
1

EELNÕU

Tõrva
Vallavolikogu

Tõrva
Vallavalitsus

TÕRVA VALLA

ARENGUKAVA 2020-2025

Tõrva 2020

Sisukord
Sissejuhatus... 3

1. Tõrva valla üldiseloomustus...3

2. Koondhinnang Tõrva valla arengutasemele ja sellest tulenevad kesksed lahendamist
vajavad teemad ja strateegilised tegevussuunad arendustegevusteks.....................6

3. Tõrva Vallavolikogu ja –valitsuse missioon...10

4. Tõrva valla visioon 2030+..10

5. Kriitilised edutegurid lähiaastateks Tõrva valla visiooni saavutamisel.................10

6. Tõrva valla arendustegevuse põhimõtted...12

7. Tõrva valla arendamise mudel..13

7.1. Arendustegevuse eesmärgid ja mõõdikud ning nende elluviimiseks tegevussuunad ja
meetmed...13

Sissejuhatus

Arengukava on valla strateegiline teekaart tuleviku kujundamiseks ning on
aluseks eri eluvaldkondade arengu integreerimisele ja koordineerimisele
sisaldades majandusliku, sotsiaalse ja kultuurilise keskkonna ning
looduskeskkonna ja rahvastiku tervise arengu pikaajalisi suundumusi ja
vajadusi.

Viimase Tõrva valla arengukava 2019-2023 koostamise protsess viidi läbi
2018. aastal Konsultatsiooni- ja koolituskeskuse Geomedia metoodikal ning
arengukava teksti pani kokku OÜ Geomedia konsultant Rivo Noorkõiv.
Kohaliku omavalitsuse korralduse seaduse järgselt peab kehtiv arengukava
mistahes eelarveaastal hõlmama vähemalt kolme eelseisvat eelarveaastat.
2021. aastal poleks Tõrva valla viimati kehtestatud arengukavaga
nimetatud tingimus enam täidetud. Samas oli kehtiv arengukava oma sisult
veel igati ajakohane – visioon, eesmärgid ja arengutrendid ei ole oluliselt
muutunud. Tõrva Vallavalitsus otsustas 2020. aastal esitada vallavolikogule
kehtestamiseks arengukava uue redaktsiooni, milles on täiendatud ainult
tegevuskava ja muu sisuline osa on jäetud endiseks. Samuti otsustati, et
eelarvestrateegia uuendatakse eraldi dokumendina aastateks 2020-2024.

Tõrva valla arengukava 2020-2025 täiendamisel osalesid vallavalitsuse
ametnikud ja vallavolikogu liikmed, samuti valla allasutuste ning
valdkondande esindajad. Vallaelanike kaasamiseks dokumendi koostamisse
viidi läbi veebipõhine ettepanekute korje arengukava tegevuskava
täiendamiseks. Oktoobris-novembris 2020 toimub dokumendi avalik
väljapanek.

Kõiki arengukava täiendmaisega seotud tegevusi koordineeris kohapeal
arendusspetsialist Ilona Tiigi. Arengukava ja selle koostamise
töödokumendid on kättesaadavad Tõrva valla veebilehel.

1. Tõrva valla üldiseloomustus

Tõrva vald moodustus peale kohaliku omavalitsuse korralisi valimisi
oktoobris 2017, mil ühinesid Hummuli vald, Põdrala vald, Helme vald ja
Tõrva linn ning alustas ühtsena toimimist käesoleva 2018. aasta algusest.
Tõrva vald on üks kolmest Valgamaa kohalikust omavalitsusest. Tõrva valla
naabriteks on Valga maakonnas Otepää vald ja Valga vald, Tartu
maakonnas Elva vald, Viljandi maakonnas Viljandi ja Mulgi vald. Tõrva

vallavolikogu ja –valitsuse juriidiliseks asukohaks ning valla keskuseks on
Tõrva linn, mis on ühtlasi ka vallasisene linn.

Suurimad asulad on Tõrva linn (2714 elanikku), Linna küla (385), Hummuli
alevik (289) ja Ala küla (231), kus elab 58% piikonna rahvastikust. Avalike
teenuste kodanikulähedaseks teenuste osutamiseks toimivad teenuskeskused
Hummuli alevikus ja Riidaja külas. Tõrva valla rahvastiku paiknemisest ja
paikkondadest annab pildi joonis 1.

Tõrva valla pindala on 649 km². Vallas saab eristada 10 paikkonda (Helme,
Hummuli, Koorküla, Jõgeveste, Linnaküla, Pikasilla, Puide, Riidaja, Rulli,
Taagepera) ja Tõrva linna, mis on heaks aluseks kogukonna organiseerumise
ja alt-ülesse põhimõttel kohaliku arengu rakendamiseks2.

Joonis 1. Tõrva valla administratiivpiirid, paikkonnad ja elanike jaotus

² Paikkond on sotsiaalne ja kultuuriline asustuse algkooslus, mille elanikel on ühine meie
tunne. Ala, mida asustab konkreetne kogukond ja mis on neile “oma”. Paikkond moodustub
enamasti mitmest asulast, kas keskus ja selle ümber koondunud asulad või asulate rühm
ilma olulise keskuseta. Paikkonda iseloomustab suhteline stabiilsus (looduslikud piirid,
geograafiline asend, ajalooliskultuurilised sisemised seosed, identiteet) ja soov seda
säilitada.

Tõrva vald ühendab endas traditsioonilise eluviisi, esivanemate tarkuse ning
tänased teadmised ja tehnoloogiad, mis loovad elanikele häid eneseteoste
võimalusi, samuti tulu teenida ning sisukalt oma vaba aega veeta.
Ühendades vana ja uue suudetakse vallas pakkuda jätkusuutlikku
elukeskkonda, hoolivust ning tasakaalustatud ja nutikaid lahendusi
üleilmastuvas maailmas.

Tõrva valda iseloomustavad kesksed statistilised näitajad on toodud tabelis 1.

Tabel 1. Tõrva valda iseloomustavad kesksed statistilised näitajad

Ra
hv
a

arv
20
18

Rah
va-

arvu
muu
tus
201
7-
20
18

Elu
s-

sün
nid
201

7

S
ur
-
m
a
d
2
0
1
7

Ül
al-
pe
eta
-
vat
e
mää
r3

201
8

Demogr
aafi
-line
töö-

surve-
indek

s4

2018

Regist
ree

-
ritu
d

tööt
uid
201

7

Palgatö
öta- ja

kuukesk
- mine

brutotul
u

2017

Põhite
ge-

vuse
tulud
2017

618
5

0,81
%

7
2

9
6

59,
4

0,66 170 1011,0
7

8147,3

Allikas: Statistikaamet https://www.stat.ee/ppe-469537

Täpsem ülevaade Tõrva valla olukorrast ja arengutest valdkondade lõikes on
esitatud Tõrva valla profiilis lisas 1. Toodud analüüs on alusmaterjal Tõrva
valla arengumudeli koostamisele.

2. Koondhinnang Tõrva valla arengutasemele ja sellest
tulenevad kesksed lahendamist vajavad teemad ja
strateegilised tegevussuunad arendustegevusteks

Tõrva valla arengutaseme hinnangu võtab kokku SWOT-analüüs, mille
tulemusel kaardistati ühisseminaril Tõrva valla tugevused, nõrkused,
võimalused ja ohud.

Tugevused

 Tihe teedevõrk, valda läbib Valga – Pärnu - Tartu suunaline maantee, ühendused
naaberriiki Läti Vabariiki.

 Tugev põllu- ja metsamajandus, kohalikel ressurssidel tootmine, mahetootmine ja
ekspordile orienteeritud ettevõtted.

 Mitmekesine ja puhas loodus, kaitsealad. Kaunis ja vaheldusrikas
maastik ja veealad. Külastusobjektid ja rahvusvahelised
koostööprojektid5.

http://www.stat.ee/ppe-469537

7

3 Ülalpeetavate määr on mittetööealiste (0–14-aastased ja üle 65-aastased) elanike arv 100
tööealise (15–64-aastased) elaniku kohta.
4 Demograafiline tööturusurveindeks on eelseisval kümnendil tööturule sisenevate noorte
(5–14-aastased) ja sealt vanuse tõttu väljalangevate inimeste (55–64-aastased) suhe. Kui
indeks on ühest suurem, siseneb järgmisel kümnendil tööturule rohkem inimesi, kui sealt
vanaduse tõttu potentsiaalselt välja langeb.
5 Näiteks Võrtsjärv, Koorküla järv, Tündre järv, Väike Emajõgi.

 Atraktiivsed turismiobjektid ja tunnussündmused6.
Rahvusvaheline tuntus kultuuritegelastele.

 Ajalooline kultuuripärand, kultuuritegevuse lai kandepind, unikaalne mulgi kultuur
ja selle arendused (näit. torupill).

 Haridusasutuste optimaalne võrk (kodulähedased head lasteaiad
ja koolid, huviringid, raamatukogud).

 Aktiivne ja tulemuslik kultuuri- ja sporditegevus.
 Kogukonna aktiivsus (näit. kodukohvikute päev, Tõrva Raadio). Noorte tegusad

ettevõtmised.
 Homogeenne rahvuslik koosseis.
 Turvalisus, naabrivalve.
 Elamu- ja ettevõtluse arenguks maad, kinnisvara suhteline odavus.
 Koostöö ettevõtjatega, kodanikeühendustega ja

naaberomavalitsustega, aktiivne osalus Valgamaa Omavalitsuste Liidu
töös. Välissuhted sõprusomavalitsustega ja partneritega.

 Nõrkused

 Elanike arvu vähenemine ja noorte väike tagasiränne.
 Töökohtade nappus ja samas kvalifitseeritud tööjõu puudus,

palgasurve, kaugtöö pendelränne.
 Avaliku taristu kõrged püsikulud (madal kasutuskoormus, piiratud

lahtioleku ajad, amortiseerumine), kohatine halb olukord (teed,
staadion).

 Kiire internetiühenduse puudumine.
 Ühistranspordiga liikumise piiratus valla sees ja suurtesse keskustesse.
 Kohalike ressursside vähene kasutamine organiseeritud

turismi- ja puhkemajanduseks (veeturism, jahiturism,
kalastamine).

 Kinnisvara vähene väärtus laenu tagatisena pankades, finantsvahendite saamise
piiratus.

 Paikkondade arengutaseme ebaühtlus, teenuste killustatus, turutõrked
ja vähene võrgustatus.

 Probleemperede suhteliselt suur arv.
 Projektipõhine arendustegevus, suur sõltuvus projektitoetustest.
 Haldusreformijärgne maakondliku koostöö killustumine.

 Võimalused

 Valga-Pärnu-Tartu trassi liiklusvood, sise- ja välisturistid.
 Valgamaa ning Põhja-Läti tööjõu- ja ostuturg, huvi piiriülese

rahvusvahelise koostöö vastu, sh kultuurivahetus, haridus, turism,
kaubandus.

 Elanike kasvav huvi looduses viibimiseks (loodus-, kultuuri-, vee- ja
jahiturism), pärandkultuuriga tutvumiseks ja looduspuhkuseks,
tervislike eluviiside viljelemiseks ja mahetoodete tarbimiseks.

6 näit. Barclay de Tolly, Struve kaar, Helme lossivaremed, Taagepera loss, Riidaja mõis,
Hummuli mõis, Holdre mõis, Kuningatee, Via Hanseatica.

 Huvi atraktiivsete maakohtade vastu, nii suvilateks kui kodudeks (näit
liikumine Tagasi maale).

 Tehnoloogia areng, side- ja kommunikatsioonivahendite uued
lahendused, e- teenuste arendamine, kaugtöö võimaluste
kasutamine, energiasäästlikud ja autonoomsed lahendused.

 Väikeettevõtluse jätkuv domineerimine, suundumus olla ise ettevõtja.
 Riiklike regionaalpoliitiliste meetmete rakendamine, näiteks riigitöökohtade

väljaviimine Tallinnast, ääremaadel riiklike toetusskeemide
rakendamine, Kagu- Eesti programmi jätkumine.

 Euroopa Liidu struktuurivahendite ja teiste doonorite rahastamise kaasamine,
kutsed osaluseks rahvusvahelistes koostööprojektides.

 Koostööhuvi kasv valla institutsioonidega, Eesti ja välismaa parimatest
praktikatest õppimine, institutsionaalse koostöö laienemine.

Ohud

 Eesti rahvaarvu üldine vähenemine ja vananemine, sh tööealiste
arvukuse langus ja koondumine suurtesse keskustesse,
ääremaastumine.

 Tootmissisendite kallinemine, surve ettevõtete konkurentsivõimele,
töökohtade kadumine ja tööpuuduse kasv.

 Algajal ettevõtjal raske saada pankadest laenu, väikeettevõtete kõrged maksud.
 Kohalikele omavalitsustele keskvalitsuse poolt ülesannete juurdeandmine ilma

täitmiseks piisavate rahaliste vahenditeta. Valla eelarveliste vahendite
tagasihoidlik kasv ei kata vajadusi, välisprojektides omaosaluse tõus.

 Elanike mugavdumine ja võimu võõrandumine, mitme elukoha olemasolul vähene
aktiivsus osaleda kohalikus elus.

 Liigne projektipõhisus, mis ei taga investeeringute pikaajalisust ja
kogukondliku tegevuse jätkusuutlikkust.

 Naaberomavalitsuste vähene huvi koostööks. Valgamaa identiteedi hääbumine.

Tõrva valla SWOT-analüüsi tulemustest lähtuvalt koostati TOWS-maatriks,
mille sisuks on esitada kesksed teemad lähiaastateks arendustegevuse
läbiviimisel Tõrva vallas (tabel 2).

Tabel 1. Tõrva valla TOWS- maatriks
Välistegur
id/
Sisetegur
id

Tugevused
(S)
Sisekeskkonna
seisund

Nõrkused
(W)
Sisekeskkonna
nõrkus

Võimaluse
d
(O)
Väliskesk-
konna
seisund

 Logistilise positsiooni oluliselt
parem ärakasutamine sise- ja
välisturismi laiendamiseks
ning turismitoodete
mitmekesistamiseks, Eesti-Läti
piiriülese rahvusvahelise
koostöö
võimestamiseks.

 Elanike tagasirände
soodustamine, valda
oma kodu rajamise
toetamine,
põlvkondade
sidususe
väärtustamine.

 Tööturu laiendamine,

 Kohaliku toorme suurem
kasutuselevõtt ja
väärindamine, mahemärgiga
toodete arendamine.

omavalitsuste piire
ületav koostöö,
pendelrändeks
võimaluste
avardamine

Ettevõtluse arenguks tööstusala
rajamine.

 Soodsatel tingimustel
maa ja elamispindade
võimaldamine
investeeringuteks ja
elanike
sisserändeks. Kaugtöö ja
paindlike töövõimaluste
laiendamine.

 Ajaloolise rikkaliku
pärandkultuuri aktiivne
kasutamine külastuskesk-
konna arendamisel ja valla
rahvusvahelisel
turundamisel.

 Taristu arendamine,
ülalpidamis- kulude
vähendamine, nutikate IT-
lahenduste aktiivne
kasutusele-
võtmine avalike teenuste
pakkumisel partneritega.

 Aktiivse kultuuri- ja
sporditegevuse jätkamine,
tippkultuuri ja –spordi ning
seltsitegevuse ja terviseden-
duse kandepinna
laiendamine

 Noorte suurem kaasamine
vallaelu korraldamisse,
kogukondade suurem roll
vallaelus.

 Euroopa Liidu ja teiste
fondide ning investorite raha
kasutamine arendusteks.

läbi parema
transpordikorralduse.

 Valla tulubaasi
kasvatamine turismi-
ja puhkemajanduse,
rohe- majanduse ja
eakate hoolekande
teenuste läbi.

 Taristu
ülalpidamiskuude
vähendamine uute
tehno- loogiate
kasutamisega,
tõhusam vallavara
majandamine.

 Investeeringute
ligimeelitamine,
riiklike ja kohalike
programmide
ellukutsumine
töökohtade
loomiseks,
välisvahendite
aktiivne kaasamine
valla arengusse.

 Koostöö
suurendamine
naaberomavalitsuste
ga, piirkondade
tasakaalusta- tud
arendamine.

Ohud (T)
Väliskesk
kon- na
seisund

 Hariduse kvaliteedi
suurendamine ja
hariduse omandamise
võimaluste avardamine.
Täiskasvanuõppe
laiendamine ning õppe
viimine toimetulekut ja
tööturuvajadusi
arvestavamaks.

 Keskkonnasõbraliku ja
suuremat lisandväärtust

 Avaliku halduse
tõhusamaks
muutmine läbi
võrgustiku-töö,
piirkondlike
arenguerisus- te
vähendamine ja lisa-
vahendite
kaasamine
ääremaastumise
peatamiseks.

loovate töökohtade
soosimine, kohalike
arengueelduste tulemuslik
kasutamine
majandustegevuseks.

 Energiasäästu ja kulude
mõistliku kokkuhoiu
saavutamine, uute
tehnoloogiate
rakendamine.

 Kohaliku initsiatiivi ja
kodanikkonna suurem
kaasamine valla
elukorraldusse.

 Valla projektide koostamise ja
juhtimise võimekuse
kasvatamine,

 Sotsiaaltoetuste
viimine
vajadusepõhisemaks,
abivajajate varase
märka- mise
põhimõtete ulatuslik
rakendamine.

 Valla unikaalsem
positsio- neerimine
tulenevalt kohalikust
pärandkultuuri- ja
looduse eripäradest.

 Strateegilise
planeerimise
juurutamine,
ametkonna
koolitamine
tulemuspõhi-

projektitaotluste
esitamine
kaasfinantseeringutek
s.

 Aktiivne osalemine
läbirääkimistes
keskvalitsusega
omavalitsuslike ülesannete ja
rahastamise teemadel.

se töökorralduse
rakenda- miseks.

 Piirkondade
koostöös valla ja
maakonna
positiivse
kuvandi
kujundamine.

Esitatud teemades tegevuste täpsustamine toimus valla arendamise mudeli
koostamisel. Tõrva valla arengu kavandamine lähtub Tõrva valla terviklikust
käsitlusest. Valdkondlike tegevuste läbiviimine lähtub strateegilistest
eesmärkidest ja elluviimiseks vajalike tegevussuundade ja tegevuste viie
aastase rulluva planeerimise süsteemsest käsitlusest.

3. Tõrva Vallavolikogu ja –valitsuse missioon

Tõrva vallavolikogu ja –valitsuse missioon on luua eeldused elanike
toimetulekuks ja heaoluks, juhtida valda demokraatlikult elanike õigustatud
vajadustest ja huvidest lähtuvalt ning kasvatades valla konkurentsivõimet ja
kestlikkust.

4. Tõrva valla visioon 2030+

Tõrva vald on elanikule armas, väärt elukoht ja omanäoline külastuse
sihtkoht Mulgimaal, kus hoitakse loodust, arendatakse ettevõtlust,
austatakse pärandkultuuri ja hoolitakse kogukonna liikmetest. See on paik,
mis pakub aastaringset avastamisrõõmu.

5. Kriitilised edutegurid lähiaastateks Tõrva valla visiooni
saavutamisel

Tõrva valla arengus määratleti aastateks 2020-2025 viis kriitilist edutegurit,
milles soovitakse ennekõike edu saavutada ning seeläbi elanike heaolu, valla
konkurentsivõime kasvu ja väärtuspõhimõtetest lähtuvat valla arendamist.

 Töökohtade suurem arv kohapeal ja nende lisandväärtuse
kasv, maaelu tegevuste mitmekesistamine ja mahemajanduse
laiendamine.

Majandusstruktuuris domineerivad traditsioonilised ja tööjõumahukad
tootmisharud (nt põllumajandus, metsandus, toiduainetööstus), mistõttu on
oluline töökohtadele suurema lisandväärtuse andmine, töö tootlikkuse ja
palkade kasv ning maamajanduses väike- ja keskmise suurusega ettevõtete
toetamine ja mitmekesistamine. Toetada mahemajandust ja selle toodangu
väärindamist. Julgustada olla ettevõtlik, alustada

oma ettevõtte loomist läbi tööelu paindliku korralduse. Oluline on pakkuda
kaugtöö võimalusi ja arendada selleks taristut. Tõrva valla arengut mõjutab
Tartu kui Lõuna- Eesti keskus, kuhu on koondunud rahvusvaheliselt
konkurentsivõimeline kõrgharidus, meditsiin ja teadus-arendustegevuse
institutsionaalne baas. Samuti asub Tartus arvestatav hulk teadmusmahukat
ettevõtlust ja töökohti. Regioonikeskuse Tartu, maakonnakeskuste Valga ja
Viljandi linnapiirkondade potentsiaali kasutamine eeldab häid
liikumisvõimalusi ning koostööd nii avaliku kui erasektoriga.
Regioonikeskusest väljapool on kasvav turg rohe- ja biomajanduses ning
eakate hoolekande teenuste pakkumisele. Arvestada tuleb Eesti-Läti
piiriülese mõjuga tööturule ja kaupade ostmisele, kuna Tõrva valla
piirinaabriks on Läti Vabariik.

 Elukeskkonna arendamine.

Arendada Tõrva valda väärt elukohana, mis loob eeldused elanike arvu
säilitamiseks ja tagasirändeks. Propageerida maal ja väikelinnas
täisväärtuslikku elamist. Oluline on pakkuda loodus- ja lastesõbralikku,
turvalist ning põlvkondade sidusust soosivat keskkonda. Elukeskkonna
kujundamisel on üks keskseid teemasid kohapeal töövõimaluste tagamine,
sh avalikus sektoris. Toetada riigiasutuste Tallinnast väljaviimist. Oluline on
tagada avaliku taristu ja teenuste kvaliteet ning kättesaadavus. Pöörata
rohkem tähelepanu valla heakorrastatusele ja miljööväärtuslikele paikadele.

 Hariduseja noorsootöö kvaliteedi tagamine
muutuvas õpikäsitluses. Täiskasvanuõpe.

Igal eelkooliealisel lapsel on võimalus koduvallas kooliküpsuse
saavutamiseks. Põhikooliealistele lastele luuakse võimalus põhihariduse
omandamiseks kodulähedases koolis ning säilitatakse Tõrvas
gümnaasiumiharidus. Olulise tähelepanu all on õpilaste põhioskuste ja -
teadmiste omandamine igas elukaare punktis, sh eakate täiendõpe. Riikliku
õppekava väga heale omandamisele lisaks pakutakse haridusvalikuid
huvikoolis ja huvihariduses, toimub aktiivne noorsootöö. Soovitakse
kasvatada loovat, ettevõtlikku ja aktiivset kodanikku. Tööturu vajaduste
tagamiseks toimub tihe koostöö Töötukassa ja Valgamaa
Kutseõppekeskusega, mille läbi õppijad saavad omandada teadmisi, oskusi ja
vilumusi ning valmiduse töötamiseks ja elukestvaks õppeks.

 Mulgi identiteedi kui unikaalse pärandkultuuri eelise
kasutamine valla konkurentsivõime kasvatamisel.

Kultuuriajalooline Mulgimaa asub tänaste Viljandi ja Valga maakonna
territooriumitel ning alal on 3 omavalitsusüksust: Mulgi vald, Tõrva vald ja
Viljandi vald. Viljandi valla lõunapoolne osa asub Mulgimaa Paistu ja Tarvastu
kihelkonna territooriumil. Mulgimaa põhituumiku moodustavad muistse
Lõuna – Sakala viis kihelkonda: Halliste, Karksi, Helme, Paistu ja Tarvastu.
See ala langeb kokku piirkonnaga, mille asukad kõnelesid mulgi murret.
2011. aasta rahvaloenduse andmetel kõneleb mulgi keelt ligi 10 000

inimest. Tõrva valla strateegilise positsiooni eristumisel üleilmastuvas
konkurentsis on oluline mulgimaiste kultuuritraditsioonide eripära ja
pärandkultuuri kõikide võimaluste kasutamine. Kesksel kohal on Mulgi
Elamuskeskuse rajamine, mis on mulgi maamärk ja identiteedi kandja, mis
nutikate lahenduste abil võimaldab luua ajaloost inspireeriva tuleviku,
ühendades kohalikud ettevõtted ja tooted ning pakkudes külastajatele
teadmisi, meelelahutust, seiklusi ja ootamatuid ideid. Toimub tihe koostöö
mittetulundusühinguga Mulgi Kultuuri Instituut.

 Külastuse sihtkoha arendamine- loodusSPA arendamine (Tõrva
kui suvituslinn, külastuskohad), veealade aktiivne
kasutuselevõtt (näit. Võrtsjärv, Väike-Emajõgi) ja hooajalisuse
vähendamine jahiturism, konverentsid, kultuuri- ja
spordisündmused jms.

Tõrva valla külastatavuse suurendamine läbi mainekate avalike sündmuste
ning turismi- ja külastusobjektide arendamise. Töötada välja valla maine
kujundamise põhimõtted ning neid süsteemselt rakendada. Tuleb silmas
pidada, et Lõuna-Eesti eristub tervikuna huvitava loodus- ja kultuuripärandi
ning omanäoliste kultuurilis-ajalooliste identiteedipiirkondade rohkuse
poolest, mistõttu on oluline mulgi identiteedi kasutamise läbimõtlemine.
Laiendada Mulgi identiteediga seonduvate toodete ja teenuste
mitmekesisust. Külastuskeskkonna arendamise üks valdkondi on siinse
sõjaajaloo sündmuste ja teiste unikaalsete objektide kasutamine
turismimarsruutide koostamisel.

6. Tõrva valla arendustegevuse põhimõtted

Tõrva valla arendustegevuses lähtutakse järgmistest põhimõtetest.

 Süsteemne käsitlus, lahenduste teadmistepõhisus ja komplekssus.

Tõrva valla arengu elluviimisel omatakse pikaajalist jagatud visiooni. Arengut
käsitletakse terviklikult erinevaid eluvaldkondi seostades, pidades silmas
elanike heaolu ja valla konkurentsivõimet. Valla ruumiline areng põhineb
keskuste võrgustikul ja sellega hästi seotud tagamaal. Otsused on
kaalutletud parimatest teadmistest lähtuvalt.

 Elanike kaasatus ja otsuste kodanikulähedus.

Valla juhtimise lai kandepind ja demokraatlikud otsustusprotsessid tagavad
võimalikult kõigi elanike huvide arvestamise. Rakendatakse parimaid
teadmisi, oskusi ja kogemusi õppiva organisatsiooni põhimõttel, pidades

otsustes silmas elanike heaolu. Kogukondade võimestamiseks kavandatakse
nende suuremat kaasatust kohaliku elu

korraldamisse, sh nende institutsionaalset tugevdamist ja
kogukonnateenuste arendamist.

 Paindlik eelarvepoliitika.

Valla finantspoliitikas lähtuda tasakaalustatud ja jätkusuutlikust
arengupõhimõttest. Investeeringutega soovitakse saavutada sääst juhtimis-
ja majanduskuludes ning kohustisi ei võeta põhitegevuse kulude katteks.
Prioriteet on saavutada projektide kaudu valla arengusse vallaeelarve välise
lisaraha kaasamine.

7. Tõrva valla arendamise mudel

Tõrva valla arendustegevus põhineb kõiki valdkondi hõlmava
tasakaalustatud mudeli elluviimisel (joonis 2). Mudel koosneb püstitatud
visioonist aastaks 2030+, viiest omavahel integreeritud valdkonnast ja iga
valdkonna all püstitatakse eesmärgid, määratletakse mõõdikud eesmärkide
saavutamise hindamiseks ning esitatakse tegevussuunad ja tegevused
aastateks 2020-2025. Tegevussuundade ja tegevuste täpsem sisu,
vastutajad ja tähtajad lepitakse kokku vallavalitsuse igapäevase töö
korraldamise käigus. Arengukavas tuuakse välja prioriteetsed investeeringud
järgmiseks viieks aastaks, mis on ühtlasi sisendiks Tõrva valla
eelarvestrateegiasse.

Joonis 2. Tõrva valla arendamise mudel.

Tõrva vald on elanikule armas, väärtelukoht
ja omanäoline külastuse sihtkoht
Mulgimaal, kus hoitakse loodust,

arendatakse ettevõtlust, austatakse
pärandkultuuri ja hoolitakse kogukonna

liikmetest - paik, mille kihistused pakuvad
aastaringset avastamisrõõmu.

Mitmekesine
ja avatud
majandus,

hästi
tasustatud
töökohad

Kvaliteets
ed ja

kättesaad
avad

avalikud
teenused

Eesm
ärgis-
tatud

,
kaasa
v ja

tõhus
valla

Elanikusõbralik
, sidus,

looduskeskkon

Tugev
kodukohatunn

e, aktiivne

ARENGUKAVA ELLUVIIMINE, TÄITMISE SEIRE JA
AJAKOHASTAMINE

INVESTEERINGUTE KAVA

V

I

S

I

O

O

N

V

A

L

D

K

O

7.1. Arendustegevuse eesmärgid ja mõõdikud ning
nende elluviimiseks tegevussuunad ja meetmed

 Eesmärk AE1 : Keskkonnasõbralik ettevõtlus, tasuvad töökohad ja
elanike aktiivsem osalemine tööjõus.

 Valdkond: Mitmekesine ja avatud majandus, hästi tasustatud töökohad.

Tõrva valla majandusareng põhineb kohalike eelduste ja ressursside
maksimaalsel kasutamisel, teadmistepõhisusel ja uuenduslikul tehnoloogial.
Tõrva vald on avatud majandusega, tööturgu mõjutab töötajate pendelränne
suuremate keskustega. Olulisel kohal on avatud tööturg ja piirikaubandus
Läti Vabariigiga. Mitmekesine, looduslähedane ja pärandkultuuril põhinev
turismi- ja puhkemajandus on kasvava tähtsusega ning rikastab valla
majanduselu. Samuti kujundab valla kuvandit kasvav trend külastuse ja
puhkuse sihtkohana. Töökohtade rajamine järgib keskkonnanõudeid ja
tegevused on suunatud tootmises suurema lisandväärtuse loomisele.
Ärimudelitesse on kaasatud kogukonnad ja toetatakse sotsiaalset
ettevõtlust. Valla tulubaasi kasv võimaldab elanikele suuremat heaolu ja
tugevdab valla konkurentsivõimet panustada arengusse.

Mõõdikud ja nende väärtuste oodatav suund:

 ettevõtete arv: kasvanud
 töötajate arv, neist valla elanike arv: kasvanud vallaelanike

kohapeal rakendamine
 maksumaksjate arv: kasvanud
 töötajate keskmine palk: kasvanud
 ettevõtlusalastes koolitustes osalenute arv: kasvanud
 majutusettevõtete arv ja nendes majutatute arv: kasvanud
 ülevallaliste kultuurisündmuste arv: mõõdetav heaoluga seotult

Tegevused 2020-2025:

 Helme tööstusala moodustamise otstarbekuse analüüs, tulemustest lähtuv
otsustamine.

 Pärandkultuuril põhineva loomemajanduse arendamine.
 Munitsipaal- ja reformimata riigimaade ettevõtluseks kasutusse võtmine.
 Valla elamufondi kriitiline analüüs, uute töötajate ja tööjõu

mobiilsuse tarvis üürikorterite programmi käivitamise analüüsi
läbiviimine, tulemustest lähtuv otsustamine.

 Kaugtööks töökohtade loomise nõudluse selgitamine ja vajadusel töökeskkonna
loomine.

 Ettevõtlusõppe ja karjääriplaneerimise kaudu üldharidusasutustes
õppimise sidumine tööturu vajadustega, toetada õppijate teadmisi
teadlike edasiõppimise valikute tegemiseks ja edukaks tööturule
sisenemiseks, õppijate ja vanemate nõustamine kohaliku tööturu
arengust.

 Algajate ettevõtjate toetamine koostöös kogenud ettevõtjatega.
 Töötajate täiend- ja ümberõppe korraldamine koostöös Töötukassaga ja

 Eesmärk AE2: Soositud külastuse sihtkoht,
loodusSPA, pärandkultuuri ja

aktiivpuhkuse meelispaik.

Valgamaa
 Kutseõppekeskusega, riskirühma kuuluvate elanike töö leidmisele kaasa

aitamine.
 Koostöö riiklike ja maakondlike ettevõtluse tugistruktuuridega,

ettevõtjate nõustamine ja projektide koostamise toetamine.
 Sotsiaalsete töökohtade võimaldamine pikaajalistele töötutele.
 Valla ettevõtluskeskkonna aktiivne turundamine meedias,

sotsiaalmeedias ning erinevatel messidel tutvustamaks vabasid
töökohti, hankeid ning rendi- ja müügipindasid jne.

 Vajadusel põhineva regulaarsusega kohaliku omavalitsuse
spetsialistide ja ettevõtjate kohtumiste läbiviimine ning edukate
ettevõtjate tunnustamine vähemalt kord aastas.

 Ettevõtlusalaste koolituste korraldamine koostöös Töötukassa, Ettevõtluse
Arendamise Sihtasutusega ja Valgamaa Arenguagentuuriga.

 Noorte ettevõtluse huvi kasvatamiseks õpilasfirmade, minifirmade
ja töömalevate tegevuse toetamine ning valikainete läbiviimine
valla koolides.

Tegevused 2020-2025:

 Tõrva valla turismikontseptsiooni väljatöötamine Mulgi kuvandina ja
kasutamine sihtrühmadele valla turundustegevustes. Selle alaosana
Tõrva kui ajaloolise suvituslinna kontseptsiooni koostamine ja
arendamine.

 Osalemine turismivõrgustikes ja rahvusvahelises turismialases koostöös.
 Tõrva vallas asuvate puhkepiirkondade ja -alade korrastamine ja arendamine.
 Vallas asuvate ajalooliste objektide konserveerimine.
 Väike-Emajõe turismiveetee kasutuse laiendamine.
 Puhkemajanduslike tegevuste arendamine: Vanamõisa, Koorküla-

Valgjärve, Riiska järvede ja Õhne jõe äärsel.
 Veski puhkeala väljaarendamine.
 Riidaja mõisakompleksile jätkusuutliku kasutusfunktsiooni leidmine ja lahenduste

kasutuselevõtt,
 Külastusobjekte, puhke- ja spordikohti ning ettevõtteid tutvustava

infosüsteemi loomine valla kodulehel, valla külastus- ja
puhkevõimaluste tutvustamine ja turundamine massiteabevahendites.
Asjakohaste teavikute koostamine ja levitamine.

 Tõrva valla tutvustamine läbi Valgamaa Omavalitsuste Liidu,
Mulgimaa omavalitsuste koostöö, sh MTÜ Mulgi Kultuuri
Instituudi, Valgamaa Arenguagentuuri ja Mulgimaa
Arenduskoja.

 Valgamaa väärtustamine läbi Tõrva turundustegevuste.
 Hooajalise turismiinfopunkti töö jätkamine, giidide võrgustiku loomine

turismiinfopunkti juurde.
 Mulgi külastuskeskuse rajamine Sooglemäe talu baasil.

Valdkond: Elanikusõbralik, sidus, looduskeskkonda austav ja
miljööväärtuslik

 Tõrva keeglisaali ja seikluspargi rajamine linnamäe ümbrusessekoostöös
erasektoriga.

 Helme ordulinnuse varemete ja Helme ajalooliste kirikuvaremete konserveerimine.
 Tõrva Tantsumäe, Linnamäe ja Tikste ürgoru korrastamine ning Tõrva

Tantsumäe laululava taastamine. Jätkata valla teiste piirkondade
olemasolevate
vabaõhulavade (Hummuli, Helme, Pikasilla jt) korrashoidu.

 Koorküla koobaste ümbruse ja silla korrastamine.
 Sõjaajaloolise matkaraja loomine piki Väike- Emajõe kallasriba.
 Struve ja Mudaniku geodeetilise punkti tähistamine.
 Barclay de Tolly mausoleumi kompleksi korrastamine.
 Riidaja pargi arendamine, s.h. puhkekohtade ja loodusradade väljaehitamine.
 Hummuli Talli tiigi rekonstrueerimine puhkealaks.
 Kaitsealuste objektide, matkaradade, mõisaparkide, mälestusmärkide

ja teiste turismiobjektide heakorratööd.
 Turismiobjektide infotahvlite ja suunaviitadega varustamise jätkamine.
 Osalemine turismimessidel ja näitustel.
 Tõrva valla telkimis- ja lõkkekohtade kaardistamine ja kandmine valla

ning selle külastus- ja puhkevõimaluste tutvustamise ja turundamise
massiteabevahenditesse ning teavikutesse.

Tõrva vald on väärt elukoht, kus elanikele on tagatud eluks vajalik.
Elukeskkonna arendamisel peetakse silmas loodushoidu põhimõtteid,
looduse mitmekesisust ja miljööväärtust ning omapära säilitamist.
Toetatakse loodushoidlikku tootmisviisi, mis põhineb tasakaalustatud
aineringlusel. Valla ruumilises arengus järgitakse tasakaalu põhimõtteid,
vallakeskus Tõrva linn on hästi sidustatud oma tagamaaga läbi mitmeliigilise
transpordiühenduse. Elukeskkonna arendamisel jälgitakse selle sotsiaalseid
ja turvalisuse aspekte. Paranenud on nii linnaruumi ilme kui asulate ja külade
heakord. Kasvanud on elanike keskkonna- ja tervisteadlikkus.

Mõõdikud ja nende väärtuste oodatav suund:

 Bussiliinide arv Tõrvast teistesse keskustesse (Valga, Tartu, Viljandi, Pärnu,
Tallinn): stabiilne

 Mahetunnustatud maa osatähtsus: kasvanud
 Sorteeritud olmejäätmete kogus: kasvanud

 Eesmärk AE3: Kättesaadav kvaliteetne ühistransport ja valla

ruumiline sidusus

Tegevused 2020-2025:

 MTÜ Valgamaa Ühistranspordikeskusega koostöös ühistranspordi
liikumis- ja

 Eesmärk AE4 : Miljööväärtuslik vallaruum ja säästva arengu
põhimõtteid järgiv
looduskasutus.

sõidugraafikute viimine vajadusepõhisemaks, ühenduste paindlik tagamine valla
sees ja teiste Eesti piirkondadega.

 Nõudetranspordisüsteemi sisseviimine.
 Bussipeatuste korrastamine ja energiasäästlik valgustamine.
 Valla teehoiukava koostamine.

Tegevused 2020-2025:

 Parkide ja parkmetsade arengu- ja hoolduskavade rakendamine.
 Keskkonnakvaliteeti iseloomustavate uuringute korraldamine ja andmete

kogumine, süstematiseerimine ja analüüsimine, tulemustest elanike teavitamine.
 Kolehoonete kaardistamine, lammutamine või korrastamine.
 Tõrvale kui suvituslinnale omase elukeskkonna säilitamine.
 Valla visuaalses pildis mulgi eripära enam nähtavale toomine

(skulptuurid, omanäolised värvid ja objektid), külakeskuste
heakorrastamine.

 Koostöö arendamine elanikega heakorra tagamisel (talgute korraldamine,
heakorrakonkursside läbiviimine, kaunimate kodude ja aedade selgitamiseks).

 Keskkonnaalaste koolituste ja õpitubade läbiviimine. Säästva renoveerimise
propageerimine.

 Tõrva valla uue üldplaneeringu koostamine.
 Parkide korrastamine, rekonstrueerimine ja infrastruktuuri rajamine.
 Tõrva valla sissesõitudel ja asulate sissesõitudel omapäraste tervitussiltide

paigaldamine.
 Taagepera järve setetest puhastamine ja järvekeskkonna parendamine.

 Eesmärk 3 : Keskkonnasõbralik ja tervist väärtustav eluviis

Tegevused 2020-2025:

 Loodushoiu teadvustamine,keskkonda säästva käitumise propageerimine ja
eestvedajate tunnustamine.

 Tervislike eluviiside propageerimine ja eestvedajate tunnustamine.
 Jäätmekäitluse tõhusamaks muutmine, taaskasutamine ja prügi

sorteerimise tähtsustamine.
 Mahemajanduse eeliste tutvustamine ja kohalike toodete turustamise

ning tarbimise propageerimine.
 Terviseedendamise alaste koolituste läbiviimine.
 Haridusasutustes õuesõppe võimalusteks tingimuste loomine

ja õuesõppe
laiendamine.

 Terviseprofiili ja laste ning perede heaoluprofiili koostamine.

 Haridusasutustes jäätmekäitluse, taaskasutamise ja prügi
sorteerimise propageerimine ning tähtsustamine.

Valdkond: Kvaliteetsed ja kättesaadavad avalikud teenused

Tõrva vald pakub kvaliteetseid ja kättesaadavaid avalikke hüvesid, mis
loovad võimalikult kõrge väärtuse sihtrühmadele inimese elukaare ulatuses
nii isiksust arendavad kui heaolu loovad ja toetavad teenused. Laialdaselt
kasutatakse partnerlust era- ja kolmanda sektoriga, et tagada teenuste
osutamise mitmekesisus ja tõhusus.

Mõõdikud ja nende väärtuste oodatav suund:

 Tolmuvaba kattega teede pikkus (km): kasvanud
 Kergliiklusteede pikkus (km): kasvanud
 Ühisveevärgi ja –kanalisatsiooniga liitunud majapidamiste arv

tiheasustusalal: kasvanud
 Nõuetele vastava vee- ja kanalisatsioonisüsteemidega varustatud

majapidamiste arv hajaasustusalal- kasvanud
 Säästva välisvalgustuse osakaal: kasvanud
 Kiire internetiga liitunud majapidamiste arv: kasvanud
 Kvalifitseeritud õpetajate osakaal õpetajate arvust: kasvanud
 Põhikooli lõpetajate edasiõppimine: kasvanud
 Õpilaste rahuolu kooli ja õppetööga: kasvanud
 Osalusaktiivsus üldhariduskoolide huvitegevuses ja noorsootöös: kasvanud
 Klientide rahulolu hoolekandeteenuste mõjus nende toimetulekule: kasvanud
 Iseseisvat toimetulekut toetavate hoolekandeteenuste arv: kasvanud
 Pikaajalise toimetulekutoetuse saajate arv: vähenenud
 Valla poolt osutatavate e-teenuste arv: kasvanud
 Ülevallaliste kultuuri- ja spordisündmuste arv: mõõdetav heaoluga seotult

tehniline taristu

 Eesmärk 1 : Tänapäevane, hästi toimiv, tõhus ja turvaline tehniline taristu.

Tegevused 2020-2025:

 Vallavara kriitiline analüüs, mittevajalikust varast vabanemine.
 Sadevete kogumine ja vajalike torustike ning restkaevude ja äravoolude

ehitamine.
 Ühisveevärgi ja –kanalisatsiooni rekonstrueerimine.
 Kiire interneti tagamine, projekti „Viimane miil“ rakendamine.
 Alternatiivsete energiaallikate kasutamise osatähtsuse suurendamine

(päikesepaneelid, maaküte jms), energiasäästu investeerimine avalikes
hoonetes, teede ja tänavate valgustamises.

Eesmärk 2: Kvaliteetne, mitmekülgne ja kodulähedane üldharidus,
valikuterohke tulemuslik noorsootöö.

 Analüüsi tegemine erivajadustega inimeste ligipääsu osas valla avalikuse
asutustele ning vajadusel ligipääsetavuse parandamine (kaldteed, liftid,
madalad tänava äärekivid).

 Teemärgistuse ja viidastuse korrastamine, asulaplaanide paigaldamine.
 Sõiduteede, tänavate ja parklate ehitus ning remont, kruusateede tolmuvabaks

muutmine: Rulli-Leebiku, Põrga-Leebiku-Pikasilla-Suureküla, Soe-Jõgeveste.
 Kergliiklusteede rajamine: Tõrva –Rulli küla kergliiklustee (Tõrva-Pikasilla

suunal); Tõrva- Roobe-Jõgeveste küla kergliiklustee (Tõrva- Valga
suunal); Tõrva- Patküla kergliiklustee (Tõrva- Koorküla suunal);
Taagepera-Sooglemäe-Ala kergliiklustee; Helme- Riidaja küla
kergliiklustee.

 Tänavavalgustuserajamine või rekonstrueerimine, valgustuse muutmine
energiasäästlikumaks.

Tegevused 2020-
2025:

 Kõigile valla lastele lasteaia ja üldhariduses koolikohtade tagamine.
 Valverühmade võimaldamine lasteaedades vastavalt vajadusele.
 Valla haridusasutuste propageerimine lapsevanematele,

kodulähedaste haridusasutuste lastesõbralikkuse ja hariduse
kvaliteedi tagamine.

 Hariduse tugiteenuste tagamine: koolipsühholoogi, eripedagoogi,
sotsiaalpedagoogi, logopeedi ja õpiabiteenuse pakkumine koostöös valla
teiste spetsialistidega (sotsiaaltöötajad, lastekaitsespetsialist,
perenõustaja).

 Õpetajate järelkasvu tagamine, haridustöötajate ühtse koolitamise
ja personalipoliitika kujundamine. Haridustöötajate eneseharimist
toetavate ja nende mainet tõstvate projektide käivitamine.

 Lasteaiaõpetajate, noorsootöötajate ja huvikooli õpetajate palkade
ühtlustamine põhikooli ja gümnaasiumi õpetaja töötasu alammääraga.

 Lasteaedades ja koolides kaasaegsete õppemeetodite, uuendusliku ning
kaasaegse õppevara juurutamine ja IKT kasutamisvõimaluste
avardamine.

 Õppekavade rikastamine piirkonna eripärale tuginevate teemadega (nt
pärandkultuur, keskkonnateemad), vastavates programmides ja
projektides osalemine.

 Ettevõtlusõppe tõhustamine koolides ja noortekeskuses, õpilasfirmade inkubaatori
noorte ideelabori asutamine.

 Koolides huvitegevuse korraldamise ühtsete aluspõhimõtete
väljatöötamine, huviringide juhendajate palgakorralduse aluste
ühtlustamine.

 Lasteaedade ja koolide osalemine üleriigilistes liikumistes: tervisedendus (sh
haridusasutustes lastele tervisliku toidu tagamine), kiusamisvaba lastead ja kool jt.

 Pedagoogilise personali, lastevanemate ja hoolekogu liikmete koolitamine.
 Koolieelsete lasteasutuste ja koolide hoonete ja füüsilise õpikeskkonna

kaasajastamine.

 Õpilasliinide ja sõidugraafikute õppijatele vajaduspõhisemaks viimine.
 Tõrva valla noortevolikogu tegevuse toetamine ning

kaasamine valla otsustusprotsessidesse ja üritustesse.
 Noorsootöö mitmekesistamine piirkondades, noortekeskuste füüsilise

keskkonna arendamine. Noortekeskuste tegevuste arendamine ka
täiskasvanud noortele ning mobiilse noorsootööteenuse pakkumine
Tõrva vallas (suvenoortekeskus, tegevused väljaspool noortekeskust
jne).

 Noorsootöötajate töökoormuse läbivaatamine ja palgakorralduse ajakohastamine.
 Haridus-, kultuuri- ja noorsootöötajate tunnustamine.
 Kooliminekutoetuste maksmise ja edukate koolilõpetajate

tunnustamise jätkamine.
 Valla noorsootöö arengukava koostamine.
 Lasteaed Mõmmik ümbruse rekonstrueerimisega jätkamine.
 Lasteaia Tõrvalill rekonstrueerimisega jätkamine.
 Ala Põhikooli fassaadi, elektri- ja ventilatsioonisüsteemi ehitus, õpilaskodu

rekonstrueerimine, hoone turva ja tervisekaitse nõuetega vastavusse viimine.
 Ritsu Lasteaed-Algkooli rekonstrueerimine (fassaad, söökla, elektrisüsteem).
 Ala Põhikooli katlamaja ja küttesüsteemi uuendamine.
 Tõrva Gümnaasiumi juurde ligipääsude ja parkimise parem

korraldamine. Eesmärgiks koolitee ohutumaks ja kooliõu
autovabaks.

 Tõrva Gümnaasiumihoone ja ümbruse rekonstrueerimise jätkamine,
kooli juurde mänguväljaku rajamine.

 Tõrva Gümnaasiumi juurde ujula-õpilaskodu rajamine.
 Hummuli kooli võimla rajamine.
 Riidaja Põhikooli kooliümbruse korrastamine.
 Tõrva Gümnaasiumi staadioni rekonstrueerimine.
 Noorte aktiivi olemasolul meediaalase tegevuse toetamine (televisioon, raadio ja

kirjutav meedia) s.h Tõrva Raadio tegevuse toetamine.
 Noorteprojektide toetusmehhanismi välja töötamine ja rakendamine.
 Noorte suviste töömalevate tegevuse toetamine ja vajadusel korraldamine.
 Noorte ja vabatahtlike üle-vallaline tunnustamine

Eesmärk 3: Vajadusepõhine ja tõhus sotsiaalne kaitse, turvalisus.

Tegevused 2020-2025:

 Sotsiaalteenuste ja vajaduste kaardistamine ning tulemustest lähtuv valla
sotsiaaltöö korralduse kaasajastamine.

 Abivajavatele elanikele toetuste ja teenuste muutmine
vajadusepõhisemaks ja abi osutamine tõhusamaks. Varajase märkamise
tähtsuse suurendamine sotsiaalses kaitses.

 Elanike teadlikkuse suurendamine teenustest, sh omavastutuse mõistmine.
 Analüüsida ja vajadusel rajada eakate päevahoid.

 Teenuste uuenduslikum ja polüfunktsionaalsem osutamine, säilitamaks
keskuste tagamaal piisav teenuste kättesaadavus.

 Sotsiaalvaldkonnas tegutsevate inimeste koolitamine ja valla võimekuse tõstmine

Eesmärk 4: Aktiivne kultuuri- ja spordielu, mitmekesised sisuka vaba
aja veetmise
võimalused.

seadusega kohustatud teenuste osutamiseks. Supervisioon sotsiaaltöötajatele.
 Sotsiaaleluruumide süsteemi loomine ja nende seisukorra vastavusse

viimine eluruumidele esitatavate miinimumnõuetega ja vajadusel
kohandada puudega inimeste eluruumid neile vastavalt.

 Jätkata programmi „Imelised aastad“ et aidata võimalikult paljusid
lapsevanemaid.

 Tugiisikute struktuuri väljaarendamine, tugiisikute tasustamiseks lisavõimaluste
otsimine.

 Koduteenusteja tugiisikute süsteemi arendamine. Koolituste võimaldamine
tugiperedele ja –isikutele.

 Asenduskodu ja erivajadustega laste ja noorte sotsialiseerimine, ellu
astumiseks vajalike oskuste omandamiseks teenuste parendamine.

 Erivajadustega lastele ja noortele suurem tähelepanu, tugisüsteemide arendamine
ja erivajadustega laste ja noortega aktiivsem tegelemine.

 Tasuta tervisliku toidu võimaldamine lasteaias ja koolides kõikides õppeastmetes.
 Suurperede ja vähekindlustatud elanike abistamine.
 Puuetega inimeste tööhõive ja toimetuleku toetamine.
 Pesemise- ja saunateenuse võimaluse pakkumise jätkamine.
 Sotsiaalvaldkonna spetsialistide töötasude ajakohastamine.
 Erinevatele sihtrühmadele nutiõppe läbiviimine.
 Esmatasandi arstiabi teenuste pakkumise toetamine.
 Ennetustegevus ja elanikkonna teavitamine turvalisusriskidest.
 Koostöös haridusasutuste, politsei, noortekeskuse ja sotsiaaltöö- ja

lastekaitsespetsialistidega tehakse probleemsituatsioonide vältimiseks
ennetustööd abivajavate laste- ja noortega.

 Turvalisuse tõstmiseks juurutada naabrivalve süsteemi, seda eriti
hajaasustusega piirkondades ja osalise kasutusajaga elamispindadega
piirkondades. Salvestavate turvakaamerate paigaldamine suurematesse
küladesse.

 Ametkondlik koostöö kiirabi, päästeteenistuse ja politseiga abi
kohaloleku tagamiseks.

 Tagasirände soodustamine, noorte perede toetamiseks programmi
koostamine (maa võimaldamine elamuehituseks, soodsad
tähtajalised üürikorterid jms).

 Valla elanike tervise ning laste ja perede heaoluprofiili koostamine.
 Päevakeskuse loomine Tõrva linna ja Riidajasse.
 Intervallhoolduse vajaduse väljaselgitamine ja vajadusel rakendamine.
 Kodus olevate hooldatavate hooldajate puhkusesüsteemi vajaduse

väljaselgitamine
ja vajadusel rakendamine.

Tegevused 2020-2025:

 Kultuuri- ja spordiürituste pikaajalise kalenderplaani koostamine ja levitamine.

 Traditsiooniliste kultuuri- ja spordisündmuste läbiviimine, uute
kultuurisuundade väljatöötamine koostöös naabervaldade jt.
regioonidega.

Valdkond: Tugev kodukohatunne, aktiivne külaliikumine ja aktiivne
kodanikuühiskond.

 Mulgi kultuuri, keele ja meele edendamine. Kõigile elanikele võimaluste
loomine kultuurilise isetegevuse, seltsielu ja vabaharidusega
tegelemiseks ning nende edendamiseks.

 Kultuuri- ja sporditöötajate palgasüsteemi kaasajastamine vastavalt
kvalifikatsioonile ja tulemuslikkusele.

 Tõrva linna kinotraditsioonide jätkamine, kinohoone kasutamise
multifunktsionaalsuse suurendamine, kino näitamine maapiirkondades.

 Kultuuri- ja spordiorganisatsioonide materiaalse tehnoloogilise baasi täiendamine
ja parendamine, kultuuri- ja spordiorganisatsioonide tegevuse toetamine.

 Mittetulundusühingute ja teiste kolmandasse sektorisse
kuuluvate organisatsioonide koostöö võimestamine.

 Tõrva keskväljaku ääres täiendavate võimaluste loomine kunsti- ja käsitöö
eksponeerimiseks, loomemajanduse edendamiseks.

 Iseseisvat treenimist võimaldavate sportimisalade loomine välikeskkonda, sh.
välitrenažöörid , uute mänguväljakute rajamine ja olemasolevate parendamine ja
uuendamine.

 Helme laada läbiviimise traditsiooni taastamine kultuurisündmusena.
 Tõrva terviseradade arendamine ning tehnika soetamine radade hooldamiseks.
 Harrastus- ja võistlusspordi edendamine, spordiliikumise

aktiviseerimine, spordihuvi tekitamine ja kasvatamine
eelkoolieas. Noorte võistlusspordi arendamiseks võimaluste
loomine.

 Vallapäevade korraldamise jätkamine.
 Valla kultuuri- ja spordivaldkonna kontseptsiooni väljatöötamine ja rakendamine.
 Tõrva Kultuurimaja siseruumide rekonstrueerimise jätkamine.
 Tõrva Spordihoone rekonstrueerimise jätkamine.
 Tõrva Avatud Noortekeskuse jalgpalliväljaku rekonstrueerimine.
 Ritsu ujulasse siseskatepargi rajamine.
 Helme laululava ja selle ümbruse korrastamine.
 Tõrva Tantsumäe lauluväljaku ehitamine.
 Ala põhikooli spordiplatsi kasutusvõimaluste laiendamine.
 Gerdruta kirik-kabeli aia rekonstrueerimine.
 Koostöös Mulgimaa ja Valgamaaga ühise sporditegevuse arendamine.
 Mittetulundusühingute ja külaseltside poolt läbiviidavate projektide

toetamine ja võimalusel omafinantseeringu tagamine. Innustada
aktiivseid tegijaid kutsuma ellu ja viima läbi kogukonna hüvanguks
projekte.

 Hummuli kooli staadioni ja palliväljaku katete parandamine.
 Discgolfi radade arendamine ja hooldamine.

Valla arengusse panustatakse avaliku, era- ja kolmanda sektori
koordineeritud koostöös. Väärtustatakse alt-ülesse initsiatiive ja soositakse

paikkondades kogukonnapõhist elu korraldamist, andes selleks
kodanikeühendustele ressursse ja

leppides kokku vastutuses kogukonnateenuste osutamiseks. Külavanemate
ja külaseltside toetamiseks viiakse läbi projektide kirjutamise ja juhtimise
koolitamisi. Tunnustatakse kohalikke sädeinimesi ja ettevõtjaid, kes
panustava vabatahtliku tööga ja aitavad kaasa ääremaastumise
ärahoidmisele ja elanike sidususe kasvule.

Mõõdikud ja nende väärtuste soovitav suund:

 Külavanemate, kogukondlike ühenduste ja seltsingute arv: kasvav
 Kogukonna korraldatud sündmuste arv ja nendest osavõtjate arv: kasvav
 Kogukonda toetatud mittetulundusühingute projektide arv: kasvav
 Kogukonnateenuste arv: kasvanud
 Noorte osakaal elanikkonnas: kasvav
 Kodukoha ajalugu jäädvustavate kodulooliste uurimuste arv: kasvav

 Eesmärk 1. Suurem kogukonnatunne ja identiteet koduvallaga

Tegevused 2020-2025:

 Külaliikumise kandepinna laiendamine, külavanemate ja külaseltside tegevuse,
arengukavade ja projektitaotluste koostamise nõustamine. Külaelu ja
küladevahelise koostöö elavdamine, külaelanike võimalikult aktiivne
kaasamine valla elu arendamisse, külaliikumise käivitamiseks abi
osutamine (abi külade põhikirjade koostamisel, toetustaotluste
kirjutamisel, külavanemate tegevuskulude osalisel katmisel).

 Kodanikuhariduse toetamine, elanike ja mittetulundusorganisatsioonide
kaasatuse suurendamine valla otsustusprotsessides, vaba aja sündmuste
läbiviimises ja kogukonnateenuste osutamises. Traditsiooniliste
külapäevade, talgute ja kohalike sündmuste läbiviimine.

 Maaelu propageerimine, soodustada linnast valda elama asumist (näit MTÜ Tule
Maale).

 Noorte kodukohatunnetuse süvendamisele kaasaaitamine, noorte tagasirändeks
soodsate tingimuste loomine.

 Kogukonnateenuste arendamine läbi kodanikualgatuse.
 Kogukonna eestvedajate tunnustamine ja toetamine.
 Koostöö jätkamine Leader tegevusgruppidega.
 Osalemine MTÜ-s Mulgimaa Arenduskoda, erinevates külaliikumist

toetavates vabariiklikes ja rahvusvahelistest programmides.
 Külavanema statuudi koostamine ja külavanemate valimise toetamine.

Valdkond 5: Eesmärgistatud, kaasav ja tõhus valla juhtimine

Jätkata valla asutuste juhtimise ümberkorraldamist ja koostöövõrgustikul
põhinevate tegevuste tõhustamist. Laiendada otsustusprotsessides elanike
kaasamist, vajadusel viia läbi elanike küsitlusi ja rakendada kaasava eelarve
põhimõtteid. Laiendada e- teenuste kasutamist. Valla ruumimustri tasakaalu
huvides on paikkondade arendamine võrkstruktuuri põhimõttel, et tagada
kõigis valla piirkondades inimestele osalus valla teostamises ja eeldused
teenuste kättesaamiseks.

Mõõdikud ja nende väärtuste soovitav suund:

 elanike rahulolu vallavolikogu ja –valitsuse tegevusega: kasvanud
 valla juhtkonna kohtumiste arv kogukondadega kohtadel: kasvanud
 vallavalitsusse tehtud ettepanekute arv vallaelu korraldamiseks: kasvanud
 valla hallatavate asutuste arv: kahanenud
 valla tegevuse püsikulude osakaal: kahanenud

 Eesmärk 1 : Teadmistepõhine, avatud ja eesmärgistatud valla juhtimine

Tegevused 2020-2025:

 Arengut suunavate dokumentide süsteemi loomine, nende täitmise
sidumine vallaametnike igapäevase tööga.

 Valla juhtimisstruktuuri kaasajastamine, läbipaistva ja tulemuspõhise juhtimise
juurutamine.

 Hallatavate asutuste juhtimisstruktuuri analüüs ja vajadusel
asutuste töö ümberkorraldamine ja kulude kontrolli all hoidmine.

 Menetlemistoimingute kiirendamine, tõhus klienditöö. Vähem bürokraatiat.
 Valitsemiskulude osakaalu vähendamine, valla ressursside säästlik ja läbipaistev

kasutamine.
 Infotehnoloogilise arengu tagamine, kasutajate oskuste arendamine.
 Järelevalve tõhustamine heakorra ja ehitusnõuete täitmise üle.
 Tõrva vallavolikogu istungite läbiviimine valla erinevates paikkondades.
 Regulaarsete ümarlaudade korraldamine huvirühmadega (külaliikujad,

ettevõtjad, valdkondade arendajad, näiteks kultuuritöötajad).
 Euroopa Liidu struktuurivahendite ja teiste kaasfinantseerimisvõimaluste

ulatuslikum kasutamine.
 Kaasava eelarve rakendamine.
 E-teenuste arendamine.
 Töötada välja valla elanikele suunatud infovoldik.

 Eesmärk 1 : Valla positiivne imago ja tark turundamine.

Tegevused 2020-2025:

 Aktiivne osalemine Valgamaa Omavalitsuste Liidu ning Eesti Linnade ja Valdade
Liidu töös.

 Rahvusvaheliste suhete laiendamine
sõprusomavalitsustega, koostööprojektide

sisukuse kasvatamine.
 Tõrva valla turunduskava koostamine ja valla turundusprogrammi

läbiviimine valla veebilehel ja sotsiaalvõrgustikus, ajalehtedes,
televisioonis ning muudes kanalites.

 Mulgi märgi kasutamise laiendamine valla turundamisel.
 Vallaelanike rahulolu uuringu läbiviimine.
 Kohaliku ajalehe väljaandmise toetamine.

	Tõrva 2020
	Sissejuhatus
	1. Tõrva valla üldiseloomustus
	2. Koondhinnang Tõrva valla arengutasemele ja sellest tulenevad kesksed lahendamist vajavad teemad ja strateegilised tegevussuunad arendustegevusteks
	Tugevused
	Nõrkused
	Võimalused
	Ohud

	3. Tõrva Vallavolikogu ja –valitsuse missioon
	4. Tõrva valla visioon 2030+
	5. Kriitilised edutegurid lähiaastateks Tõrva valla visiooni saavutamisel
	Töökohtade suurem arv kohapeal ja nende lisandväärtuse kasv, maaelu tegevuste mitmekesistamine ja mahemajanduse laiendamine.
	Elukeskkonna arendamine.
	Hariduse ja noorsootöö kvaliteedi tagamine muutuvas õpikäsitluses. Täiskasvanuõpe.
	Mulgi identiteedi kui unikaalse pärandkultuuri eelise kasutamine valla konkurentsivõime kasvatamisel.
	Külastuse sihtkoha arendamine- loodusSPA arendamine (Tõrva kui suvituslinn, külastuskohad), veealade aktiivne kasutuselevõtt (näit. Võrtsjärv, Väike-Emajõgi) ja hooajalisuse vähendamine jahiturism, konverentsid, kultuuri- ja spordisündmused jms.

	6. Tõrva valla arendustegevuse põhimõtted
	Süsteemne käsitlus, lahenduste teadmistepõhisus ja komplekssus.
	Elanike kaasatus ja otsuste kodanikulähedus.
	Paindlik eelarvepoliitika.

	7. Tõrva valla arendamise mudel
	Mõõdikud ja nende väärtuste oodatav suund:
	Tegevused 2020-2025:
	Tegevused 2020-2025:
	Mõõdikud ja nende väärtuste oodatav suund:
	Eesmärk AE3: Kättesaadav kvaliteetne ühistransport ja valla ruumiline sidusus Tegevused 2020-2025:
	Tegevused 2020-2025:
	Eesmärk 3: Keskkonnasõbralik ja tervist väärtustav eluviis
	Valdkond: Kvaliteetsed ja kättesaadavad avalikud teenused
	Mõõdikud ja nende väärtuste oodatav suund:
	Eesmärk 1: Tänapäevane, hästi toimiv, tõhus ja turvaline tehniline taristu.
	Tegevused 2020-2025:
	Eesmärk 3: Vajadusepõhine ja tõhus sotsiaalne kaitse, turvalisus. Tegevused 2020-2025:
	Tegevused 2020-2025:
	Mõõdikud ja nende väärtuste soovitav suund:
	Eesmärk 1. Suurem kogukonnatunne ja identiteet koduvallaga Tegevused 2020-2025:
	Valdkond 5: Eesmärgistatud, kaasav ja tõhus valla juhtimine
	Mõõdikud ja nende väärtuste soovitav suund:
	Eesmärk 1: Teadmistepõhine, avatud ja eesmärgistatud valla juhtimine
	Tegevused 2020-2025:

