

KINNITATUD

Siseministri 18.02.2015 käskkirjaga nr 1-3/41 „Piirkondade konkurentsivõime tugevdamise tegevuskavade koostamise protseduurid“

LISA 1

Piirkonna konkurentsivõime tugevdamise tegevuskava vorm

JÕGEVA MAAKONNA TEGEVUSKAVA

<p>TEGEVUSTE¹ PRIORITEETSUS TULENEVALT MAAKONNA ARENGUKAVAST</p> <p>(põhjendada, miks on maakonna jaoks üks tegevus prioriteetsem kui teine)</p>	<p>Tegevuskavas sisalduvad arendatavad objektid esindavad kõik Jõgevamaa uuendatud arengustrateegias² välja toodud arenguväljakutseid, mida antud meetme raames on võimalik lahendada. Antud tegevuskava objektid/tegevused on seatud pingeritta arvestades terve maakonna vajadusi ning püüdes saavutada maksimaalset positiivset mõju. Tegevuskava koostamisel on aktiivselt osalenud kõik 13 Jõgevamaa omavalitsust ning antud tegevuskava väljendab Jõgeva maakonna üksmeelset tahet tugevdada piirkondade konkurentsivõimet ning luua eeldusi piirkondade arenguks ning kõrvaldada kitsaskohti, mis seda arengut takistavad.</p> <p>Tegevuskava koostamine ja tegevuste prioritseerimine</p> <p>2014. aastal toimus PKT tegevuskava koostamise raames 6 seminari. 26. augustil toimus arengustrateegia uuendamist ja piirkondade konkurentsivõime tugevdamise investeeringute toetuse meetet tutvustav seminar,</p>
--	--

¹ Toetust taotletakse järgmistele tegevustele:

- 1) sihtkoha eripära rõhutavate terviklike turismitoodete ja -atraksioonide arendamine ning sihtkoha kui võrgustiku arendamine;
- 2) ettevõtluse seisukohast olulise avaliku tugitaristu kaasajastamine ja selle loomine olemasolevate või uute tööstus- ja ettevõtlusalade juurde;
- 3) inkubatsiooni- ja tootearendusvõimaluste väljaarendamine;
- 4) linnakeskuse avaliku ruumi, sealhulgas linnasüdamed ja väljakud, kaasajastamine ettevõtlusele atraktiivsemaks muutmiseks;
- 5) keskuste ja tagamaa vaheliste ühenduste, sealhulgas ühistransport ning jalg- ja jalgrattatee, arendamine.

² Jõgevamaa uuendatud arengustrateegia 2020+

<http://jogeva.maavalitsus.ee/documents/182803/6665835/Jogevamaa+uuendatud+arengustrateegia+2020.pdf/60113bb3-3cba-4c7d-9c2f-8cf2e2011d64>

kus osalesid 29 inimest, sh Jõgeva Maavalitsuse arengu- ja planeeringuosakonna töötajad, 11 omavalitsuse esindajad, Jõgevamaa Omavalitsuste Liidu esindaja, Jõgevamaa Arendus- ja Ettevõtluskeskuse esindaja, Jõgevamaa Koostöökoja esindaja, Jõgevamaa Ühistranspordikeskuse esindaja, Eesti Töötukassa esindaja, konsultandid Krames Konsultatsioonid OÜ-st ja KSR Consulting OÜ-st ning Jõgeva maakonnaplaneeringu koostamise konsultant Ramboll Eesti AS-st. Viidi läbi rühmatöö tugevuste ja nõrkuste/kitsaskohtade määratlemiseks valdkonniti (ettevõtlus ja ettevõtlusalad, tööhõive, külastuskeskkond, liikuvus ja ühistransport, toimepiirkonnakeskused). Seejärel hindasid seminaril osalejad varem leitud tugevusi ja nõrkusi.

Seminari tulemused mis haakuvad Jõgeva maakonna PKT tegevuskavaga:

- ettevõtlus ja ettevõtlusalade puhul peeti üheks olulisemaks nõrkuseks maakonnas välja ehitamata ettevõtlusalasid;
- külastuskeskkonna tugevuseks hinnati enim mitmepalgelist loodust (järved, voored, metsad jne) ning Peipsi potentsiaali suvituspiirkonnana;
- liikuvuse ja ühistranspordi valdkonna all määratleti peamiseks nõrkuseks kergliiklusteede vähest olemasolu ning katteta teede suurt osakaalu.

Septembris 2014 toimusid arutelud kolmes piirkonnas. Arutati piirkonna arenguperspektiive ning võimalusi seoses PKT investeeringutoetuse meetmega.

24. oktoobril toimusid Jõgevamaa arengustrateegia 2020+ uuendamise mõttetalgud, millest võttis aktiivselt osa 33 inimest, sh Jõgeva maavanem, Jõgeva Maavalitsuse arengu- ja planeeringuosakonna töötajad, 8 omavalitsuse arendustöötajad, Jõgevamaa Omavalitsuste Liidu esindaja, Jõgevamaa Arendus- ja Ettevõtluskeskuse esindajad, Jõgevamaa Koostöökoja esindaja, Jõgevamaa Ühistranspordikeskuse esindaja, Eesti Töötukassa esindaja, Jõgevamaa Gümnaasiumi esindaja, Jõgevamaa Põllumajandustootjate Liidu esindaja, Jõgevamaa Spordiliit Kalju esindaja, Palamuse O. Lutsu Kihelkonnakoolimuuseumi esindaja, Vudila Mängumaa esindaja, konsultandid KSR Consulting OÜ-st ning Jõgeva maakonnaplaneeringu koostamise konsultant Ramboll Eesti AS-st. Arutati Jõgevamaa visiooni ning arengustrateegia strateegiliste eesmärkide üle. Rühmatöö käigus määratleti mida peaks tegema, et maakonna senine rahvastik säiliks ja

maakonna elanike heaolu kasvaks. Hiljem hinnati saadud tulemusi. Seminari tulemuste alusel uuendati arengustrateegia tegevussuundi.

Seminari tulemuste seos Jõgeva maakonna PKT tegevuskava ülesehitusega:

- Olulisimaks valdkonnaks eesmärgi saavutamisel peeti ettevõtluse ja tööhõive valdkonda ning täpsemalt põllumajandustoodangu väärimist kohapeal ja ühistulist tegevust ning ettevõtlusalade ettevalmistamist.
- Pingereas järgmisel kohal oli tehnilise taristu, liikuvuse ja ühistranspordi valdkond, kus enim hääli said lisaks kogukonnateenuste loomise soodustamisele taaskord kergliiklusteede ja linnatänavate võrgustiku korrastamine ning teenuskeskuste ühendamine tagamaaga kõvakattega teedega.
- Kolmanda valdkonnana tõusis esile külastuskeskkond, mille puhul peeti ühtviisi oluliseks lisaks välituristidele suunatud turundustegevustele ka olemasolevate külastusobjektide edasiarendamist (Palamuse muuseum, Põltsamaa loss, Vudila mängumaa, Kalevipoja Koda, Puurmani mõis, Kuremaa loss).

Seminaride rühmatöödest tuli mõlemal juhul välja sarnane valdkondade vaheline pingerida maakonnas: kõige olulisem valdkond, mis panustab enim Jõgeva maakonna piirkondade konkurentsivõime tugevdamisse on ettevõtlus/ettevõtlusalade arendamine, seejärel liikuvus ja ühendused ning kolmandana külastuskeskkond/turismi arendamine.

Oma mahult on tegevuskava kokku pandud nii, et tegevuste toetuse vajadused ületavad kahekordselt maakonnale eraldatava indikatiivse summa. See peaks jätma mänguruumi juhaks kui mõne objekti toetuse määr osutub kavandatust väiksemaks. Tegevuskava põhinimekirja moodustavad tegevused, mis jäävad maakonnale eraldatava indikatiivse summa piiridesse.

Seminaride tulemusel selgunud valdkondadevaheline järjestus sai aluseks PKT tegevuskava põhinimekirja koostamisel. Oluline oli, et tegevuskava objektidest moodustaks proportsionaalselt suurima osa PKT toetatavate tegevuste kategooria nr 2 „tööstusalad“, seejärel nr 5 „ühendused“ ning kolmandana nr 1

„turism“. Lisaks neile valdkondadele on tegevuskavas esindatud üks linnakeskuse avaliku ruumi projekt.

Teise aspektina tegevuskava järjestuse seadmisel oli oluline kolme piirkonna objektide omavaheline järjestus. Septembris 2014 toimusid seminarid kolmes piirkonnas, kus tutvustati antud piirkonna arenguvajadusi ning võimalikke arendusi. Samuti selgitati välja tegevuskava objektide eeldatav sotsiaal-majandusliku mõju ulatus ning samuti ka elluviijate valmisolek tegevuste elluviimiseks. Neid näitajaid arvesse võttes moodustusid kolme piirkonna kohta omaette pingeread. Tegevuste jätkusuutlikkuse ning teostatavuse hindamisel oli oluline, et tegevused sisalduksid nii maakonna arengustrateegia tegevuskavas³ kui ka kohalike omavalitsuste arengukavade tegevuskavades.

Arvestades asjaoluga, et Jõgeva linn on maakonnakeskus, Põltsamaa linn toimepiirkonnakeskus ning Mustvee linn iseseisev tugi-toimepiirkonnakeskus, on tegevuskava ülesehitatud nõnda, et kõige kõrgemal on Jõgeva piirkonna kõige prioriteetsem objekt, seejärel Põltsamaa piirkonna tugevaim objekt ning kolmandana Mustvee piirkonna olulisim objekt.

Tegevused

Võtmeprobleemiks maakonnas on pidev elanikkonna vähenemine. Inimeste lahkumise põhjuseks on eelkõige konkurentsivõimelise palgatasemega töökohtade nappus. Inimeste lahkumine tähendab paratamatult ka ettevõtete ja seetõttu ka töökohtade lahkumist maakonnast. Seepärast keskendub antud tegevuskava lisaks uute, sh kõrgema lisandväärtusega töökohtade loomisele ja nende kättesaadavuse parandamisele ka olemasolevate ohustatud töökohtade säilitamisele.

³ Jõgevamaa uuendatud arengustrateegia 2020+ tegevuskava.

<http://jogeva.maavalitsus.ee/documents/182803/6665835/J%C3%B5gevamaa+uuendatud+arengustrateegia+2020%2B%20tegevuskava.pdf/2d270ef1-2ba2-4770-a0ef-d3ae1fc920c5>

Tegevuskavas sisalduvad tegevused on vastavuses Siseministri 13.02.2015 määruse nr 1-1/4 „Piirkondade konkurentsivõime tugevdamise investeeringute toetuse andmise tingimused ja kord“ § 6 lõikega 1.

Keskuste ja tagamaa vaheliste ühenduste, sealhulgas ühistransport ning jalg- ja jalgrattatee, arendamine

Üleriigilise planeeringu „Eesti 2030+“⁴ kohaselt on Eesti ruumilise arengu suunamise kontseptsiooniks hajalinnastunud ruum, mis kujuneb toimepiirkondade põhise igapäevateenuste ja majanduse arengu tagamise ning toimepiirkondade sisese asustussüsteemi sidustamise läbi. Teenuste, töökohtade, haridusasutuste jne kättesaadavuses on tähtis osa kergliiklusteede võrgustikul, mis ühendab suuremad asulad oma lähialadega ja tagab parema ligipääsetavuse.

Statistikaamet on koostanud analüüsi „Toimepiirkondade määramine“⁵, mille eesmärk on koostada statistiline ülevaade inimeste töö- ja haridusalase liikumise kohta kõigis Eesti maakondades ühtsete kriteeriumite alusel. Analüüs koostati paikkonna põhiselt ning aluseks võeti 2011. a rahva ja eluruumide loenduse andmed. Analüüsis on välja toodud paikkondade tööhõivemäär, paikkonnas kohapeal töötajate osatähtsus Eestis hõivatutest ja pendelrände peamine sihtkoht.

Analüüsist tuleneb, et kolmandik Jõgeva maakonna elanikest tõmbub linnalise asula Tartu linna suunas. Maakonnasiseselt on oluliseks tööalase rände sihtkohaks eelkõige Jõgeva linn, mille mõjualasse ulatub Lääne-Virumaalt ka Salla paikkond. Teiseks oluliseks tõmbekeskuseks on Põltsamaa linn, mille mõjualasse ulatuvad Pilistvere ja Kõo paikkonnad Viljandi maakonnast.

Mustvee on maakonna linnadest kõige väiksema tõmbega. Mustvee mõjualasse jäävad Ida-Viru maakonnast ka Kalma-Vilusi, Kõrvemetsa, Laekannu, Lohusuu ja Ulvi Adraku paikkonnad.

⁴ Üleriigiline planeering „Eesti 2030+“, kehtestatud Vabariigi Valitsuse 30.08.2012 korraldusega nr 368. <https://eesti2030.files.wordpress.com/2014/07/eesti2030.pdf>

⁵ Toimepiirkondade määramine. Statistikaamet, 2014. Ü. Valgma, A. Tõnurist
www.stat.ee/dokumendid/77742

Statistikaameti analüüsil tugineb asustuse suunamisel suuresti ka koostamisel olev Jõgeva maakonnaplaneering, mille avalikustamise läbinud eskiislahendusest võib välja lugeda järgmist: *Jõgevamaal on välja kujunenud kaks toimepiirkonda, mille keskused on Jõgeva ja Põltsamaa linn ning üks tugi-toimepiirkond, mille keskuseks on Mustvee linn. Äärmiselt oluline on maakonna toimepiirkonna keskuste arendamine selliseks, et nad suudaksid pakkuda kvaliteetseid teenuseid, kõrgema lisandväärtusega töökohti ning oleksid atraktiivsed nii ettevõtlus- kui ka elukeskkonnana.*

*Maakonnatasandi toimepiirkondade ja tugi-toimepiirkondade keskused on olulised töökohtade, hariduse ja muude põhiteenuste efektiivsemal ja kvaliteetsemal pakkumise tagamisel. Toime- ja tugi-toimepiirkonnad kajastavad inimeste seniseid mustreid töö- ja haridusalaste liikumiste osas ning perspektiivseid suundumusi. Toime- ja tugi-toimepiirkondades asuvad **teeninduskeskused**, millede eesmärk on tagada toimepiirkonna sees paikkondade elanikele igapäevaselt vajalike teenuste kättesaadavus.*

Teeninduskeskused on jagatud:

- *III tase – kõrgem tase, pakub kõige rohkem teenuseid;*
- *II tase – keskmine tase;*
- *I tase – madalaim tase, pakub kõige vähem teenuseid.*

Teenuste kättesaadavust on võimalik tagada ühistranspordi efektiivse korraldamisega. Teeninduskeskusesse peab olema hea liikuda ka autoga. III kategooria ja toimepiirkonna keskusesse peab saama liikuda mööda kergliiklusteid lähedalasuvatest paikkondadest (umbes 4 km kauguselt). Teenuse heaks kättesaadavuseks loetakse, kui teenindusobjekt asub paikkonnast kuni 30 minuti ühistranspordiga sõidu kaugusel. Vajalike teenuste kättesaamiseks tuleb tagada ühendus kõikidest paikkondadest toimepiirkonna keskusesse, tugi-toimepiirkonna keskusesse ja III kategooria teeninduskeskusesse.⁶

Jõgeva maakonnas kvalifitseeruvad III kategooria teeninduskeskusteks Tabivere alevik, Palamuse alevik, Puurmani alevik, Pala küla ja Torma alevik.

⁶ Jõgeva maakonnaplaneeringu eskiislahendus. Ramboll Eesti AS. 2015.

<https://jogeva.maavalitsus.ee/documents/182803/6866519/J%C3%B5geva+maakonnaplaneeringu+eskiisi+tekstiline+osa.pdf/9a1fd5c5-c7a6-4153-a67a-39bd8c69e389>

Jalg- ja jalgrattateed on peamised linnade sisestruktuuri ja linna lähialade sidustajad, mis tagavad liikumisvõimalused elamualade ja töökohtade, matkaradade, spordirajatiste, haridusasutuse ja muude teenuste osutamise ja vaba aja veetmise kohtadega (kaubanduskeskused, linnasüda jm) ning tähtsamate transpordisõlmedega.

• I järk - jalg- ja jalgrattateed, mille rajamisel on otsene mõju töökohtade ja teenuste kättesaadavuse (sh ohutuse seisukohalt) parandamisele, arvestab inimeste liikumissuundi ning ühendab teeninduskeskuseid toime- ja tugi-toimepiirkonnakeskusega ning tagamaaga.⁷

Kõik tegevuskavas sisalduvad jalg- ja jalgrattateede rajamise projektid (5) kuuluvad Jõgeva maakonnaplaneeringus perspektiivsete I kategooria jalg- ja jalgrattateede hulka (Tabivere vald on teinud ettepaneku Äksi-Kukulinna kergliiklustee lisamiseks perspektiivsete I kategooria jalg- ja jalgrattateede hulka)⁸

Samuti sisalduvad kõik tegevuskavas olevad jalg- ja jalgrattateede projektid Jõgeva maakonna arengustrateegia tegevuskavas.

Jalg- ja jalgrattateede objektid tegevuskavas:

- Mustvee linna ja Kasepää valla külade ühendamine jalg- ja jalgrattateedega;
- Põltsamaa linna ühendamine Pajusi, Pisisaarega ning turvalise alternatiivse ühenduse pakkumine Adaverest Põltsamaa suunal liiklemiseks;
- Põltsamaa linna ühendamine linna lähistel asuvate elamualadega kergliiklusteega;
- Jõgeva linna ühenduste parandamine Kuremaa ja Jõgeva alevikega;
- Pala, kui III taseme teeninduskeskuse ühendamine Assikvere suunal kergliiklusteega;

⁷ Jõgeva maakonnaplaneeringu eskiislahendus. Ramboll Eesti AS. 2015.

<https://jogeva.maavalitsus.ee/documents/182803/6866519/J%C3%B5geva+maakonnaplaneeringu+eskiisi+tekstiline+osa.pdf/9a1fdde5-c7a6-4153-a67a-39bd8c69e389>

⁸ Jõgeva maakonnaplaneeringu avalikustamise materjalid. Joonis 4. „Transport ja teed“

<https://jogeva.maavalitsus.ee/documents/182803/6866519/Joonis+4.+Transport+ja+teed.pdf/33379d39-235a-442d-b08d-d4ff5ca83e87>

- Äksi – Kukulinna kergliiklustee, mis tagab Tabivere aleviku ühenduse regionaalse toimepiirkonnakeskuse Tartu linnaga kergliiklusteega täies ulatuses.

Ettevõtluse seisukohast olulise avaliku tugitaristu kaasajastamine ja selle loomine olemasolevate või uute tööstus- ja ettevõtlusalade juurde

Jõgeva maakond kuulub oma SKP suuruse järgi Eesti maakondade hulgas viimaste sekka, moodustades 2013. aastal kogu Eesti SKP-st vaid 1,28%. Seevastu on see osakaal püsinud 2000-2012 aastate lõikes küllaltki stabiilsena. Töötuse määr (6,9%) on väiksem kui Eesti keskmine (8,6%) ning vabade ametikohtade määra järgi asub Jõgeva maakond neljandal-viiendal kohal koos Harjumaaga, mis on pisut kõrgem Eesti keskmisest väärtusest.

Kui üldine vaesuse määr Eestis on 17,0%, siis Jõgeva maakonnas on vaesuse määr koguni 26,1%, mille põhjal loetakse Jõgevamaad nelja vaeseima maakonna hulka, võrreldes Eesti keskmisega. Madal elatustase ja kõrge vaesuse määr võivad olla põhjustatud asjaolust, et tegemist on suurt maaelanikkonna osakaalu omava maakonnaga. Kõige suurema vaesusemääraga (33,3%) omavalitsused Jõgevamaal on Mustvee linn, Pala ja Kasepää vallad.

Jõgevamaa on traditsiooniline põllumajanduspiirkond ning endiselt on kõige enam maakonnas primaarsektori ettevõtteid. 2013. a seisuga oli 42% maakonnas tegelevatest ettevõtetest põllumajandusvaldkonnas tegelevad. Peale selle mahuvad esikolmikusse ka hulgi- ja jaekaubandus, sõidukite ja mootorrataste remont ning ehitus. See on mõneti erinev Eesti keskmisest olukorrast, kus peamine tegevusala maakondades on hulgi- ja jaekaubandus. Samas on põllumajandus küllaltki kriitilises seisus, kuna see on praegu suurtes raskustes piima ja teravilja madala hinna ning töötlejate ülisuurte võlgnevuste tõttu. Töötleva tööstuse ettevõtetest on lisaks tugevale toiduainetetööstusele suhteliselt tugevad ka metalli- ja puidutööstus.

Statistikaameti andmetel on maakonnas peamiselt väikese töötajate arvuga ettevõtted. 2013. a seisuga oli kõikidest ettevõtetest alla 10 töötajaga ligikaudu 95%. Üle 50 töötajaga ettevõtteid on tänase seisuga kokku 13. Jõgeva ja Põltsamaa linnades on selliseid ettevõtteid 5, Jõgeva vallas 3, Puurmani ja Tabivere vallas 2 ning Palamuse ja Põltsamaa vallas 1.

Jõgevamaal, nagu ka mujal Eestis, on viimaste aastate jooksul rahvastik kahanenud negatiivse iibe ja väljarände tõttu. Jõgevamaa põhjaosast (Torma, Jõgeva ja Paljusi vald) ning Lääne- ja Ida-Virumaa lõunaosast moodustuv piirkond on Eestis üks kõige suurema rahvaarvu kahanemisega. Peamine probleem rahvastiku vähenemisel on väljaränne ja seda saab vähendada vaid töökohtade loomisega. Kui piirkonnas on tööd, mis tagab inimestele toimetuleku, siis kahaneb ka väljaränne. Samas nagu eelpool näha, on Jõgevamaal vabade ametikohtade määr suhteliselt kõrge. Seega on probleem kohati ka selles, et puuduvad õige kvalifikatsiooniga inimesed-töötajad, mistõttu tuleks võimaldada inimestele paremaid ümberõppimise võimalusi.⁹

Maakonnas on küll määratletud sobivad potentsiaalsed ettevõtlusalad, mida võiks arendada, kuid seni ei ole ühtegi ala terviklikult välja arendatud. Mitmes omavalitsuses on välja kujunenud piirkonnad, kus ettevõtjate tootmiskompleksid paiknevad lähestikku ning mille arendamise osas on olemas ettevõtjate poolne huvi. Kohalikel omavalitsustel on piiratud võimalused ettevõtluse arendamiseks, sest riigi maksupoliitika ei soosi ettevõtluse toetamist. Antud kava võimaldab kohalikel omavalitsustel kõrvaldada kitsaskohti, mis takistavad ettevõtlusalade arenemist ning terviklikku väljakujunemist.

Tegevuskavas sisalduvad tööstus- ja ettevõtlusalad on kõik juba toimivad ettevõtlusalad, nad on jätkusuutlikud ning vastavad optimaalselt maakonna kogunõudlusele tööstusalade järele. Tööstusala valdkonna objektide puhul on tegevuskavas eelkõige tegu kitsaskohtade likvideerimisega, et parandada olemasolevate ettevõtete tingimusi ning soodustada ja luua eeldused nende laienemiseks ning uute ettevõtete lisandumiseks.

⁹ Maakonna sotsiaal-majandusliku ja ruumilise arengu analüüsi aruanne. Ramboll Eesti AS. 2015.

<https://jogeva.maavalitsus.ee/documents/182803/1104693/Maakonna+sotsiaal+majandusliku+ja+ruumilise+arengu+anal%C3%BC%C3%BCs.pdf/4497d8d8-3820-40b7-9b88-101fa9185205>

Investeeringuid toetab maakondlik tööhõive ja ettevõtlikkuse edendamise tugiprogramm, mille abil viiakse ellu maakonna investeerimisvõimaluste, sh arendatavate tööstusalade ühist turundust.

Tegevuskavas sisalduvad tööstus- ja ettevõtlusalad:

- Jõgeva linna kaguosa ettevõtlusalal on plaanis rekonstrueerida ja laiendada avalikku infrastruktuuri, sh veetorstike ehitus ja rekonstrueerimine, reoveekanaliseerimise torustike ehitus ja rekonstrueerimine, sademevee ärajuhtimise korraldamine ning juurdepääsuteede rekonstrueerimine;
- Tabivere tööstuspargi puhul on oluline tööstusala ühendamine ühisveevärgi ja –kanaliseerimisega, sidelahenduse välja arendamine, juurdepääsuteede rekonstrueerimine ning jalakäijate juurdepääsu tööstusalale parandamine;
- Põltsamaa silla ja Lossi tänava rekonstrueerimine, parandamiseks juurdepääsu seal piirkonnas tegutsevatele ettevõtetele ning soodustamiseks vabade ettevõtluseks sobivate pindade kasutuselevõttu

Sihtkoha eripära rõhutavate terviklike turismitoodete ja –atraktsioonide arendamine ning sihtkoha kui võrgustiku arendamine

Turismi osakaal Jõgeva maakonna majanduses on pigem marginaalne, samas on maakonnas väga mitmekesised looduslikud võimalused puhkemajanduse arendamiseks.

Jõgevamaa on väga eriilmeline – sellele viitab ta asukohtki, mis jääb nii Eesti kesk- kui ka idaossa, olles samas Lõuna-Eesti väravaks. Jõgevamaa ulatub Mandri-Eesti keskpunkti ristist läbi Vooremaa Euroopa Liidu idapiirini Peipsi järvel. Jõgeva maakonnas moodustub kolm erinevat turismipiirkonda – Põltsamaa, Vooremaa ja Peipsi piirkonnad.

Jõgevamaa uuendatud arengustrateegia 2020+ kohaselt on maakonna majutuskohtade arv aastate lõikes suurenenud, kuid jääb enamikule teistele Eesti maakondadele alla. Probleemiks on ka madal tubade ja voodikohtade täitumus, vastavalt 15% ja 13%. Põhjuseks võib olla tugev hooajalisus ja vähene koostöö vaatamisväärsuste ja kultuuriüritustega pakettide loomisel. Kuna Tartu asub piisavalt lähedal ning õhtust meelelahutust pakutakse majutuskohtades vähe, liiguvad paljud turistid siit edasi ööbima Tartusse. Lõuna-

Eesti kontekstis on Jõgevamaal kõige vähem voodikohti ja kõige madalam ööbimiste arv. Suurema osa Jõgeva maakonna turismist moodustab Eesti siseturism. Välisturismi osakaal koguturismist jääb viimasel kümnel aastal 11% ja 22% vahele.

Maakonna kitsaskohaks on külastusobjektide killustatus ning vähene koostöö turismitoodete ja -teenuste pakkumisel. Sellest tulenevalt on oluline edasi arendada maakonna seniseid vaatamisväärsusi ning siduda neid ühtsesse turismimarsruuti, et pikendada turistide viibimist maakonnas. Maakonnas on mitmeid tugevaid külastusobjekte, mis vajaksid terviklikuks väljaarendamiseks märkimisväärsed investeeringuid. Seetõttu keskendubki antud tegevuskava juba olemasolevate maakonna tähtsaimate külastusobjektide edasiarendamisele ning tugevdamisele.

Jõgevamaa Turismiinfokeskuselt on saadud andmed turismiobjektide (muuseumid, käsitöökojad ja teemapargid) külastajate arvu kohta aastatel 2005-2013. Kõige enam külastatakse Elistvere Loomaparki (aastate keskmine 52 300 in), Kassinurme linnamäge ja hiit (27 000 in), Vudila mängumaad (26 200 in), Põltsamaa veinikeldrit ja toidumuuseumit (20 000 in) ja Palamuse O. Lutsu Kihelkonnakoolimuuseumit (17 200 in). Ülejäänud objektide külastajate keskmine arv jääb alla 10 000 külastaja.¹⁰

2006. aastal koostatud „Jõgevamaa Via Hanseatica arenguvööndi turismiarenduse strateegia (2007-2020)“ nägi 2020. aasta visioonina, et Jõgevamaa on Eesti juhtiv maakond alljärgnevates kitsamates, kuid heade kasvueeldustega turisminiššides:

- loodusturism: järveturism, loodusmatkad;
- kultuuriturism: folkloor, muinasajalugu, religioon;
- sporditurism: eeskätt jalgrattaturism.¹¹

¹⁰ Maakonna sotsiaal-majandusliku ja ruumilise arengu analüüsi aruanne. Ramboll Eesti AS. 2015.

<https://jogeva.maavalitsus.ee/documents/182803/1104693/Maakonna+sotsiaalmajandusliku+ja+ruumilise+arengu+anal%C3%BC%C3%BCs.pdf/4497d8d8-3820-40b7-9b88-101fa9185205>

¹¹ „Jõgevamaa Via Hanseatica arenguvööndi turismiarenduse strateegia (2007-2020)“. OÜ Consumetric. oktoober, 2006.

<http://jogeva.maavalitsus.ee/documents/182803/7572927/Via+Hanseatica+turismiarenduse+strateegia+%282007-2020%29.pdf/3d88c2a7-e9ba-4142-9df6-4eb521efd275>

Jõgevamaa Via Hanseatica strateegia soovib Mustvee linnast järvekuurordi arendamist. Loodusressursid loovad head eeldused järvekuurordi arendamiseks, mille põhimagnetiks on Peipsi järvega seonduv taristu ning mida ilmestab Mustvee kui erinevate usundite-kultuuride ristumiskoha staatus. Mustvee kui järvekuurort, mille kesksed objektid (turismimagnetid) oleksid suplusrand koos promenaadiga, reisi- ja jahisadam ning kaasaegne spaa-hotell.¹²

Kasepää tähtsaimaks turismiressursiks on Tänavkülla koondunud vanausuliste kultuuripärand, mis loob mitmekülgeid võimalusi tasakaalustatud kultuuri-, usundi- ja ka loometurismi arendamiseks ning järveturismi toodete arendamiseks.

Sama idee on välja toodud ka Lõuna-Eesti turismi arengukavas aastani 2020, kus üheks visiooniks on „Pärandi võlu - Lõuna-Eesti üheks põhiliseks atraktsiooniks on säilinud pärimuskultuur ja traditsioonilised oskused (nt setod, mulgid, võrokeseid, Peipsi ääre vanausulised). Pärimuskultuuri tutvustamisel tuuakse välja omanäolisus ja eripärad (regiooni „ummamuudu“ olemus)“.¹³

Tegevuskavas sisalduvad tegevused arendamiseks Peipsi piirkonda:

- Peipsi piirkonna taristute arendamine
- Omedu külalissadama arendamine

Ka Põltsamaa piirkonda (Põltsamaa linn, Põltsamaa vald, Puurmani vald, Pajusi vald) iseloomustavad sarnased suundumused kui Via Hanseatica sihtvööndisse jäänud ülejäänud maakonda.

Põltsamaa piirkonna turismi arengukava aastateks 2007-2013¹⁴ nägi strateegiliste prioriteetidena kolme turismisuuna arendamist:

¹² Jõgevamaa Via Hanseatica arenguvööndi turismiarenduse strateegia (2007-2020) OÜ Consumetric oktoober 2006

<http://jogeva.maavalitsus.ee/documents/182803/7572927/Via+Hanseatica+turismiarenduse+strateegia+%282007-2020%29.pdf/3d88c2a7-e9ba-4142-9df6-4eb521efd275>

¹³ Lõuna-Eesti turismi arengukava aastani 2020 <http://southeastonia.ee/uploads/dokumendid/LE%20Turismi%20arengukava.pdf>

¹⁴ 4P ehk Põltsamaa linna, Põltsamaa, Puurmani ja Pajusi valla turismi arengukava 2007-2013. OÜ Revoner. 2006

<http://poltsamaa.kovtp.ee/documents/688257/925182/4P+arengukava+2007-2013.pdf/a847db19-91c9-463e-ad0c-d1e0e8446f9b>

- kultuuriturism – Põltsamaa lossikompleks, Puurmani mõis;
- aktiivne puhkus – Kamari veesusakeskus, Kõpu veehoidla, Kuningamäe tervisekeskus;
- loodusturism – Põltsamaa ja Pedja jõe avalikud puhkekohad, Roosiaed, piirkonna pargid.

Seetõttu on ka selles piirkonnas turismi arendamisel prioriteediks ühtviisi nii loodusturismi kui ka kultuuriturismi arendamine.

Kultuuriturismi arendamisel on oluline roll just maakonna kultuuripärandi objektide korrastamisel, arendamisel ning turistidele atraktiivseks ning kättesaadavaks tegemisel. Seda ideed toetab ka Eesti riiklik turismiarengukava 2014-2020¹⁵, mis toob ühe kultuuriturismi arendamise peamise tegevusena välja *ajaloo- ja kultuuripärandil (sh linnused, mõisad, muuseumid, kirikud) põhinevate turismitoodete ja vajaliku turismitaristu väljaarendamine lähtuvalt kultuurihuvilise külastaja ootustest ja erihuvidest*. Tegevuskavas on selliseid objekte viis (Palamuse O. Lutsu Kihelkonnakoolimuuseumi, Kalevipoja teemapargi, Põltsamaa lossi, Puurmani mõisa ning Kuremaa mõisakeskuse arendamine).

Sportiturismiga seotud projektid on tegevuskavas Kamari puhkeala arendamine ja Kuningamäe puhkeala arendamine.

Jõgeva- ja Tartumaa koostöös on algatatud Vooremaa geopargi loomise idee, et arendada piirkonna turismipotentsiaali. Geopargi moodustamisega saab luua uut lisandväärtust senisele loodusturismi-, pärandkultuuri- ja loodusharidusalasele tegevusele ning laiendada aktiivse puhkuse võimalusi Jõgeva- ja Tartumaal. Voormaa geopargi eripäraks maailma mastaabis oleksid eelkõige jääajajärgsed pinnavormid (suured soomassiivid, voorestik) ning loodus- ja pärandkultuuri objektid (nt vanausuliste külad Peipsi ääres). Geopargi loomine annaks olulise lisandväärtuse Jõgevamaa turismiarendusse ühise temaatika näol, millega siduda erinevaid objekte omavahel ühtsesse tervikusse.

¹⁵ Eesti riiklik turismiarengukava 2014-2020. Majandus- ja Kommunikatsiooniministeerium. 2013
<https://www.riigiteataja.ee/aktiivisa/3191/1201/3015/lisa.pdf>

Antud kava keskendubki olemasolevate maakonna tähtsaimate külastusobjektide edasiarendamisele ning tugevdamisele, et aidata realiseerida maakonna niivõrd mitmekesist turismipotentsiaali. Investeeringuid toetab ka maakondlik tööhõive ja ettevõtlikkuse edendamise tugiprogramm, mille toel arendatakse maakonnas turismi teenusepakkujate võrgustikku, tegeletakse tootearenduse ja ühisturundusega ning aidatakse kaasa maakonna turismitoodete kvaliteeti tõusule.

Linnakeskuse avaliku ruumi, sealhulgas linnasüdamed ja väljakud, kaasajastamine ettevõtlusele atraktiivsemaks muutmiseks

Üleriigiline planeering näeb muu hulgas ette, et linnade ruumilise planeerimise kaudu luuakse sobivad tingimused ettevõtluse arendamiseks piirkonnas.

Selle valdkonna projektiks on tegevuskavas Jõgeva linna keskväljaku rekonstrueerimine. Jõgeva linna keskväljak asub linna südames, mille ääres asuvad olulised administratiivhooned, kauplused, postkontor ja kultuurikeskus. Keskväljakut läbivad ristisuunas kaks intensiivse liiklusega tänavat, mis tükeldavad keskväljaku kolmeks osaks. Vaatamata seni teostatud keskväljaku ehitus- ja maastikukujundustöödele pole suudetud luua keskväljakust ühte tervikut, mis oleks piisavalt atraktiivne nii linnaelanikule, külastajale kui ettevõtjale.

Jõgeva linna keskuse kaasajastamine loob kindlad eeldused investeeringuteks ettevõtlusesse selles kohas.

ARENDAV OBJEKT / TEGEVUSTE KOMPLEKS (edaspidi arendatav objekt)	TOETATAVAD TEGEVUSED (tabelisse märkida ainult number: 1 – turism, 2 –tööstusalad, 3 – inkubaatorid ja tootearendused; 4 – linnakeskuse avalik ruum; 5 – ühendused)	ORIENTEERUV MAKSUMUS (kogumaksumus/toetuse vajaduse maht)	TEGEVUSTE VÄLJUNDINDIKAATORID		
			Turismi, ettevõtluskeskkonna (tööstusalad, inkubaatorid ja tootearendused) ja linnaruumi projektide puhul		Ühendusvõimaluste arenduste puhul
			Arenduse tulemusel loodud töökohtade arv (sh lisandväärtusega töökohtade arv)	Mitterahalist abi saavate ettevõtete arv ¹⁶	Lahendatud toimepiirkondade ühendusvõimaluste kitsaskohtade arv
Palamuse muuseumikompleksi arendamine	1	1 821 600/1 290 300	4	7	-
Põltsamaa silla ja Lossi tänavarekonstrueerimine	2	1 882 353/1 600 000	50	38	-
Peipsi piirkonna taristute arendamine	5	2 150 000/1 827 500	-	-	2
Jõgeva linna kaguosa ettevõtlusalajaoks vajaliku	2	1 093 300/ 920 000	12-16	11	-

¹⁶ Mitterahalist abi (otsetõlge inglise keelest: *non-financial aid*) saavate ettevõtete all on mõeldud toetusest nii otseseid kui ka kaudseid kasusaajaid. Tegemist on indikaatoriga, mille väärtus esitatakse Euroopa Komisjonile rakenduskava mitme meetme pealt ühiselt ja seetõttu on oluline ühine Euroopa Komisjoni poolt aktsepteeritud nimetus.

Indikaatori „mitterahalist abi saavad ettevõtted“ andmeid kogutakse kahesuguste ettevõtete kohta:

1) mitterahalist abi saavateks ettevõteteks loetakse need ettevõtted, kes juba tegutsevad ettevõtlus- ja tööstusalal, turismipiirkonnas või linnakeskuse avalikus ruumis ning saavad kasu toetusega paranenud tingimustest (kasu saavad ettevõtted);

2) mitterahalist abi saavateks ettevõteteks loetakse ka need ettevõtted, kel on potentsiaalne huvi pärast toetuse abil tingimuste paranemist asuda ettevõtlus- ja tööstusalale, turismipiirkonda või linnakeskuse avalikku ruumi (potentsiaalselt kasu saavad ettevõtted).

tugitaristu rekonstrueerimine ja rajamine					
Pisisaare-Põltsamaa ja Adavere-Põltsamaa ühenduste arendamine	5	852 500/724 625	-	-	1
Kalevipoja teemapargi arendamine	1	1 422 388/1 209 030	11	18	-
Tööstuspargi rajamine Tabiveres	2	636 000/540 000	50-100	7	-
Põltsamaa-Annikvere jalg- ja jalgrattatee rajamine	5	394 069/334 950	-	-	1
Kamari puhkeala arendamine, sh veesuusakeskuse rajamine	1	733 000/623 050	10	8	-
Kuremaa mõisakeskuse arendamine Jõgevamaale iseloomulikuks turismi sihtkohaks koos mõisaaegse kultuuripärandi säilitamisega	1	993 000/844 000	15	5	-
Põltsamaa lossikompleksi külastuskeskkonna arendamine	1	2 352 000/1 960 000	14	18	-
Puurmani mõisakompleksi arendamine	1	265 000/225 000	10	12	-

Jõgeva linna keskväljaku rekonstrueerimine	4	700 000/590 000	15	8	-
Külastuskeskkonna kujundamine Vooremaa ja Peipsimaa piiril	1	555 000/471 750	10	15	-
Äksi-Kukulinna maantee äärsed kergliiklustee rajamine	5	200 000/170 000	-	-	1
Kuningamäe puhkeala ja aktiivspordikeskuse arendamine	1	325 000/276 250	8	40	-
Jõgeva linna ühenduste parandamine Kuremaa ja Jõgeva alevikega	5	1 635 000/1 380 000	-	-	2
Pala valla kergliiklustee Pala-Assikvere	5	650 000/552 500	-	-	1
Omedu külalissadama arendamine	1	1 265 000/1 075 250	4-5	6	-