaalselt nõutud. Kõik

muud teemad, sh eriti poliitilised kokkulepped teenuste arendamise ja juhtimisstruktuuri

kujundamise osas, jäetakse uue volikogu kujundada ja otsustada. Sellist tüüpi lepingute puhul

öeldakse lahti endisest, õigemini seda ei reguleerita, ning jäetakse ühendomavalitsuse

arendamine juba selle uute juhtide kätte. Praktikas loomulikult säilib nn ajalooline mälu (samad

volikogu liikmed, ametnikud, asutuste juhid jne) ning sellest tulenevalt ka järjepidevus.

Suurim probleem ja ühtlasi ka põhjus, miks seda formaati üldjuhul ei kasutata - sellist ühinemist

ja lepingut on keeruline kodanikele, aga ka volikogu liikmetele selgitada. Puuduvad selged

argumendid ja garantiid ühinemise toetamiseks ja ühinemisotsuse tegemiseks. Praktikas on

sellist formaati mõistlik kasutada siis, kui ühinemisele iseenesest on väga tugev poliitiline toetus,

kuid on suured erimeelsused sisulistes poliitilistes küsimustes.

2) Ühinemisleping kui minimaalne kokkulepe ühinemisotsuse tegemiseks

Sellist tüüpi lepingus käsitletakse vaid neid teemasid, mis on seadusega nõutud ning vajalikud

ühinemisotsuse tegemiseks. Samal ajal lükatakse paljud sisulised ja poliitilised otsused

ühinemisotsuse tegemise ja faktilise ühinemise vahelisse aega. Sellised otsused võivad olla

seotud kohaliku omavalitsuse üksuse administratiivstruktuuriga, asutuste ümberkorraldamistega,

teenuste arendamisega, põhimääruse kehtestamisega jne. Lepingus lepitakse kokku, et need

otsused ja kokkulepped tehakse mingiks ajaks enne ühinemist.

Sellist tüüpi lepingud sõlmitakse harilikult siis, kui on vähe aega ühinemisotsuse tegemiseks, sel

juhul on mõistlik teatud keerulisemad teemad lükata tulevikku.

bŅƛŘŜΥ «ƘƛƴŜǾŀǘŜ ƻƳŀǾŀƭƛǘǎǳǎǘŜ ǾƻƭƛƪƻƎǳŘ ǘǀǀǘŀǾŀŘ ǾŅƭƧŀ ǳǳŜ ǸƘƛƴŜƴǳŘ ƪƻƘŀƭƛƪǳ ƻƳŀǾŀƭƛǘǎǳǎŜ ǸƪǎǳǎŜ
ŀƳŜǘƛŀǎǳǘǳǎŜ ǎǘǊǳƪǘǳǳǊƛ ƘƛƭƧŜƳŀƭǘ лмΦлфΦнлмоΦ ±ŅƭƧŀ ǘǀǀǘŀǘǳŘ ǎǘǊǳƪǘǳǳǊƛ ǊŀƪŜƴŘŀƳƛƴŜ ƻƴ ǎƻƻǾƛǘǳǎƭƛƪΦ

3) Ühinemisleping kui maksimaalne uue valla kontseptsioon

Sellist tüüpi lepingus on lisaks seaduses nõutule põhjalikult käsitletud teisi kohaliku

omavalitsuse tegevuse ja arengu seisukohalt olulisi teemasid. Suunitlus on pigem sellele, et uue

valla tegutsemise põhimõtted on läbi mõeldud, on selge, miks on vaja ühineda, kuhu tahetakse

jõuda ja mida selleks tuleb teha, ning pigem mitte sellele, et uue volikogu eest otsused ära teha.

ühinev omavalitsus on selleks soovi avaldanud. Ühinemislepingus kokku lepitud osavalla või linnaosa võib likvideerida

vaid vastava osavalla või linnaosa ettepanekul ning osavalla või linnaosa õiguseid ja ülesandeid muuta vaid volikogu poolt

ühinemislepingut muutes, mis vastavalt haldusreformi seaduse eelnõule vajab vähemalt 2/3 volikogu liikmete poolthäält.

44

Läbi on mõeldud – tihti isegi ei kirjutata kõike lepingusse, kuid põhimõtted töötatakse välja –

vajalikud muudatused juhtimise ja asutuste struktuuris, muudatused poliitikates (nt

sotsiaaltoetuste liigid ja mahud), strateegilised suunad teenuste arendamises, investeeringute

kavad koos eelarveliste perspektiividega jne. Seega kogu uue valla nii tehniline (õiguslik) kui ka

sisuline (poliitiline) tegevusraamistik on läbi mõeldud ja arutatud.

Sellist tüüpi lepingute jaoks on vaja pikka ühinemisprotsessi ja läbirääkimiste perioodi, et

erinevad alternatiivid läbi kaaluda ja kokku leppida. Samas on seda tüüpi kokku lepped kõige

tugevamad, annavad sisulise tõuke ja kujundavad strateegilise kontseptsiooni

ühendomavalitsusele.

Kokkuvõttes võib öelda, et ühinemisleping on oma olemuselt ühinemise seisukohalt üks

vältimatumaid dokumente, kus kokkulepped on formuleeritud. Formaadilt ja sisult võivad

lepingud oluliselt varieeruda ning olla pigem õiguslik-tehnilise suunitlusega või sisulise

suunitlusega, olenevalt ühinejate kompromissivalmidusest, nägemusest uue valla juhtimise ja

rollide osas ning ajaraamist, mis on ühinemise ettevalmistamiseks.

8.3Ȣ -ÉÄÁ ÐÅÁÂ İÈÉÎÅÍÉÓÌÅÐÉÎÇ ÓÉÓÁÌÄÁÍÁ

Kõik ühinemislepingud peavad sisaldama seadusest tulenevad aspekte, mida reguleerib ETHS 9
1

lg 1 ning võivad sisaldada (ja üldjuhul sisaldavad) muid osapoolte jaoks olulisi teemasid. Nii

seadusest tulenevad kui ka omaalgatuslikud teemad võivad olla väga erineva mahuga, praktikas

varieeruvad lepingud ca 4-10 A4 formaadis leheküljeni. Järgnevalt on esitatud seadusest

tulenevad ja muud tavalised aspektid, mida ühinemislepingud sisaldavad ja peaksid sisaldama.

1) Omavalitsusüksuse nimi, liik ja sümboolika kasutamine
27

Uue kohaliku omavalitsuse ¿ksuse nimi on tihti üks enim vaidlusi põhjustav teema

ühinemisprotsessis (vt peatükk 7.4).

ìigusliku jªrjepidevuse k¿simus. Nagu juba peatükis 2.4 mainitud, siis KOÜS määratleb kaks

haldusterritoriaalse korralduse muutmise viisi: ¿hinemine ja liitumine. Praktikas on liitumine

harva kasutatud, kuna sellisel juhul jääb teisest (teistest) omavalitsus(t)est mulje kui

liidetava(te)st ja selle tõttu justkui vähemolulistest partneritest ühinemisprotsessis.

S¿mboolika kasutamise küsimus on otseselt seotud ka õigusliku järjepidevuse küsimusega.

Liitumise puhul jätkatakse alles jääva kohaliku omavalitsuse üksuse sümboolika kasutamist,

ühinemise puhul lepitakse sümboolika kasutamise põhimõtted kokku. Variandid on: a)

kasutatakse ühe olemasoleva kohaliku omavalitsuse üksuse sümboolikat, b) kujundatakse uus

sümboolika. Teisel juhul käsitletakse uut sümboolikat juba ühinemislepingus, st lepitakse kohe

kokku (harvem kasutamist leidnud juhtum) või määratletakse aeg või põhimõtted, millal ja

kuidas uus sümboolika välja töötatakse.

27

 Haldusreformi seadusega asendati staatuse mõiste haldusüksuse liigi mõistega, mis iseloomustab selgemini mõiste

tegelikku olemust.

45

Nªide: Liigi k¿simus
28
. Eriti suuremate linnade ¿hinemisel r»ngasvallaga saab tihti k¿simuseks,

milline on ¿hendomavalitsuse liik . Linnad ei taha saada vallaks. Tegelikkuses kaob t»epoolest

linn omavalitsus¿ksusena, kuid jªtkab eksisteerimist asustus¿ksusena (nt Rapla linn vallasisese

linnana asub Rapla vallas). Haldusreformi seaduse Ä-s 14 nªhakse ette v»imalus linnadel

sªilitada ¿hinemise tulemusel moodustuva haldus¿ksuse liik Ălinnñ, kui ¿hinemislepingus v»i

¿hinemiskokkuleppes on nii kokku lepitud.

Naaberriikides on see veelgi suuremat vaidlust tekitanud. Nt Soomes moodustati kuue kohaliku

omavalitsuse ¿ksuse ¿hinemisel Kouvola linn, mille suurus on 2800 km
2

ja 88000 elanikku.

V»rdluseks Eesti suurima Mªrjamaa valla pindala on 872 km
2
. Lªtis v»eti kasutusele tªiesti uus

omavalitsus¿ksuse nimetus. Enne reformi olid pagast (vald) ja pils (linn) ning pªrast reformi

novads (¿hendvald).

2) Haldusterritoriaalse korralduse muutmisega kaasnevate põhimääruste ja teiste õigusaktide

muutmine

Küsimus on ennekõike peamiste ja strateegiliste õigusaktide muutmises ja kehtivuses. Need on

kindlasti põhimäärus, arengukava ja üldplaneering, aga miks mitte ka erinevad eeskirjad,

sotsiaaltoetuste määramise ja maksmise kord jne.

Enamikku õigusaktidest, eriti suuremahulistest (nagu üldplaneering, arengukava,

eelarvestrateegia jne) pole realistlik läbirääkimiste käigus detailselt käsitleda, mistõttu nähakse

ette endiste jätkuvus nii kaua, kuni kehtestatakse uued. Küll aga kehtib õigusakt vaid selles

ulatuses, kus see ei ole vastuolus ühinemislepinguga. Põhimäärus kui kohaliku omavalitsuse

organite sisemist töökorraldust reguleeriv dokument on selles osas olulisim ning siin on vajalik

selgem määratlus. Võimalusi on sisuliselt kolm:

a) enne ühinemist koostatakse uus põhimäärus, mille kõikide ühinevate omavalitsuste

volikogud identsel kujul vastu võtavad,

b) enne ühinemist tehakse uus põhimäärus, mis esitatakse uue volikogu esimesele

(faktiliselt teisele) istungile vastuvõtmiseks (senini tegutsetakse seaduste, peamiselt

KOKSi, järgi),

c) uue põhimääruse teeb valmis ja võtab vastu uus volikogu.

Tegelikus elus on põhimääruse vastuvõtmine oluline uue omavalitsusüksuse käivitamiseks,

mistõttu selle vastuvõtmine ei tohiks viibida. Seega on mõistlik ka see, kui uuel volikogul on

olemas dokumendi projekt, mida saab vastavalt vajadustele korrigeerida, st variant 2.

 3) Õigusaktide kehtivus
29

Kõiki kohaliku omavalitsuse üksuse poolt vastuvõetud õigusakte ei suudeta

ühinemisläbirääkimiste käigus läbi arutada, seega on kõige tavalisem kokkulepe alljärgnev:

28

 Haldusreformi seadusega asendati staatuse mõiste haldusüksuse liigi mõistega, mis iseloomustab selgemini mõiste

tegelikku olemust.
29

 Ühinenud kohaliku omavalitsuse üksuste õigusaktid, arengukavad ja üldplaneeringud kehtivad vastaval territooriumil

kuni ühinenud omavalitsuse õigusaktide, arengukava ja üldplaneeringu kehtestamiseni, omavalitsuse põhimäärus tuleb

kehtestada kuue kuu jooksul volikogu valimistulemuste väljakuulutamise päevast arvates (seni lähtutakse

ühinemislepingus kokku lepitud ühinenud KOV põhimäärusest ning kasutatakse vastava ühinenud omavalitsuse

sümboolikat) ning ühinenud omavalitsusse üle viidav hallatav asutus tegutseb kuni asutuse uue põhimääruse

kehtestamiseni seni kehtinud põhimääruse järgi.

46

„ìigusaktide kehtestamiseni kehtivad lepinguosaliste »igusaktid selle lepinguosalise

territooriumil, kus nad olid kehtestatud ja ulatuses, kus nad ei ole vastuolus kªesoleva

lepinguga.“

Lisaks on olulised lepingute ja varade üleminekuga ning kehtivusega seonduvad küsimused.

Kuivõrd ühendvald on ühinevate kohaliku omavalitsuse üksuste õigusjärglane, siis kõik lepingud

ja varad lähevad üle uuele kohaliku omavalitsuse üksusele.

 4) Arengukavade kehtivus

On võimalik, et ühinemisläbirääkimiste käigus tehakse valmis uue arengukava projekt. Praktikas

see aga nii ei ole: tuleb tagada inimeste kaasamine arengukava koostamise protsessi, aga on

oluline vahe, kas kaasataks juba ühinenud kohaliku omavalitsuse üksuse või eraldi omavalitsuste

elanikke, protsessi ajamahukus jne.

Seega kasutatakse üldreeglina lahendust, kus arengukavad kehtivad seni, kuni võetakse vastu

ühendvalla uued arengudokumendid. Arengukavadest tuleb oluline sisend

ühinemiskokkulepetesse ning sellega tagatakse ka arengu järjepidevus.

 5) Ametiasutuste ja nende hallatavate asutuste struktuuride ja töötajatega seotud küsimused

Struktuuriga seotud küsimused on kindlasti läbirääkimiste protsessis ühed enam vaidlusi

tekitavad teemad. Seetõttu jäetakse detailsed otsused harilikult uuele volikogule, aga antakse

üldine raamistik struktuurikujunduse osas. Tavalised olulisemad aspektid on järgmised.

Piirkondliku esindatuse p»him»tted. Kõikide piirkondade tasakaalustatud arengu huvidest

lähtuvalt on väga oluline endiste valdade (piirkondade) esindatus valla

valitsemisinstitutsioonides. Seda eriti juhul, kui valimised ei toimu ringkonniti. Selles osas tuleks

määratleda, kas ja millistel põhimõtetel kujundatakse kogukondlikud piirkonnad (kandid) ning

millised on nende esindatuse põhimõtted valitsemises. Nt kaasatakse komisjonide koosseisu,

vallavalitsuse koosseisu, luuakse külade ümarlaud vms.

Nªide

Valla tasakaalustatud arengu eesmªrgil kaasatakse valla organite otsustuste menetlemise protsessi

kogukondlike piirkondade esindajad ning ¿htegi otsust, mis puudutab v»i v»ib puudutada piirkonna ¿ldisi

huve, ei v»eta vastu piirkonna esindaja seisukohta ªra kuulamata. Kogukondlikud piirkonnad lepingu

m»istes on:

1. L¿ganuse piirkond (Aa, Irvala, Jabara, Kopli, Liimala, Lohkuse, L¿ganuse, Matka, Moldova,

Mustmªtta, Purtse, Varja, Voorepera k¿lad);

2. Maidla piirkond (Aidu, Aidu-Liiva, Aidu-N»mme, Aidu-Sook¿la, Aruk¿la, Arupªªlse, Aruvªlja,

Hirmuse, Koolma, Kulja, Lipu, L¿matu, Maidla, Mehide, Oandu, Ojamaa, Piilse, Rebu, Rªªsa, Salak¿la,

Savala, Sirtsi, Soonurme, Tarumaa, Unik¿la, Veneoja, Virunurme k¿lad);

3. P¿ssi linn vallasisese linnana.

Valla volikogu juhtide valimisel ja komisjonide moodustamisel arvestatakse maksimaalselt piirkondliku

esindatuse p»him»tteid. Volikogu komisjonide koosseisu kaasatakse esindajad igast kogukondlikust

piirkonnast.

Vallavalitsuse koosseisu kuulub viis liiget: vallavanem, kaks abivallavanemat ja kaks valitsuse liiget.

Valitsuse moodustamisel lªhtutakse p»him»ttest, et vallavanema ja abivallavanemate puhul oleksid

v»rdselt esindatud k»ik kolm kogukondlikku piirkonda.

47

Valitsuse struktuuri üldjuhul kokku ei lepita ning lähtutakse põhimõttest, et see on vallavanema/

linnapea õigus oma meeskonna kujundamise põhimõtted määratleda. Siiski üsna tihti lepitakse

üldraamistik kokku, nt valitsuse suurus, kas poliitikutest või ametnikest koosnev, piirkondade

esindatus jne.

Teenistujatega seotud k¿simused on tihti ühinemisotsuse tegemiseks vajalik üldprintsiipides

kokku leppida. Selles valdkonnas tekkivaid konflikte ja võimalikke lahendusvariante käsitleti

peatükis 7.4.

Teenistujate ametist vabastamise ja h¿vitise maksmise määratlemisel lähtutakse seaduses

sätestatust. Võib leppida kokku lisagarantiisid, nt seaduses ettenähtust suurem hüvitis

teenistujale, kellele pole ühinenud kohaliku omavalitsuse üksuses võimalik ametikohta pakkuda.

Siin võib detailsemalt määratleda ka omavalitsuste juhtidele hüvitise maksmise põhimõtted.

6) Haldusterritoriaalse korralduse muutmisega kaasnevate võimalike organisatsiooniliste ning

eelarveliste ja muude varalisi kohustusi ja õigusi käsitlevate küsimuste lahendamine

Selles osas käsitletakse ennekõike seda, kuidas eelarvet täidetakse valimiste väljakuulutamise

ehk ühinemise ja eelarveaasta lõppemise vahelisel ajal. Tegelikkuses on see suuresti segaduste

aeg, kuna paralleelselt jätkatakse kuni aasta lõppemiseni kõikide osapoolte eelarvete täitmist

eraldi, alles siis tekib ühine eelarve.

Samuti käsitletakse uute varaliste kohustuste võtmise põhimõtteid. Kindlasti peaks olema

kokkulepe, et pärast ühinemisotsust uusi varalisi kohustusi teiste osapoolte nõusolekuta ei võeta

(ETHS § 10 lg 3). Täiesti mõistlik on kokkulepe, et juba läbirääkimiste ajal (so ühinemise aasta

eelarve planeerimisel) lepitakse kohustuste võtmine ühiselt kokku.

Samuti tasuks silmas pidada, et ühinemislepingu kinnitamise päevast alates kehtivad teatud

piirangud ühinevate omavalitsuste võlakohustuste võtmisele, kuna need tuleb ühinevate

KOVidega kooskõlastada
30

. Sel perioodil mõne ühineja poolt teiste teadmata võetud

võlakohustus võib halvendada uue moodustuva KOV finantsolukorda. Seega peavad eelnõu

kohaselt volikogud enne ühinemist ning pärast ühinemislepingu kinnitamist võlakohustuste

võtmisel konsensuslikult heaks kiitma pikaajaliste kohustuste võtmise, sh netovõlakoormuse

arvestusse minevate laenu, võlakirja emiteerimise, kapitalirendi, kontsessiooni, kasutusrendi jne

tehingute puhul ning toetuste taotlemise suhtes, millega kaasneb näiteks ehitatud või soetatud

vara sihipärase kasutamise periood, kooskõlastama võtmise otsuse igal juhul

ühinemispartneritega. Seda tuleb teha ka juhul, kui kohustuse võtmine on eelarves kavandatud.

Tavalisi lühikese etteteatamise tähtajaga katkestatavaid (nt ruumide rentimise või teehoolduse

vms) lepinguid ei pea volikogud omavahel kooskõlastama.

7) osavalla või linnaosa moodustamine
31

Ühinemislepingus võib kokku leppida osavalla või linnaosa moodustamises
32

,.Osavalla või

linnaosa moodustamisel tuleb kokku leppida tolle pädevuses, eelkõige peaks nende roll lähtuma

kohalike elanike kaasamisest ja osalusdemokraatia tugevdamisest, seda võib teha

30

 haldusreformi seaduse §-s 25
31

 Lisatud haldusreformi seadusega ETHS § 9
1
 lõike 1 punkt 6

1
.

32
 Osavalla moodustamine on üks viis suure KOV sisemise detsentraliseerimise korraldamiseks ning ei ole

kohustuslik. Vt lähemalt „Soovituslikud juhised detsentraliseeritud valitsemis-ja juhtimiskorralduse mudeli

ülesehitamiseks kohaliku omavalitsuse üksuses“

http://haldusreform.fin.ee/static/sites/3/2016/07/detsentraliseeritud_juhtimismudelid_loplik_21.07.2016.pdf

http://haldusreform.fin.ee/static/sites/3/2016/07/detsentraliseeritud_juhtimismudelid_loplik_21.07.2016.pdf

48

ühinemislepingus nii üldpõhimõtteliselt, jättes konkreetsete ülesannetes kokkuleppimise

põhimääruse väljatöötamise protsessi, kui ka detailsemalt ülesannetes kokkuleppimisega.

Ühinemise käigus moodustatud osavalda või linnaosa ei või likvideerida esimese ühinemisjärgse

valimisperioodi jooksul, välja arvatud osavalla- või linnaosakogu enda algatusel.

Ühinemislepingus või ühinemiskokkuleppes kokku lepitud osavalla või linnaosa õiguste ja

täidetavate ülesannete muutmisel esimese ühinemisjärgse valimisperioodi jooksul on vajalik

volikogu koosseisu vähemalt kahekolmandikuline häälteenamus.

Haldusreformi seaduse eelnõu kohaselt peab nii volikogu kui Vabariigi Valitsuse algatatud

ühinemisel vähemalt ühineva kohaliku omavalitsuse üksuse volikogu vastava otsuse alusel

moodustama tema maa-alal osavalla koos osavallakoguga, mille ülesanded sätestatakse

moodustuva volikogu poolt kinnitatavas linnaosa või osavalla põhimääruses. Sellisel juhul ei ole

eelduseks, et osavalla moodustamine ja selle ülesanded lepitakse kokku ühinemislepingus, kuid

üldpõhimõtete kokkuleppimine võib lihtsustada edasisi kokkuleppeid osavalla moodustamisel ja

tema töökorralduse reguleerimisel ühinenud omavalitsuses. Osavalla või linnaosa valitsuse ja

vanema ametikoha moodustamine ei ole kohustuslik.

8) moodustatavate valimisringkondade arv
33

Ühinemislepingus lepitakse soovi korral kokku valimisringkondade moodustamises ja nende

arvus.

9) ühinemise tulemusena moodustuva omavalitsuse volikogu liikmete arv
34

10) Ühinemislepingu kehtivuse tähtaeg

Ühinemislepingu kehtivuse puhul on olulised kolm terminit: sõlmimine, jõustumine ja

lõppemine. Üldjuhul loetakse leping sõlmituks hetkest, mil volikogu on lepingu kinnitanud ning

jõustumine toimub omavalitsuse volikogu valimiste tulemuste väljakuulutamise päevast. Siin

peab olema väga täpne nende terminite kasutuses. Nende lepingute puhul, kus jäetakse teatud

tegevused faktilise ühinemise eelsesse perioodi, võib tekkida küsimus, et kas neid on tarvis täita,

kui leping on küll sõlmitud, kuid ei ole veel jõustunud.

Lepingu kehtivuse aeg on üks valimisperiood (4 aastat)
35

. Ühinemislepingu kehtivuse aega võiks

vaadata kui üleminekuperioodi, mis on vajalik selleks, et kaks omavalitsust terviklikult ühendada

ja integreerida nende juhtimine. Selle koostamisel tasuks arvestada, et see ei takistaks arenguid,

st vajalikke muudatuste elluviimist valla juhtimises, mis tulenevad muutunud vajadustest,

keskkonnast vms ning milleks on kõige soodsam võimalus järgmise valimisperioodi esimesel

poolel. Samuti tasuks ühinemislepingut koostades hinnata, kui palju tuleks piirata

demokraatlikult valitud uue esinduskogu ja valitsemisorganite võimalust valla elu kujundada ja

arendada.

Ühe valimistsükli pikkune ühinemisleping on piisav, et tasakaalustada ühinevate osapoolte

soovid ja vajadused ning see on seniste ühinemiste käigus olnud levinud praktika. Ka väga hästi

33

 Lisatud haldusreformi seadusega ETHS § 9
1
 lõike 1 punkt 6

2
.

34
 Lisatud haldusreformi seadusega ETHS § 9

1
 lõike 1 punkt 6

3
.

35
 Haldusreformi seaduse § 16 lg 4 kohaselt ühinemisleping ja ühinemiskokkulepe jõustuvad volikogude

valimistulemuste väljakuulutamise päeval ning need kehtivad järgmise kohaliku omavalitsuse üksuse volikogu

valimistulemuste väljakuulutamiseni.

49

toiminud ühinemisprotsessides teistes riikides ei ole üleminekuperioodi nii pikalt kavandatud (nt

Taanis 2 aastat).

11) Muud vajalikuks peetavad küsimused.

Seaduses nõutud ühinemislepingus kajastamist vajavad teemad 1-10 on pigem õiguslikku laadi

(va struktuuriga seotud teemad) ning vähem seotud strateegiliste sihtide seadmisega, kohaliku

omavalitsuse üksuse arengustrateegia kujundamisega. Muude küsimustena käsitletakse tavaliselt

veel investeeringute tegemise põhimõtteid ja ühinemistoetuse kasutamise põhimõtteid. Sisuliselt

võib lepingusse lisada kõike, mida osapooled vajalikuks peavad ja milles kokku lepitakse (vt

näiteks näide 7.1 teemad).

8.4Ȣ ­ÈÉÎÅÍÉÓÌÅÐÉÎÇÕ ÌÉÓÁÄ

Seadusest tulenevalt tuleb ühinemislepingule lisada mitmed lisadokumendid. Nendest osa on

tehnilisemalt laadi, osa oluliselt sisukamad ja läbirääkimist vajavad.

1) Ühinemislepingu seletuskiri

Seletuskiri peaks selgitama lisaks lepingus määratletule ¿hinemise eeldusi, vajadusi, efekte ja

riske. St peaks andma selge aimu sellest, et ühinemine on vajalik ja mõistlik ning sisuliselt läbi

kaalutud.

Samuti peaks seletuskiri sisaldama ülevaadet ühineva valla territooriumi suuruse ja alaliste

elanike arvu kohta. Territooriumi suuruse puhul piisab lihtsast ülevaatest iga kohaliku

omavalitsuse üksuse suuruse ja ühendomavalitsuse suuruse kohta. Elanike arvu puhul tuleb

kindlasti märkida ühinevate omavalitsuste elanike arv (rahvastikuregistri andmete põhjal) ja uue

kohaliku omavalitsuse üksuse elanike arv sellest tulenevalt. Samuti võiks seletuskiri sisaldada

veidi põhjalikumat demograafilise situatsiooni ja selle tendentside analüüsi.

Kuigi elanike arvamuse vªljaselgitamise tulemused kinnitatakse eraldi volikogu otsusega, siis

võiks sellest ülevaade sisalduda ka seletuskirjas. Samuti põhjendused, miks volikogu

ühinemisotsuse tegemisel elanike küsitluse tulemusi arvesse ei võtnud, juhul kui need lahknevad.

2) Valdade või linnade majandusaasta auditeeritud aruanded

Lisada viimane olemasolev majandusaasta aruanne koos audiitori järeldusotsuse ja volikogu

majandusaasta aruande kinnitamise otsuse ärakirjaga. 2013. aasta liitujatel oli selleks 2011.

majandusaasta auditeeritud aruanne.

3) Ühineva omavalitsusüksuse kaart mõõtkavas 1:50 000

Lisada ühendomavalitsuse kaart mõõtkavas 1: 50 000, kus on eraldi märgitud iga ühineva

kohaliku omavalitsuse üksuse piirid ja ühendomavalitsuse piirid.

4) Investeeringute tegemise vajaduse põhjendus ja eelarve

Juhul kui ühinemistoetus kasutatakse investeeringute tegemiseks, tuleb ühinemislepingule lisada

investeeringute tegemise vajaduse põhjendus ja eelarve. Sisuliselt peaks investeeringud haakuma

teenuste arendamise ja valitsemisstrateegiliste eesmärkide (nt omavalitsuste olemasolevate

arengukavadega, ühinemislepingus kokkulepituga) ning sedasi tuleks investeeringuid ka

põhjendada. Eelarve osas tuleks minimaalselt ära näidata objekti maksumus ning selle

finantseerimise viis – kas kohaliku omavalitsuse eelarvest (sh omaosaluse suurus) või

50

välisfinantseeringu abil ning nende maht. Praktikas näidatakse ühinemistoetuse kasutamine

sageli omafinantseeringuna.

5) Prioriteetsed investeeringud

Enamasti soovivad osapooled lisada lepingule ka konkreetse prioriteetsete investeeringute

loetelu (seadusega pole nõutud). Selle võib ühendada eelmises punktis käsitletud lisaga. Ka siin

on praktikad väga erinevad alates üldsõnalisest loetelust vajalike objektide kohta kuni detailsete

investeeringuplaanideni. Kui ühinemistoetust soovitakse investeeringute puhul kasutada, siis

peaks vähemalt proportsioonide osas olema selge investeeringu maksumus ja

finantseerimisallikad.

Arvestades, et üldjuhul on ühinemisleping sõlmitud neljaks aastaks ning sama pikalt peavad

kohaliku omavalitsuse üksused koostama ka eelarvestrateegia, siis investeeringute teostatavus

peab olema eelarvestrateegias läbi mängitud.

6) Muud dokumendid

Ühinemislepingule võib lisada ka muid vajalikuks peetavaid dokumente. Tavaliselt, juhul kui

sellised kokkulepped on tehtud, on need dokumendid ametiasutuste struktuur, õigusaktide

eelnõud (nt põhimäärus), sotsiaaltoetuste määrad jne.

7) Mida ühinemislepingule ei lisata

Teatud juhtudel soovivad osapooled lisada lepingule enda jaoks olulisi ja garantiisid

kindlustavaid dokumente. Need võivad olla näiteks teatud lepingud, planeeringud vms – eesmärk

on kindlustada nende dokumentide või kokkulepete jätkuvus ka ühinenud kohaliku omavalitsuse

üksuses. Sellised mitte ühekordsed asjad tuleb reguleerida tervikuna ning kõiki käsitleda

ühtmoodi. St kui lepingus on öeldud, et kõik kehtivad lepingud, kohustused jm dokumendid

lähevad automaatselt üle uuele kohaliku omavalitsuse üksusele ja on sellele siduvad, siis eraldi

taolisi materjale ühinemislepingule ei lisata.

8.5. Lepinguprojekti avalikustamine, tehtavad muudatused ja nende
menetlemine

Pärast ühinemislepingu eelnõu valmimist tuleb see avalikustada:

 ETHS Ä 9
1
 lg 4: ¦hinemisleping ja selle lisad pannakse avalikkusele tutvumiseks vªlja, tagades

avalikkusele nimetatud dokumentidega tutvumise v»imaluse ning mªªrates ettepanekute ja vastuvªidete

esitamise tªhtaja, mis ei v»i olla l¿hem kui kolm nªdalat vªljapaneku algusest arvates.

Avalikustamine on praktikas vormistatud nii volikogu otsusena kui ka ilma. Siiski on oluline, et

volikogus oleks teemat arutatud ning märge selle kohta protokolli lisatud. See tagab, et volikogu

liikmed oleksid ühelt poolt informeeritud, milles on kokku lepitud ning teisalt teadlikkuse, et ka

nemad saavad sel perioodil ettepanekuid esitada. Ühinemislepingule esitatavate ettepanekute ja

vastuväidete esitamist ja läbivaatamist reguleerivad järgmised normid.

ETHS Ä 9 lg 9 p 5 Haldusterritoriaalse korralduse muutmisel esitab asjaomane volikogu maavanemale

asjaomasele volikogule esitatud ettepanekud ja vastuvªited.

ETHS Ä 9
1
lg 5 ¦hinemislepingule lisatakse volikogule esitatud ettepanekud ja vastuvªited ning »iend,

milles nªidatakse nende saabumise kuupªev, esitaja ja volikogus lªbivaatamise tulemus.

51

Seaduses aga ei ole otsest viidet, kas ühinemislepingule tehtud ettepanekud peaks läbi vaatama

volikogu, kellele see tehti sealse elaniku poolt või mõlemad volikogud.

Siiski, ühinemisleping on osapoolte ühiselt koostatud, see arvestab tasakaalustatult nende huvisid

ning tuleb vastu võtta kõigi volikogude poolt identses vormis. Ühinemislepingule tehtud

ettepanek mõjutab lepingut tervikuna ja seega ka osapooli tervikuna. Sellest tulenevalt peaksid

seisukoha tehtud ettepanekute osas võtma kõik volikogud. Seda enam, et praktiliselt pole

võimalik, et üks volikogu aktsepteerib ettepanekut ja teine mitte, kuna leping on kahepoolne ja

identne.

Praktilisi probleeme tekitab tavaliselt küsimus volikogu võimalustest ühinemislepingu

kinnitamise etapis sellesse muudatusi teha. Siin on põhimõtteliselt kahte tüüpi lähenemisi.

Esimene ning pikema ajaraamiga. Siin tuleb ühinemislepingu koostamise ja selle

koordineerimise protsess kujundada viisil, mis tagab protsessi piisava läbipaistvuse ning selle, et

juba sisulisi kokkuleppeid hiljem volikogudes enam ei muudeta. Volikogud on volitanud oma

esindajad läbi rääkima ühinemislepingu tingimuste üle ning see peaks olema üks

legitimeerimismehhanism selleks, et leping oleks volikogu enamusele aktsepteeritav. Volikogu

liikmete sisulised ettepanekud peaksid olema esitatud enne kui otsuse vastuvõtmisel volikogu

istungil: kas siis läbi esindajate ühinemiskomisjonis, lepingu avalikustamise ja ettepanekute

tegemise ajal kolme nädala jooksul või muul viisil enne volikogu istungit, mil otsus vastu

võetakse.

Sisuliselt on muidugi volikogu liikmetel võimalik teha muudatusettepanekuid kõikidele

otsustele, mida volikogu vastu võetakse (sh lubab põhimäärus teha enamasti suulisi

muudatusettepanekuid volikogu istungil). Kuid arvestades, et ühinemisleping on kompromiss ja

kokkulepe mitme osapoole vahel, siis ei ole viimases etapis enam võimalik sellele muudatusi

teha, kuna need ei oleks kooskõlastatud ja aktsepteeritud teiste osapoolte poolt. Kokkuvõtteks on

ühinemisprotsess ja ühinemislepingu koostamine piisavalt pikk ja avatud protsess, et kõik

volikogu liikmed saavad selle käigus oma arvamust avaldada ja/ või ettepanekuid teha.

Arvestades, et leping on kahe osapoole kokkulepe, et ole mõistlik seda viimases otsuse

vastuvõtmise faasis enam muuta.

Teine ning kriitilisema ajaraamiga. Korraldada lepingule laekunud ettepanekute läbivaatamiseks

ja sellest tulenevalt vajalike muudatuste tegemiseks lepingusse volikogude ühisistung. See annab

võimaluse kohe paindlikult reageerida tulenevalt muudatustest, mis lepingut või selle sisu

muudavad. Sellise lahenduse eelis on, et volikogud saavad kasutada oma võimalust lepingusse

muudatuste tegemiseks, samuti garanteeritakse, et kinnitatud leping oleks identne. Ühisistungi

kohta vt peatükk 9.

Laekunud ettepanekud registreeritakse ning märgitakse ettepaneku tegija nimi, laekumise

kuupäev ja sisu. See info peab olema kajastatud ka ettepanekute läbivaatamise dokumendis.

Esmase läbivaatamise teeb ühinemiskomisjon, mis kaalub esitatud ettepanekuid ning võtab

nende osas seisukoha. Seisukoht peab olema argumenteeritud, st mitte arvestamine tuleb

põhjendada. Kindlasti tuleb ettepaneku esitajat teavitada, milline oli komisjoni seisukoht tehtud

ettepaneku osas.

Selle järel vormistab ühinemiskomisjon laekunud ettepanekute ja nende läbivaatamise tulemuste

koonddokumendi, mille esitab volikogudele. Viimased kinnitavad selle esitatud kujul või oma

52

muudatustega. Siin tuleb jälgida, et muudatused oleksid aktsepteeritavad kõigi osapoolte poolt

(vt eelmine punkt).

Volikogus läbivaatamise vorm ei ole seaduses reguleeritud. Senise praktika kohaselt on

kasutatud kolme meetodit laekunud ettepanekute läbivaatamiseks:

1) tehakse vastav volikogu otsus, kuhu lisatakse ettepanekute koonddokument

2) protokollitakse (tehakse protokolliline otsus), et volikogu on ettepanekutega tutvunud

ning need läbi vaadanud ja seisukoha võtnud

3) lisatakse laekunud ettepanekud ühinemislepingule (nt seletuskirja või lisana) ning

kinnitatakse koos ühinemislepinguga.

Pole ühest vastust, milline neist lahendustest on kõige õigem, valik sõltub alati konkreetsetest

asjaoludest ning ka volikogude töö praktikatest.

8.6. ­ÈÉÎÅÍÉÓÌÅÐÉÎÇÕ ÍÕÕÔÍÉÎÅ

Praktikas võib tekkida ka olukordi, kus ühinemislepingus kokkulepitut on vaja ajakohastada.

Läbipaistvuse, ühinevatele osapooltele kindluse ja kaasatuse tagamiseks on ühinemislepingu

muutmine esimese valimisperioodi jooksul pärast ühinemist võimalik volikogu koosseisu

vähemalt kahekolmandikulise häälteenamusega.

8.7. +ÏÈÁÎÉÍÅÎėÕËÏÇÕ soovitusi valla nimede valikul

Valdade liitumisel ja kavandatava haldusjaotuse reformimisega seoses kerkib paratamatult

küsimus ka selle kohta, milline nimi panna uuele moodustatavale vallale. Kohanimenõukogu

soovitab liituvatel omavalitsustel lähtuda vallale nime valikul järgmistest üldpõhimõtetest.

Seejuures tuleb silmas pidada, et põhimõtted on antud teatavas tähtsusjärjestuses, sest vahel ei

ole neid kõiki korraga võimalik järgida. Niisamuti tuleb lisada, et soovitused on mõeldud

kasutamiseks eeskätt olukorras, kus ajaloolist nimetraditsiooni on veel võimalik järgida ja

kasutusele võtta.

Nimevaliku üldpõhimõtted

1. Eelistada tuleks pika järjepideva traditsiooniga maa-alaliste üksuste, näiteks

kihelkondade nimesid. Niisamuti on traditsioonilised vallanimed ja looduspiirkondade

nimed (nt Lahemaa, S»rve jms) sobivad kandidaadid uue vallanime valikul. Hoiduda

tuleks siiski nimede tähenduse meelevaldsest moonutamisest, näiteks sellisest olukorrast,

kus nime lähteks oleva piirkonna ja uue moodustuva valla piirid on eksitavalt erinevad

(vald haarab ainult osa piirkonna territooriumist või, vastupidi, on piirkonnast märksa

suurem).

2. Kui valla nimeks sobib valla keskuse (vallamaja asukoha) nimi, millel on ka valla või

muu maa-ala nimena traditsioone, siis tuleb teda muudele nimedele eelistada. Hoiduda

tuleks siiski asulanimede, näiteks linnanimede võtmisest vallanimeks, kui selle nimega ei

ole kunagi tähistatud suuremat maa-ala.

3. Kui muud tingimused on võrdsed, siis tuleks nimede seast eelistada lühikesi,

soovitatavalt mitte sidekriipsulisi nimesid. Ka nime hea kõla ja muudest vallanimedest

eristatavus tulevad kasuks. Tingimata tuleks vältida liituvate valdade nimede mehaanilist,

sidekriipsuga ühendamist (näiteks Haanja-R»uge vms), meelevaldseid kombinatsioone ja

muid kunstlikke, ajaloolise tagapõhjata nimevorme.

53

Valla nimel on kohaliku identiteedi kinnistumises suur roll. Pika traditsiooniga nimed lubavad

valla elanikel end paremini seostada kohaliku ajalooga ja tunda suuremat emotsionaalset sidet,

samas kui kunstlik ja võõras nimi võib neid oma vallast võõrutada. Seepärast on tähtis, et valla

nime valikul mõeldaks läbi kõik selle tulevase kasutamisega seotud aspektid.

Soovitus Lääne-Nigula valla nime kohta

(Peeter Päll, Eesti Keele Instituut)

Lääne-Nigula on ajaloolise kihelkonna nimi, mis hõlmab ühinevate valdade tuumikosa.

Kihelkonna kohta on andmeid XIV sajandist, kiriku pühakuks on Nikolaus, kelle nimest on

mugandatud ka eestikeelne kohanimi Nigula. Eristamaks seda Virumaal asuvast samanimelisest

kihelkonnast, on ette lisatud täiend Lääne- (st Läänemaa Nigula kihelkond). Kihelkonna

saksakeelne nimi oli Poenal, mida on peetud eesti algupäraga nimeks, ent selle täpset kuju ei

osata rekonstrueerida.

Lääne-Nigula nimi läheb hästi kokku ka Viru-Nigula nimega, sest ka sellenimeline vald on

praegu Lääne-Virumaal olemas. Nõnda sobib ta hästi vallanimede üldisesse süsteemi.

54

NßÉÄÅ 8.1ȡ ­ÈÉÎÅÍÉÓÌÅÐÉÎÇÕ ÁÖÁÌÉË ÖßÌÊapanek

EESTI VABARIIK LÄÄNE MAAKOND

NÕVA VALLAVOLIKOGU

VI KOOSSEISU

OTSUS

Nõva 07.03 2013 nr

Ühinemislepingu ja lisade väljapanemine

avalikkusele tutvumiseks

Eesti territooriumi haldusjaotuse seaduse § 9
1

lõike 1 järgi korraldavad kohaliku omavalitsuse üksuste ühinemise

korral ühinevate kohaliku omavalitsuse üksuste volikogud ühinemislepingu koostamise ja § 9¹ lg 4 kohaselt

pannakse ühinemisleping ja selle lisad avalikkusele tutvumiseks välja, tagades avalikkusele nimetatud

dokumentidega tutvumise võimaluse ning määrates ettepanekute ja vastuväidete esitamise tähtaja, mis ei või olla

lühem kui kolm nädalat väljapaneku algusest arvates.

Lähtudes eeltoodust ja võttes aluseks Eesti territooriumi haldusjaotuse seaduse § 9¹ lõike 4 ning Oru, Nõva, Risti ja

Taebla valdade juhtkomisjoni 25.veebruari 2013 protokolli, Nõva Vallavolikogu

o t s u s t a b:

1. Korraldada Oru, Nõva, Risti ja Taebla valla ühinemislepingu ja selle lisade avalik väljapanek perioodil 11.märts

2013 kuni 01.aprill 2013 Nõva Vallavalitsuses ning valla veebilehel www.novavald.ee

2. Ettepanekud ja vastuväited avalikustatud ühinemislepingule ja selle lisadele esitada hiljemalt 05.aprilliks 2013

kella 12.00. Ettepanekuid saab esitada kirjalikult Nõva Vallavolikogule: e-posti aadress novavald@novavald.ee või

posti teel aadressile Nõva küla, Nõva vald, 91101, Läänemaa.

3. Otsus jõustub teatavakstegemisest.

Kalle Saar

Vallavolikogu esimees

http://www.novavald.ee/
mailto:novavald@novavald.ee

55

.ßÉÄÅ 8.2ȡ ­ÈÉÎÅÍÉÓÌÅÐÉÎÇ

Märkus: kaldkirjas on seadusest tulenevalt kohustuslikud alapeatükid ja/või punktid Näidis on toodud

2013. aasta ühinemisläbirääkimistest. Haldusreformi seadusega on lisatud kohustuslike punktidena

ühinemislepingusse ka osavalla, linnaosa moodustamine (kui moodustatakse), valimisringkondade

moodustamine ja volikogu liikmete arv

KINNITATUD

Taebla Vallavolikogu 15.04.2013

otsusega nr 134

ÜHINEMISLEPING

Võttes aluseks kohaliku omavalitsuse korralduse seaduse § 22 lõike 1 punkti 10, Eesti territooriumi

haldusjaotuse seaduse § 91, kohaliku omavalitsuse üksuste ühinemise soodustamise seaduse ja

¶ Oru Vallavolikogu otsused 22.01.2013 nr 168 ja 19.02.2013 nr 174;

¶ Risti Vallavolikogu otsused 09.01.2013 nr 1, 30.01.2013 nr 5 ja 20.02.2013 nr 7;

¶ Taebla Vallavolikogu otsused 20.12.2012 nr 114, 24.01.2013 nr 118 ja 21.02.2013 nr 122

ning sellele järgnenud ühinemisläbirääkimiste tulemused, Oru vald, Risti vald ja Taebla vald (edaspidi

nimetatud Lepinguosalised) sõlmivad käesoleva ühinemislepingu (edaspidi Leping):

I. ÜLDSÄTTED

1. Käesoleva lepinguga lepivad pooled – Oru, Risti ja Taebla vallad - kokku:

1.1 Lepinguosaliste baasil uue kohaliku omavalitsuse üksuse moodustamise.

1.2 Ühinemise eesmärgid ja aja.

1.3 Ühinenud omavalitsusüksuse nime, staatuse ja sümboolika kasutamise.

1.4 Haldusterritoriaalse korralduse muutmisega kaasnevate põhimääruste ja teiste õigusaktide

muutmise.

1.5 Õigusaktide kehtivuse (kuni uute õigusaktide kehtestamiseni kehtivad senised õigusaktid

edasi sellel territooriumil, kus nad olid kehtestatud).

1.6 Arengukavade, eelarvestrateegia, üldplaneeringu ja teiste arengudokumentide kehtivuse.

1.7 Ametiasutuste ja nende hallatavate asutuste struktuuride ja töötajatega seotud küsimused.

1.8 Haldusterritoriaalse korralduse muutmisega kaasnevate võimalike organisatsiooniliste ning

eelarveliste ja muude varalisi kohustusi ja õigusi käsitlevate küsimuste lahendamise.

1.9 Ühinemislepingu kehtivuse tähtaja.

1.10 Muud lepinguosaliste poolt vajalikuks peetavad küsimused.

2. Uue kohaliku omavalitsuse üksuse eesmärkide ja tegevussuundade kavandamisel, püstitatud

eesmärkide elluviimisel, seadusega pandud kohustuste täitmisel, teenuste korraldamisel ning rahaliste

vahendite suunamisel lähtub uue omavalitsusüksuse volikogu lepingu kehtivuse ajal käesolevas

ühinemislepingus sätestatust. Juhul, kui ühinemisleping eeltoodut ei sätesta lähtutakse lepinguosaliste

senistest arengukavadest, eelarvestrateegiatest ning üldplaneeringutest kuni ühinenud kohaliku

omavalitsuse üksuse vastavasisuliste dokumentide kehtestamiseni.

3. Lepingu dokumendid koosnevad lepingust ja lepingu lisadest. Lepingu lisad on käesoleva lepingu

lahutamatud koostisosad.

II. ÜHINEMISE EESMÄRGID

4. Ühendada nelja Põhja-Läänemaa valla potentsiaal piirkonna parema arengu- ja konkurentsivõime

saavutamiseks ning ettevõtluse soodsa arengukeskkonna loomiseks.

5. Edendada kohaliku demokraatiat, anda piirkonnast valitud volikogu liikmetele suuremad võimalused

kohaliku elu küsimuste kaasarääkimisel ja tuleviku planeerimisel, stimuleerida kodanikualgatust ning

kodanikuühendusi (sh seltsitegevus, külaliikumine) senisest aktiivsemalt kohalikust elust osa võtma.

56

6. Tagada ühinenud valla elanikele kvaliteetsed ja ruumiliselt kättesaadavad, majanduslikult tõhusalt

korraldatud avalikud teenused, suurendada ühinenud valla haldussuutlikkust ning tagada hea avaliku

halduse parimate praktikate juurutamine.

III. ÜHINEMISE AEG

7. Lepinguosaliste ühinemise ja uue üksuse moodustamise ajaks on 2013. aasta kohaliku omavalitsuste

volikogude korraliste valimiste aeg.

8. Uue üksuse kui avalik õiguslik juriidilise isiku õigusvõime tekib alates 2013. aasta kohaliku

omavalitsuse volikogu valimistulemuste väljakuulutamise päevast. Nimetatud hetkest omab uus

omavalitsusüksus kõiki Lepinguosaliste õigusi ja kannab Lepinguosaliste kohustusi ning lähtub

käesolevas lepingus kokkulepitust.

IV. UUE OMAVALITSUS¦KSUSE NIMI, STAATUS JA S¦MBOOLIKA

9. Uue avalik-õigusliku juriidilise isiku nimi on Lääne-Nigula vald (edaspidi „Vald“).

10. Valla territoorium moodustub Lepinguosaliste territooriumide summana ja Valla piir kulgeb mööda

Lepinguosaliste välispiiri.

11. Vald on kõigi Lepinguosaliste õigusjärglane.

12. Valla juriidiliseks aadressiks on Haapsalu mnt 6, Taebla alevik, 90801. Valla teeninduspunktid

asuvad Linnamäe külas, Risti alevikus ja Taebla alevikus.

13. Vallavolikogu koosseisus on 17 liiget, kes valitakse ühes ülevallalises valimisringkonnas.

14. Vallavalitsuse kui organi koosseisu kaasatakse vähemalt üks esindaja igast Lepinguosalisest vallast.

15. Valla sümboolika (vapp ja lipp) kujundamiseks kuulutatakse välja konkurss. Konkursikomisjon

alustab tööd pärast haldusterritoriaalse korralduse muutmise taotlemist tehtava otsuse vastuvõtmist

ühinevate valdade volikogudes. Sümboolika kinnitab vallavolikogu pärast ühinemist.

V. HALDUSTERRITORIAALSE KORRALDUSE MUUTMISEGA KAASNEV LEPINGUOSALISTE

PìHIM RUSTE JA TEISTE ìIGUSAKTIDE KEHTIVUS

16. Valla põhimääruse kinnitab uus vallavolikogu arvestades võimalusel kõigi ühinenud

omavalitsusüksuste põhimäärustes sätestatut.

17. Kuni uue põhimääruse kehtestamiseni kehtivad senised põhimäärused edasi selle Lepinguosalise

territooriumil, kus nad olid kehtestatud enne ühinemist ning selles osas, milles ta ei ole vastuolus

käesoleva lepinguga. Valla põhimääruse kehtestamisega kaotavad Lepinguosaliste põhimäärused

kehtivuse.

18. Hallatavad asutused tegutsevad kuni asutuste uute põhimääruste kehtestamiseni ja/või asutuste

ümberkorraldamiseni seni kehtinud põhimääruste alusel ulatuses, kus need ei ole vastuolus käesoleva

lepinguga ja Valla õigusaktidega.

19. Lepinguosaliste õigusaktid kehtivad Valla õigusaktide kehtestamiseni edasi selle omavalitsusüksuse

territooriumil, kus nad ühinemiseni kehtisid. Kui Lepinguosaliste või Valla õigusakt on vastuolus

lepingus sätestatuga, loetakse ülimuslikuks leping ning tegevustes lähtutakse lepingus sätestatust.

20. Valla arengukava, valdkondlike arengukavade (jäätmekava, ühisveevärgi ja kanalisatsiooni

arendamise kava jt), eelarvestrateegia ja eelarve vastuvõtmiseni ning uue üldplaneeringu

kehtestamiseni kehtivad lepinguosaliste arengukavad, eelarvestrateegiad, valdkondlikud

arengukavad, eelarved ja üldplaneeringud selles ulatuses, kus nad ei ole vastuolus käesoleva

lepinguga ning Valla õigusaktidega. Seaduses sätestatud dokumente täidetakse kuni 2013. aasta

lõpuni iga ühinenud kohaliku omavalitsuse üksuse kohta eraldi.

VI. HALDUSTERRITORIAALSE KORRALDUSE MUUTMISEGA KAASNEVATE VìIMALIKE

ORGANISATSIOONILISTE NING EELARVELISTE JA MUUDE VARALISI KOHUSTUSI JA

ìIGUSI K SITLEVATE K¦SIMUSTE LAHENDAMINE

21. Kõik Lepinguosaliste õigused, kohustused (sh lepingud) ning varad lähevad uue valla moodustamise

hetkest üle Vallale.

22. 2013 aasta korraliste kohaliku omavalitsuse volikogude valimiste tulemuste väljakuulutamise

päevast kuni eelarveaasta lõpuni jätkatakse enne ühinemist vastuvõetud 2013. aasta eelarvete täitmist

eraldiseisvalt.

57

23. Haldusterritoriaalse korralduse muutmise kohta Vabariigi Valitsuse antud õigusakti jõustumise

päevast alates kuni valimistulemuste väljakuulutamise päevani võivad Lepinguosaliste volikogud

varalisi kohustusi, mis ei ole kaetud jooksva aasta eelarvega, võtta ainult vastastikuse konsensuse

korras.

VIII. AMETIASUTUSTE JA NENDE HALLATAVAT E ASUTUSTE STRUKTUURIDE JA

T¥¥TAJATEGA SEOTUD K¦SIMUSED

24. Lepinguosaliste ametiasutuste tegevus reorganiseeritaks üheks ametiasutuseks, kõik eraldiseisvad

hallatavad asutused loetakse nimetatud ametiasutuse hallatavaks asutuseks.

25. Kõik Osapoolte hallatavate asutuste töötajad (sh õpetajad ja koolide teenindav personal) lähevad üle

Valla ametiasustuse hallatavate asutuste koosseisu. Töölepingute tingimused, mis töötajatel on

kehtinud senise tööandja juures, on siduvad Vallale kui uuele tööandjale.

26. Ametiasutuste töö ümberkorraldamisel ja uute ametnike ja töötajate teenistusse võtmise vajadusel

leitakse personal eelkõige sisevaliku teel, et tagada info, teadmiste ja oskuste kvaliteet ning selle

säilimine ja haldusprotsesside tõrgeteta jätkumine.

27. Kõigile valla koosseisus jätkavatele ametnikele ja töötajatele tagatakse vähemalt ühinemiseelne

töötasu, kui nad jätkavad samal ametikohal või töökohal. Ametnike ja töötajate vabastamisel ja

hüvitiste maksmisel lähtutakse ühinevate omavalitsuste õigusaktidest ja seadustes sätestatust.

Lasteaiaõpetajate töötasud ühtlustatakse hiljemalt 01.07.2014, teiste töötajate töötasud hiljemalt

01.01.2015.

IX. AVALIKE TEENUSTE TAGAMINE JA ARENDAMINE

Alusharidus

28. Kõik munitsipaallasteaiad jätkavad tegevust senises asukohas, eesmärgiga tagada kõigile Vallas

registreeritud lastele vajadusel lasteaiakoht ja osutada kvaliteetset alusharidust võttes arvesse laste

erivajadusi.

29. Iga munitsipaallasteaia poolt pakutavad tugiteenuseid analüüsitakse ning vajadusel viiakse sisse

muutused senises töökorralduses ja võetakse tööle täiendavad spetsialistid.

Põhi- ja keskharidus

30. Õpilastele tagatakse võimalikult kodulähedane põhiharidus ja üldkeskhariduse omandamise

võimalus.

31. Olemasolev koolivõrk koos koolitranspordi võrgustikuga säilitatakse.

32. Võimalikud muudatused valla haridusvõrgustikus saavad olla tingitud vaid kooli laste arvu

langemisel alla kriitilise piiri.

33. Nõva Kooli tegevuse võimalikul ümberkorraldamisel jääb Nõva Kooli piirkond Oru kooli

teeninduspiirkonda ning tagatakse koolitransport Nõvalt Oru Kooli. Teise koolide

teeninduspiirkonna moodustavad Taebla Gümnaasium, Palivere Põhikool ja Risti Põhikool.

Huviharidus ja noorsootöö

34. Huviringide tegevust jätkatakse vähemalt ühinemiseelses mahus ning tagatakse huviteenuste

kättesaadavus kõigile valla elanikele.

35. Huvihariduse tagamine väljaspool Valda toimub kohaliku omavalitsuse üksuste vaheliste lepingute

alusel. Lastele tagatakse võimalus õppida väljaspool Valda asuvates Läänemaa huvikoolides .

36. Noorsootöö teenuse pakkumist jätkatakse ja arendatakse olemasolevate noortekeskuste ja

külakeskuste baasil. Kõik senised noortekeskused jätkavad tööd.

Kultuur, sport, seltsitegevus ja külaelu

37. Valla eelarvest jätkatakse elanikele kultuuri- ja sporditegevuste toetamist.

38. Koostatakse Valla uus terviklik terviseprofiil.

39. Vaba aja veetmise ja sporditegevuse objektide võrgustik säilitatakse.

40. Tagatakse olemasolevate kultuuri- ja spordirajatiste korrashoid, kaasajastamine ja võimaluste

otstarbekam kasutamine.

41. Koostöös partneritega jätkatakse Palivere Turismi- ja Tervisespordikeskuse arendamist.

42. Toetatakse rahvaalgatust, külaliikumist, seltsitegevust ja teisi vabaühendusi.

Raamatukogud ja muuseumid

43. Kõik raamatukogud ja muuseumid jätkavad tööd senises asukohas.

58

44. Vallaeelarvest toetatakse jätkuvalt raamatute ja perioodika ostmist, luuakse raamatukogude

raamatute ja teavikute vahetamise ühtne süsteem.

Sotsiaalabi ja -teenused, -toetused ja eakate hoolekanne

45. Valla ühtne sotsiaaltoetuste maksmise kord rakendatakse hiljemalt 01.01.2015. Selle rakendumiseni

jätkatakse Lepinguosaliste territooriumil sotsiaaltoetuste maksmist seni kehtinud määrades.

46. Toimetulekutoetuse eluasemekulude piirmäärad ühtlustatakse alates 01.01.2014.

47. Valla eelarvest makstavad sotsiaaltoetused, mis ei ole sõltuvuses toetuse saaja majanduslikust

seisundist (sünnitoetus, ranitsatoetus, matusetoetus) ühtlustatakse alates 01.01.2014.

48. Luuakse optimaalne, vajadustest lähtuv sotsiaalhoolekande süsteem.

49. Valla arengukavaga nähakse ette sotsiaalteenuste arendamine, tagamaks kogu Valla territooriumil

kvaliteetse teenuse kättesaadavus.

50. Oru ja Risti Hooldekodud jätkavad tööd. Vald ei kasuta hooldekodude tulu Valla muude

tegevusalade kulude katteks.

Valla majandus ja ühistransport

51. Tagatakse teede ja tänavate hooldus- ning remonditööd vähemalt senise mahu ja kvaliteediga.

Prioriteetseteks valdkondadeks on liiklusohutus ja kergliiklusteede tervikliku võrgustiku

väljaehitamine.

52. Teede ja tänavate talihoolduse korraldamisel arvestatakse piirkondlike eripäradega ning säilitatakse

vähemalt praegune teenuse tase.

53. Koostatakse Valla ühisveevärgi- ja kanalisatsiooni arendamise kava, teehoiukava, jäätmekava ning

energeetika arengukava.

54. Ühisveevärgi- ja kanalisatsiooni teenuse osutamiseks nimetatakse üks ühine veeettevõtja Haapsalu

Veevärk.

55. Kalmistute, parkide ja haljasalade hooldamine jätkub vähemalt ühinemiseelsel tasemel.

56. Kommunaalteenuseid, kaugkütte-, üüri- ja hooldusteenused osutatakse senises mahus.

57. Tänavavalguspunktide arvu ei vähendata, tänavavalgustuse arendamine toimub vastavalt

piirkondlikele vajadustele (asulate valgustus, bussipeatuste, kergliiklusteede valgustus).

Korrakaitse ja turvalisus

58. Koostöös riigiga algatatakse konstaablijaoskonna loomine Valda.

59. Vald toetab naabrivalve, abipolitsei ja vabatahtlike tuletõrjeseltside tegevust.

Liikmelisus organisatsioonides ja koostöö

60. Vald astub ühe üleriigilise omavalitsuste koostööorganisatsiooni – Eesti Maaomavalitsuste Liidu -

liikmeks.

61. Vald teeb oma eesmärkide täitmiseks koostööd teiste Läänemaa kohaliku omavalitsuse üksuste ja

koostööinstitutsioonidega.

62. Oma eesmärke täitvaid koostööinstitutsioone ei likvideerita.

63. Osalus kohalikele elanikele teenuseid osutavates äriühingutes säilitatakse. Sarnast funktsiooni

täitvate äriühingute ühendamisel võetakse arvesse nende sotsiaalmajanduslikku rolli, jätkusuutlikust

ja majanduslikke kaalutlusi.

X. INVESTEERINGUD

64. Investeeringuid tehakse järgides valla tasakaalustatud arengu põhimõtet, võetud kohustusi,

senitehtud investeeringuid ja arvestades ühinenud omavalitsuste arengukavasid ning objekti olulisust

kogukonnale.

65. Lepinguosalised peavad prioriteetseteks teha perioodil 2014-2017 lepingu lisas nr 3 toodud

investeeringuid (objektide loetelu on prioriteetsuse järjekorras). Kaasfinantseeringuga seotud

investeeringud teostatakse vaid toetusraha eraldamisel.

66. Kehtivat rahastamisotsust omavad projektid viiakse ellu esmajärjekorras juhul kui Lepinguosalisel

on liitumise eelsel perioodil võimalik omaosalust rahastada ning laenukoormus lubab seda teha.

XI. ÜHINEMISTOETUSE KASUTAMINE

67. Riiklikku ühinemistoetust kasutatakse järgmisteks seaduses ettenähtud tegevusteks, sh:

¶ ühinemisega seotud uuringute, analüüside ja konsultatsioonide teostamine;

¶ valla elanike arvamuse väljaselgitamine;

59

¶ omavalitsusüksuse nime ja staatuse muutmisega seotud toimingud;

¶ omavalitsusüksuse ametiasutuste ja ametiasutuste hallatavate asutuste

¶ ümberkorraldamine, sealhulgas seadustes ettenähtud hüvitiste maksmine;

¶ avalike teenuste osutamisega seonduvate kulude katmine;

¶ arengukavas ettenähtud või ühinemislepingus kokkulepitud investeeringute finantseerimine;

¶ ühinemislepingus kokkulepitud laenulepingust või muudest kohustuste liikidest tulenevate

rahaliste kohustuste tasumine;

¶ Euroopa Liidu struktuurifondide projektide kaasfinantseerimine.

XII. ¦HINEMISLEPINGU KEHTIVUSE T HTAEG

68. Leping loetakse lepinguosaliste vahel sõlmituks kui lepinguosaliste volikogud on selle oma otsusega

kinnitanud. Lepinguosaliste volikogude vastavad otsused on käesoleva lepingu lahutamatuks osaks.

69. Leping jõustub 2013. aasta kohalike omavalitsuste volikogude valimistulemuste väljakuulutamise

päeval ja kehtib järgmiste korraliste kohalike omavalitsuste valimiste tulemuste väljakuulutamiseni.

Lepingu sätted, millega sätestatakse Lepinguosaliste kohustused enne 2013. kohaliku omavalitsuste

volikogude valimistulemuste väljakuulutamist, jõustuvad lepingu sõlmimise hetkest.

XIII. VAIDLUSTE LAHENDAMINE

70. Lepinguga seonduvad vaidlused lahendatakse vastavalt Eesti Vabariigis seadustega ette nähtud

korras.

XIV. LEPINGU LISAD

Lisa 1. Seletuskiri haldusterritoriaalse korralduse muutmise vajaduse põhjenduse, territooriumi suuruse ja

alaliste elanike arvu kohta

Lisa 2. Lääne- Nigula valla kaart mõõtkavas 1:50 000

Lisa 3. Haldusterritoriaalse korralduse muutmisega kaasnevate investeeringute tegemise põhjendus ja

eelarve

Lisa 4. Valdade auditeeritud 2011. aasta majandusaasta aruanded

Lisa 4. Oru valla auditeeritud 2011. aasta majandusaasta aruanne asub aadressil:

http://wd.oruvald.ee/?page=pub_view_dynobj&pid=13542&tid=1749&desktop=1017 ,

Risti valla auditeeritud 2011. aasta majandusaasta aruanne asub aadressil:

http://www.risti.ee/doc.php?id=958,

Taebla valla auditeeritud 2011. aasta majandusaasta aruanne asub aadressil

https://taebla.kovtp.ee/et/majandusaasta-aruanded.

Lisa 5. Lääne-Nigula valla juhtimisstruktuur

60

.ßÉÄÅ ψȢ3. ­ÈÉÎÅÍÉÓÌÅÐÉÎÇÕ ÊÁ ÓÅÌÌÅ ÌÉÓÁÄÅ ËÏÈÔÁ ÅÓÉÔÁÔÕÄ ÅÔÔÅÐÁÎÅËÕÄ ÊÁ ÖÁÓÔÕÖßÉÔÅÄ ÎÉÎÇ ėÉÅÎÄ ÖÏÌÉËÏÇÕÓ
ÌßÂÉÖÁÁÔÁÍÉÓÅ ÔÕÌÅÍÕÓÔÅ ËÏÈÔÁ

Lääne-Nigula valla näitel (väljavõte)

Saabumise

kuupäev

Esitaja Esitatud ettepanek „Volikogus läbivaatamise tulemus“

18.03.2013

e-kiri

Andrus Eilpuu Ühinemislepingusse lisada punkt „Ettevõtluse arendamise ja/või

soodustamise kava“.

Ettepanek võetakse teadmiseks ja ettevõtluse küsimused

kajastatakse ühinenud valla arengukavas. Ühinemislepingu

lisas 5 on kajastatud ettevõtlus tegevusvaldkonnana .

02.04.2013

e-kiri

EELK Lääne- Nigula

kogudus

Ühendatud valla nimeks Lääne-Nigula vald. Muuta ühinemislepingu punkti 9 ja sätestada ühinenud valla

nimena nime „Lääne-Nigula vald“

Lääne-Nigula on ajaloolise kihelkonna nimi ja selle

kasutamise on heaks kiitnud kohanimeeksperdid.

Kõik ülejäänud ettepanekud nime muutmise või säilitamise

osas jätta arvestamata.

02.04.2013

e-kiri

EELK Lääne- Nigula

kogudus

Lisada Ühinemislepingu osale 42. sõna „kirikud“ ning tekst:

„Ajalooliste kiriku hoonete haldamist ja koguduste tegevust

toetatakse vastavate kokkulepete alusel“.

Arvestatakse sisuliselt, täiendatakse lepingu punkti 42

sõnadega „ja teisi vabaühendusi“

03.04.2013

e-kiri

Kaidi Silver-Schöbe –

Nõva Kooli hoolekogu

esimees

Ühinemislepingu muudatusettepanek

Nõva Kooli hoolekogu teeb ettepaneku ühinemislepingu

lepinguprojektist välja jätta punkt nr 33.: „N»va Kooli tegevuse

v»imalikul ¿mberkorraldamisel jªªb N»va Kooli piirkond Oru

kooli teeninduspiirkonda ning tagatakse koolitransport N»valt

Oru Kooli. Teise koolide teeninduspiirkonna moodustavad Taebla

G¿mnaasium, Palivere P»hikool ja Risti P»hikool.ñ

Tulenevalt Haridusministeeriumi otsusest käsitleda

haridustoetuste jaotamisel Nõva Kooli jätkuvalt erijuhtumina on

Nõva Vallavolikogu 15.03.2013 otsustanud kooli mitte ümber

korraldada ja lõpetada selle teemaline arutelu.

Seega ei ole Nõva Kooli tulevikuperspektiivi määratlemine

ühinemislepingu lepinguprojektis toodud kujul vajalik.

 Mitte arvestada kuna ühinemislepinguga ei kavandata Nõva

Kooli sulgemist.

Punkt 33 rakendub juhul kui Nõva Kooli ei ole riikliku

rahastamise ümberkorraldamise tõttu võimalik enam üleval

pidada.

03.04.2013 Lauri

Lilleoks

Investeeringute osas ,kus kasutatakse ühinemistoetuse rahasid.

Oleks ettepanek mitte panustada 100 % liselt Jalukse küla

Võetud teadmiseks, suunatud ühinenud valla volikogule.

61

kanalisatsiooni , vaid eraldada 50 % valla poolt ja teise 50 %

peaksid ikkagi leidma majaelanikud ise või võtab ühistu laenu, ja

kui ühistut ei ole siis tuleb aidata neil see ühistu moodustada.

Tundub ebaõiglane olevat selline 100 % line kinnimaksmine teiste

valla kodanike suhtes. Ja majasisese kanalisatsiooni osa peaksid

kindlasti maksma majaelanikud ise kuni liitumiseni välise

trassiga.

04.04.2013 Taebla Vallavolikogu

liikmed

Ühendvalla nimeks Lääne-Nigula. Muuta ühinemislepingu punkti 9 ja sätestada ühinenud valla

nimena nime „Lääne-Nigula vald“

Lääne-Nigula on ajaloolise kihelkonna nimi ja selle

kasutamise on heaks kiitnud kohanimeeksperdid.

04.04.2013 Taebla Vallavolikogu

liikmed

Uue ühendvalla volikogu liikmete arvuks võiks olla 17 liiget. Mitte toetada. Liikmete arv 19 on kujunenud kompromissi

tulemusena, et tagada kõigi piirkondade ja huvigruppide

esindatus uues volikogus.

Uus volikogu saab liikmete arvu ümber vaadata 2017

volikogude valimisteks.

04.04.2013 12:04

e-kiri

Lea Lai Moodustada külavanemate kogu, mis ühendab alevi- ja

külavanemaid ja külaelu edenemisest huvitatud inimesi. Eesmärk

on külade, vallavalitsuse ja vallavolikoguga tihedalt suhelda,

kaasata rahvast külade arendamisse, vallavalitsuse ja volikoguga

koostööprintsiipide väljatöötamine, koostöö arendamine.

Ettepanek on esitatud Piirsalu Küla Seltsi üldkoosolekul

24.03.2013.

Küsimus on sisuliselt kajastatud punktis 42. Küsimus leiab

kajastamist ka ühinenud valla arengukavas ja aleviku ja

külavanema statuudis.

03.04.2013 Lauri

Lilleoks

Ametnike kohapealt võiks kohe jätta töötajate arvu

tagasihoidlikumaks, muidu peab hakkama aasta-paari pärast kohti

koondama nähes, et kõigile ei jagu töökoormust täistööajale. Ja

sealt tekkiva rahalise kokkuhoiu saaks suunata valla üldisesse

arengusse. (Linnamäe külakeskuse loomine, kohaliku teedevõrgu

korrastamine, bussijaamad jne..)

Ettepanek võetud teadmiseks.

Lepinguga ei ole üheselt määratud ametnike arvu, vaid Lisas

5 on kaardistatud uue omavalitsuse töövaldkonnad.

Omavalitsuse struktuuri moodustamine on uue volikogu

pädevus.

62

9. ­ÈÉÎÅÍÉÓÅ ÏÔÓÕÓÔÁÍÉÎÅ

Pärast kõikide etappide (elanike arvamuse väljaselgitamine, ühiste seisukohtade ja õigusaktide

eelnõude väljatöötamine) läbimist tuleb asuda otsuseid langetama.

Kohaliku omavalitsuse üksuste ühinemiseks tuleb ühinevatel volikogudel vastu võtta ja esitada

maavanemale hiljemalt 2017. aasta 1. jaanuaril järgmised otsused:

1. Ühinevate omavalitsuste volikogude otsused haldusterritoriaalse korralduse muutmise

taotlemise kohta (samane) (ETHS § 9 lg 9 p 1)

2. Volikogude otsused ühinemislepingu ja selle lisade kinnitamise kohta (ETHS § 9 lg 9 p

6) koos õiendiga ettepanekute ja vastuväidete läbivaatamise osas.

3. Volikogu kinnitatud andmed valla- või linnaelanike arvamuse väljaselgitamise kohta

(ETHS § 9 lg 9 p 3).

Pärast ühinemislepingu kinnitamist volikogude poolt avalikustatakse see koos lisadega valla või

linna veebilehel. Ühinemisleping tuleb avaldada ka Riigi Teatajas. Volikogu otsus

haldusterritoriaalse korralduse muutmise taotlemise kohta avalikustatakse hiljemalt

maavanemale esitamise päeval.

Valimisringkondade ja -jaoskondade, samuti valimiskomisjonide moodustamise ning volikogu

liikmete arvu käsitlevad otsused tuleb vastu võtta hiljemalt 2017. aasta 15. juuniks:

1. Iga volikogu otsus tulevase volikogu liikmete arvu kohta (KOVVS § 7 ja 11);

2. Iga volikogu otsus valimisringkonna (valimisringkondade) moodustamise kohta

(KOVVS § 8 ja 11);

3. Valla või linnavalitsuse määrus valimisjaoskondade moodustamisest (KOVVS 10 ja 11);

4. Volikogu otsus uue valla valimiskomisjoni liikmete nimetamisest KOVVS § 19 ja 23;

Kohaliku omavalitsuse korralduse seaduse § 45 lg 2 kohaselt on hääletamine volikogus avalik,

seega on avalikud ka ühinemise üle peetavad hääletused. Seaduses on ainukese kitsendamise

võimalusena nimetatud, et isikuvalimised otsustatakse salajasel hääletamisel (§ 45 lg 3).

Mõned küsimused, mis seoses otsuste langetamisega on kaasnenud:

¶ Kuidas peaks käituma ühinemise osas elanike negatiivse arvamuse saanud volikogu?

Tuleb arvestada, et elanike arvamusele apelleerides ühinemisest loobumist on kindlasti

kerge põhjendada ning inimlikult ei saa ka volikogu liikmetele etteheiteid teha. Rõhutada

tuleb seda, et rahvaküsitluse tulemused on soovituslikud ja volikogu on see organ, kes

teeb lõpliku otsuse.

Volikogu liikmetel on parim teave (saadud ühinemisläbirääkimiste käigus)

omavalitsusüksuse hetkeolukorra, tuleviku arengustsenaariumite ning ühinemise mõjude

kohta. Volikogu liikmed peavad tunnetama, et nende otsus võib otsustada kogu paikkonna

tuleviku ja hääletama sellest teadmisest lähtudes ning samas oma otsustuste eest ka

vastutama.

¶ Kas ühinemisotsuse tegemisel eelistada volikogude koosolekute toimumist samal ajal ja

samas ruumis või ei oma see tähtsust? See on ühinemisläbirääkimiste taktika küsimus.

Kehtiv õigusruum ei võimalda volikogude ühise istungi läbiviimist, kuid pole mingit

https://www.riigiteataja.ee/akt/12749230?leiaKehtiv

63

keeldu, miks volikogude istungid ei võiks toimuda ühel ajal ja ühes hoones või isegi

ühes saalis, oluline on see, et istung viiakse läbi valla/või linna põhimääruses sätestatud

korras.

¶ Ühises hoones/ruumis istungi läbiviimine on mõistlik siis kui ühinejaid on rohkem kui

kaks, kõikide ühinejate positsioon ja eeldatavad otsused ei ole ette teada ning puudub

piisav aeg uute istungite korraldamiseks.

Ühises ruumis või hoones istungi läbiviimine võib olla oluline ka avalike suhete

seisukohalt, näiteks kui soovitakse korraldada ühinemisotsustuste pidulik ühine

allkirjastamine, pressikonverents vms.

¶ Kuidas menetleda vastava koosoleku ajal esitatud ettepanekuid ühinemisotsuse sõnastuse

kohta, st kas volikogude otsused peavad olema sõnastatud identselt? Teatud volikogude

otsused peavad olema identsed, ei ole ju võimalik, et erinevad volikogud kinnitavad

erineva ühinemislepingu või määratakse valitavale volikogule erinev liikmete arv.

Volikogude vahel peab põhiküsimustes olema eelnev kokkulepe ning tavaliselt saab

muudatusettepanekute tähtaegade määramisega välistada ka selle, et ühinemist otsustaval

koosolekul hakatakse otsuste eelnõudes ühinemist välistavaid muudatusi tegema. Kui

volikogude istungid peetakse ühes ruumis (või hoones) üheaegselt, siis saab istungi

läbiviimise ajal tekkinud küsimused operatiivselt läbirääkimistega lahendada, kuid eraldi

istungeid läbi viies peab muudatusettepanekute esitamine volikogude istungil olema

välistatud (järgides seejuures muidugi põhimäärustes sätestatut)

Üks vaidlusi tekitavaid küsimusi võib olla valimisringkondade moodustamine. Peatükis 7.4

käsitleti küsimust, kas moodustada eraldi valimisringkonnad või mitte. Kui ringkonnad siiski

moodustada, tekib küsimus, kas ringkonnad peavad olema iga ühineva omavalitsusüksuse kohta

eraldi või on lubatud mingisugused muud lahendused. Valimisringkonna moodustamist

reguleeriva sätte (kohalik KOVVS § 8 lg 3
1
 lõike 2 punktis 2

1
) sõnastamisel ei ole olnud

seadusandja sooviks, et valimisringkonnad ilmtingimata peaksid kattuma ainult ühe endise

omavalitsusüksuse piiridega ning kõigis ühinemises osalevates omavalitsuse üksustes tuleks

moodustada eraldiseisvad valimisringkonnad. Seega ei saa selle alusel välistada ka mitme

omavalitsusüksuse territooriumi baasil ühe valimisringkonna moodustamist
36

.

Sõnastust „valimisringkonnad moodustatakse ühinevate kohaliku omavalitsuse üksuste kaupa“

saab tõlgendada koosmõjus KOVVS § 8 lõikega 5 selliselt, et ühinevate kohaliku omavalitsuse

üksuste volikogud võivad kokku leppida ka selliselt, et valimisringkonnad moodustatakse

ühinevate omavalitsuste nn kimpudena, see tähendab, et ühinevaid omavalitsusi ei tohi

valimisringkondadeks jagamisel poolitada, vaid nad peavad tervikuna jääma konkreetse

valimisringkonna sisse.

Mandaatide jaotus ringkondade vahel toimub KOVVS alusel.

36

 Haldusreformi seadusega täpsustatakse KOVVS § 8 lõiget 3
1
sätestades, et valimisringkonnad võib moodustada nii ühe

kui ka mitme ühineva kohaliku omavalitsuse üksuse kaupa.

64

.ßÉÄÅ ωȢρȡ Maavanemale esitatavad dokumendid - ËÏËËÕÖėÔÅ

1. Ühinevate omavalitsuste volikogude otsused haldusterritoriaalse korralduse muutmise algatamise või

sellega nõustumise kohta (ETHS § 9 lg 2)

2. Ühinevate omavalitsuste volikogude otsused haldusterritoriaalse korralduse muutmise taotlemise kohta

(ETHS § 9 lg 9 p 1)

3. Volikogu kinnitatud andmed valla- või linnaelanike arvamuse väljaselgitamise kohta (ETHS § 9 lg 9 p 3).

4. Tehtud uuringute tulemused (ETHS § 9 lg 9 p 4)
37

.

5. Asjaomasele volikogule esitatud ettepanekud ja vastuväited (ETHS § 9 lg 9 p 5).

6. Volikogu otsus ühinemislepingu ja selle lisade kinnitamise kohta (ETHS § 9 lg 9 p 6).

Ühinemisleping koos lisadega.

¶ Ühinemislepingu lisad:

¶ Seletuskiri, milles peab olema märgitud haldusterritoriaalse korralduse muutmise vajaduse põhjendus,

territooriumi suurus (pindala) ja alaliste elanike arv (ETHS § 9¹ lg 2 p 1);

¶ Haldusterritoriaalse korralduse muutmise otsustanud valdade või linnade majandusaasta auditeeritud

aruanded (ETHS §9¹ lg 2 p 2);

¶ Ühineva omavalitsusüksuse kaart mõõtkavas 1:50 000, kuhu on märgitud ühinemist taotlevate

omavalitsusüksuste senised piirid ja uue ühinenud omavalitsusüksuse piir (ETHS § 9¹ lg 2 p 3);

¶ Kui omavalitsusüksus kavatseb KOÜS § 6 lõikes 1 nimetatud ühinemistoetust kasutada investeeringute

finantseerimiseks, tuleb ühinemislepingule lisada haldusterritoriaalse korralduse muutmisega kaasnevate

investeeringute tegemise vajaduse põhjendus ja eelarve (ETHS §9¹ lg 3).

¶ Ühinemislepingule lisatakse volikogule esitatud ettepanekud ja vastuväited ning õiend, milles näidatakse

nende saabumise kuupäev, esitaja ja volikogus läbivaatamise tulemus (ETHS § 9¹ lg 5).

37

 Haldusreformi seadusega ETHSis tehtud muudatuste kohaselt ei ole uuringuid enam vajalik esitada.

65

.ßÉÄÅ 9.2: Volikogu otsus ȵ4aotlus haldusterritoriaalse korralduse
muutmiseksȰ

EESTI VABARIIK LÄÄNE MAAKOND

TAEBLA VALLAVOLIKOGU

KUUENDA KOOSSEISU

OTSUS

Linnamäe 15.04.2013 nr

Taotlus haldusterritoriaalse korralduse muutmiseks

Oru vald, Risti vald ja Taebla vald algatasid omavalitsuste ühinemise vastavalt Oru Vallavolikogu otsused

22.01.2013 nr 168 ja 19.02.2013 nr 174; Risti Vallavolikogu otsused 09.01.2013 nr 1, 30.01.2013 nr 5 ja 20.02.2013

nr 7; Taebla Vallavolikogu otsused 20.12.2012 nr 114, 24.01.2013 nr 118 ja 21.02.2013 nr 122

“Eesti territooriumi haldusjaotuse seaduse” § 9 lõigete 6 ja 7 kohaselt teeb volikogu otsuse haldusterritoriaalse

korralduse muutmise taotlemise kohta pärast vajalike uuringute tegemist, läbirääkimise protsessi läbipaistvuse ja

avalikustamise tagamist ning vallaelanike arvamuse väljaselgitamist.

Oru, Risti ja Taebla valla juhtkomisjonid läbi Oru Vallavalitsuse, Risti Vallavalitsuse ja Taebla Vallavalitsuse on

taganud läbirääkimiste protsessi läbipaistvuse ja avalikustamise rahvakoosolekutel, valla veebilehtedel ja

informatiivsete trükiste kaudu.

Otsus kehtestatakse “Kohaliku omavalitsuse korralduse seaduse” § 22 lõike 1 punkt 10, “Eesti territooriumi

haldusjaotuse seaduse” § 9 lõike 7, lõike 9 punkt 1 alusel.

1. Taotleda Vabariigi Valitsuselt Oru, Risti ja Taebla valla haldusterritoriaalse korralduse muutmist ühinemise teel

uueks omavalitsusüksuseks, mille nimeks saab Lääne-Nigula vald.

2. Taebla Vallavalitsusel esitada käesolev otsus koos vajalike materjalidega hiljemalt kuus kuud enne volikogu

korraliste valimiste päeva Lääne maavanemale ja Siseministeeriumile.

3. Otsus jõustub teatavakstegemisest.

Jaanus Mägi

Vallavolikogu esimees

66

.ßÉÄÅ 9.3: VolikoÇÕ ÏÔÓÕÓ İÈÉÎÅÍÉÓÌÅÐÉÎÇÕ ÊÁ ÌÉÓÁÄÅ ËÉÎÎÉÔÁÍÉÓÅËÓ

EESTI VABARIIK LÄÄNE MAAKOND

ORU VALLAVOLIKOGU

KUUENDA KOOSSEISU

OTSUS

Linnamäe 15.04.2013.a nr

Ühinemislepingu ja lisade kinnitamine

Otsus kehtestatakse “Kohaliku omavalitsuse korralduse seadus” § 22 lõike 1 punkt 37, “Eesti territooriumi

haldusjaotuse seadus” § 9¹ lõiked 6 ja 7, arvestades valdade vahelisi läbirääkimisi ja valdasid esindanud volitatud

isikute poolt saavutatud kokkuleppeid ning arvestades asjaolu, et ühinemislepingu projekt oli avalikustatud kõikide

valdade veebilehtedel ning valla elanikele edastati posti teel ühinemislepingu projekt. Ühinemislepingut tutvustati

kõikides valdades toimunud rahvakoosolekutel ajavahemikul 18.03.-22.03.2013.a. Ühinemislepingule esitati 27

ettepanekut lepingu täiendamiseks ja täpsustamiseks.

1. Kinnitada Oru, Risti ja Taebla valla ühinemisleping koos järgmiste lisadega:

1.1 Lisa 1. Seletuskiri haldusterritoriaalse korralduse muutmise vajaduse põhjenduse, territooriumi suuruse ja

alaliste elanike arvu kohta;

1.2 Lisa 2. Lääne-Nigula valla kaart mõõtkavas 1:50 000;

1.3 Lisa 3. Haldusterritoriaalse korralduse muutmisega kaasnevate investeeringute tegemise põhjendus ja eelarve;

1.4 Lisa 4. Oru, Risti ja Taebla valla auditeeritud 2011. aasta majandusaastaaruanded;

1.5 Lisa 5. Lääne-Nigula valla juhtimisstruktuur.

2. Kinnitada ühinemislepingu ja selle lisade kohta esitatud ettepanekud ja vastuväited ning õiend volikogus

läbivaatamise tulemuste kohta (Lisa 6).

3. Ühinemisleping koos lisadega avalikustatakse Oru, Risti ja Taebla valla veebilehtedel.

4. Ühinemisleping avalikustatakse Riigi Teatajas.

5. Otsus jõustub teatavakstegemisest.

Andres Kampmann

Vallavolikogu esimees

67

.ßÉÄÅ ωȢ4ȡ 6ÏÌÉËÏÇÕ ÏÔÓÕÓ İÈÉÎÅÎÕÄ ÖÏÌÉËÏÇÕ ÌÉÉËÍÅÔÅ ÁÒÖÕ ÍßßÒÁÍÉÓÅËÓ

EESTI VABARIIK LÄÄNE MAAKOND

RISTI VALLAVOLIKOGU

KUUENDA KOOSSEISU

OTSUS

Linnamäe 15.04.2013 nr

Oru, Risti ja Taebla valla ühinemisel

moodustatava Lääne-Nigula Vallavolikogu

liikmete arvu määramine

Otsus kehtestatakse “Kohaliku omavalitsuse korralduse seadus” § 22 lõike 1 punkt 12 „Eesti territooriumi

haldusjaotuse seaduse” § 9 lõike 8 ja “ Kohaliku omavalitsuse volikogu valimise seadus” § 11 lõike 1 punkt 1 alusel.

1. Määrata kokkuleppel Oru Vallavolikoguga ja Taebla Vallavolikoguga Oru, Risti ja Taebla valla

haldusterritoriaalse korralduse muutmisega moodustuva Lääne-Nigula Vallavolikogu liikmete arvuks 19.

2. Otsus jõustub peale Vabariigi Valitsuse haldusterritoriaalset korraldust muutva määruse jõustumisest.

Andres Liiv

Vallavolikogu esimees

68

.ßÉÄÅ 9.5: Volikogu otsus valimisringkonna moodustamise ja mandaatide
jaotamise kohta

 Eelnõu (5)

EESTI VABARIIK LÄÄNE MAAKOND

RISTI VALLAVOLIKOGU

KUUENDA KOOSSEISU

OTSUS

Linnamäe 15.04.2013.a nr

Oru, Risti ja Taebla valla ühinemisel

moodustatava Lääne-Nigula valla territooriumil

valimisringkonna moodustamine ja mandaatide

jaotamine

Otsus kehtestatakse “Eesti territooriumi haldusjaotuse seaduse” § 9 lõike 8, “Kohaliku omavalitsuse korralduse

seaduse” § 22 lõike 1 punkt 13 ja “Kohaliku omavalitsuse volikogu valimise seaduse” § 8 lõike 1, § 11 lõike 1 punkt

2 ja § 11 lõike 2 alusel.

1. Moodustada kokkuleppel Oru Vallavolikoguga ja Taebla Vallavolikoguga Nõva, Oru, Risti ja Taebla valla

ühinemisel moodustatava Lääne-Nigula Vallavolikogu valimisteks üks 19 mandaadiline valimisringkond nr 1, mis

hõlmab Oru, Risti ja Taebla valla haldusterritooriumeid.

2. Otsus jõustub peale Vabariigi Valitsuse haldusterritoriaalset korraldust muutva määruse jõustumist.

Andres Liiv

Vallavolikogu esimees

69

.ßÉÄÅ ωȢ6: Volikogu otsus valimiskomisjoni moodustamiseks

EESTI VABARIIK LÄÄNE MAAKOND

RISTI VALLAVOLIKOGU

KUUENDA KOOSSEISU

OTSUS

Linnamäe 15.04.2013 nr

Valimiskomisjoni moodustamine

Otsus kehtestatakse „Kohaliku omavalitsuse korralduse seaduse“ § 22 lõike 1 punkti 13, „Eesti territooriumi

haldusjaotuse seaduse“ § 9 lõike 8, „Kohaliku omavalitsuse volikogu valimise seaduse“ § 19 lõike 1 ja 3, § 23

lõigete 1 ja 2 ja Oru, Risti ja Taebla valla vallasekretäride ettepanekute alusel.

1. Oru, Risti ja Taebla valla haldusterritoriaalse korralduse muutmisega moodustuva Lääne-Nigula Vallavolikogu

valimised viia läbi kohaliku omavalitsuse volikogu korraliste valimiste ajal 20. oktoobril 2013.a.

2. Moodustada kokkuleppel Oru Vallavolikoguga, Risti Vallavolikoguga ja Taebla Vallavalikoguga ühinemisel

moodustuva Lääne-Nigula valla valimiskomisjon 7- liikmelisena.

3. Nimetada Lääne-Nigula valla valimiskomisjoni liikmed alljärgnevas koosseisus:

3.1. …

4. Valla valimiskomisjoni esimehe ja aseesimehe valib komisjon oma liikmete seast.

5. Valimiskomisjoni asendusliikmeteks nimetada vastavalt määratud järjekorrale:

5.1. …

6. Otsus jõustub peale Vabariigi Valitsuse haldusterritoriaalset korraldust muutva määruse jõustumist.

Andres Liiv

Vallavolikogu esimees

70

10. +ÕÉÄÁÓ ÔÏÉÍÉÄÁ ÐÅÁÌÅ İÈÉÎÅÍÉÓdokumentide saatmist
maavanemale?

Vastavalt seadusele jõustub ühinemisleping valimistulemuste väljakuulutamisele järgneval

päeval. Kui ühinejad soovivad kokku leppida asjades, mis jõustuksid enne nimetatud tähtpäeva,

peavad sellised kokkulepped olema fikseeritud volikogude vastavasisuliste, soovitavalt omavahel

kooskõlastatud õigusaktidega.

Eelnõude ettevalmistamisse on otstarbekas kaasata kõikide ühinevate omavalitsuste esindajaid

(vastavalt vajadusele kas spetsialistide, juhtide või poliitikute tasandil).

Selleks, et ühinemisprotsess kulgeks peale valimisi valutumalt, on mõistlik alustada

ettevalmistustöödega praktiliseks ühinemiseks peale asjaosaliste poolset ühinemisdokumentide

üleandmist maavanemale.

Pärast ühinemisotsuse tegemist on soovituslik teha kõikide ühinevate omavalitsuste kehtivate

õigusaktide revisjon ning täpsustada vajadus nende muutmiseks. Seejärel on asjakohane asuda

tulevasi õigusakte ette valmistama, sellega saab uus alustav volikogu kohe asuda eelnõusid

menetlema ning uue ühinenud valla „käivitumine“ on sujuvam ja kiirem.

Seega on pärast ühinemisotsuse tegemist ja dokumentatsiooni maavanemale edastamist mõistlik

kavandada järgmised tegevused:

1. Kaardistada kõik kohaliku omavalitsuse üksuste õigusaktid, eeskätt üldaktid;

2. Koostada uue kohaliku omavalitsuse üksuse põhimääruse eelnõu;

3. Koostada vajalikuks peetavate üldaktide eelnõud, esimeses järjekorras on soovituslik ette

valmistada need eelnõud, mille kohta on viited ühinemislepingus ning seega on teada

eelnõu reguleerimisvaldkond.

4. Alustada ühinevate omavalitsuste infosüsteemide ja andmebaaside ning nende

haldamismudelite ühitamisega.

5. Mõistlik on alustada ühendvalla arengudokumentide (arengukava, eelarve alused,

jäätmekava jms) ettevalmistamist.

Üks valdkond, millele peaks tähelepanu pöörama, on hangete korraldamine. Kui see on vähegi

võimalik, siis on mõistlik juba ühinemiseelsel ajal teenuste tellimiseks (näiteks teede talvine ja

suvine hooldus, korraldatud jäätmeveo kontsessioon, tugiteenused jne) korraldada ühised

riigihanked ja leida ühised teenuseosutajad.

Ühinevatel omavalitsuse üksustel tuleb üle vaadata kohalikud registrid ja andmekogud, kuna

riiklikult tsentraalselt hallatavate infosüsteemide (näiteks rahvastikuregister, sotsiaalteenuste ja –

toetuste andmeregister, teeregister jms) andmed korrastatakse ühinemisjärgselt registripidaja

poolt.

Kuivõrd praktikas peavad kohalikud omavalitsused kohalikke infosüsteeme (näiteks

dokumendiregister, raamatupidamisprogramm, lemmikloomaregister, jäätmevaldajate register,

kalmisturegister, maainfo, kohalik sotsiaalregister jms) erineval moel, kasutades erinevaid

platvorme ja arvutiprogramme, on otstarbekas ühinemiseelsel perioodil selgitada välja, kas ja

kuidas on vastavad infosüsteemid või neis sisalduvad andmemassiivid ühitatavad.

71

Näiteks peavad omavalitsused jäätmevaldajate registrit sageli koos maainfosüsteemiga M-expert

ning sel juhul on registrite ühitamine lihtsam. Kui aga üks liituvatest omavalitsustest peab

andmestikku tabeltöötlusprogrammis (näiteks MS Excel), siis võib seal olevate andmete

siirdamine asjakohasesse infosüsteemi olla oluliselt töömahukam, liiati kui Exceli programmis

esitatud andmete koosseis ei vasta infosüsteemis nõutavale struktuurile.

Raamatupidamisprogrammide puhul ei ole süsteemide erinevus nii kriitilise tähendusega, kuna

ühine eelarve rakendub ühinemise aastale järgneva aasta 1. jaanuarist ning kuni sinnamaani

peetakse eelarvet ühinenud omavalitsuste lõikes eraldi. Uus aasta algaks ühise

raamatupidamisprogrammiga. Otstarbekas oleks kokku leppida ka muude registrite osas ühisele

lahendusele ülemineku tähtajaks näiteks 1. jaanuar.

Kuni allasutusi ei ole plaanis omavahel liita ühendasutuseks, ei ole tarvidust nende kasutatavaid

andmekogusid (nt kooli õpilasregister, raamatukogu teavikute register jms) ühitada.

Üle tuleb vaadata ka teabe avalikustamise meetmed. Kas ühinenud omavalitsuse koduleht luua

ühe olemasoleva lehe baasile või luua täiesti uus, sõltub nii infotehnoloogilistest tingimustest,

finantsressurssidest, aga ka kasutada olevast ajast ja spetsialistidest.

Kui vajalikud dokumendid on maavanemale koostamiseks esitatud, siis tuleks arhiveerida kõik

ühinemisläbirääkimistega seotu. Neid dokumente võib vaja minna edasises ühinemistöös.

Dokumendid kajastavad ka tähtsat osa omavalitsusüksuse ajaloost, mis pakub huvi tulevastele

põlvedele ning infot võimalikele hilisematele analüüsidele ühinemise läbiviimise ja selle

tulemuslikkuse kohta.

Kindlasti tuleks järgida ka seda, et ühinemisleping koos lisadega ja toimivate viidete ja linkidega

oleks kättesaadav uue ühinenud kohaliku omavalitsuse veebilehel.

72

+İÍÍÅ ÈÅÁÄ ÓÏÏÖÉÔÕÓÔ ÌßÂÉÒßßËÉÊÁÔÅÌÅ

1. Enne läbirääkimiste alustamist tehke selgeks, mida ühinemisega tahetakse saavutada ja

millistele küsimustele ühinemisläbirääkimiste käigus soovitakse vastuseid. Koostage

läbirääkimiste kava koos ajagraafikuga.

2. Moodustage läbirääkimiste läbiviimiseks töörühmad ja juhtkomisjon. Valige läbirääkijateks

inimesed nii omavalitsusüksuse valitsuse, volikogu kui kolmanda sektori esindajatest, kes on

aruteluks konstruktiivselt meelestatud ja nõus oma tööga panustama ka väljapool tööaega.

Oluline on, et läbirääkijad usuvad protsessi vajalikkusse.

3. Valige läbirääkimistel õige arutelu lennukõrgus, ärge takerduge liigselt detailidesse.

Täiuslikku maailma pole olemas ja paratamatult tuleb teatud teemad lahendada

ühinemislepingu praktilise elluviimise käigus. Samas on oluline, et tulevasele volikogule

jäetakse mänguruumi, et ühinemislepinguga uue volikogu käitumist mittemõistlikult

lukku ei pane.

4. Ühinemisläbirääkimise arutelude käigus tehke selgeks, millist täiendavat teavet on vaja

tõstatatud küsimustele lahenduste pakkumiseks koguda. Praktika on näidanud, et palju olulisi

materjale on juba varasemast (omavalitsusüksuste arengukavad, hallatavate asutuste

arengukavad, eelarvestrateegiad, üldplaneeringud) ja valdav osa andmeid on registritest

lihtsalt kättesaadavad. Kasutage teabe saamiseks ametnike abi, kes võivad vajadusel anda ka

ekspertarvamusi.

5. Rääkige ausalt ja avameelselt, tooge kõik huvitavad teemad läbirääkimiste lauale. Kui

tunned, et teema puudutab sind väga isiklikult, siis ära häbene seda ka tunnistada ja soovitud

küsimustele vastuseid saada. Pidage lugu kõigi läbirääkijate poolt öeldust ja vajadusel

nõudke seisukohtade argumenteerimist. Saavutatud kokkuleppeid tagantjärgi ärge

vaidlustage, või ainult siis, kui ilmnevad seni teadmata asjaolud, mis on lahenduste

kaalutlemisel väga olulised.

6. Viige koosolekud läbi neid tõsiselt ette valmistades. Enne koosolekut esitage võimalikult

varakult osalejatele päevakord ja arutlusele tulevad materjalid. Koosolekutel tehtud otsused

protokollige, et kõigil on võimalik üheselt mõista, milline oli konsensuslik otsuse sõnastus ja

kuidas see sündis.

7. Kaasake avalikkus, pidage huvirühmadega pidevat dialoogi, küsige neilt sisendeid ja

informeerige arutelu tulemustest. Kasutage avalikkuse informeerimiseks eri meediakanaleid

(ennekõike omavalitsuse interneti koduleht, valla/linna ajaleht, sotsiaalmeedia kanalid:

Facebook, Twitter jt), vii läbi elanikega kohtumisi kohtadel. Arvestage sellega, et alati on

keegi, kes väidab, et temani pole informatsioon jõudnud. Seega selgitage, selgitage ja

selgitage.

8. Tunnustage läbirääkimiste partnerit ja ärge laske ennast häirida eri seisukohtadest,

keskenduge ühisosa leidmisele, mitte erimeelsuste rõhutamisele. Pidage meeles, et

läbirääkimiste tulemusena otsitakse ühisosa ja selle positiivsel avaldumisel ongi ühinemise

sisuline mõte. Meie-teie vastandumise asemel on oluline ühiselt tegemisest kasu saamine.

9. Uurige varasemat omavalitsuste ühinemisläbirääkimiste praktikat, kutsuge esinema

ühinemisläbirääkimiste kogemustega omavalitsusjuhte ja valdkonna asjatundjaid ning

teadlasi või tehke õppekäik ühinenud omavalitsusüksusse. Vajadusel konsulteerige

Siseministeeriumi spetsialistidega. Ühinemisprotsessi juhtimiseks kaaluge erapooletu

konsultandi kaasamist.

10. Ühinemisläbirääkimiste läbiviimisel ja ühinemiseks vajalike dokumentide koostamisel

jälgige, et oleksid täidetud nõuded, mis tulenevad õigusaktidest. Kasutage

ühinemisläbirääkimistel kindlasti linna- või vallasekretäride abi ja vajadusel küsige nõu

varasema praktikakogemusega spetsialistilt.

73

Autoritest38

Mikk Lõhmus PhD on Tallinna Tehnikaülikooli Ragnar Nurkse Innovatsiooni ja Valitsemise

Instituudi lektor, Saue abivallavanem. Peamised uurimus- ja teadustöö teemad on kohaliku

omavalitsuse reformid ja korraldus (koostöömudelid, pealinnaregiooni juhtimine, sisestruktuur,

kohalik demokraatia). mikk.lohmus@ttu.ee

Georg Sootla PhD on Tallinna Ülikooli Riigiteaduste instituudi avaliku poliitika korraline

professor, läbi viinud alates 1992. aastast rahvusvahelisi võrdlevaid ja Eesti kohaliku

omavalitsuse uuringuid. Regionaalministri mõttekoja liige. sootla.georg@gmail.com

Rivo Noorkõiv MSc, majandusgeograafia. Konsultatsiooni- ja koolitusfirma Geomedia

(www.geomedia.ee) juht ja konsultant. Viimased viisteist aastat on keskendunud

arendustegevusele avalikus ja erasektoris. Aidanud koostada strateegiadokumente eri

juhtimistasanditel, viinud läbi kohalike omavalitsuste ja regionaalarengu alaseid uurimusi, teinud

õppetööd ja avaldanud kirjutisi ühiskonnakorralduse teemadel. rivo@geomedia.ee

Kersten Kattai on Tallinna Ülikooli Riigiteaduste Instituudi avaliku halduse lektor, riigi- ja

poliitikateaduste doktorant. Peamised uurimus- ja teadustöö teemad on kohaliku omavalitsuse

reformid, omavalitsuste sisestruktuuri analüüs ning ühinemised, kohaliku omavalitsuse korraldus

ja poliitika kujundamine, kohalik demokraatia ja osalus. kersten.kattai@tlu.ee

Jaan Lõõnik, avaliku halduse bakalaureus. Eesti Regionaalse ja Kohaliku Arengu Sihtasutuse

konsultandina on konsulteerinud omavalitsusi ühistegevuse korraldamise valdkonnas (nt.

pealinnaregiooni omavalitsuste teenuste standardid, omavalitsuste ühtne

sotsiaaltranspordisüsteem, tervise-edendus). jaan@erkas.ee

* Rahandusministeerium täiendas „Kohaliku omavalitsuse üksuste ühinemise käsiraamatut“

2016. aasta juunis tulenevalt haldusreformi seaduse põhimõtetest ning haldusreformi seaduse

sätetest (seadus on leitav: https://www.riigiteataja.ee/akt/121062016001?leiaKehtiv).

38

 Kohaliku omavalitsuse üksuste ühinemise käsiraamatu koostamisel 2013 projekti „Kohalike omavalitsuste ühinemiste

ja ühise teenuseosutamise ettevalmistamise toetamine“ raames.

mailto:mikk.lohmus@ttu.ee
mailto:sootla.georg@gmail.com
https://ns.sauevald.ee/exchweb/bin/redir.asp?URL=http://www.geomedia.ee/
mailto:rivo@geomedia.ee
mailto:kersten.kattai@tlu.ee
mailto:jaan@erkas.ee
https://www.riigiteataja.ee/akt/121062016001?leiaKehtiv

