
1

Ida-Viru maakonna arengustrateegia 2030+ strateegiakontseptsioon

20.06.2018

Strateegia lähteanalüüs valmib lõplikult juuli alguseks

Senise analüüsi ning kogutud sisendi (fookusgrupid, intervjuud, statistilised andmed,

strateegiaseminar) põhjal võib Ida-Viru maakonna arengustrateegia strateegiakontseptsiooni

kirjeldada järgmiselt.

Visioon

Aastaks 2030 on Ida-Viru maakond majanduslikult hästi arenenud, kiirete transpordiühendustega

ning hinnatud elukeskkonnaga regioon, moodustades osa arenevast Soome lahe

majanduspiirkonnast.

Visioonikirjeldus rõhutab maakonna kuulumist Soome lahe arenguregiooni, mis hõlmab Tallinna,

Helsingi ning Sankt Peterburi linnapiirkondi ning nende vahele jäävaid tööstus-, logistika- ja

rekreatsioonialasid. Soome lahe regiooni suurlinnapiirkondade kasv toob kaasa arenguvõimalused ka

nende vahel asuvatele aladele, millest üks on Ida-Viru maakond.

Joonis 1. Soome lahe arenguregioon.

2

Arengustrateegia eesmärgid

Ida-Viru maakonna arengustrateegia 2030+ eesmärgid kirjeldavad kokku lepitud seisundeid, kuhu

konkreetses valdkonnas maakond soovib 2030 järgseteks aastateks jõuda. Eesmärgipüstitus koosneb

eesmärgist, selle saavutamise hindamise mõõdikust ja sihist, ehk mõõdiku praegusest ehk

baasväärtusest ning soovitud väärtusest.

Taristu ja elukeskkond

Aastaks 2030+ on Ida-Virumaal kaasaegne ja kvaliteetne elu- ja ettevõtluskeskkond, mis tugineb

puhtale looduskeskkonnale, moodsale ja mitmekesisele taristule ning kaasaegsetele

energialahendustele

Mõõdik Baasväärtus Siht 2030+

Rändesaldo -1616 (2016 Statistikaamet) 0

Keskmine brutokuupalk 6-s maakond Eestis (2018 I kv),
71% Tallinna brutokuupalgast

3-s maakond Eestis, 90%
Tallinna brutokuupalgast

Ajakulu Tallinnasse ja Peterburi
jõudmiseks

Jõhvi – Tallinn (Ülemiste 1,35)
1.45 h rongiga
Jõhvi-Peterburi 6 h rongiga
Kaubamaht Sillamäe sadamas
6320 tuh tonni1 (2016)

Jõhvi – Tallinn (Ülemiste) 0,45
h rongiga
Narva-Tallinn (Ülemiste) 1 h
Jõhvi – Peterburi 3 h rongiga
Sillamäe sadama kaubamahu
kasv

Ajakulu maakondlike
teenusteni jõudmiseks

 Kuni 30 min

Kinnisvara hind vs eesti
keskmine

Oluliselt madalam Üle keskmise

Eesmärgi saavutamiseks kavandatakse strateegilise tegevussuunad

 Elukeskkonna oluline parandamine sh. ühistransport

 Kõrgelt kvalifitseeritud töökohtade loomine

 Kiire kauba ja inimeste veo tagamine (sealhulgas laevaühendus Soomega)

 Looduskeskkonna seisundi kaitse ja parandamine sh. veekogud, jäätmekäitlus

 Tööstusalade ja kaevandusalade väljaarendamine uues funktsionaalsuses sh. kaevandusalade

sulgemise järgse veerežiimi muutustest tulenevate tagajärgede vältimine ja leevendamine

 Kinnisvaraturu korrastamine (elukondlik, tööstus jm.)

 Ühisveevärgi ja kanalisatsiooni arendamine

1 Eesti Sadamate Liidu andmetel

3

Haridus

Aastaks 2030+ pakutakse Ida-Virumaa kompleksset haridust, mis tagab õppuritele minimaalselt

kolme keele oskuse, tugevad digipädevused ning ettevõtliku eluhoiaku

Mõõdik Baasväärtus Siht 2030+

Kaasaegse õppe
kvaliteedisüsteemiga ühinenud
õppeasutuste arv

17 (2018) 90%

Vene keele võõrkeelena
õppijate arv üldhariduskoolides

1717 (Haridussilm)2 4000

Aastaks 2030+ on Ida-Viru maakond atraktiivne koht kõrghariduse omandamiseks maakonnavälistele

noortele.

Mõõdik Baasväärtus Siht 2030+

Maakonnas pakutavate
unikaalsete kõrghariduse
õppekavade arv 3

1 magistriõppekava, 1
bakalaureuseõppe kava

Vähemalt 3 unikaalset
magistriõppekava

Magistriõppekavade arv 2 4

Maakonnaväliste tudengite arv 90 2154

Eesmärkide saavutamiseks kavandatakse strateegilised arengusuunad

 Ühtse eri tasandeid hõlmava haridussüsteemi väljaarendamine ning ühtne koordineerimine

 Rahvusvahelistumine

 Digipädevuste arendamine

 Õppemetoodikate mitmekesistamine (sh. ettevõtlusõppe juurutamine, ettevõtliku õppe

juurutamine), kaasaegse õppe kvaliteedisüsteemi arendamine

 Elukestva õppe juurutamine

 Koolijuhtide, õpetajate ja tugispetsialistide koolitamine

 Haridusvaldkonna tihedam lõimimine teiste eluvaldkondadega – ettevõtlus, turism, kultuur,

sport jm.

 Formaalse ja mitteformaalse hariduse tihedam lõimimine

 Unikaalsete õppekavade juurutamine

 Huvitegevuste kättesaadavuse parandamine

 Haridussüsteemi toetava ühistranspordi arendamine

2 Inglise keele võõrkeelena õppijate arv 11 565, eesti õppekeelega inglise keele õppijate arv 4256 õppeaastal
17/18 Haridussilm
3 TÜ Narva kolledži ja TTÜ Virumaa kolledži andmed
4 TTÜ Virumaa kolledžil eesmärk jõuda 30% maakonnaväliste tudengiteni.

4

Noorsootöö

Noorsootöö osapoolte koordineeritud jõupingutused loovad olukorra, kus noored osalevad aktiivselt

ning tulemuslikult kogukonna ja omavalitsuse elus.

Mõõdik Baasväärtus Siht 2030+

Maakondliku võrgustikuga
liitunud noorsootöö asutused
ja –projektid5

Noortevolikogude arv Kõigis maakonna
omavalitsustes

Eesmärgi saavutamiseks kavandatakse strateegilised tegevussuunad

 Noortevolikogude loomine

 Noorsootöö osapoolte tõhus koordineerimine ja infovahetus

 Õpilasmalevate liikumise edendamine

 Noorsootöö teenuste arendamine

 Noorsootöö materiaalse baasi arendamine

Ettevõtlus

Aastaks 2030+ toimib Ida-Virumaal mitmekesine, tugevatel ettevõtlikkushoiakutel tuginev ning suure

lisandväärtuse loomist soodustav ettevõtluskeskkond

Mõõdik Baasväärtus Siht 2030+

Maakonna SKP ja maailmaturu
nafta hinna korrelatsioon

tugev minimaalne

Keskmine brutokuupalk 6-s maakond Eestis (2018 I kv) 3-s maakond Eestis, vähemalt
90% Tallinna keskmise
brutokuupalga tasemest

Ettevõtlusaktiivsus 15-s maakond Eestis 7-s maakond Eestis

Ettevõtete müügitulu (20 ja
enam töötajat)

1 793 691 tuh. eurot (2016) Kasv 10% aastas

Teenuste sektori maht
jooksevhindades

557, 9872 mln Eurot (2016) + 250 mln eurot6

Hõive määr 61,1% (2017) 60%7

Eesmärgi saavutamiseks kavandatakse strateegilised arengusuunad

 Haridusasutuste ja ettevõtete koostöö parandamine

5 Täpsustub töö käigus
6 Perioodil 2006-2016 lisandus ca 141 mln eurot
7 Arvestusega, et pensionäride hulk maakonnas kasvab, kuid eeldusel, et nad on tööturul aktiivsemad

5

 Tööjõu kvalifikatsiooni kasvatamine

 Unikaalsete kvalifikatsioonide õppe väljaarendamine maakonnas

 Tehnilise ja loodusteadusliku huvihariduse laiendamine

 Ettevõtluse tugiteenuste arendamine

 Ettevõtjate võrgustumise soodustamine

 Ressursitõhususe kasvatamine

 Keskkonnasõbralikkuse arendamine

 Ringmajanduse arendamine

 Tootmise automatiseerimine ja digitaliseerimine

 Valdkondade vahelise innovatsiooni arendamine

 Maakonna ettevõtluse mitmekesistamine

 PÕXIT-iks ette valmistumine

Turism

Aastaks 2030+ on Ida-Virumaa Tallinna järel esimene turismisihtkoht Eestis.

Mõõdik Baasväärtus Siht 2030+

Ööbimiste arv 393 178 (2017) 1 000 000

Voodikohtade arv 4106 60008

Eesmärgi saavutamiseks kavandatakse strateegilised tegevussuunad

 Turismiklastri arendamine ja laiendamine

 Hooajalisuse leevendamine

 sihtkoha turundustegevuste pidev rakendamine, maakonna maine parandamine

 turismiettevõtjate maksimaalne kaasamine koostöösse

 Uute investeeringute kaasamine majutuskohtade rajamisse

 Veeteede aktiivne kasutuselevõtt, väikesadamate arendamine ning nende ligipääsetavuse

parandamine

 Veega seotud atraktsioonide ja veespordi arendamine

 Transpordiühenduste tugevdamine – laeva- ja lennuühenduse loomine, rongi ja bussiliikluse

tihendamine sh. maakonnasisene bussitransport objektidele ja tagasi

8 Suhtarv eeldusel, et senine voodikohtade arv tagab senise ööbimiste arvu täituvusega 37%, aga sihiks oleks ca
60% täituvus

6

 Peipsi põhjaranniku väärtustamine ja ettevõtluseks vajaliku taristu rajamine

 Teenuste ja toodete arendamine

 Kompetentside arendamine

Kultuur ja sport

Aastaks 2030+ toimib Ida-Virumaal rahvusvaheline ja mitmekesine kultuurielu, maakonnas toimivad

maakondliku kokkuleppe alusel ühiselt hallatavad olulised kultuuriobjektid.

Mõõdik Baasväärtus Siht 2030+

Rahvakultuuri harrastajate arv 4565 (2017) 4600

Kultuurielus osalenute osakaal 75,4% (2015) 85%

Kultuurivaldkonna
maakondlike ühisobjektide
toimivuse näitajad9

Rahvusvaheliselt tuntud
kultuuriürituste arv ja nende
külastajate arv (sh.
väliskülalised)10

Aastaks 2030+ toimib maakonnas suurel spordiharrastajate arvul, mitmekesistel sportimisvõimalustel

põhinev aktiivne spordielu

Mõõdik Baasväärtus Siht 2030+

Spordiharrastajate arv 8723 (2016) 8800 koos mitteametlike
harrastajatega 14 000

Kaasaegsete spordikeskuste
olemasolu11

Eesti meistriliigas osalevate
võistkondade arv

2 3

EOK treeneritoetust saavate
treenerite arv12

213 (2018), neist 141 EOK
toetusega

250, neist 175 EOK toetusega

Eesmärkide saavutamiseks kavandatakse strateegilised arengusuunad

 Narva toetamine 2024 Euroopa kultuuripealinnana

 Kultuuriklastri loomine

 Kultuuriettevõtluse ja loomemajanduse arendamine,

 Filmifondi arendamine

 Juhendajate ja treenerite ettevalmistamise ja värbamise tugisüsteemi käivitamine

9 Täpsustub töö käigus
10 Täpsustub töö käigus
11 Täpsustub töö käigus
12 Kutsega treenereid 213, EOK toetusega ei leia

7

 Sporditaristu arendamine ja kaasaajastamine

 Kultuuritaristu arendamine ja kaasajastamine

 Kultuuri ja spordielu sidustamine teiste valdkondaega (nt. turism, haridus)

 Maakonna esindusvõistkondade Eesti meistriliigades osalemise soodustamine

Sotsiaalvaldkond

Aastaks 2030+ toimib maakonnas kvaliteetne, mitmekesine ning vajadustele vastav sotsiaal- ning

tervishoiuteenuste võrgustik, mis tagab kõrged rahvatervise näitajad, elanikele väärika elukvaliteedi

igal eluetapil ning maksimaalse võimekuse iseseisvaks toimetulemiseks.

Mõõdik Baasväärtus Siht 2030+

Tervena elatud aastad
(sünnihetkel)

50,04 (2015/2016)13 56

Tervise enesehinnang „hea või
väga hea“

38 % (2014)14 60 %

Kättesaadavate sotsiaal- ja
tervishoiuteenuste loend ja
ajakohasus15

Suhtelise vaesuse määr 30,5% (2017) 15 %

Eesmärgi saavutamiseks kavandatakse strateegilised tegevussuunad

 Vanemluse ja lastega perede toetamine

 Eakatele kompleksteenuste juurutamine

 Sotsiaal- ja tervishoiuteenuste sidustamine ja kättesaadavuse parandamine

 Kogukonna ja kolmanda sektori panuse kasvatamine sotsiaalvaldkonnas

 HIV ja muu asjakohane ennetustegevus

 Narkomaania leviku vähendamise tegevused

 Kvaliteetsete tervishoiuteenuste tagamine

 Ühiste terviseedenduse tegevuste rakendamine

13 Võrreldes 2006/2007 on isegi langenud, siis oli 53,08 (eesti keskmine 51,95), 2015/2016 oli Eesti keskmine
55,67)
14 Eesti keskmine 58,3 % 2014
15 Täpsustub töö käigus

