

**Tallinna ja ümbritsevate omavalitsuste koostöövõimalused ja
perspektiivid valglinnastumise kontekstis**

Tellijatallinna linnakantselei

Täitjatartu Ülikooli inimgeograafia õppetool,

**Prof. R. Ahas, Prof. J. Jauhiainen, S. Silm, M. Nuga, A. Tähepõld, E. Saluveer, K.
Kivi**

SISUKORD

1. SISSEJUHATUS	5
1.1. Lähtekohad	5
1.2. Linnaregioonide koostöö Soome näitel (OÜ Eurreg: Jussi S. Jauhiainen)	7
Sissejuhatus	7
Linnapoliitika ja linnade koostöö olulisus Euroopa Liidu kontekstis.....	7
Linnad Soomes: olukord ja väljakutsed	9
Väljakutsed ja soovitused Eesti linnapoliitika ja linnade koostöö jaoks	13
2. VALGLINNASTUMINE TALLINNA LINNAREGIOONIS	14
2.1. Tallinna linnaregioon	14
2.2. Keskkonnaseisund	15
Kaitsealad.....	15
Pinnas ja vesi.....	15
Õhu kvaliteet	16
Jäätmed	16
Maavarad, kaevandamine	17
2.3. Linnaregiooni elanikud ja elukeskkond (Siiri Silm, Rein Ahas)	18
Andmed.....	18
Elanike iseloomustus	20
Tallinna ja tagamaa vaheline pendelränne	35
Eluruumide iseloomustus	37
Suvilaalade iseloomustus	50
Saku suvilaalade külastanud inimeste elu- ja töökohad.....	55
Tallinna võrdlus Euroopa linnade ja linnaregioonidega	58
2.4. Pendelränne (Positium LBS: Siiri Silm, Erki Saluveer)	61
Sissejuhatus	61
Andmed ja meetodika	61
Tallinna linna mõjuala	63
Elu- ja töökohtade paiknemine Tallinna linnaregioonis	71
Pendelrändajate liikumiste mahud Tallinna linnaregioonis	84
Tallinnaga seotud pendelrändajate liikumise ajaline rütm.....	88
Tallinna linnaregiooni elanike ruumikasutus	89
Tallinnaga seotud siseturism	92
Kokkuvõte	95
2.5. Tallinna riskianalüüs linnaregiooni seisukohalt	97
Suurõnnetuse ohuga ettevõtted	97
Transport	97
Elektrisüsteemid.....	98
Ühisveevärk ja kanalisatsioon.....	98
Soojussüsteemid.....	99
Maagaasisüsteem	99
Tallinna suurtulekahjud	99
Eeslinnastumisega kaasnevad riskid	100
3. TALLINNA LINNAREGIOONI OMAVALITSUSTE TAOTLUSED	101
3.1. Planeeringute ja arengukavade analüüs (Annika Tähepõld, Kairi Kivi, Mari Nuga)	101
Sissejuhatus	101
Metoodika	101

Omavalitsuste peamised arengusuunad	102
Omavalitsuste arenguhuid haridusvaldkonnas.....	105
Omavalitsuste arenguhuid kultuurivaldkonnas.....	109
Omavalitsuste arenguhuid sotsiaalvaldkonnas	113
Omavalitsuste arenguhuid transpordivaldkonnas	118
Omavalitsuste arenguhuid teeninduses ja majanduses	121
Omavalitsuste arenguhuid keskkonna säilitamises ja jäätmemajanduses.....	124
Omavalitsuste arenguhuid elamumajanduses	128
Omavalitsuste koostöösoovid	131
Kokkuvõte ja arutelu.....	133
3.2. Omavalitsuste esindajate arvamused (Mari Nuga)	135
Sissejuhatus.....	135
Metoodika	135
Põhilised teemad	137
Ühistransport.....	138
Haridus ja lasteaiad	140
Teede ehitus ja renoveerimine	142
Planeerimine	144
Jäätmehooldus, keskkond	145
Sotsiaalsed erisused	146
Kogukonna tunne, identiteet	148
Ettevõtlus	149
Rekreatsioon	150
Koostöö	152
4. ANALÜÜS (Rein Ahas, Siiri Silm).....	155
4.1. Pendelränne	155
4.2. Linnaregioonisised geograafilised erinevused.....	159
Kuldringi valdade ja teiste Tallinna tagamaa omavalitsuste erinevused	161
Ranniku ja sisemaa uusasumite erinevused	164
4.3. Sotsiaalsed teemad: rahvus, sugu, vanus	168
Naiste ja meeste käitumise erinevused	171
4.4. Eeslinnastumise „teine etapp” ja ühine ettevõtluse arendamine.....	176
4.5. Kohalik identiteet ja ühistegevus.....	178
4.6. Probleemid.....	179
4.7. Ühised tegevused ja koostöö.....	181
4.8. Eesti seadused ja initsiatiivid linnaregioonisese koostöö edendamisel.....	184
5. ETTEPANEKUD TALLINNA LINNAREGIOONI SISESE KOOSTÖÖ	
PARANDAMISEKS (Rein Ahas).....	186
5.1. Tallinna linnaregiooni tugevused ja nõrkused	186
5.2. Ettepanekud.....	188
Stsenaariumid.....	188
Meetmed vabariigi valitsuse tasandil.....	189
Meetmed omavalitsuste tasandil	190
Meetmed Tallinna linna tasandil.....	191
Uuringud	191
KASUTATUD KIRJANDUS	193
LISAD	196
Lisa 1. Tallinna linnaregiooni omavalitsuste arengukavad ja eelarved.....	196
Lisa 2. Arengukavades käsitletud põhiprioriteedid.....	200
Lisa 3. Arengukavades käsitletud haridusega seotud teemad	201

Lisa 4. Arengukavades käsitletud kultuuri ja vaba ajaga seotud teemad	202
Lisa 5. Arengukavades käsitletud sotsiaalvaldkonna teemad.....	203
Lisa 6. Arengukavades käsitletud transpordiga seotud teemad.....	204
Lisa 7. Arengukavades käsitletud teeninduse ja majandusega seotud teemad...	205
Lisa 8. Arengukavades käsitletud keskkonna ja jäätmemajandusega seotud teemad	206
Lisa 9. Arengukavades käsitletud elamumajandusega seotud teemad	207
Lisa 10. Intervjuudes osalenud omavalitsuste andmetabel.....	208
Lisa 11. Omavalitsuste poolt esile toodud olemasolevad koostöösuunad	210

1. SISSEJUHATUS

1.1. Lähtekohad

Eesti taasiseseisvumise järgne areng on toimunud tormiliselt ja ettearvamatult. Nii riik, majandus kui ühiskond on alates 1991. aasta segadusest arenenud tollal ette kujutatust kiiremini ja läänelikumalt. Kiire arengu keskuseks on olnud Tallinn, kuhu on koondunud nii sisemised kui välimised arengut hoogustavad tegurid. Lisaks majandusele on märgatavalt arenenud ka linn ja linnaruum, sellel on nii positiivseid kui negatiivseid külgi. Kiire arengu positiivseteks külgedeks on elatustaseme tõus ja kujunemine läänelikuks riigiks. Kiire arengu negatiivsed küljed on sotsiaalse kapitali vähenemine ja planeerimisprotsessi kiirusest tulevad probleemid. Siiski on Eesti kiirel arengul eelkõige positiivne tähendus, sest paigal tammudes oleksid inimeste mured ja probleemid veelgi suuremad ja olulised probleemid ootaksid ikka veel lahendamist.

Üheks kiire arenguga kaasnevaks nähtuseks on valglinnastumine (*urban sprawl*), mis tähendab linna funktsioonide kontrollimatut laialivalgumist linna ümbrusesse, sellega seotud maakasutuse muutusi ja transpordivajaduse kasvu. Valglinnastumine on linnade arengutsükli (Berg jt. 1982) spontaanne vorm, mis on eelkõige seotud eeslinnastumise etapiga. Sellel on loomulikud põhjused, sest seoses elatustaseme tõusu ja lastega perede arvu suurenemisega tekib kiiresti arenevates linnades vajadus pereelamute järele. Samuti on paratamatu, et kinnisvaraarendus ja teenuste pakkumine kolivad linna tagamaa odavamale maale ja autostunud ühiskonnad loovad autosõbralikke keskkondi. Valglinnastumise negatiivseks pooleks on hõredama ja ebaefektivsema ühiskonna teke koos transpordi- ja keskkonnaprobleemidega. Valglinnastumine on mõjutamas ka linna-keskusi, sest eeslinnadesse kolivate inimeste ja teenuste tõttu tekib seal vaakum. Paljud probleemid on samuti seotud laialivalguvate linnade juhtimisega. Piire ületavate probleemide puhul muutub äärmiselt oluliseks omavalitsuste koostöö ja laiemate huvide nägemine.

Valglinnastumise probleemidega on tegeletud lääneriikides juba aastakümneid. Euroopa maades on linnade arengut rangelt suunatud, näiteks kompaktlinna kontseptsioonist lähtudes või ühistranspordile soodustusi tehes (Jabareen 2006). Ameerika autokeskses ühiskonnas on valglinnastumise teematikat käsitletud läbi mitmekesise linnaruumi loomise ja traditsiooniliste linnatänavate elustamise programmide nn uusurbanismi (*new urbanism*) ideoloogiast lähtuvalt (Silva 2007). Nii Euroopas kui Ameerikas on asutud koostama linnaregioonide siseseid ja väliseid haldusmeetmeid (*urban governance*), et üha laienevaid linnaregioone hallata. Selles valdkonnas on ka üsna jõulisi samme edasi liigutud (Poppelaars 2007).

Käesoleva uuringu eesmärk on planeerida meetmeid Tallinna linnaregiooni elukeskkonna parandamiseks ja konkurentsivõime suurendamiseks. Selleks analüüsitakse Tallinna linnaregiooni toimimist ja kohalike omavalitsuste koostööpraktikat erinevate andmebaaside, intervjuude, mobiilpositsioneerimise ja küsitlusuuringute põhjal. Oluline eesmärk on kirjeldada Tallinna mõjuala ja tagamaa ulatust ning Tallinna linnaregioonis toimuvat pendelrännet. Piirkonna sidemetes otsitakse põhjendusi vajadusele linnaregiooni elu paremini korraldada ja koostööd arendada. Analüüsi tulemuste põhjal on koostatud Tallinna linnaregiooni omavalitsustele ettepanekuid edasiseks tegutsemiseks.

Tallinna linna ja ümbritsevate omavalitsuste koostööpotentsiaali hindamine on üsna huvitav ja äärmiselt vajalik teematika. Meie uuringud ja arutelud Tallinna, Tartu ja Kuressaare piirkonnas on näidanud, et kiirest arengust tulenev valglinnastumine ning

sellega seonduvad keskkonnaprobleemid võimenduvad omavalitsuste vahel puuduliku koostöö tõttu. Asumeid planeeritakse läbimõtlemata. Koostöö linnaregioonide sees on puudulik, sest omavalitsused ei näe enda piiridest kaugemale, väärtushinnangud on väga erinevad ja ei vallata kaasaegseid linnaregioonide poliitilisi ja majanduslikke käsitlusi. Vastuolude võimendajateks on tihti isiklikud ja parteilised lahkkelid. Tallinna linnaregiooni arengut valglinnastumise käigus iseloomustab ka segregatsioon: erineva sotsiaalse staatusega ühiskonnagrupid eralduvad geograafiliselt ja sotsiaalselt ning vastanduvad. Neid esindavatel poliitilistel jõududel on käesolevas arengustaadiumis aga keeruline sisulist koostööd teha. Sellest algavad Tallinna linnaregiooni mitmed olulised probleemid.

Autorid tänava kõiki, kelle andmeid või kaastööd on uuringus kasutatud. Erilised tänud kuuluvad EMT-le, kellel jätkus huvi niisuguse maailmas unikaalse uuringu läbiviimiseks. Töös on kasutatud TÜ geograafia osakonna poolt Tallinna linnaregioonis läbiviidud uusasumite uuringut (Ahas ja Silm 2006), Tallinna haljasalade ja linnametsade kasutuse uuringut (Järv jt. 2006), loomemajanduse andmebaasi (Silm jt. 2006), Eesti mõjualade ja pendelrände uuringut (Tammara 2001), uuringut „Eeslinnastumine Tallinna linnaregioonis sotsialismijärgsel perioodil” (Leetmaa 2004), Tallinna tagamaa suvilalade uuringut (Anniste 2007), Harku valla eeslinnastumise uuringut (Silm 2007a) ja Saku valla suvilalade kasutuse uuringut (Silm ja Järv 2007). Kasutatakse ka Statistikaameti, Rahvastikuregistri, Päästeameti, Keskkonnaministeeriumi ja mitmete teiste asutuste poolt läbiviidud ja tellitud uuringute materjale, samuti OÜ Positium ja OÜ Urban Mark poolt läbiviidud ”Keslinna ehitusmääruse” eeluuringuid (KLEMM 2005), mobiilpositsioneerimisel põhinevat eeslinnastujate tegevusruumide uuringut (Ahas jt. 2007) ja Kunstiakadeemia kollektiivi positsioneerimise uuringut (Alender ja Kalvo 2006).

1.2. Linnaregioonide koostöö Soome näitel (OÜ Eurreg: Jussi S. Jauhiainen)

Sissejuhatus

Käesoleva peatüki eesmärgiks on analüüsida järgnevaid aspekte:

- linnade koostöö ja linnapoliitika olulisus Euroopa Liidu kontekstis;
- Soome kogemused linnade koostöös ja linnapoliitikas;
- Eesti väljakutsed linnade koostöös ja soovitud koostööpoliitika jaoks.

Peatükis tutvustatakse Euroopa Liidu linnade koostööpoliitikat ja sellega seotud head haldamist (*good governance*). Linnadevahelise ja linnadesisese koostöö vajadus on kasvanud globaliseerunud majanduse kontekstis. Koostöö ja partnerlus moodustab osa Göteborgi ja Lissaboni strateegiate rakendamisest Euroopa Liidu liikmesriikides. Euroopa Liit loob üldise raamistiku, millele toetudes liikmesriigid arendavad linnapoliitikat, sh ka linnade koostööd nii riigi kui ka kohalike omavalitsuste tasandil.

Lühidalt tutvustatakse Soome kui ühe Euroopa Liidu liikmesriigi kogemusi linnade ja linnastute sisemise koostöö ja linnapoliitika arendamisel. Linnapoliitika on Soomes uus nähtus, kuid praegu on Soome üks kõige aktiivsemaid linnapoliitika rakendajaid Euroopa Liidus. Soomel on pikk kogemus linnade ja linnastute sisemise koostöö paljudes valdkondades (transport, sotsiaalvaldkonnad, keskkond, tervisehoid). Sõltumata sellest on viimastel aastatel vabariigi valitsus pidanud oluliseks koostöö tugevdamist. Selle tagamiseks on kasutatud nii riigipoolseid soovitusi ja rahalist toetust kui ka uutest seadustest tulenevaid kohustusi haarata suuremate linnastute (pealinn ning maakonnakeskused koos lähivaldadega) omavalitsusi koostöösse. Uus aspekt Soome linnapoliitikas on 2007. aastal pealinnaregiooni jaoks loodud metropolipoliitika.

Peatüki lõpus esitatakse väljakutseid Eesti linnade koostöö ja linnapoliitika arendamiseks ning soovitusi, kuidas neid väljakutseid lahendada. Peatüki on kirjutanud OÜ EURREG projektijuht, professor Jussi S. Jauhiainen.

Linnapoliitika ja linnade koostöö olulisus Euroopa Liidu kontekstis

Euroopa Liidus ei ole kunagi olnud spetsiifilist linnapoliitikat. Sõltumata sellest on linnade tähtsus tõusnud Euroopa Liidu poliitikas ja arendamispraktikas pidevalt. Euroopa Liidu eelarveperioodil 2007–2013 rõhutatakse linnade ja linnastute olulisust Euroopa ja selle piirkondade konkurentsivõime tõstmisel, sotsiaalse sidususe tugevdamisel ja territoriaalse ehk regionaalse ühtekuuluvuse lisamisel.

Euroopa Liidus kevadel 2007 jõustunud territoriaalne agenda kutsub tihedamale koostööle ja võrgustumisele jätkusuutliku majandusarengu ja tööturu poliitika küsimustes, linnapiirkondade omavahelises võrgustumises ning linnade ja ruumilise arengu kaasaegses mõistmises. Selle teostamiseks on vaja laialdast piirkondliku ja kohaliku tasandi tegutsejate osalust. Koostöös peab arvestama regionaalsete identiteetide, kohalike vajaduste ning linnade ja regioonide omapäraga. Territoriaalsel koostööl on tugevad ja otsesed kontaktid riikliku ja regionaalse innovatsiooni- ja regionaalpoliitikaga.

Samuti viib koostöö kokku äriühingud, avaliku sektori toimijad, VVO-d ja teadusasutused. Territoriaalse ühtekuuluvuse eesmärk tähendab, et piirkondade arengut, võrgustumist ja koostööd toetavad Euroopa Liidu rahastamisvõimalused.

Linnade arendamise, haldamise ja koostöö küsimused on olulised, kuna Euroopas kontsentreerub metropolidesse alati rohkem sotsiaal-majanduslikku tegevust ja oskusi. See tähendab, et nii Euroopa Liidu poliitika kui ka paljude liikmesriikide poliitika toetavad linnastute võrgustike arendamist. Hoolimata Eesti perifeersest asukohast Euroopas on Eesti piirkondade edasimineku võimalused hästi läbimõeldud koostöös. Euroopa mastaabis on Eesti linnad väikesed. Eesti ainukeses metropolis, Tallinnas, elab umbes 400 000 inimest ja Tallinna linnastus umbes pool miljonit inimest.

Euroopa Liidus määratleti 1990-ndate aastate lõpus peamised linnade arendamise väljakutsed. Nende alusel on 2000-ndatel aastatel hakatud arendama konkreetseid meetmeid, milledega parandada linnade olukorda. Järgmiseid linnade arendamise ja koostöö väljakutseid on vaja arvestada ka Eesti kontekstis.

- **Linnade globaliseerumine.** Vältimatu on parandada majanduslikku heaolu ja tööhõivet linnades ning saavutada liikmesriikides mitmele keskusele baseeruv tasakaalustatud linnade süsteem. Riiklikus regionaalpoliitikas ja tööhõivepoliitikas peab olema kindel linnadimensioon. Tingimata peab toetama linnade rolli innovatsiooni ja ettevõtluse keskusena.
- **Linnade ümberstruktureerimine.** Linnade jätkusuutliku arendamise jaoks on vaja leevendada segregatsiooni ja polariseerumist. Selle eesmärgi täitmine toimub sotsiaalse partnerluse abil ning vajadusel ka materiaalsete investeeringutega linnade sotsiaal-füüsilisesse renoveerimisse. Selleks on vaja solidaarset ühiskondlikku ja kohalikku poliitikat.
- **Linnakeskkond.** Hästi töötava linna jaoks on vaja ehitatud keskkonna arengu koordineerimist, efektiivse ühistranspordi arendamist, eratranspordi suunamist ning autode arvu kasvu pidurdamist. Oluline on saavutada kohalik ja kõikehõlmav säästlik areng, infrastruktuuri taaskasutamine ning energia säästlik tarbimine, eriti arvestades kliimasoojenemise vastu võitlemist.
- **Linnade koostööpoliitika.** Linnade pikaajalise edu saavutamiseks on väga oluline kohaliku võimu ja kodanike aktiivne osalemine linnade tulevikuplaanide arendamisel ja tulevikku puudutavate otsuste langetamisel. Arendamispoliitika muutub valitsemisest (*government*) partnerlusele toetuvaks haldamiseks (*governance*). Suuremate linnade puhul on vaja haarata arendamispoliitikasse kaasa kogu linnastu ehk ka tuumiklinna ümber paiknevad vallad ja väiksemad linnad. See nõuab intensiivset tuleviku väljakutsete pro-aktiivset lahendamist enne kui väljakutsed muutuvad probleemiks. See erineb juba tekkinud probleeme lahendavast re-aktiivsest poliitikast.

Eelnevalt on toodud välja üldine linnapoliitiline kontekst Euroopa Liidus. See näitab, et linnade ja linnastute hea haldamine (*good governance*) on nii poliitiliselt kui ka majanduslikult vajalik. Üleminek ülevalt alla valitsemiselt partnerlusele baseeruvale haldamisele ei toimu iseenesest. Saavutamaks koostöö eesmärgid on vajalik nii Euroopa Liidu poolt soovitatud poliitikate heakskiitmine kohalikus kontekstis, Euroopa Liidu liikmesriikides läbiviidud poliitikate ja praktikate analüüs ning heade praktikate rakendamine. Järgnevalt esitatakse lühidalt Soome praktika linnade koostöös ja linnapoliitikas.

Linnad Soomes: olukord ja väljakutsed

Soomes on huvitav näide linnade koostööst, linnapoliitikast ning arendamispraktika muutumisest valitsemisest mitmetasandilise haldamiseni (*from government to multi-level governance*). Linnadevaheline ja linnastute sisemine koostöö on prioriteediks nii riigi kui ka kohalike omavalitsuste tasandil.

Eriti oluliseks on taoline koostöö kujunenud Soomes 2000-ndatel aastatel, kui Euroopa Liidu regionaalarengu poliitikas on rõhutatud mitmekeskuselise linnasüsteemi (*poly-centric urban system*) rajamise olulisusele igas liikmesriigis ja linnastute tähtsuse tõstmisele liikmesriikide regionaalpoliitikas. On ka riigi siseseid arengutrende, mis on lisanud linnastute sisemist koostööd.

Linnapoliitika taust Soomes

Soomes on traditsiooniliselt rohkem tähelepanu pööratud maapiirkondade arengule ja poliitikale, viimastel aastatel on võimalik rääkida ka riikliku linnapoliitika suurest lainest. Üheks põhjuseks on Suur-Helsingi rahvaarvu väga kiire kasv 1990-ndatel aastatel, sinna on kolinud üle 200 000 inimese. Aastal 2007 ületas Helsingi, Espoo, Vantaa ja Kauniainen rahvaarv kokku miljoni inimese piiri, ulatuslikumas pealinnaga seotud regioonis elab 1,7 miljonit inimest.

Kuni Euroopa Liiduga liitumiseni 1990-ndate aastate keskel ei olnud Soomes selget arusaama linnade olulisusest majandusarengus, samuti puudusid konkreetsete meetmete ja soovituste, millega toetada linnadevahelist ning linnade ja linnastute sisest koostööd.

Keskonnaministerium alustas linnapoliitika olemuse määratlemisega 1994. aastal. Aasta hiljem moodustas siseministerium oma esindajatest ja linnapoliitika ekspertidest koosneva töögrupi, mille eesmärgiks oli välja töötada linnapoliitika sisu ja arenguprogramm. Erilist tähelepanu pöörati linnastutele (*kaupunkiseutu*) ning nende arendamisele tugevateks rahvusvahelisteks kasvukeskusteks. Linnapoliitikas rakendati intensiivselt tähtajalisi linnaprogramme, mille märksõnadeks olid innovaatilisus, võrgustik, koostöö, infotehnoloogia ja ettevõtlikkus. Aastatel 1997–1999 rakendati linnaprogramme 13 linnas ja linnapiirkonnas. OECD (2005) peab Soome linnapoliitika iseloomulikuks jooneks seda, et rahvaarvu ja majanduse struktuuri poolest erinevatele linnadele on suunatud erinev poliitika.

Väga olulisteks linnapoliitika teostamise vahenditeks Soomes kujunesid oskuskeskused (alates 1994. aastast, praegu 22 keskust) ja regioonikeskused (alates 2001. aastast, praegu 34 keskust). Oskuskeskustes on oluline avaliku sektori, erasektori ja kõrgkoolide aktiivne koostöö linnapiirkonna oskuste ja konkurentsivõime tugevdamisel. Oskuskeskuste programmi abil toetatakse iga regiooni tugevaid külgi, regioonidevahelist spetsialiseerumist ja koostööd erinevate oskuskeskuste vahel. Koostööpartnerite kaudu levivad oskused ka piirkonna väikestesse ja keskmise suurusega ettevõtetesse. Projektide sihiks on kõrgetasemelisel oskusel baseeruva tööstusliku tegevuse arendamine. Oluliseks peetakse ettevõtete, arendustegevuse ja uurimisinstituutide vahelise koostöö tugevust. Koostöö raames luuakse võimalus viia kokku uurimise, koolituse ja ettevõtete tippspetsialistid. Eesmärgiks on kogu regiooni konkurentsivõime ja atraktiivsuse kasv ning uute töökohtade sünd. Koostööd tugevdatakse ka regioonikeskustes (ehk maakondade

keskustes) konkurentsivõime suurendamiseks, eriti maakonnas olulistes tööharudes. Rahvusvaheline konkurentsivõime ei ole regioonikeskustes nii oluline kui oskuskeskustes.

Linnapoliitika ja koostööpraktika kohalikul tasandil Soomes

Soomes, eriti pealinna Helsingi ümbruses, on rakendatud ka linnastu sisemist koostööd eesmärgiga moodustada argipäevas hästi töötav linnastu, kus omavalitsuste piirid ei tekita probleeme maakasutuse ja transpordi arendamisel. Sellest kõige olulisem näide on pealinnaregiooni koostööorganisatsioon YTV (*pääkaupunkiseudun yhteistyövaltuuskunta*), mis tegutseb transpordi, prügiveo, prügi käitlemise ja õhukvaliteedi valdkonnas ning pakub ka andmeid ja analüüse üldisema majandusliku arengu jaoks. Koostööorganisatsiooni kuuluvad neli linna (Helsingi, Espoo, Vantaa, Kauniainen), kus elab kokku umbes miljon inimest 745 ruutkilomeetri suurusel alal. Piirkonnas on 512 000 elamut, 600 000 töökohta ning piirkonna toodang moodustab kolmandiku Soome kogutoodangust. Maakasutuse arendamine toimub suuremate transpordikoridoride läheduses. Olulisteks sõlmkohtadeks on: ringtee Kehä III, kus paiknevad suured ostukeskused; uus Vuosaari sadam, kuhu viiakse üle tööstussadama tegevus Helsingi kesklinnast; kiiresti arenev tehnoloogiakeskus Helsingi-Vantaa lennujaama läheduses ning metroo, mida pikendatakse lähiaastatel ka lääne Espoose. Lisaks on pealinna lähiümbruses teisi strateegilisi ja praktilisi koostööorganisatsioone (joonis 1, joonis 2).

Viimastel aastatel on linnaregioonis koostööd tehtud innovatsioonitegevuses ning selle valdkonna rahastamisel. Selle eesmärgi jaoks on loodud konkreetne organisatsioon Culminatium, mis on rakendanud regionaalse innovatsioonisüsteemi praktikaid. Teostatud on avaliku sektori, erasektori, kõrgkoolide ja uurimisinstituutide vahelisi konkreetseid koostööprojekte ning haaratud kaasa ka Euroopa Liidu rahalisi vahendeid ning partnereid välismaalt, sh ka Tallinnast. Projektid on toonud pealinnaregioonile nii paremaid oskusi, materiaalselt kasu kui ka uusi koostööpartnereid.

Joonis 1. YTV koostööpiirkond Soome pealinna ümbruses. (Allikas: YTV).

Joonis 2. Soome pealinna ja selle lähiumbruse erinevad koostööpiirkonnad. (Allikas: YTV).

Soome arengu tuumikalas paiknevad Helsingi, Espoo ja Vantaa muidugi ka konkureerivad omavahel. Sõltumata sellest on aastate jooksul kujunenud välja ühine arusaam koostöö vajadusest strateegilistes valdkondades. Näiteks ühistranspordi ja prügiveo küsimustes on tehtud koostööd juba aastakümneid. Ühine teeninduspiirkond on ka tervisehoiu alal. Samuti on koostööd tehtud ka nende omavalitsustega, mis paiknevad

Helsingist kuni saja kilomeetri kaugusel, kuhu ulatub pealinnaregiooni otsene mõju ja kust paljud inimesed käivad iga päev Helsingisse tööle ja koju.

Viimaste aastate linnade koostööteemalises tegevuses Soomes on kolm olulist uut aspekti. Esiteks, aastal 2007 kokkulepitud Soome Vabariigi valitsuse tegevuskavas on esimest korda mainitud metropolipoliitikat. See tähendab eelkõige pealinnaregiooni arengu tugevdamist. Helsingi koos lähiümbrusega on Euroopa kõige kiiremini arenevate innovatsioonipiirkondade hulgas. Sellise hea arengu üheks põhjuseks on peetud pealinnaregiooni linnade aktiivset omavahelist võrgustumist ja koostööd.

Vabariigi valitsuse tegevuskavas on eesmärk luua koostööpraktikaid riigi ja pealinnaregiooni omavalitsuste vahel. Tegevuskava toetab pealinnaregiooni omavalitsuste koostööd nii rahaliselt kui ka erinevate uute koostöövormide abil. Eesmärgiks on lahendada arengu vaatenurgast strateegiliste valdkondade, näiteks maakasutuse, elamusektori ja transpordi, probleeme. Eelmainitud YTV on ka varem tegutsenud selles valdkonnas, kuid nüüd peetakse oluliseks ka riigi ja omavalitsuste aktiivset partnerlusele baseeruvat koostööd. Metropolipoliitikas teevad näiteks riik ja omavalitsused lepinguid teatud oluliste piirkondade ühiseks arendamiseks. Lisatakse erinevate haldusalade vahelist koostööd ning arendatakse partnerlusele baseeruvat tegevust riigi ministriumite ja pealinnaregiooni vahel. Samuti on eesmärgiks vähendada ja takistada sotsiaalse segregatsiooni tekkimist. Meetmeteks on näiteks mitmekultuurilisuse ja aktiivse kahekeelsuse lisamine. Peamisteks eesmärkideks on innovatsiooni- ja ettevõtluspoliitika parandamine, jätkusuutlik infrastruktuuri arendamine ja hea kvaliteediga elupiirkond, tugev rahvusvaheliskus ja sotsiaalse sidususe lisamine.

Teine oluline aspekt uuemas linnapoliitikas on maakonnakeskuste ja nende läheduses paiknevate omavalitsuste koostöö. Kuna aastate jooksul ei ole kujunenud piisavalt aktiivset tegevust koostöö saavutamiseks, käivitas vabariigi valitsus seadusandluse muutmise. Selle tulemusena peavad maakonnakeskus ja nende läheduses paiknevad omavalitsused kohustuslikus korras esitama ühise strateegia ja konkreetse tegevuskava. Tegevuskavas peab määratlema, kuidas lahendatakse ühiselt maakasutuse, elamusektori ja transpordi arendamise küsimused. Selle tulemusena eemaldatakse keskuslinna ja omavalitsuste halduspiiridest tulenevad takistused. Eelnevalt mainitud tegevus organiseeritakse ühiselt ja nii, et kogu linnastus kasutataks teenindusvõrku optimaalselt. See tegevuskava on moodustatud ühiselt koos vastava sektoraalse valdkonna (nt maakasutus, keskkond, elamusektor, transport, tervishoid) personaliga. Tegevuskava esitatakse riigi keskvõimule. Üldiselt on võimalik väita, et näiteks elamusektori arendamise koordineerimine on Soomes oluline, kuna aastaks 2030 on ette nähtud elamute kogupindala summaarne kasv 31% praegusest olukorrast. Transpordil on oluline osa ka kasvuhoonegaaside vähendamise ja piiramisel. Hetkel moodustab transport umbes viiendiku Soomes tekitatud kasvuhoonegaasidest.

Kolmandaks, riik on toetanud aktiivselt ja ka rahaliste vahenditega omavalitsuste ühinemist, sh ka suuremate ja tugevamate linnastute moodustamist. Selle tulemusena on 2007. aasta jooksul otsustanud ühineda umbes 40 linna või valda. See PARAS-projekt on tekitanud ka lahkavamusi.

Väljakutsed ja soovitused Eesti linnapoliitika ja linnade koostöö jaoks

Eestis on linnade koostöö arendamisel palju väljakutseid. Neid on võimalik vaadelda erinevatel tasemetel. Esiteks, Eestis puudub riiklik linnapoliitika. See tähendab, et Euroopa Liidu arengupoliitika eesmärkide rakendamine mõistlikult ja tasakaalustatult on raske. Selle tulemusena kannatavad nii pealinnaregioon, maakonnakeskused kui ka kogu Eesti linnasüsteem. Ilma riikliku linnapoliitikata on raske saavutada jätkusuutlikult konkurentsivõimelist majandust ja tasakaalustatud arengut. Soome viimaste aastate kogemus näitab, et riik peab aktiivsemalt looma intensiivsemat partnerlust eelkõige pealinnaga. Eesti kontekstis tähendab see Tallinna linna ning selle lähiümbruses olevaid ja funktsionaalselt Tallinna linnaregiooni kuuluvaid omavalitsusi.

- Esimene soovitus on aktiivse riikliku linnapoliitika loomine. Selle abil on võimalik koordineeritult rakendada Euroopa Liidu arengupoliitikat Eesti linnade heaks. Erilist tähelepanu tuleks pöörata pealinnaregioonile ehk moodustada eriline metropolipoliitika. Selle loomisel tasub tutvuda Soome metropolipoliitikaga. Tutvumise ja heade kogemuste rakendamise rahastamist võimaldab nt Euroopa Liidu rahastamisvahed Urbact II, milles osaleb ka Eesti.

Teiseks, eriti puudulik on koostöö Eesti linnaregioonide sees. Aastal 2002 määratleti Eestis 12 peamist linnaregiooni ehk linnastut. Sellisel vähemalt 20 000 elanikuga linnaregioonil on keskuslinn ja selle ümbruses omavalitsused, mille elanikest märkimisväärne osa töötab linnakeskuses (Eurreg 2002). Viimaste aastate areng näitab, et Eesti linnaregioonide elamusektori, teeinfrastruktuuri, keskkonnainfrastruktuuri jne arendamine ei ole toimunud koordineeritult piirkonna kvaliteeti tõstva jätkusuutlikkuse poliitika põhimõtetel.

- Teine soovitus on soodustada tegevust, mille tulemusena toimuks selgem ja efektiivsem omavalitsuste vaheline koostöö peamiste linnaregioonide sees. See võib tähendada omavalitsuste liitumist üheks suuremaks omavalitsuseks. Luua on vaja vähemalt ühised strateegiad ja konkreetsed planeeringud maakasutuse ja peamiste materiaalsete ja sotsiaalsete infrastruktuuride arendamiseks. Selle jaoks peaks riik leidma vahendeid soodustamiseks linnastute sisemist koostööd. Üks võimalus võiks olla iga linnastu kohta ühe tähtajalise (4–6 kuud) sõltumatu eksperdi määramine koostöö eeliste ja vajaduste välja selgitamiseks. Asjatundja kulud kannaks riik. Samuti võiks kaaluda Soome näidetele toetumist. Üks võimalus on seadus, mis kohustaks linnastute omavalitsusi esitama ühise strateegilise ja konkreetse linnastu koostöökava, näiteks ühe aasta jooksul selle seaduse jõustumisest.

Konkreetsel tasemel on koostöö vajadus väga oluline linnaregiooni arengu vaatenurgast olulistest valdkondades. Eriti oluliseks on koostöö konkurentsivõime tõstmiseks ja sotsiaalse sidususe lisamiseks, samuti territoriaalse ühtekuuluvuse tugevdamiseks. Innovatsioonipõhine majandus nõuab ka ulatusliku ja avatud koostöö rakendamist avaliku sektori, erasektori ja VVO-de vahel.

- Kolmas soovitus on luua konkreetsed tegevuskavad, millega rakendada Euroopa Liidu linnapoliitilisi ja arengupoliitilisi strateegiaid alustades hea mitmetasandilise haldamise (*good multi-level governance*) printsiipidest kuni konkreetsete valdkondadeni (ühistransport, keskkond, avalik teenindus, tervishoid jt).

2. VALGLINNASTUMINE TALLINNA LINNAREGIOONIS

2.1. Tallinna linnaregioon

Tallinna linnaregioonina on käsitletud ala, kust 2000. aasta rahvaloenduse andmetel vähemalt 15% tööealisest elanikkonnast käib Tallinnasse tööle. Lisaks on kaasatud Rapla ja Padise vald, kus vastav protsent jäid vaid mõnevõrra alla 15. Sama piirkonda on Tallinna linnaregioonina käsitletud ka mitmetes varasemates uuringutes (Ahas ja Silm 2006; Tammaru jt. 200x)). Linnaregiooni kirjeldamisel on sisse võetud ka Loksa linn, kus pendelrände hulk on küll väiksem kui linnaregiooni piirina määratud, kuid mis paikneb ruumiliselt linnaregioonis (joonis 3).

Joonis 3. Tallinna linnaregioonina analüüsitud omavalitsused.

Linnaregiooni analüüsimisel on kasutatud 2007. aastal kehtivaid omavalitsuste piire. Analüüsid, mis on tehtud 2000. aasta rahvaloenduse andmetega, on viidud vastavusse 2007. aasta omavalitsuste piiridega. 2000. aasta rahvaloendusega võrreldes on Tallinna linnaregiooni omavalitsustes toimunud muudatused 4 omavalitsuses: Kehra linn on liidetud Anija vallaga, Kohila alevi vald Kohila vallaga, Rapla linn Rapla vallaga ja Loksa vald Kuusalu vallaga. Nende omavalitsuste puhul on 2000. aasta rahvaloenduse arvud omavahel liidetud.

Kuldringi valdadeks on nimetatud 6 Tallinna linnaga piirnevat valda: Viimsi, Rae, Kiili, Saku, Saue ja Harku vald.

2.2. Keskkonnaseisund

Tallinna linnaregiooni asend ja looduslikud tingimused seavad arendustegevusele mitmeid piiranguid. Piirkond paikneb kolmes maastikurajoonis: Põhja-Eesti rannikumadalik, Harju lavamaa ja Kõrvemaa. Suurimateks saarteks on Naissaar, Väike- ja Suur-Pakri ning Prangli saar. Piiritsooni suletuse tõttu Nõukogude Liidu perioodil on valdav osa saartest ja rannikualast praeguseks vähe inimtegevuse poolt mõjustatud ning kauni loodusega (Arold 2005).

Harju lavamaa põhjapiiriks on paekallas, mis kohati paljandub kuni 30 meetri kõrguste pankadena (Pakri saared ja poolsaar, Türisalu, Rannamõisa, Muuksi). Harju lavamaal asuvad ulatuslikud kultuurmaastikud. Kuna aluspõhjakiivimiks on paas, siis esineb hulgaliselt karstivorme, nendest tuntumad on Kostivere, Tuhala ja Kuivajõe karstialad (Arold 2005). Karstist lähtuvad põhjavee ja pinnavee kasutamisega seotud kitsendused ja riskid piirkonnas. Linnaregiooni idaosas paikneb Kõrvemaa maastikurajoon, kus on suured soo- ja metsamassiivid, inimasustus on seal läbi aegade olnud hõre, mistõttu kultuurmaastiku osakaal on minimaalne (Arold 2005).

Kaitsealad

Harju maakonnast on ligikaudu 13% looduskaitse all (Harju maavalitsus 2007). Tallinna linnaregiooni jääb Harjumaa keskkonnateenistuse (2007) andmetel 25 hoiuala, moodustatud on 19 loodus- või maastikukaitseala. Enamus nendest on haruldaste taimede ja koosluste kaitsealad, samuti on olemas raba- ja soomaastike kaitsealad, pae ja pankranniku kaitsealad, jõe-, vee- ja järveelustiku kaitsealad ja rannamaastiku kaitseala. Lisaks on olemas integreeritud NATURA-võrgustik. Linnaregiooni laienemise surve on olnud looduskaunite kohtade, maastike ja kaitsealade suunas, sest seal on kõige rohkem inimesi köitvaid kohti arendusteks. Rannikualad ja looduskaitsealad on saanud ka arendusega tegelejate korruptsioonikahtlustuste allikaks.

Pinnas ja vesi

Harju maakonnas tarbitakse kvaternaarisetete ja 3 aluspõhjalise veekompleksi ja veekihi vett: ordoviitsiumi veekompleks, ordoviitsium-kambriumi veekiht, kambrium-vendi veekompleks. Valdaval osal maakonnast on pinnakatte paksus 2–5 meetrit, idaosas kuni 10 meetrit ja maksimaalsed paksused ürgorgude piires on 100 ja enamgi meetrit, minimaalsed alvaritel (alla 1 meetri). Väga ulatuslikult on kogu maakonnas levinud karst (lõhed, lehtrid ja teised karstivormid). Seega on põhjavesi inimtegevusest tuleneva reostuse eest nõrgalt kaitstud (Harju maavalitsus 2007).

Harjumaa keskkonnateenistuse (2007) hinnangul on põhjaveega seotud suurimateks probleemideks vee (ordoviitsiumi kompleksi) vähene kaitstud igasuguse pindmise reostuse eest ja sügavamate kihtide (ordoviitsium-kambriumi, kambrium-vendi) veevarude piiratus, viimases osas isegi taastumatus.

Harjumaa keskkonnateenistuse (2007) andmetel on Harjumaal massiliselt elamukvartaleid, kus on kanalisatsioon lahendamata. Omavalitsuste loal ja ka ilma loata ehitatakse suvemajad ümber elamuteks, kus on kõik kaasaegsed vett palju tarvivad

mugavused (vannid, vesiklosett jne), kuid täielikult puudub kanalisatsioonisüsteem. Näiteks Lohusalu-Laulasmaa piirkonna suvine veevõtt ulatub ca 700 m³/d, kuid tõendatud on ainult 100–105 m³/d heitvee puhastamine. Olemasolevad kogumiskaevud pole sellisteks reoveehulkadeks ehitatud. Sama ohtlikud on ka nn imbsüsteemid, seda eriti Tallinna ümbruse kaitsmata põhjaveega aladel. Tegelikult puudub kontroll kogumismahutite tühjendamise regulaarsuse ja imbsüsteemidest pinnasesse (harvem kraavidesse) juhitava heitvee puhtusastme üle. Väga aktuaalsed on need probleemid Viimsi, Harku, Keila, Saku, Saue ja Kernu valla ning Muuga suvilate piirkondades (Harjuma keskkonnateenistus 2007).

Tallinna pinnaveehaardesüsteemi ligikaudu 2000 km²-st valgalast asub umbes 95% Harjumaal. Keskmine pinnavee äravool maakonna territooriumilt on ca 1 miljard m³ vett aastas. Pinnaveehaardesüsteemist võetakse igal aastal Tallinna joogivee tarbeks ligikaudu 50 milj m³ vett (Harju maavalitsus 2007).

Reovete eesvooluks on põhiliselt jõed ja merelahed. Enamus reovee puhastusseadmeid on Harjumaal rajatud 1970. ja 1980. aastatel (Harju maavalitsus 2007).

Õhu kvaliteet

Harju maakonna planeeringu koostamisel hinnati, et probleemsed on asustatud punktid, kus on mitu erinevate asutuste hallata olevat saasteallikat. Olgugi, et eraldi võttes on kõigi saastajate näitajad alla normi, võivad piirkogused summaarselt olla ületatud. Keskkonnareostus sel juhul aga hüvitamisele ei kuulu. Sellistes piirkondades (eriti Muuga sadam, Maardu tööstuspiirkond) on oluline iga-aastaselt määrata õhusaaste foon (Harju maavalitsus 2007).

Tallinnas on 3 täisautomaatset mõõtejaama, kus mõõdetavateks komponentideks on CO (infrapunase kiirguse neeldumise meetodil), lämmastikoksiide (NO_x, kemoluminescentsmeetodil), O₃ (UV neeldumise meetodil) ja SO₂ (UV fluorosentsmeetodil) ning PM10. Samuti on Tallinna loomaaia territooriumil meteojaam, ka täisautomaatne ja andmed saadakse sealt kord tunnis. Mõõdetavateks parameetriteks on temperatuur, temperatuuride erinevus (8 ja 2 meetri vahel), õhuniiskus, õhurõhk, tuule kiirus ja tuule suund (Tallinna linnavalitsus 2007).

Jäätmed

Jäätmehoolduses on Eesti Vabariigis toimunud viimastel aastatel mitmed muutused. Tallinna linnaregioonis on põhiliseks jäätmete ladustamise kohaks Jõelähtme prügila, samas toimivad veel mitmel pool piirkondlikud prügilad, kus prügilad on rajatud vanasse ammendunud kruusa- või paekarjääri, seega rajatud lubamatul viisil, kujutades ohtu keskkonnale (Harju maavalitsus 2007). Üha arenev jäätmekäitlussüsteem ei ole taganud veel jäätmete koguste ja nende ohtlikkuse vähendamist, taaskasutamist ja keskkonnohutut ladestamist. Aastast 2008 hakkab kehtima uus riiklik jäätmekava, mille rakendamiseks ei ole linnaregioonis piisavalt jäätmehooldusjaamu.

Maavarad, kaevandamine

Harju maakonnas on maavaradeks turvas, põlevkivi, järvemuda, fosforiit, tehnoloogiline lubjakivi, ehituslubjakivi, ehitusliiv, ehituskruus ja savikruus ning ainuke detailselt uuritud dekoratiivse graniidi maardla Eestis (Maardu ümbruses 160–190 meetri sügavusel). Turbavarude poolest on Harjumaa maakondadest kolmandal kohal. 1998. aastal kaevandati 1,7 miljonit m³ erinevaid maavarasid. Teedehituse materjali kaevandatakse 3–5 karjäärist. Savi kaevandamine on praktiliselt seiskunud. Probleemiks on vanade kaevanduste rekultiveerimine ja tasandamine (Harju maavalitsus 2007).

Kui 1998–2000 aastatel kaevandati Harjumaal maavarasid 23 karjääris ja 11 turbatootmisalal, siis 2007. aastaks on karjäärade hulk kasvanud 33-ni. Kasvanud on ka kaevandatavad kogused (Harjumaa keskkonnateenistus 2007).

Metsamaad on Harjumaal 2006. aasta seisuga 230 400 ha. Sellest 64% on tulundusmets, 35% on hoiu- või kaitsemets. 2000. ja 2006. aasta vahel on Harjumaal aset leidnud 15–72 metsatulekahju aastas, kõige ulatuslikumad metsapõlengud olid 2006. aastal, kui hävis 1055 hektarit metsa (Harjumaa keskkonnateenistus 2007).

2.3. Linnaregiooni elanikud ja elukeskkond (Siiri Silm, Rein Ahas)

Andmed

Linnaregiooni elanike ja eluruumide iseloomustamisel on kasutatud 2000. aasta rahvaloenduse andmeid omavalitsuste ning 1x1 km ruutude kaupa. Pendelrände analüüsimisel on kasutatud lisaks 2000. aasta rahvaloenduse andmetele ka Positium LBS poolt koostatud uuringu „Linnaregiooni mõjuala analüüs passiivse positsioneerimise andmetega” tulemusi (Silm 2007b).

Euroopa linnade ja linnaregioonide rahvaarvu võrdlemiseks on kasutatud Eurostati andmeid (Eurostat 2007). Andmed kajastavad 2001. aasta seisust.

Suvilaalad

Suvilaalade iseloomustamisel on kasutatud 2002. aastal Harju Maavalitsuse Arengu- ja planeerimisosakonna poolt koostatud Tallinna linnaregiooni suvilaalade ülevaadet (Leetmaa 2002). Sama uuring oli aluseks ka teisele käesolevas töös suvilate iseloomustamisel kasutatud uuringule, mis viidi läbi 2007. aastal TÜ geograafia osakonna inimgeograafide töögrupi poolt (Anniste 2007).

TÜ geograafia töögrupi poolt viidi 2007. aasta talveperioodil (25. jaanuarist kuni 12. märtsini) läbi suvilaalade hindamine välitööde käigus vaatluse meetodil. Välitöödel anti hinnang igale suvilaalale ning detailsemalt hinnati hoonete kasutamist püsielamuna. Püsielanike osatähtsuse välja selgitamiseks hinnati teineteisest sõltumatult 2 näitajat: hoonete seisukorda ning elutegevuse olemasolu. Hinnati iga viiendat eluhoonet, kokku 4572 hoonet.

Hoonete seisukorra hindamisel on kasutatud järgmisi kriteeriume.

- 1) Suvila – säilinud on suvila ehitusaegne väljanägemine, puudub vundament, soojustamata, elamispinda hinnanguliselt vähem kui 30m² (putkad, aiamajad, kokkupandavad majad ja muud vundamendita majad).
- 2) Renoveeritud suvila – keskmiselt renoveeritud suvilad, aastaringselt elatav, elamispinda hinnanguliselt rohkem kui 30m² (soojustatud, ehitatud juurde teine korrus või muu juurdeehitis, kuid algne väljanägemine tuvastatav).
- 3) Uuselamu – uuselamud ja täielikult renoveeritud suvilad, mille algne välimus pole tuvastatav, aastaringselt elatav.
- 4) Pooleli olev elamu – hooned, mille ehitamine või renoveerimine on pooleli või ehitamisjärgus, tulevikus saavad neist tõenäoliselt uuselamud.
- 5) Vana elamu – hoone, mis on ehitatud elamuks, kuid pole uus (pole kasutatud kaasaegseid materjale, pole renoveeritud), näiteks 1980-ndatel ehitatus hooned.

Elutegevuse märkideks on loetud inimeste olemasolu krundi territooriumil, maja juures olevat autot või auto jälgi lumel, korstnast tulevat suitsu, aias olevat koera, pesunööri kuivavat pesu jms.

Saku suvilaalad

Saku suvilalasiid külasthanud inimeste ajalisi-ruumilise käitumise ning elu- ja töökohtade paiknemise analüüsimisel on kasutatud uuringu „Saku valla suvilate kasutuse uuringu” tulemusi (Silm ja Järv 2007).

Uuringus on kasutatud passiivse positsioneerimise meetodil kogutud andmeid. Passiivse mobiilpositsioneerimise andmed on kogunud Positium LBS koostöös Eesti suurima mobiilsideoperaatoriga EMT. EMT turuosakaal mobiilside teenuste valdkonnas on hinnanguliselt ligikaudu 50% (Sideamet 2006), mis tähendab, et uuringusse on kaasatud ligikaudu pooled uuritud piirkonna kõikidest külasthanutest.

Uuringus kasutatud andmebaas koosneb anonüümsetest EMT võrgus sooritatud mobiiltelefonide kõnetoimingute asukohtadest (sisenevad/väljuvad kõned, SMS-id, andmeside ja asukohapõhised teenused) mobiilside masti täpsusega. Andmebaasis on fikseeritud iga kõnetoimingu aeg ning mobiilside mast, kus kõnetoiming on sooritatud. Igale kõnetoimingu sooritajale (EMT võrgu tarbijale) on omistatud juhuslik ja anonüümne tagav identifikaator, mida ei saa seostada mitte ühegi konkreetse isiku ega telefoninumbriaga. Passiivse mobiilpositsioneerimise meetodil saadud andmete kogumine, hoidmine ja töötlemine on kooskõlas kõigi Euroopa Liidus kehtivate isikuandmete kaitse nõuetega (DIRECTIVE 2002/58/EC).

Uuritavad Saku suvilapiirkonnad jäävad kolme EMT mobiilside masti teeninduspiirkonda. Mast Saku paikneb Saku alevikus ja teenindab alevikule lisaks veel ka Juuliku küla. Mast Metsa paikneb Kasemetsa külas ja teenindab veel ka Üksnurme, Metsanurme, Tõdva ja Kajamaa küla. Mast Kiisa paikneb Saku ja Kohila valla piiril ning teenindab peamiselt Saku vallas olevat Roobuka, Kurtna ja Kirdalu küla ning Kiisa alevikku, Kohila valla territooriumilt Aespa ja Vilivere küla. Nimetatud mastide teeninduspiirkond ei ole geograafiliselt rangelt fikseeritud, optimaalne leviala aga paikneb masti lähipiirkonnas.

Nende kolme masti teeninduspiirkonnas tehtud kõnetoiminguid uuriti kolmel kuul: novembris (2006), kui suvilate külastamine on minimaalne ning mais ja juunis (2007), kui suvilate külastamine on aktiivsem. Analüüsitud on kõiki inimesi, kes on nimetatud ajavahemikel EMT võrgus sooritanud vähemalt ühe kõnetoimingu ühes kolmest uuritud mastist.

Suvilapiirkondade maksimaalse kasutamise selgitamiseks uuriti eraldi inimesi, kes tegid ühe kuu jooksul vähemalt ühe kõnetoimingu vähemalt ühel nädalavahetuse päeval (laupäev, pühapäev) ühe uuritud masti teeninduspiirkonnas. See kriteerium ei välista küll kohalikke inimesi, kes nädalavahetustel elukohast eemale ei liigu, kuid välja jäävad tööpäeviti uuritud piirkonnas tööasjus viibivad inimesed. Tuleb ka meeles pidada, et arvesse lähevad ka nädalavahetusel uuritud piirkonnast juhuslikult läbisõitjad, kes vastava masti teeninduspiirkonnas kõnetoiminguid sooritavad.

Passiivse mobiilpositsioneerimise meetodil saadud andmeid on analüüsitud ka kasutades ankurpunktide meetodit. Ankurpunktid on olulised kohad inimese igapäevases tegevusruumis, mida ta külastab sagedamini kui kahel-kolmel korral kuus. Ankurpunktidega on leitud suvilaalasiid külasthanud inimeste potentsiaalsed elukohad ja tööajal viibitud kohad ehk potentsiaalsed töökohad. Elu- ja töökohtade välja selgitamisel välistati inimesed, kes külastasid uuritud piirkondi nädalavahetusel juhuslikult ja uuriti neid, kes viibisid uuritud piirkonnas ühes kuus vähemalt kahel erineval puhkepäeval.

Elukohtadeks kvalifitseeritud kohad (ankurpunktid), kus viibiti ehk sooritati kõnetoiminguid tööpäevadel enne kella 8:00 ja pärast kella 17:00 ning vähemalt seitsmel

erineval tööpäeval ühes kuus. Tööajal viibitud kohtadeks ehk potentsiaalseteks töökohtadeks kvalifitseerusid kohad (ankurpunktid), kus sooritati kõnetoiminguid tööpäevadel tööajal, st peale kella 9:00 ja enne kella 17:00. Tööankurpunktis pidi olema inimene sooritanud kõnetoiminguid ühes kuus üle pooltel tööpäevadel (vähemalt 12 tööpäeva), et välistada juhuslikud ja teisejärgulised ankurpunktid (poed, tuttavad, asjaajamised vms). Tuleb arvestada, et potentsiaalsete töökohtade alla kvalifitseeruvad ka nii koolid, kus õpilased õpivad ja kõnetoiminguid sooritavad kui ka päeval kodus viibivad emad. Siiski näitavad potentsiaalsed töökohad selgelt, kus uuritud piirkondi nädalavahetustel külastavad inimesed tööpäevadel peamiselt viibivad.

Elanike iseloomustus

Tallinna linnaregiooni omavalitsustest on selgelt kõige rohkem elanikke Tallinna linnas, isegi kõigis Tallinna linnaosades elab rohkem inimesi kui linnaregiooni teistes omavalitsustes. Erandiks on vaid Pirita linnaosa, kus on Maardu linnast vähem elanikke, kuid ülejäänud omavalitsustest ikkagi rohkem (joonis 4). Kõige rohkem oli 2000. aasta rahvaloenduse ajal elanikke Lasnamäe linnaosas (115 243), sellele järgnesid ülejäänud linnaosad, mille elanike arv jäi 10 000 kuni 100 000 vahele, välja arvatud Pirita linnaosa, kus elanike arv oli veidi alla 10 000. Tallinna tagamaa omavalitsustest on kõige rohkem elanikke Maardu linnas (16 738), see on ka ainus omavalitsus, kus elanike arv ületab 10 000 piiri (joonis 4). Maardu linnale järgnevad elanike arvu poolest Rapla vald (9600) Keila linn (9388), Rae vald (7979), Viimsi vald (7978), Saue vald (7342), Saku vald (7308), Harku vald (6617), Kuusalu vald (6514) ja Anija vald (6385), kus on üle 6000 elaniku. Kõige vähem elanikke on Aegviidu vallas (952), mis on ka ainuke omavalitsus Tallinna linnaregioonis, kus elanike arv on alla 1000. Väiksema elanike arvu poolest tulevad esile ka Juuru, Kernu, Kõue ja Padise vald.

Joonis 4. Elanike arv Tallinna linnaosades ja linnaregiooni omavalitsustes.

Kõige suurem on elanike tihedus Tallinna linnas, kus enamuses 1x1 km ruutudes on üle 500 elaniku. Samuti on üle 500 elaniku teistes Tallinna tagamaa linnades (Maardu, Keila, Saue, Kehra, Rapla) ning suuremates asulates (Saku, Jüri, Kohila jt) (joonis 5). Ühtegi ruutu, kus elanikke oleks üle 500, ei ole Padise, Kernu, Juuru, Kõue ja Loksa vallas.

Joonis 5. Elanike paiknemine Tallinna linnaregioonis omavalitsustes 1x1 km ruutudes.

Elanike arv on Tallinna linnaregioonis muutunud kõige rohkem Tallinna linnas. Perioodil 1989 kuni 2007 on Tallinna elanike arv vähenenud 82 122 elaniku võrra (tabel 1). Tallinna tagamaal tuleb esile tendents, et Tallinnale lähemates omavalitsustes on elanike arv kasvanud, linnaregiooni kaugemates omavalitsustes aga kahanenud (joonis 6). Elanike arvu kasv on perioodil 1989 kuni 2007 olnud kõige suurem Viimsi vallas (3297), millele järgnevad Saku vald (1608), Rae vald (1163) ja Harku vald (1094). Tagamaa omavalitsustest on rahvaarv vähenenud kõige rohkem Vasalemma vallas (3549) ja Paldiski linnas (3520). 1989–2007 on üle 1000 elaniku jäänud vähemaks ka Kuusalu ja Keila vallas.

Joonis 6. Elanike arvu erinevus 1989. ja 2007. aastal Tallinnas ja tagamaa omavalitsustes.

Eristades perioodid 1989–2000 ja 2000–2007 tuleb välja, et osades omavalitsustes on esimesel perioodil elanike arv kasvanud, teisel aga kahanenud. 1989–2000 on rahvaarv kasvanud, 2000–2007 aga kahanenud Kernu, Kohila, Kose, Kõue ja Raasiku vallas ning Maardu linnas (joonis 7).

Joonis 7. Elanike arvu erinevus a) 1989. ja 2000. aastal, b) 2000. ja 2007. aastal Tallinnas ja tagamaa omavalitsustes.

Esimesel perioodil (1989–2000) on elanike arv kasvanud kõige rohkem Viimsi vallas (2734), seejärel Saku vallas (1474) ning Rae vallas (1026). Kõige rohkem on rahvaarv vähenenud aga Tallinna linnas (78 596). Tagamaa omavalitsustest on rahvaarvu vähenemine ajavahemikul 1989–2000 olnud kõige suurem Paldiski linnas (3442), Vasalemma vallas (3400) ja Keila vallas (1053) (joonis 7a).

Teisel perioodil (2000–2007) on samuti rahvaarvu kasv olnud suurim Viimsi vallas (563), kuid arvuliselt jääb see tunduvalt alla elanike arvu suurenemisele esimesel perioodil. Üle 100 inimese on teisel perioodil juurde tulnud ka Harku valda, Saue linna, Rae valda ja Saku valda (joonis 7b). Elanike arv on teisel perioodil kõige rohkem vähenenud jällegi Tallinna linnas (3526). Elanike arv on vähenenud enamuses mitte Tallinnaga piirnevates omavalitsustes.

Elanike arvu muutused esimesel ja teisel perioodil, eriti väga suur numbriline erinevus võib olla põhjustatud kasutatud andmete kogumise erinevast meetodikast. Esimesel perioodil on kasutatud kahe rahvaloenduse 1989. ja 2000. andmeid, 2007. aasta puhul aga rahvastikuregistri andmeid. Tallinna tagamaa uusasumite uuring (Ahas ja Silm 2006) näitab, et rahvaarv on rohkem suurenenud peale 2000. aastat, mil on hüppeliselt suurenenud tagamaale rajatud uute eluruumide hulk.

Tabel 1. Elanike arvu võrdlus Tallinnas ja tagamaa omavalitsustes 1989 ja 2000. aasta rahvaloenduse ning rahvastikuregistri 1.01.2007 andmete põhjal.

Omavalitsus	1989 rahvaloendus	2000 rahvaloendus	2007 rahvastikuregister	Erinevus 2000–1989	Erinevus 2007–2000	Erinevus 2007–1989
Aegviidu vald	1097	952	892	-145	-60	-205
Anija vald	6787	6385	6233	-402	-152	-554
Harku vald	5760	6617	6854	857	237	1094
Juuru vald	1682	1597	1575	-85	-22	-107
Jõelähtme vald	4913	5217	5221	304	4	308
Keila linn	10072	9388	9387	-684	-1	-685
Keila vald	4900	3847	3788	-1053	-59	-1112
Kernu vald	1355	1688	1658	333	-30	303
Kiili vald	1697	2375	2447	678	72	750
Kohila vald	5831	5977	5864	146	-113	33
Kose vald	5724	5829	5692	105	-137	-32
Kuusalu vald	7511	6514	6380	-997	-134	-1131
Kõue vald	1677	1716	1591	39	-125	-86
Loksa linn	4315	3494	3454	-821	-40	-861
Maardu linn	16052	16738	16550	686	-188	498
Nissi vald	3430	3352	3257	-78	-95	-173
Padise vald	1847	1775	1762	-72	-13	-85
Paldiski linn	7690	4248	4170	-3442	-78	-3520
Raasiku vald	4163	4429	4335	266	-94	172
Rae vald	6953	7979	8116	1026	137	1163
Rapla vald	9957	9600	9482	-357	-118	-475
Saku vald	5834	7308	7442	1474	134	1608
Saue linn	4395	4958	5096	563	138	701
Saue vald	6450	7342	7403	892	61	953
Vasalemma vald	8575	5175	5026	-3400	-149	-3549
Viimsi vald	5244	7978	8541	2734	563	3297
Tallinn	478974	400378	396852	-78596	-3526	-82122

Inimeste osatähtsus, kes elasid 2000. aasta rahvaloenduse ajaga samas omavalitsuses ka 1989. aasta rahvaloenduse ajal, on kõige rohkem Tallinna linnas (joonis 8). Mida suurem on kahe rahvaloenduse vahel samas omavalitsuses elanud inimeste osatähtsus, seda

stabiilsem on omavalitsuse rahvastik. Kõigis Tallinna linnaosades on 1989. aastal samas omavalitsuses elanud inimeste osatähtsus üle 75%, kõige suurem on see Lasnamäel (82%), millele järgneb Haabersti (81%), kõige väiksem aga Kristiine ja Kesklinna linnaosas (mõlemas 75%). Tallinna tagamaa omavalitsustest on 1989. aastal seal elanud inimeste osatähtsus kõige suurem Loksa linnas (72%), seejärel Aegviidu vallas (67%) ja Kuusalu vallas (66%). Üle 60% on see osatähtsus Keila linnas, Raasiku, Padise, Kose, Anija, Rapla, Nissi ja Juuru vallas. Kõige väiksem on 1989. aastal samas omavalitsuses elanud inimeste osatähtsus Vasalemma vallas (35%), Viimsi vallas (44%), Keila vallas (45%) ja Harku vallas (45%). Need on omavalitsused, kus 2000. aasta rahvaloenduse ajal seal küsitletutest elas 1989. aastal samas omavalitsuses alla poole elanikest. Põhjuseks võib olla nii suure hulga uute sisse­rän­nanute kui ka väikeste laste (alla 10 aastaste) suurem osatähtsus. Harku ja Viimsi valla puhul on tegemist selgelt valglinnastuvate valdadega, kuhu on kolunud palju uusi ja noori peresid, seetõttu on ilmselt tegemist mõlema põhjuse koosmõjuga.

Joonis 8. 1989. aastal samas omavalitsuses elanud inimeste osatähtsus Tallinna linnaosades ja linnaregiooni omavalitsustes.

Detailsemalt vaadates, kus 1x1 km ruutudes on rahvastiku stabiilsus suurem või väiksem, tulevad Harku ja Viimsi vallas esile mereäärased piirkonnad (joonis 9), kuhu on peale 1991. aastat rajatud palju uusi elamuid. Märkata on ka tendents, et 1989. aastal samas omavalitsuses elanud inimeste osatähtsus on väiksem 1x1 km ruutudes, mis paiknevad Tallinna naaberomavalitsustes ning Tallinnale lähemal olevates piirkondades.

Joonis 9. 1989. aastal samas omavalituses elanud inimeste osatähtsus Tallinna linnaregiooni omavalitsustes 1x1km ruutudes.

Rahvastiku vanuselises jaotuses erineb Tallinna tagamaal Eesti keskmisest kõige rohkem üle 50 aastaste inimeste osatähtsus (joonis 10). Tallinna tagamaa keskmiselt on üle 50 aastaseid inimesi 29%, Eesti keskmiselt aga 33%, mis on suhteliselt sarnane ka Tallinna keskmisele (32%). Kõige vähem on üle 50 aastaseid elanikke Tallinna tagamaa uusasumites (13%), mis on ka loogiline, kuna uusasumid on rajatud pärast 1991. aastat ning kolimisaltid on peamiselt nooremad inimesed. Eesti keskmisest veidi suurem on Tallinna tagamaal ning ka tagamaa uusasumites noorte, alla 20 aastaste inimeste osatähtsus. Erinevus Eesti keskmisest on Tallinna tagamaa omavalitsustes 2 protsendipunkti, uusasumites aga 8 protsendipunkti. Selline vanuseline jaotus näitab, et Tallinna tagamaal, eriti aga uusasumites, elavad Eesti ja Tallinna keskmisest nooremad ja alaealiste lastega inimesed.

Joonis 10. Elanike vanuseline jaotus Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Rahvuseliselt jaotuselt on Tallinna tagamaa, eriti aga tagamaa uusasumid, eestlaste kesksemad kui Tallinn või Eesti keskmiselt. Eestlaste osatähtsus on tagamaal 76%, uusasumites aga 86%, Eesti keskmiselt on eestlasi 68%, Tallinnas aga veelgi vähem (54%) (joonis 11). Erinevused on tingitud peamiselt venelaste osatähtsuse erinevustest. Muid rahvusi (va eestlased ja venelased) elab suhteliselt kõige rohkem Tallinnas (9%), Tallinna tagamaal aga võrdselt Eesti keskmisega (6%).

Joonis 11. Elanike rahvuseline jaotus Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Perekonnaseisu osas Tallinna tagamaal võrreldes Eesti keskmisega erinevust peaaegu ei ole. Kõige rohkem on Tallinna tagamaal ja ka Eesti keskmiselt täiskasvanud inimesi, kes on seaduslikus abielus (47%), seejärel inimesi, kes pole seaduslikus abielus olnud (32%), lahutatuid (12%) ning leski (10%) (joonis 12). Tallinna tagamaa uusasumites on tagamaa

omavalitsuste keskmisest rohkem seaduslikus abielus olevaid inimesi (59%) ning vähem lahutatuid ja leski. Inimeste, kes pole seaduslikus abielus olnud, osatähtsus on uusasumites võrdne tagamaa omavalitsuste keskmisega.

Joonis 12. Elanike jaotus perekonnaseisu järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Tallinna tagamaa omavalitsustes, eriti aga uusasumites, on rohkem suurema liikmete arvuga leibkondi. Tallinna tagamaal on üle 5 liikmelisi leibkondi 8%, uusasumites 11%, Eesti keskmiselt aga 6% (joonis 13). Erinevus on suurem üle neljaliikmeliste leibkondade puhul, tagamaa ja Eesti keskmise erinevus on 5 protsendipunkti, uusasumite puhul aga võrreldes Eesti keskmisega 20 protsendipunkti. Samas on üheliikmeliste leibkondade osatähtsus nii Tallinna tagamaal tervikuna kui ka uusasumites väiksem kui Tallinnas ja Eesti keskmiselt. Uusasumites on üheliikmelisi leibkondi vaid 8%, samas kui Eesti keskmiselt on neid 34%.

Joonis 13. Elanike jaotus leibkonnaliikmete arvu järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Erinevalt eelnevates näitajatest, kus Tallinna tagamaa ja uusasumite osatähtsus analüüsitud näitajate osas oli võrreldes Eesti keskmisega samal poolel, on hariduse osatähtsused tagamaa omavalitsuste keskmiselt ning uusasumites väga erinevad. Uusasumites domineerivad kõrgharidusega inimesed (53%), samas Tallinna tagamaa omavalitsuste keskmiselt on kõrgharidusega vaid 12% inimestest, mis jääb veidi alla isegi Eesti keskmisele (13%) (joonis 14). Tagamaa inimeste hariduslik jaotus on sarnane Eesti keskmisele, erinevused on vaid mõne protsendipunkti ulatuses. Kutseharidusega inimeste osatähtsus on nii tagamaal tervikuna kui ka uusasumites peaaegu võrdne Tallinna ja Eesti keskmisega. Erakordselt vähe on uusasumites aga põhihariduse või sellest madalama haridusega inimesi, vaid 2%.

Joonis 14. Elanike jaotus haridustaseme järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Omavalitsuste lõikes on kõrgharidusega inimeste osatähtsus suurim Tallinna linnas, üle 20% on see Kesklinna (28%), Piritas (26%), Nõmme (24%) ja Haabersti linnaosas (23%). Ülejäänud Tallinna linnaosadest tunduvalt väiksem kõrgharidusega inimeste osatähtsus on Põhja-Tallinna linnaosas (15%). Tallinna tagamaa omavalitsustest on kõrgharidusega elanike osatähtsus suurim Viimsi vallas (23%), millele järgnevad 19%-ga Saue linna ja 18%-ga Saku vald (joonis 15). Kõige väiksem (5%) on kõrgharidusega inimeste osatähtsus Vasalemma vallas. Selgelt on märgatav tendents, et kõrgharidusega inimeste osatähtsus on tagamaal suurem Tallinnale lähemal asuvates omavalitsustes ning väiksem linnaregiooni kaugemates osades.

Joonis 15. Kõrgharidusega elanike osatähtsus Tallinna linnaosades ja linnaregiooni omavalitsustes.

Kõrgharidusega inimeste osatähtsus 1x1 km ruutudes on suurem Harku ja Viimsi valla mereäärsetel aladel (joonis 16). Ülejäänud omavalitsustes paiknevad suurema kõrghariduse osatähtsusega ruudud suhteliselt hajali ning selgeid koondumiskohti välja tuua ei saa.

Joonis 16. Kõrgharidusega elanike osatähtsus Tallinna linnaregiooni omavalitsustes 1x1km ruutudes.

Sotsiaalse staatuse poolest on Tallinna tagamaal Eesti keskmisest rohkem palgatöölisi (tagamaal 49%, Eesti keskmiselt 44%) (joonis 17). Ülejäänud sotsiaalsete gruppide osas on Tallinna tagamaa suhteliselt sarnane Eesti keskmisele. Uusasumites on võrreldes nii Tallinna, tagamaa kui ka Eesti keskmisega suurem iseendale tööandjate osatähtsus, uusasumites 17%, tagamaa ja Eesti keskmiselt 4%. Suurem on uusasumites ka koduste, lapsepuhkusel olivate osatähtsus, 4 protsendipunkti rohkem kui Eesti keskmine. Samas on uusasumites aga töötute ja pensionäride osatähtsus tunduvalt väiksem.

Joonis 17. Elanike jaotus sotsiaalse staatuse järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Pensionäride osatähtsus on tagamaa omavalitsustest kõige väiksem Vasalemma vallas (12%). Kõige suurem on pensionäride osatähtsus Kernu vallas (28%), millele järgneb Aegviidu vald (836%). Üle 30% elanikest on pensionärid aga Kõue, Kuusalu ja Padise vallas. Üldiselt võib öelda, et pensionäride osatähtsus Tallinna tagamaa omavalitsustes on väiksem Tallinna linnaga piirnevates omavalitsustes (joonis 18).

Joonis 18. Pensionäride osatähtsus kõigist elanikest Tallinna linnaosades ja linnaregiooni omavalitsustes.

Suuremast uusasumite hulgast tingituna, kus nagu selgus, on vanemaealiste inimeste osatähtsus väiksem, on ka pensionäride osatähtsus väiksem 1x1 km ruutudes, mis paiknevad Harku ja Viimsi valla mereäärsetel aladel ning ülejäänud Tallinna tagamaa omavalitsustes pigem Tallinna linnale lähemates piirkondades (joonis 19). Üle 50% pensionäride osatähtsusega ruudud paiknevad omavalitsustes hajali ning ei moodusta ühtseid koondumiskohti. Pensionäride suurema osatähtsusega ruudud võivad paikneda enam maapiirkondades, kus inimeste hulk 1x1 km ruudus on väiksem, mistõttu nad mõjutavad osatähtsust rohkem.

Joonis 19. Pensionäride osatähtsus kõigist elanikest Tallinna linnaregiooni omavalitsustes 1x1km ruutudes.

Tallinna tagamaa inimeste jaotus nende ametite järgi on väga sarnane Eesti keskmisele, veidi suurem erinevus on vaid asutuse/ettevõtte juhtide ja tippspetsialistide osatähtsuses. Tallinna tagamaal on asutuse/ettevõtte juhte 15% ja tippspetsialiste 11%, Eesti keskmiselt aga asutuse/ettevõtte juhte 13% ja tippspetsialiste 14% (joonis 20). Tagamaa uusasumid erinevad aga eelnevalt mainitust oluliselt. Uusasumites on üle poole elanikest kas asutuse/ettevõtte juhid või tippjuhid, vastavalt 25% ja 29%, samas kui Eesti keskmiselt on nende ametite osatähtsus kokku vaid 27%. Uusasumites on nii Tallinna, tagamaa kui Eesti keskmisest tunduvalt vähem madalamatel ametikohtadel töötavaid inimesi. Kõrgemat ametipositsiooni võib lisaks suuremale kõrghariduse osatähtsusele pidada üheks uusasumi elanike iseloomustavaks ning ülejäänud tagamaa elanikest eristavaks tunnuseks.

Joonis 20. Elanike jaotus ameti järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Elanike tegevusalade osas on Tallinna tagamaal Eesti keskmisest veidi rohkem inimesi, kes töötavad veonduse, laonduse ja side valdkonnas (tagamaal 11%, Eesti keskmiselt 9%) ning hulgi- ja jaemüügi valdkonnas (tagamaal 17%, Eesti keskmiselt 15%) (joonis 21). Tagamaal on aga Eesti keskmisest väiksem osatähtsus inimestel, kes töötavad hariduse ja töötleva tööstuse valdkonnas. Nagu juba ametite osatähtsustest võib arvata, eristuvad ka tegevusalade puhul tagamaa keskmisest sealseid uusasumid. Uusasumites töötab tagamaa keskmisest tunduvalt vähem inimesi põllumajanduse, jahinduse ja metsanduse valdkonnas, töötlevas tööstuses ning veonduse, laonduse ja side valdkonnas. Samas on uusasumite inimeste hulgas suurem osatähtsus ehituse ning muu ühiskonna-, sotsiaal- ja isikuteenuste valdkonnal.

Joonis 21. Elanike jaotus tegevusala järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Tallinna ja tagamaa vaheline pendelränne

Tallinna tagamaalt Tallinnas tööl käivate inimeste osatähtsus oli 2000. aasta rahvaloenduse andmetel suurim Viimsi vallas (65%), millele järgnesid üle 60%-ga Saue vald, Kohila vald, Rae vald ja Saue linn. Väikseim, alla 20% oli tagamaalt Tallinnas tööl käivate inimeste osatähtsus Padise, Vasalemma ja Juuru vallas (joonis 22a). 2006/2007 aasta passiivse positsioneerimise andmetel oli suurim Tallinnas tööl käijate osatähtsus samuti Saue vallas ja Viimsi vallas, vastavalt 54% ja 52%. Alla 20% osatähtsusega omavalitsusi oli aga tunduvalt rohkem kui 2000. aasta rahvaloenduse andmetel (Rapla, Juuru, Vasalemma, Kõue, Padise ja Nissi vald ning Paldiski linn) (tabel 2, joonis 22b).

Tallinnas tööl käivate inimeste osatähtsus omavalitsuse kõigist elanikest on enamuse Tallinna tagamaa omavalitsuste puhul 2000. aastal (rahvaloenduse andmed) olnud suurem kui 2006/2007 aastal (passiivse positsioneerimise andmed (joonis 22 a ja b). Erandiks on vaid Padise vald, kus passiivse positsioneerimise andmetel saadud Tallinnas tööl käivate inimeste osatähtsus on 3 protsendipunkti kõrgem kui 2000. aastal rahvaloenduse andmetel. Tallinnas tööl käijate osatähtsuse erinevus on suurim Anija, Kohila ja Kuusalu vallas, üle 20 protsendipunkti.

Põhjuseks võib olla see, et valglinnastumise arenedes on tagamaale kolinud inimesed hakanud rohkem töötama kodule lähemal, töökohad on kolinud ka tagamaale ning inimesed on vähem seotud Tallinna linnaga. Samas võib põhjuseks olla ka kasutatud meetodite erinevus 2000. aastal rahvaloendus ja 2006/2007 mobiilpositsioneerimine.

Tallinnast tagamaale tööl käijate osatähtsus oli 2000. aasta rahvaloenduse andmetel suurim Maardu linnas (20%), millele järgneb Viimsi vald (18%). Ülejäänud omavalitsustes töötas alla 10% Tallinna elanikest (joonis 22c). Alla 1% Tallinna elanikest töötas aga Juuru, Aegviidu, Kõue, Kernu, Padise, Nissi ja Kose vallas. 2006/2007 aasta passiivse positsioneerimise andmetel oli tallinlaste töökohti Tallinna tagamaal kõige

rohkem Rae vallas (11%), üle 5% ka Viimsi vallas, Maardu linnas, Harku vallas ja Saue vallas (joonis 22d). Alla 1% käis Tallinnast tagamaale tööl 2006/2007 aasta passiivse positsioneerimise andmetel Aegviidu, Kõue, Juuru, Nissi ja Padise valda.

Tallinnast tagamaale tööl käijate osatähtsus omavalitsuste lõikes on 2000. aasta rahvaloenduse ja 2006/2007 aasta passiivse positsioneerimise andmete põhjal kõige rohkem suurenenud Rae vallas (8 protsendipunkti), seejärel Saue vallas (4 protsendipunkti). Vähenenud on Tallinnast tagamaale tööl käijate osatähtsus kõige rohkem Maardu linnas (11 protsendipunkti), Viimsi vallas (9 protsendipunkti) ja Keila linnas (5 protsendipunkti).

Joonis 22. Pendelrändajate osatähtsus kes a) töötavad Tallinnas ja elavad tagamaal 2000. aasta rahvaloenduse andmetel, b) töötavad Tallinnas ja elavad tagamaal passiivse positsioneerimise andmetel, c) elavad Tallinnas ja töötavad tagamaal 2000. aasta rahvaloenduse andmetel, d) elavad Tallinnas ja töötavad tagamaal passiivse positsioneerimise andmetel.

Tabel 2. Pendelrändajate arv ja osatähtsus Tallinna tagamaa omavalitsustes 2000. aasta rahvaloenduse ja passiivse positsioneerimise andmete võrdlusena.

Omavalitsus	Töökoht Tallinnas elukoht tagamaal				Elukoht Tallinnas töökoht tagamaal			
	Rahvaloendus		Positsioneerimine		Rahvaloendus		Positsioneerimine	
	Arv	%	Arv	%	Arv	%	Arv	%
Aegviidu vald	98	31	153	23	5	0	46	0
Anija vald	640	53	711	21	68	1	250	1
Harku vald	1596	57	5190	48	617	9	2203	8
Juuru vald	89	19	240	12	3	0	71	0
Jõelähtme vald	1025	49	2315	47	283	4	1180	4
Keila linn	1482	37	1081	25	474	7	546	2
Keila vald	503	37	1583	37	41	1	682	2
Kernu vald	160	35	491	33	12	0	192	1
Kiili vald	454	56	1425	47	69	1	527	2
Kohila vald	607	62	1923	33	73	1	675	2
Kose vald	590	29	607	23	36	0	172	1
Kuusalu vald	552	48	1408	22	67	1	559	2
Kõue vald	121	23	128	15	10	0	49	0
Loksa linn	149	9			29	0		
Maardu linn	2710	49	2326	38	1409	20	2470	9
Nissi vald	293	27	318	18	15	0	90	0
Padise vald	67	12	223	15	14	0	100	0
Paldiski linn	380	24	330	17	87	1	345	1
Raasiku vald	679	42	889	34	50	1	221	1
Rae vald	1851	62	4104	45	278	4	3230	11
Rapla vald	466	25	806	12	62	1	274	1
Saku vald	1661	55	1992	44	286	4	697	2
Saue linn	1214	60	1675	39	435	6	712	3
Saue vald	1701	63	3094	54	248	3	2064	7
Vasalemma vald	185	16	325	12	260	4	199	1
Viimsi vald	2242	65	5171	52	1294	18	2487	9

Eluruumide iseloomustus

Eluruumide hulk, nagu ka elanike arv, on suurim Tallinna linnas. Kõigis Tallinna linnaosades, välja arvatud Pirital, paikneb üle 10 000 eluruumi. Kõigis Tallinna tagamaa omavalitsustes jääb eluruumide arv alla 10 000. Kõige rohkem eluruumi on Tallinna tagamaal Maardu linnas (6589) (joonis 23). Üle 3000 eluruumi on Rapla vallas, Keila linnas, Kuusalu vallas ja Rae vallas. Kõige vähem, alla 1000 eluruumi, on Aegviidu, Juuru, Kernu, Kiili ja Kõue vallas.

Joonis 23. Eluruumide paiknemine Tallinna linnaosades ja linnaregiooni omavalitsustes.

1x1 km ruutude kaupa tulevad nagu elanike puhulgi esile Tallinna tagamaa väiksemad linnad ning omavalitsuste keskusasulad (joonis 24).

Joonis 24. Eluruumide paiknemine Tallinna linnaregiooni omavalitsustes 1x1 km ruutudes.

Hoone liigi järgi, kus eluruumid paiknevad, on Tallinna tagamaal Eesti keskmisest tunduvalt rohkem ühepereelamuid. Tallinna tagamaa omavalitsuste keskmiselt moodustavad ühepereelamud 37%, Eesti keskmiselt aga 27% kõigist hoonetest, kus eluruumid paiknevad (joonis 25). Tallinna tagamaa uusasumites on ühepereelamute osatähtsus veelgi suurem (53%).

Joonis 25. Eluruumide jaotus hoone liigi järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Tallinna tagamaa omavalitsustest ja Tallinna linnaosadest on ühepereelamute osatähtsus kõige suurem Piritla linnaosas (74%), millele järgnevad üle 60% osatähtsusega Padise vald (70%), Aegviidu vald (63%) ja Kernu vald (63%) (joonis 26). Alla 10% on ühepereelamuid lisaks enamusele Tallinna linnaosadest (va Piritla ja Nõmme) ka Paldiski linnas (2%) ja Maardu linnas (8%). Suuremas osas omavalitsustest on alla poolte eluruumidest ühepereelamutes.

Joonis 26. Ühepereelamutes paiknevate eluruumide osatähtsus Tallinna linnaosades ja tagamaa omavalitsustes.

Detailsemalt 1x1 km ruutude kaupa vaadates, on näha, et ühepereelamute osatähtsus on ühtlaselt suur kõigis Tallinna tagamaa omavalitsustes (joonis 27). Väiksema ühepereelamute osatähtsuse poolest tulevad esile linnad ja suuremad asulad.

Joonis 27. Ühepereelamutes paiknevate eluruumide osatähtsus Tallinna linnaregiooni omavalitsustes 1x1 km ruutudes.

Pärast 1991. aastat rajatud eluruumide osatähtsus on Tallinna tagamaal suurem, kui Eesti keskmine, vastavalt 9% Tallinna tagamaal ja 5% Eesti keskmiselt. Uute eluruumide rajamine on oluliselt suurenenud peale 2000. aastat (seda rahvaloenduse andmed ei kajasta), mida näitab uusasumites olevate eluruumide suurem osatähtsus hoonetes, mis on valminud peale 2000. aastat või kus on ehitus pooleli (77%) (joonis 28).

Joonis 28. Eluruumide jaotus hoone ehitusaasta järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega. (Uusasumite puhul on kategooria „ehitus pooleli” all ka elamud, mis on valminud peale 2000. aastat).

Pärast 1991. aastat rajatud eluruumidega hoonete osatähtsus on suurim Viimsi vallas (29%), millele järgneb Pirita linnaosa (20%). Üle 15% on pärast 1991. aastat rajatud eluruumid ka Kiili, Harku ja Saku vallas (joonis 29). Enamuses Tallinna lähiumbruse omavalitsustes on pärast 1991. aastat rajatud eluruumide osatähtsus üle 5%, alla selle on vaid tagamaa kaugemates omavalitsustes ning enamuses Tallinna linnaosades. Tallinna tagamaa omavalitsustest on pärast 1991. aastat rajatud eluruumide osatähtsus kõige väiksem Nissi, Kõue ja Juuru vallas, alla 2%.

Joonis 29. Pärast 1991. aastat rajatud (rahvaloenduse järgi 1991–1995, 1996 ja hiljem, ehitus pooleli) eluruumide osatähtsus Tallinna linnaosades ja tagamaa omavalitsustes.

Uute, pärast 1991. aastat rajatud eluruumide osatähtsus 1x1 km ruudus on suurem Harku ja Viimsi valla mereäärsetes piirkondades (joonis 30). Ülejäänud omavalitsustes paiknevad suurema pärast 1991. aastat rajatud eluruumide osatähtsusega ruudud pigem Tallinna naaberomavalitsustes kui tagamaa äärealadel. Erandiks on Rapla vald, kus uued elamud on kerkinud Rapla linna ümbrusesse.

Joonis 30. Pärast 1991. aastat rajatud (rahvaloenduse järgi 1991–1995, 1996 ja hiljem, ehitus pooleli) eluruumide osatähtsus Tallinna linnaregiooni omavalitsuste 1x1 km ruutudes.

Tallinna tagamaal, eriti aga sealsetes uusasumites on suurema pinnaga eluruumide osatähtsus tunduvalt suurem kui Eesti keskmiselt. Üle 100m² pinnaga eluruumide osatähtsus Tallinna tagamaa omavalitsuste keskmiselt 14%, uusasumites 68%, Eesti keskmine on aga vaid 9% ning Tallinnas 4% (joonis 31). Kõige suurem on Tallinna tagamaa ja uusasumite osatähtsuse erinevus 140–179m² ja 180–250m² eluruumide puhul, vastavalt 14 ja 16 protsendipunkti. Peaaegu üldse ei ole uusasumites väikseid eluruumide, alla 40m² on 2%, alla 30m² aga mitte ühtegi.

Joonis 31. Eluruumide jaotus eluruumi pinna järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Suurema pindalaga eluruumide osatähtsus on suurem piirkondades, kus on rohkem uusi eluruumid. Üle 100m² pinnaga eluruumide osatähtsus on üle 30% Pirita linnaosas (37%) ja Viimsi vallas (34%). Üle 20% on üle 100m² pinnaga eluruumid lisaks mainitutele ka Saue linnas ja Harku vallas (joonis 32). Suurema pinnaliste eluruumide osatähtsus on väiksem omavalitsustes, kus on rohkem paljukorterilisi elamuid (joonis 26), keskmiselt 0% on üle 100m² pinnaga eluruumid Mustamäe ja Lasnamäe linnaosas ning Paldiski linnas. Alla 5% on üle 100m² pinnaga eluruumid ka Põhja-Tallinna ja Haabersti linnaosas ning Maardu linnas ja Loksa linnas.

Joonis 32. Üle 100m² pinnaga eluruumide osatähtsus Tallinna linnaosades ja tagamaa omavalitsustes.

Suurema pinnaga eluruumid koonduvad osaliselt Harku ja Viimsi mereäärsetele aladele, kuid samas on neid suhteliselt palju ka teistes omavalitsustes hajutatult. Üle 100m² eluruumide osas ei ole märgata selget tendentsi, et nad paikneksid Tallinnale lähemal (joonis 33).

Joonis 33. Üle 100m² pinnaga eluruumide osatähtsus Tallinna linnaregiooni omavalitsuste 1x1 km ruutudes.

Suuremate eluruumide suuremat osatähtsust uusasumites peegeldab ka tubade arv. Üle 6 toaga eluruumide osatähtsus on uusasumites 44%, Tallinna tagamaa omavalitsuste keskmiselt 2% ning ka Eesti keskmiselt 2% (joonis 34). Uusasumites ning samuti Tallinna tagamaal tervikuna on ka 4 ja 5 toaga eluruumide osatähtsus Eesti keskmisest suurem. Sellest tulenevalt on väiksem osatähtsus 1, 2 ja 3 toaga eluruumidel.

Joonis 34. Eluruumide jaotus tubade arvu järgi Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Mugavuste seisukohalt, milleks on siinkohal kasutatud keskküttega eluruumide osatähtsus, jääb Tallinna tagamaa, eriti uusasumid alla Eesti keskmisele. Keskküttega eluruumide osatähtsus on Eesti keskmiselt 55%, Tallinna tagamaa omavalitsuste keskmiselt aga 2 protsendipunkti kõrgem (57%), uusasumites aga 32 protsendipunkti Eesti keskmisest madalam (23%) (joonis 35). Keskküttega eluruumide osatähtsus on Tallinnas aga Eesti keskmisest tunduvalt suurem (76%).

Joonis 35. Keskküttega eluruumide osatähtsus Tallinnas, tagamaal, tagamaa uusasumites võrreldes kogu Eesti keskmisega.

Keskküttega eluruumide osatähtsus on suurim Tallinna linnaosadest Mustamäel (99%) ja Lasnamäel (98%) ning tagamaa omavalitsustest Paldiski linnas (95%), see on hästi seletatav suurema paljukorteriliste elamute osatähtsusega. Üle 750% keskküttega eluruumide osatähtsusega tulevad esile ka Haabersti linnaosa ning Maardu linn (joonis 36). Keskküttega eluruumide osatähtsus on väiksem Tallinna linnast kaugemal paiknevates omavalitsustes. Vaid alla 10% eluruumidest on keskküttega Aegviidu vallas (6%).

Joonis 36. Keskküttega eluruumide osatähtsus Tallinna linnaosades ja tagamaa omavalitsustes.

Detailsemalt 1x1 km ruutude kaupa vaadates tulevad suurema keskküttega osatähtsusega ruutudena esile suuremad asulad. Üle 50% keskküttega osatähtsusega ruudud on üldiselt koondunud (joonis 37).

Joonis 37. Keskküttega eluruumide osatähtsus Tallinna linnaregiooni omavalitsuste 1x1 km ruutudes.

Suvilaalade iseloomustus

Tallinna tagamaa omavalitsustes on kokku 26 286 suvilakrunti (Leetmaa 2002). Mitte ühtegi suvilaala ei ole Tallinna tagamaa omavalitsustest Keila ja Saue linnas ning Kõue, Loksa, Nissi, Padise, Raasiku ja Vasalemma vallas.

Kõige rohkem suvilakrunte on Tallinna tagamaal Harku vallas (5442) ja Kohila vallas (3067) (tabel 3). Üle 1000 suvilakrundi on lisaks mainitud omavalitsustele ka Kernu vallas, Maardu linnas, Keila vallas, Viimsi vallas ja Saku vallas (joonis 38).

Joonis 38. Suvilakruntide arv ja suvilaalade paiknemine Tallinna tagamaa omavalitsustes.

Suvilapiirkondade paiknemine järgib kahte põhilist suunda: need on rajatud kas mereäärsetele aladele või heade transpordiühendustega sisemaa aladele, peamiselt raudtee äärde (joonis 39).

Joonis 39. Suvilaalade paiknemine Tallinna tagamaa omavalitsustes.

Elutegevusega suvilate osatähtsus on Tallinna tagamaa keskmiselt 35%. Suurim on elutegevusega suvilate osatähtsus Rapla vallas (100%), põhjuseks on siin aga see, et hinnatud suvilate hulk oli väga väike. Üle 50% suvilatest elatakse ka Rae vallas (56%), Kiili vallas (54%) ja Viimsi vallas (52%) (joonis 40). Alla 20% suvilatest elatakse Aegviidu, Anija ja Juuru vallas. Üldiselt on elutegevusega suvilate hulk suurem Tallinnale lähemates omavalitsustes, välja arvatud Harku vald ning Rapla vald, viimast mõjutajaks on aga Rapla linn.

Joonis 40. Elutegevusega suvilate osatähtsus Tallinna tagamaa omavalitsustes.

Aastaringseks elamiseks sobivate suvilate osatähtsus on kogu tagamaa keskmiselt 60%. Kõige suurem on aastaringseks elamiseks sobivate suvilate osatähtsus Rapla ja Saue vallas, üle 80%, millele järgnevad Kose, Rae ja Kohila vald. Enamuses omavalitsustes on aastaringseks elamiseks sobivad üle poolte suvilatest (joonis 41). Alla 50% suvilatest on sobivad aastaringseks kasutamiseks Aegviidu, Juuru ja Saku vallas.

Joonis 41. Aastaringseks elamiseks sobivate suvilate osatähtsus Tallinna tagamaa omavalitsustes.

Tabel 3. Kruntide arv ning elutegevusega ja aastaringseks elamiseks sobivate suvilate osatähtsus.

Omavalitsus	Kruntide arv	Elutegevusega suvilate osatähtsus	Aastaringseks elamiseks sobivate suvilate osatähtsus
Aegviidu vald	9	0	0
Anija vald	388	10	54
Harku vald	5442	27	59
Juuru vald	267	17	47
Jõelähtme vald	739	48	59
Keila vald	2735	26	68
Kernu vald	2960	33	54
Kiili vald	860	54	54
Kohila vald	3067	27	70
Kose vald	68	38	77
Kuusalu vald	564	25	63
Maardu linn	2959	43	51
Paldiski linn	125	25	69
Rae vald	426	56	70
Rapla vald	322	100	100
Saku vald	2308	35	49
Saue vald	721	41	85
Viimsi vald	2326	52	61
Kokku	26286	35	60

Saku suvilaalasiid külasthanud inimeste elu- ja töökohad

Saku valla territooriumile jääb 3 mobiilsidemasti, millest suvilaalasiid iseloomustab kõige paremini Kiisa mast, kuna sinna ei jää ühtegi suuremat mitte suvilatega asulat.

Kiisa masti teeninduspiirkonnas on kõnetoiminguid teinud inimeste arv suvel suurem kui talvel, keskmine kõnetoiminguid teinud inimeste arv päevas oli novembris 1480, mais 1964 ja juunis 2238. Juuni keskmine inimeste arv päevas tõusis võrreldes novembriga üle 50%.

Kiisa masti teeninduspiirkonnas on mais-juunis selge nädalarütm, kus nädalavahetusel inimeste hulk kasvab (joonis 42). Mais tõuseb inimeste arv nädalavahetusel võrreldes tööpäevadega keskmiselt 50% ja juunis 26%. Sellest võib oletada, et mais käiakse suvilates nädalavahetusel, juunis on aga juba piisavalt soe ja inimestel puhkused, mistõttu osa puhkajatest viibib kohal ka tööpäeviti.

Joonis 42. Kiisa masti teeninduspiirkonnas kõnetoiminguid sooritanud inimeste arv nädalapäevade ja kuude lõikes.

Nädalavahetusel suvilapiirkondasiid hõlmavate mastide teeninduspiirkonnas viibinute ruumilist käitumist, st nende kõnetoimingute asukohtade paiknemist, on iseloomustatud ankurpunktidega ehk potentsiaalsete elu- ja töökoha asukohtadega. See näitab, kust need inimesed suvilapiirkondadesse potentsiaalselt tulevad ning kus veedavad oma aega tööajal.

Novembris tegi Kiisa masti teeninduspiirkonnas nädalavahetusel kõnetoiminguid 3653 inimest, juunis peaaegu poole rohkem, 6624 inimest. Kiisa masti teeninduspiirkonnas viibinute potentsiaalsete elu- ja töökohade paiknemine omavalituste lõikes on esitatud võrdlevalt novembris ja juunis tabelis 4.

Tabel 4. Kiisa masti teeninduspiirkonnas viibinute potentsiaalsete elu- ja töökohtade paiknemine omavalitsuste lõikes (10 suurema osatähtsusega omavalitsust).

Potentsiaalsed elukohad				Potentsiaalsed töökohad			
November		Juuni		November		Juuni	
Omavalitsus	%	Omavalitsus	%	Omavalitsus	%	Omavalitsus	%
Tallinn	41,2	Tallinn	47,8	Tallinn	46,7	Tallinn	54,1
Kesklinna	11,7	Lasnamäe	12,5	Kesklinna	14,7	Kesklinna	13,6
Lasnamäe	7,4	Kesklinna	9,4	Lasnamäe	7,8	Lasnamäe	12,6
Mustamäe	5,2	Mustamäe	6,6	Kristiine	6,7	Mustamäe	6,2
Kristiine	4,9	Põhja-Tallinna	5,9	Mustamäe	5,4	Kristiine	6,1
Nõmme	4,1	Kristiine	4,0	Nõmme	4,5	Põhja-Tallinna	5,9
Põhja-Tallinna	3,9	Nõmme	3,9	Põhja-Tallinna	4,0	Nõmme	4,7
Haabersti	2,2	Haabersti	3,6	Haabersti	2,1	Haabersti	3,2
Pirita	1,8	Pirita	2,0	Pirita	1,6	Pirita	1,9
Kohila vald	31,3	Kohila vald	24,1	Kohila vald	25,1	Kohila vald	17,8
Kiisa mast	20,7	Kiisa mast	18,1	Kiisa mast	16,5	Kiisa mast	12,6
Saku vald	5,2	Saku vald	5,2	Saku vald	5,1	Saku vald	4,6
Saku mast	4,1	Saku mast	3,6	Saku mast	4,0	Saku mast	3,2
Metsa mast	1,1	Metsa mast	1,5	Metsa mast	1,0	Metsa mast	1,3
Rapla vald	5,0	Saue vald	2,5	Rapla vald	3,9	Rae vald	2,5
Saue vald	2,3	Rapla vald	2,1	Saue vald	2,7	Saue vald	2,5
Rae vald	1,6	Rae vald	1,6	Rae vald	2,5	Rapla vald	1,9
Juuru vald	1,5	Harku vald	1,4	Kiili vald	1,4	Kiili vald	1,5
Harku vald	1,2	Kiili vald	1,3	Juuru vald	1,2	Maardu linn	1,5
Saue linn	1,2	Saue linn	1,0	Saue linn	1,2	Harku vald	1,3
Kehtna vald	1,0	Maardu linn	0,8	Harku vald	1,1	Saue linn	1,2
mujal	8,4	mujal	12,2	mujal	9,0	mujal	11,0
Kokku	100,0	Kokku	100,0	Kokku	100,0	Kokku	100,0

Novembris nädalavahetustel Kiisa masti teeninduspiirkonda külastanutest tuleb 41% Tallinnast, kõige rohkem Kesklinnast, Lasnamäelt ja Mustamäelt (joonis 43). Üle 20% novembri nädalavahetustel Kiisa masti teeninduspiirkonnas viibinutest on seal ka tööpäevade õhtuti, ehk elavad ilmselt seal kohapeal. Teistest omavalitsustest tulevad esile Saku (5%), Rapla (5%) ja Saue vald (2%). Kaugemaid külalisi viibib piirkonnas üle 8%.

Suvel (juuni) on Kiisa masti teeninduspiirkonnas novembriga võrreldes rohkem inimesi mujalt Eestist. Juunis on ligikaudu pooled Kiisa masti teeninduspiirkonnas nädalavahetustel kõnetoiminguid teinud inimestest Tallinnast, kusjuures Kesklinna linnaosast tuleb 9% külastajatest, eriti tõuseb juunis novembriga võrreldes aga Lasnamäelt (7%-lt 13%-ni) ja Põhja-Tallinna linnaosast pärit inimeste osatähtsus (4%-lt 6%-ni) (joonis 44). Kohalike elanike osatähtsus juunis võrreldes novembriga langeb, põhjuseks on ilmselt külastajate arvu suurenemine. Oluliselt langeb juunis Rapla elanike

osatahtsus. Kaugemalt tulnute osatahtsus tõuseb 8%-lt novembris 12%-ni juunis, mis on tingitud ilmselt suuremast suvilaalade küllastamisest suveperioodil.

Kiisa masti teeninduspiirkonnas nädalavahetustel viibinute potentsiaalsete töökohtade asukohad (tööajal viibitud asukohad) on suhteliselt sarnased elukohtade jaotusega. Esikohal on selgelt Tallinn ja Kesklinn (tabel 4, joonis 43). Kesklinna töökohtade domineerimine tuleb eriti selgelt esile novembris, kui Kesklinnas on tööajal viibinud 14% nädalavahetustel Kiisa masti teeninduspiirkonnas kõnetoiminguid teinud inimestest. Juunis on Kesklinnaga peaaegu võrdselt tööajal oldud ka Lasnamäel (joonis 43), nende osatahtsused on vastavalt 13,6% Kesklinnas ja 12,6% Lasnamäel.

Joonis 43. Kiisa masti teeninduspiirkonnas viibinute potentsiaalsete elu- ja töökohtade osatahtsus omavalitsuste ja Tallinna linnaosade lõikes a) elukohad novembris, b) elukohad juunis, c) töökohad novembris, d) töökohad juunis.

Joonis 44. Kiisa masti teeninduspiirkonnas viibinute potentsiaalsete elu- ja töökohtade osatähtsus omavalitsuste ja Tallinna linnaosade lõikes novembris, mais ja juunis.

Tallinna võrdlus Euroopa linnade ja linnaregioonidega

Euroopa pealinnade rahvaarvult on Tallinn oma 399 685 elanikuga üks väiksemaid (joonis 45). Samuti jääb linnaregiooni elanike arv (524 972) alla ülejäänud Euroopa pealinnadele. Tallinnast suurem on nii linna kui ka linnaregiooni elanike arv ka Riias (linnas 756 627 ja linnaregioonis 1 020 389) ja Vilniuses (linnas 554 281 ja linnaregioonis 709 137).

Joonis 45. Tallinna elanike arvu võrdlus Euroopa linnade ja linnaregioonidega.

Tallinnas ja ka teistes Balti riikides moodustab pealinna elanike arv suurema osa linnaregiooni elanike arvust, mis näitab ka seda, et linna tagamaa on suhteliselt väike. Linna elanike arvu osatähtsus on suurim Vilniuses (78%), millele järgneb Tallinn (76%) ning seejärel Riia (74%) (joonis 46). Helsingis, Stockholmis ja Kopenhaagenis on linna tagamaa elanike arvu osatähtsus suurem kui pealinnal.

Joonis 46. Linna elanike osatähtsus linnaregiooni elanike arvust Tallinnas võrreldes teiste Euroopa linnadega.

Rahvastiku tiheduselt pealinnas edestab Tallinn nii Riia kui ka Vilniust, kuid rahvastiku tiheduse poolest linnaregioonis jääb neile mõlemale alla (joonis 47). Tallinna rahvastiku tihedus on 2525 inimest/km², Riias aga 2465 ja Vilniuses 1384 inimest/km². Linnaregiooni rahvastiku tihedus on Tallinnas 122 inimest/km², Riias 193 inimest/km² ja

Vilniuses 166 inimest/km². Ülejäänud Euroopa pealinnadega võrreldes on nii linna kui ka linnaregiooni rahvastiku tihedus Tallinnas veel väga väike

Joonis 47. Tallinna rahvastiku tiheduse võrdlus Euroopa linnade ja linnaregioonidega.

2.4. Pendelränne (Positium LBS: Siiri Silm, Erki Saluveer)

Sissejuhatus

Tallinna mõjuala ning tagamaal elavate inimeste ajalis-ruumilist käitumist on uuritud varasemalt 2000. aasta rahvaloenduse andmetel (Tammaru 2001) ning TÜ geograafia osakonna poolt 2006. aastal korraldatud uuringu andmete põhjal, mille käigus küsitleti 600 inimest ning positsioneeriti aktiivse mobiilpositsioneerimise meetodil 277 inimese asukohad 8 päeva jooksul (Ahas ja Silm 2006). Rahvaloenduse andmed on tänaseks veidi vananenud, sest kajastavad 2000. aasta seisuga, Tallinna tagamaale on peale seda rajatud väga palju uusi elamuid, mille elanikud on väga tihedalt seotud Tallinna linnaga.

Käesolev uuring on teostatud veidi ebaharilikuma ja uudse andmestiku põhjal. Tallinna mõjuala ja inimeste ajalis-ruumilise käitumise uurimiseks on kasutatud passiivse mobiilpositsioneerimise meetodil saadud andmeid ühe aastase perioodi kohta (oktoober 2006 – september 2007). Andmebaasis on EMT võrgus teostatud kõnetoimingute anonüümsed asukohad, ligikaudu 778 miljonit kirjet. Andmed on vastavalt isikuandmete kaitse seadustele muudetud anonüümseks ja üldistatud statistilisteks kogumisteks, mis ei võimalda üksikute isikute liikumisi välja tuua. Kõnetoimingute statistilise varieeruvuse analüüs võimaldab aga saada ülevaate Tallinna linnaga seotud inimeste liikumistest ajas ja ruumis. Uuringus on EMT võrgus teostatud kõned üldistatud kogu Eesti elanikkonnale kasutades Eurobaromeetri ja Sideameti andmeid.

Käesoleva peatüki eesmärk on määrata Tallinna linna mõjuala, hinnata Tallinnaga seotud inimeste (elukoht või töökoht Tallinnas) ruumikasutust, liikumismustreid ja nende ajalist rütmi, Tallinna ja tagamaa vahelise pendelränne mahtusid ning Tallinnaga seotud siseturismi.

Uuringu meetodika töötas välja Positium LBS töögrupp (O. Järv, A. Aasa, E. Saluveer, R. Ahas). Autorid tänavad EMT passiivse mobiilpositsioneerimise andmete kasutamise võimaluse eest.

Andmed ja meetodika

Andmed

Tallinna linnaregiooni mõjuala uurimiseks on kasutatud passiivse mobiilpositsioneerimise andmebaasi, mille on kogunud Positium LBS koostöös Eesti suurima mobiilsideoperaatoriga EMT. EMT katab oma levialaga ligikaudu 100-protsendiliselt kogu Eesti, mis tähendab, et ka Positiumi passiivse positsioneerimise andmestik katab kogu Eesti. Eurobaromeetri poolt määratud mobiiltelefonide kasutuse ja Eesti mobiilioperaatorite turuosa hinnangute alusel (Sideamet 2006) on koostatud penetratsioonimudel, mis üldistab Positiumi andmed kogu Eesti elanikkonnale. Arvestama peab, et linnades ja maal on erinevate mobiilioperaatorite turuosa erinev ja ka telefonide kasutajate hulk on erinevates Eesti piirkondades erinev. Seetõttu on penetratsioonimudeli täpsus geograafiliselt varieeruv. meie hinnangul võib viga olla 5–10%. Suhtarvud erinevates piirkondades elavate ja liikuvate inimeste kohta on siiski võrreldavad ja annavad päris hea ülevaate pendelränne mahtudest ja geograafiast.

Uuringus kasutatud andmebaas koosneb anonüümsetest EMT võrgus sooritatud mobiiltelefonide kõnetoimingute asukohtadest (väljuvad kõned, SMS-id, andmeside ja asukohapõhised teenused) mobiilimasti teeninduspiirkonna täpsusega. Andmebaasis on fikseeritud iga kõnetoimingu alguse aeg ning mobiilimast, kus kõnetoiming on sooritatud (xy-koordinaatidega). Igale kõnetoimingu sooritajale (EMT võrgu kasutajale) on omistatud juhuslik ja anonüümsust tagav identifikaator, mida ei saa seostada ühegi konkreetse isiku ega telefoninumbri. Passiivse mobiilpositsioneerimise meetodil saadud andmete kogumine, hoidmine ja töötlemine on kooskõlas kõigi Euroopa Liidu kehtivate isikuandmete kaitse nõuetega (Directive 2002/58/EC) ja spetsiaalselt kooskõlastatud Eesti Andmekaitse Inspektsiooniga juunis 2007.

Andmebaasis on andmed iga kõnetoimingu kohta (kõnetoimingu alustamise kellaeg, mobiilimasti koordinaadid, kus kõnetoiming sooritati ning kõnetoimingu sooritaja juhuslik ID) ajavahemikul oktoober 2006 kuni september 2007. Selle 1 aastase perioodi jooksul on andmebaasi salvestatud passiivse mobiilpositsioneerimise andmed ligikaudu 778 miljoni kõnetoimingu kohta.

Uurimisalaks on kogu Eesti, sest Tallinn mõjutab mingil määral kõigi Eestis elavate inimeste liikumist. Detailsemalt on analüüsitud Tallinna lähipiirkonda, mille hulka arvati need omavalitsused, millest 2000. aasta rahvaloenduse järgi vähemalt 15% tööealisest elanikkonnast käib Tallinnasse tööle. Lisaks kaasati Rapla ja Padise vald, kus vastav protsent jäid vaid mõnevõrra alla 15. Sama piirkonda on Tallinna linnaregioonina käsitletud ka mitmetes varasemates uuringutes (Ahas ja Silm 2006).

Tulemuste esitamisel on mobiilsidevastade teeninduspiirkondade andmed üldistatud omavalitsuste tasemele. Tegelikuses ei järgi mobiilsidevastade teeninduspiirkonnad aga omavalitsuste piire. Käesolevas uuringus on mobiilsidevastade andmed omistatud omavalitsusele, mille territooriumil mobiilsidevast paikneb. Seetõttu on Eestis 12 omavalitsust, mille kohta andmed puuduvad, kuna seal ei paikne ühtegi mobiilsidevast. Nendeks omavalitsusteks on Albu vald, Kallaste linn, Kareda vald, Loksa linn, Mõisaküla linn, Mäksa vald, Peipsiääre vald, Põdrala vald, Põlva vald, Kasepää vald, Tõrva linn ja Vändra alev. Omavalitsustele, kus mobiilsidevastade ei paikne, on omistatud naaberomavalitsuste keskmine väärtus.

Analüüsi meetodid

Inimeste ajalis-ruumiline käitumine on dikteeritud vajadusest olla teatud ajahetkedel mingites kindlates kohtades, nt tööl, tarbida teenuseid, veeta vaba aega või teha muid tegevusi. Neid olulisi kohti inimeste igapäevases tegevusruumis, mida külastatakse regulaarselt ja mille vahel toimub liikumine, nimetatakse ankurpunktideks. Ankurpunkte võib määrata lähtuvalt ajast või ruumilisest paiknemisest. Käesolevas uuringus on ankurpunktide määramisel lähtutud ruumilisest aspektist ning erinevat tüüpi ankurpunktide eristamiseks on kasutatud ajadimensiooni. Kõik ankurpunktid on leitud igale inimesele iga kuu kohta eraldi.

Käesolevas uuringus on loetud ankurpunktideks kohad (mobiilsidevastade teeninduspiirkonnad), kus inimene on sama mobiilsidevastade teeninduspiirkonnas teinud kõnetoimingu ühe kuu vähemalt kahel erineval päeval. Kohti, kus kõnetoiminguid on sooritatud ühel kuul ainult ühel päeval, on loetud juhuslikeks kohtadeks ning neid ankurpunktidega tehtavates analüüsides kasutatud ei ole. Kuude keskmiselt on juhuslikes

punktides tehtud kõnetoiminguid ligikaudu 6,8 miljonit ehk 10% kuu keskmisest kõnetoimingute arvust.

Igale ankurpunktile on leitud iga inimese kohta eraldi ankurpunktis tehtud kõnetoimingute arv ning sagedus, st mitmel erineval päeval on ankurpunktis kõnetoiminguid sooritatud. Ankurpunktid on järjestatud esmalt päevade arvu järgi ning ühesuguse päevade arvu korral kõnetoimingute arvu järgi.

Andmebaasist on välja jäetud liiga väikse ning liiga suure kõnetoimingute arvuga inimesed. Liiga väikse kõnetoimingute arvuga inimesteks on loetud need, kes oma kõige sagedamini külastatud ankurpunktis on sooritanud kõnetoiminguid ühe kuu jooksul vähem kui seitsmel erineval päeval. Liiga väikse kõnetoimingute arvu korral ei ole võimalik inimeste liikumist ning tegelikke tegevusruumide ulatust tuvastada. Liiga suure kõnetoimingute hulgaga inimesteks on loetud need, kes kahes kõige enama külastatud päevade arvuga ankurpunktis on kokku sooritanud ühe kuu jooksul üle 500 kõnetoimingu. Liiga suur kõnetoimingute arv ühes ankurpunktis viitab mingile spetsiifilisele töökohale (takso dispetšerite keskus) või automatiseeritud objektile.

Ankurpunktide puhul on eristatud igapäevased ankurpunktid, milleks on elukoha ning tööaja ankurpunktid, ülejäänuid nimetatakse sekundaarseteks ankurpunktideks. Tööaja ankurpunktid iseloomustavad töökohta, kooli või mõne muu päevasel ajal regulaarselt kasutatavat kohta, kus ollakse 8:00 kuni 17:00. Elukoha ankurpunktid on kohad, kus on kõnetoiminguid tehtud ajavahemikul 17:00 kuni 08:00. Igapäevasteks ankurpunktideks loetakse iga inimese 2 kõige sagedamini külastatavat ankurpunkti, ülejäänud on sekundaarsed ankurpunktid. Lisaks kellaajale kasutatakse elukoha ja tööaja ankurpunkti eristamiseks standardhülbel põhinevat filtrit ning spetsiaalset meetodikat juhusliku mastide vahel „viskamise” eemaldamiseks. Positium LBS koostöös EMT-ga seda algoritmi ei avalikusta. Positiumi ja töögrupis osalevate Tartu Ülikooli geograafia osakonna teadlaste hinnangul on ankurpunktide hindamise meetodika pädev, et eritada igale inimesele omased elukoha (õised) ja tööaja (päevased) asukohad ning mitme ankurpunkti puhul nende hulgast statistilise mudeliga õiged välja valida. Samuti on olemas mudel ankurpunktide eristamiseks juhtudel kui elukoha ja tööaja ankurpunkt asuvad samas mobiilsidemastis.

Tallinna linna mõjuala

Tallinna mõjuala Eestis

Passiivse positsioneerimise andmetel määratud Tallinna linnaregiooni mõjuala kattub üldjoontes varasemate Tallinna tagamaa mõjuala uuringu tulemustega (Tammaru 2001). Lähtuvalt meetodikast on aga ka mõningaid erinevusi. Varasemad uuringud on kasutanud mõjualade määramisel 2000. aasta rahvaloenduse andmeid ning hinnanud vaid kodutöö vahelist igapäevast pendelrännet, et kui suur osa omavalitsuse tööealisest elanikkonnast käib igapäevaselt Tallinnas tööl. Käesolevas uuringus on linnaregiooni mõjuala määratud aga inimese kõigi liikumiste, st passiivse positsioneerimise meetodil saadud asukohapunktide põhjal.

Tallinna linnaga on kõige rohkem seotud omavalitsused, kus üle 90% omavalitsuses viibinud inimestest (on olemas kõnetoimingu asukohapunkt) on uuritud aasta jooksul vähemalt korra kuus viibinud Tallinnas. Neid omavalitsusi võib nimetada Tallinna lähi-tagamaaks ja nendeks on kõik Tallinna linnaga piirnevad omavalitsused ning lisaks ka

Keila ja Kernu vald (joonis 48). Teise ringi mõjuala piiriks ehk kaugtagamaaks võib lugeda omavalitsused, milles viibinud inimestest 80% on vähemalt korra kuus viibinud Tallinnas. Kaugtagamaa hulka kuuluvad kõik Harjumaa omavalitsused välja arvatud Vasalemma vald ning lisaks Rapla maakonnast Kohila vald, Märjamaa vald ja Vigala vald, Järva maakonnast Paide vald ning Lääne maakonnast Risti vald.

Tallinna mõju ulatub selgelt oma lähipiirkonnast kaugemale. Järgmise ringina võiks välja tuua omavalitsused, kust vähemalt 50% viibinutest on vähemalt korra kuus käinud Tallinnas. Sellesse rühma kuuluvad lisaks varem nimetatutele kõik Rapla, Lääne, Hiiu ja Järva maakonna omavalitsused. Üle 50% osatähtsusega tulevad esile ka omavalitsused, mis jäävad Tallinna ja teiste suuremate linnade (Pärnu, Tartu, Narva, Viljandi) liikumistrajektorile (joonis 48).

Kõige nõrgemalt on Tallinnaga seotud Kagu-Eesti omavalitsused, kus omavalitsuses viibinud inimestest on vähemalt korra kuus Tallinnas käinute osatähtsus alla 30% enamuses Põlva, Võru ja Valga maakonna omavalitsustes. Erandina paistab silma Otepää ümbruskond (Otepää, Valgjärve, Palupera ja Kambja vald), kus viibinutest on vähemalt korra kuus käinud Tallinnas 40–50% seal viibinud inimestest.

Maakondade lõikes on selgelt esikohal Harju maakond, kus keskmine omavalitsuste osatähtsus seal viibinud kõigist inimestest, kes aasta jooksul vähemalt kord kuus on käinud Tallinnas, on 90%. Harju maakonnale järgnevad Rapla ja Lääne maakond, kus vastav osatähtsus on üle 70% ning seejärel Järva, Lääne-Viru, Hiiu, Pärnu ja Saare maakond (osatähtsus 50–70%) (tabel 5). Tallinnaga on kõige vähem seotud Põlva, Võru, Tartu ja Valga maakond, kus omavalitsuste osakaal jääb keskmiselt alla 40%.

Joonis 48. Tallinna seotus Eesti omavalitsustega uuritud aasta keskmiselt. Osakaal omavalitsuses viibinud kõigist inimestest, kes on aasta jooksul vähemalt kord kuus viibinud Tallinnas.

Tabel 5. Osakaal omavalitsuses viibinud inimestest, kes on aasta jooksul vähemalt kord kuus viibinud Tallinnas maakondade keskmisena aastaegade lõikes. Suve ja talve erinevus on esitatud protsendipunktides.

Maakond	Kevad	Suvi	Sügis	Talv	Suve ja talve erinevus	Aasta keskmine
Harju maakond	90,0	90,8	90,0	89,0	1,8	89,9
Rapla maakond	72,7	75,9	75,5	71,6	4,3	73,9
Lääne maakond	70,9	75,6	70,3	68,0	7,6	71,2
Järva maakond	68,0	67,7	64,5	63,6	4,1	66,0
Lääne-Viru maakond	58,7	59,9	57,5	54,8	5,1	57,7
Hiiu maakond	56,0	67,0	55,2	52,1	14,9	57,6
Pärnu maakond	50,9	55,5	50,7	48,4	7,1	51,4
Saare maakond	47,6	57,5	49,3	43,6	13,9	49,5
Jõgeva maakond	43,1	48,4	45,2	42,7	5,7	44,9
Ida-Viru maakond	41,1	45,5	46,5	40,2	5,4	43,4
Viljandi maakond	41,2	47,5	41,6	38,9	8,6	42,3
Valga maakond	35,9	43,8	35,7	35,7	8,1	37,8
Tartu maakond	34,5	40,0	34,3	33,0	7,0	35,4
Põlva maakond	30,1	37,0	30,0	28,1	9,0	31,3
Võru maakond	29,3	38,5	28,5	27,8	10,7	31,0

Omavalitsuses viibinute osatähtsus, kes on aasta jooksul vähemalt kord kuus käinud Tallinnas, on enamusel Harju maakonnast väljaspool paiknevatel omavalitsustel suurem suve ning väiksem talveperioodil (joonis 50). Eriti selgelt tuleb suve ja talve erinevus esile saartel paiknevate omavalitsuste puhul ning Kagu-Eestis, mis tuli välja ka maakondade keskmiste osatähtsuste puhul.

Joonis 50. Tallinna seotus Eesti omavalitsustega a) kevade (märts, aprill, mai), b) suve (juuni, juuli, august), c) sügise (september, oktoober, november), d) talve (detsember, jaanuar, veebruar) keskmiselt. Osakaal omavalitsuses viibinud kõigist inimestest, kes on aasta jooksul vähemalt kord kuus viibinud Tallinnas.

Tallinna pendelrände ala

Regulaarsest (igakuisest) seotusest Tallinnaga veelgi olulisem on inimeste hulk, kes on Tallinnaga seotud igapäevase pendelrände kaudu. Igapäevaselt on Tallinnaga kõige rohkem seotud lähimbruse omavalitsused (Viimsi, Harku, Rae, Saue ja Jõelähtme vald ning Maardu linn), kus on igapäevaselt Tallinnaga seotud inimeste hulk üle 3000 (joonis 51). 500–3000 inimesega tulevad esile lisaks Tallinnast veidi kaugemale jäävatele Harju maakonna omavalitsustele ka Rapla ja Märjamaa vald ning suuremad linnad (Tartu, Pärnu, Kuressaare, Rakvere).

Joonis 51. Igapäevaste pendelrändajate (inimesed, kelle elukohta ankurpunkt on Tallinnas ja tööaja ankurpunkt mujal Eestis ning kelle tööaja ankurpunkt on Tallinnas ja elukohta ankurpunkt mujal Eestis) ankurpunktide (elukohta või tööaja) summa kuus väljaspool Tallinna oktoobri 2006 kuni septembri 2007 keskmiselt.

Ligikaudu 70% pendelrändajatest, kes on igapäevaselt seotud Tallinnaga, omab seal elukohta või viibib tööajal, on Harju maakonnas. 7%-ga järgneb Rapla maakond, kus on kokku 5642 inimese elukohta või tööajal regulaarselt viibimise koht (töökoht). Ülejäänud maakondade osatähtsus jääb alla 5% (tabel 6).

Tabel 6. Igapäevaste pendelrändajate elukohta ja tööaja ankurpunktide summa väljaspool Tallinna maakondade lõikes.

Maakond	Summa	Omaavalitsuste keskmine	Maakonna osatähtsus
Harju maakond	54 559	2273,3	69,2
Rapla maakond	5642	564,2	7,2
Lääne-Viru maakond	2839	189,3	3,6
Ida-Viru maakond	2338	106,3	3,0
Pärnu maakond	2116	100,8	2,7
Tartu maakond	2039	92,7	2,6
Lääne maakond	1976	164,7	2,5
Järva maakond	1477	123,0	1,9
Saare maakond	1409	88,0	1,8
Viljandi maakond	1201	80,0	1,5
Jõgeva maakond	837	64,4	1,1
Võru maakond	657	50,5	0,8
Valga maakond	649	49,9	0,8
Hiiu maakond	549	109,8	0,7
Põlva maakond	534	38,1	0,7

Tallinna lähiumbruse omavalitsustest on Tallinnaga selgelt inimeste liikumise osas kõige tugevamalt seotud Viimsi, Harku ja Rae vald, kus igapäevaste pendelrändajate, kellel on seal elukoht või tööajal viibimise koht, hulk on üle 7000 (joonis 52). Neile järgnevad Saue vald, Maardu linn ja Jõelähtme vald. Kõige vähem on igapäevase pendelrände kaudu linnaregiooni omavalitsustest Tallinna linnaga seotud Kõue vald, Aegviidu vald, Juuru vald, Nissi vald ja Padise vald, kus igapäevaste pendelrändajate hulk on alla 500.

Joonis 52. Igapäevaste pendelrändajate (inimesed, kelle elukoht on Tallinnas ja tööaja ankurpunkt mujal Eestis ning kelle tööaja ankurpunkt on Tallinnas ja elukoht mujal Eestis) ankurpunktide (elukoht või tööaja ankurpunkt) summa väljaspool Tallinna oktoobri 2006 kuni septembri 2007 keskmiselt Tallinna linnaregiooni omavalitsustes.

Tallinna pendelrände ala võrreldes 2000. aasta rahvaloenduse andmetega

Passiivse positsioneerimise meetodil saadud Tallinna pendelrände ala kattub üldjoontes 2000. aasta rahvaloenduse tulemustega. Erinevused võivad olla tingitud andmete erinevusest. Passiivse positsioneerimise puhul on kasutatud pendelrändajatena inimesi, kelle tööaja ankurpunkt paikneb Tallinnas, elukoht aga mujal ning omavalitsuse elanikena elukoht ankurpunktide hulka omavalitsuses. Rahvaloenduse andmetel on pendelrändajate osatähtsuseks Tallinnas tööl käivate inimeste osatähtsus omavalitsuse tööealisest elanikkonnast.

2000. aasta rahvaloenduse andmetel käib üle 50% omavalitsuse elanikest Tallinnas tööl Viimsi, Saue, Rae, Harku, Kiili ja Saku vallast ning Saue linnast (joonis 53a). Passiivse positsioneerimise andmetel käib üle 50% omavalitsuse elanikest Tallinnas tööl Saue ja Viimsi vallast (joonis 53b). 40–50% tööealistest inimestest käib Tallinnas tööl rahvaloenduse andmetel Jõelähtme ja Raasiku vallast ning Maardu linnast. Passiivse

positsioneerimise andmetel on selles vahemikus Harku, Jõelähtme, Kiili, Rae ja Saku vald. Passiivse positsioneerimise andmetel on 10% pendelrändajate osatähtsuse piir veidi kaugemal, kui rahvaloenduse andmete tulemusena saadud pildil (joonis 53). Lisaks tulevad passiivse positsioneerimise meetodi puhul esile mõned Tallinnast kaugemad ja eraldiseisvad vallad, kus Tallinnas töötavate inimeste osatähtsus on naaberomavalitsustest tunduvalt suurem. Hanila ja Vormsi vallas on tegemist ilmselt tavalisest suurema kõnetoimingute arvuga, mis võib mõjutada ka ankurpunktide moodustumist ning seeläbi ka pendelrändajate osatähtsust.

Joonis 53. Pendelrändajate osatähtsus omavalitsuse elanikest a) 2000. aasta rahvaloenduse andmetel, b) passiivse mobiilpositsioneerimise andmetel.

Võrreldes passiivse positsioneerimise andmetel saadud pendelrändajate osatähtsusi omavalitsustes 2000. aasta rahvaloenduse andmetega, tulevad esile omavalitsused, kus on ülekaalus 2006/2007. aasta passiivse positsioneerimise meetodil arvatud osatähtsused ning teiseks need, kus on ülekaalus 2000. aasta rahvaloenduse andmetel saadud osatähtsused. Rahvaloenduse andmete põhjal leitud pendelrändajate osatähtsus omavalitsuses on ülekaalus Tallinna tagamaa omavalitsustes ning väiksema protsendipunktide hulgaga ka mõnedes üksikutes omavalitsustes mujal Eestis (joonis 54). Kõige suurem on erinevus passiivse positsioneerimise ja rahvaloenduse andmetel saadud pendelrändajate osatähtsustes Saue linnas (21 protsendipunkti). Üle 10 protsendipunkti on erinevus rahvaloenduse osatähtsuse kasuks ka Rae vallas, Viimsi vallas, Keila linnas, Saku vallas ja Maardu linnas. Positsioneerimisandmete põhjal saadud osatähtsus on rahvaloenduse osatähtsusest suurem üle 10 protsendipunkti Hanila, Alajõe, Vihula, Vormis ja Pajusi vallas.

Joonis 54. Tallinnas töötavate, aga mujal elevate inimeste osatähtsus kõigist omavalitsuse elanikest passiivse positsioneerimise ja rahvaloenduse andmetel.

Elu- ja töökohtade paiknemine Tallinna linnaregioonis

Elukoha ja tööaja ankurpunktide paiknemine Eestis

Tallinna mõjuala ja pendelrände ala on otseselt seotud nii elanike kui ka töökohtade paiknemisega. Maakondade lõikes on keskmine nii elukoha kui ka tööaja ankurpunktide arv suurim Harju maakonnas (joonis 55), ligikaudu 40% kõigist elukoha ja tööaja ankurpunktidest (tabel 7). Tallinna linnas on Harju maakonna elukoha ankurpunktidest 69% ning tööaja ankurpunktidest 74%. Veidi üle 12% nii elukoha kui ka tööaja ankurpunktidest paikneb Tartu maakonnas, 8% Ida-Viru maakonnas, 6% Pärnu maakonnas ning 5% Lääne-Viru maakonnas. Ülejäänud maakondades on kõigist elukoha ja tööaja ankurpunktidest alla 5%. Madalaim on Hiiu, Lääne ja Valga maakonna osatähtsus.

Joonis 55. Ankurpunktide paiknemine omavalitsustes a) elukoha ankurpunktid, b) tööaja ankurpunktid.

Elukoha ja tööaja ankurpunktide jaotus maakondade lõikes on suhteliselt sarnane elanike ja tööga hõivatute jaotusega. Kõigi näitajate osas, nii elukoha ja tööaja ankurpunktid kui ka elanike ja tööga hõivatute arv Eesti Statistikaameti andmetel, on selgelt esikohal Harju maakond (tabel 7). Teist ja kolmandat kohta jagavad Tartu ja Ida-Viru maakond, kus passiivse positsioneerimise andmetel on elukoha ja tööaja ankurpunktide arvu osatähtsusest eespool Tartu maakond, elanike ja tööga hõivatute poolest Eesti Statistikaameti andmetel aga Ida-Viru maakond. Viimasel koha on kõigi nii elanike kui ka töötajatega seotud näitajate osas Hiiu maakond.

Tabel 7. Elukoha ja tööaja ankurpunktide jaotus maakonniti võrreldes maakondade elanike ja hõivatute arvuga.

Maakond	Elukoht		Töökoht	
	Positsioneerimine	ESA*	Positsioneerimine	ESA**
Harju maakond	38,9	38,9	40,0	43,4
Tartu maakond	12,4	11,1	12,6	11,1
Ida-Viru maakond	8,4	12,8	8,3	12,0
Lääne-Viru maakond	5,3	5,0	5,2	4,6
Rapla maakond	3,5	2,7	3,1	2,7
Pärnu maakond	6,3	6,6	6,3	6,0
Viljandi maakond	4,5	4,2	4,4	4,0
Võru maakond	3,4	2,9	3,3	2,4
Jõgeva maakond	3,0	2,8	2,9	2,2
Põlva maakond	3,1	2,3	3,0	1,7
Järva maakond	2,5	2,7	2,4	2,6
Saare maakond	3,2	2,6	3,2	2,3
Valga maakond	2,5	2,6	2,4	2,3
Lääne maakond	2,2	2,1	2,1	1,8
Hiiu maakond	0,8	0,8	0,8	0,8

* Eesti Statistikaameti andmetel 1.01.2007 seisuga.

** Eesti Statistikaameti andmetel 1.01.2006 seisuga.

Kuigi elukoha ja tööaja ankurpunktide jaotuses maakondade järjestuses erinevusi ei ole, tulevad esile omavalitsused, kus on rohkem elukoha ankurpunkte ning need, kus on

rohkem tööaja ankurpunkte. Tööaja ankurpunktide hulk on suurem linnades (joonis 56), kõige enam Tallinnas, kus ka nii elukoha kui tööaja ankurpunktide arv on ülejäänud omavalitsustest tunduvalt suurem. Tallinnas on kõigi uuritud kuude keskmiselt 23 579 tööaja ankurpunkti rohkem kui elukoha ankurpunkti. Üle 1000 tööaja ankurpunkti on elukoha ankurpunktidest rohkem ka suuremates linnades: Tartu linnas (6910), Pärnu linnas (3414), Jõhvi vallas (2713), mille osa on ka Jõhvi linn ning Viljandi linnas (2078). 1000–2000 tööaja ankurpunkti on rohkem Rakveres, Kuressaares ja Võrus. Väiksemates linnades, kus elukoha ja tööaja ankurpunktide hulk on väiksem, on ka tööaja ankurpunktide ülekaal numbriliselt väiksem, kuid siiski märgatav. Lisaks linnadele tulevad tööaja ankurpunktide ülekaalu osas esile ka mõned vallad, mille omavalitsuse osaks on linn, nt Rapla ning mõned linnalähedased vallad, nt Rae vald ja Sauga vald.

Elukoha ankurpunktide ülekaal on suurim Tallinna lähipiirkonna omavalitsustes (joonis 56). Üle 1000 elukoha ankurpunkti on tööaja ankurpunktidest rohkem Harku vallas (3009), Viimsi vallas (2467), Kohila vallas (1450), Saku vallas (1208) ja Keila vallas (1156). 500–1000 elukoha ankurpunkti ülekaaluga omavalitsused koonduvad samuti Tallinna lähiümbrusesse (joonis 56). Väiksem elukoha ankurpunktide ülekaal on ka Tallinna linnaregiooni kaugemates omavalitsustes ning ka teiste linnade (Tartu, Pärnu, Viljandi, Kuressaare jt) lähipiirkonna omavalitsustes. Elukoha ja tööaja ankurpunktide arvu erinevus on väiksem maapiirkondades ning Kagu-Eesti piiriäärsetel aladel, kus ka kogu ankurpunktide arv on väiksem.

Joonis 56. Elukoha ja tööaja ankurpunktide erinevus omavalitsuses.

Tallinna linnaregioonis on tööaja ankurpunktide osatähtsus suurim Keila linnas (55%) ja Rapla vallas (54%), millele järgnevad 53%-ga Tallinna linn ja Maardu linn. Tööaja ankurpunkte on elukoha ankurpunktidest rohkem ka Rae vallas ja Paldiski linnas, kuid

nende puhul on ülekaal väga väike (51%) (joonis 57). Elukoha ankurpunktide ülekaal ulatub Tallinna linnaregiooni omavalitsustes 65%-ni Kernu, Nissi, Kohila ja Aegviidu vallas. Selgelt on Tallinna linnaregioonis rohkem omavalitsusi, kus on ülekaalus elukoha ankurpunktid.

Joonis 57. Elukoha ja tööaja ankurpunktide osatähtsuse erinevus Tallinna linnaregiooni omavalitsustes.

Elukoha ankurpunktiga samas mastis tööaja ankurpunkti omavate inimeste osatähtsus on suurem linnadest kaugemal paiknevates omavalitsustes (joonis 58). Üle 80% omavalitsuses elukoha ankurpunkti omavatest inimestest omab elukoha ankurpunktiga sama mobiilisidemasti teeninduspiirkonnas ka tööaja ankurpunkti Tootsi, Avinurme ja Kihnu vallas. Üle 70% on see osatähtsus lisaks mainitud omavalitsustele ka Vändra, Aseri, Lihula, Taheva, Antsla ja Järva-Jaani vallas ning Kiviõli linnas. Väikseim on samas mastis nii elukoha kui tööaja ankurpunkti omavate inimeste osatähtsus linnalistes omavalitsustes ning nende lähipiirkonnas. Alla 25% omavalitsuses elukoha ankurpunkti omavatest inimestest omab elukoha ankurpunktiga sama masti teeninduspiirkonnas ka tööaja ankurpunkti Tartus, Tallinnas ja Viimsi vallas (23%) ning Saue ja Ülenurme vallas (25%). Esile tulevad ka teised suuremad linnad (Pärnu, Viljandi) ja neid ümbritsevad omavalitsused.

Tallinna linnaregioonis on sama masti teeninduspiirkonnas elukoha ja tööaja ankurpunkti omavate inimeste osatähtsus alla 30% juba nimetatud Tallinna linnas, Viimsi ja Saue vallas ning Harku, Kiili, Rae ja Jõelähtme vallas (joonis 58). Tallinna linnaregiooni omavalitsustest on elukoha ja tööaja ankurpunkt sama masti teeninduspiirkonnas omavate inimeste osatähtsus suurim Kose ja Kõue vallas (61%).

Sama masti teeninduspiirkonnas nii elukoha kui tööaja ankurpunkti omavate inimeste osatähtsus on suurem maapiirkondades kuna maapiirkondades on mastide teeninduspiirkonnad suuremad, kuid samas võib olla tegu ka sealsete inimeste erineva ruumilise käitumisega. Sama masti teeninduspiirkonnas elukoha ja tööaja ankurpunkti omavate inimeste hulka kuuluvad lisaks inimestele, kes töötavad elukoha lähedal ka kodus olevad pensionärid ning lastega kodus olevad naised.

Joonis 58. Elukoha ankurpunktiga samas mastis tööaja ankurpunkti omavate inimeste osatähtsus aasta keskmiselt.

Tööaja ankurpunktide paiknemine inimestel, kelle elukoha ankurpunkt on Tallinnas

Tallinna lähipiirkonna liikumismustreid ja liikluskoormusi mõjutavad oluliselt pendelrändajad, nii need, kes elavad Tallinnas (käesolevas uuringus omavad seal elukoha ankurpunkti) aga töötavad väljaspool Tallinna (omavad seal tööaja ankurpunkti), kui ka need, kes liiguvad igapäevaselt vastupidises suunas.

Tööaja ankurpunktide arv inimestel, kelle elukoha ankurpunkt on Tallinnas, on suurim, nagu arvata võibki, Tallinna lähipiirkonna omavalitsustes (joonis 59). Harju maakonna osatähtsus Tallinnas elukoha ankurpunkti omavate inimeste tööaja ankurpunktide osas on 67% ning seal on keskmiselt üle 19 000 Tallinnas elukoha ankurpunkti omava inimese tööaja ankurpunkti kuus. Harju maakonnale järgneb tööaja ankurpunktide hulga poolest Rapla maakond (5%), kus keskmine tööaja ankurpunktide arv on 1515. Ülejäänud maakondade osatähtsus Tallinnas elukoha ankurpunkti omavate inimeste tööaja ankurpunktide osas on alla 5%.

Joonis 59. Tallinnas elukoha ankurpunkti omavate inimeste keskmine tööaja ankurpunktide arv kuus teistes omavalitsustes oktoobri 2006 kuni septembri 2007 keskmiselt.

Tallinna linnaregioonis on Tallinnas elukoha ankurpunkti omavate inimeste tööaja ankurpunktide hulk kõige suurem Rae vallas (3229), millele järgnevad Viimsi vald (2486) ja Maardu linn (2470). Üle 1000 Tallinnas elukoha ankurpunkti omava inimese tööaja ankurpunkt on ka Harku, Saue ja Jõelähtme vallas (joonis 60).

Joonis 60. Tallinnas elukoha ankurpunkti omavate inimeste keskmine tööaja ankurpunktide arv kuus teistes linnaregiooni omavalitsustes oktoobri 2006 kuni septembri 2007 keskmiselt.

Tallinnas elukoha ankurpunkti omavate inimeste tööaja ankurpunktide arv on maakondade lõikes suve ja talve puhul kõige erinevam Harju maakonnas, kus keskmine tööaja ankurpunktide arv suvel on 3621 ankurpunkti võrra suurem kui talvel (tabel 8). Tööaja ankurpunktide arvu erinevuse poolest suve ja talve vahel järgnevad Rapla maakond (860 ankurpunkti), Pärnu maakond (623) ja Lääne-Viru maakond (605). Kuna tegemist ei ole otseselt töökohtadega, vaid pigem standardsel tööajal (päeval enne kella 17:00) veedetud ajaga, siis on selge, et suveperioodil veedavad Tallinnas elavad (elukoha ankurpunkti omavad) inimesed rohkem aega väljaspool Tallinna: saartel, Lõuna-Eestis ja mujal.

Tabel 8. Tallinnas elukoha ankurpunkti omavate inimeste tööaja ankurpunktide arv kuus maakondade lõikes.

Maakond	Kevad	Suvi	Sügis	Talv	Suve ja talve erinevus	Aasta keskmine	Maakonna osatähtsus
Harju maakond	18643	21027	19013	17406	3621	19022	67,3
Rapla maakond	1353	1975	1618	1115	860	1515	5,4
Lääne-Viru maakond	1119	1312	1391	707	605	1132	4,0
Ida-Viru maakond	826	1121	1663	881	241	1123	4,0
Tartu maakond	876	1015	861	917	97	917	3,2
Pärnu maakond	687	1319	817	696	623	880	3,1
Lääne maakond	521	942	1031	438	504	733	2,6
Saare maakond	447	934	519	485	449	596	2,1
Järva maakond	788	610	435	440	169	568	2,0
Viljandi maakond	375	609	439	425	184	462	1,6
Jõgeva maakond	246	469	362	227	242	326	1,2
Võru maakond	216	470	210	211	259	277	1,0
Valga maakond	204	428	236	216	212	271	1,0
Hiiu maakond	154	423	186	162	261	231	0,8
Põlva maakond	180	355	164	154	201	213	0,8

Aastaaegade lõikes on Tallinnast kaugemal paiknevates omavalitsustes inimeste, kelle elukoha ankurpunkt on Tallinnas, tööaja ankurpunktide arv suurem suve kui talvekuudel. Eriti tuleb esile, et Tallinnas elukoha ankurpunkti omavaid inimesi on suvel rohkem saartel, Lääne, Jõgeva ja Võru maakonna omavalitsustes (joonis 61).

Joonis 61. Tallinnas elukoha ankurpunkt omavate inimeste keskmine tööaja ankurpunktide arv teistes omavalitsustes a) kevade (märts, aprill, mai), b) suve (juuni, juuli, august), c) sügise (september, oktoober, november), d) talve (detsember, jaanuar, veebruar) keskmiselt.

Elukoha ankurpunktide paiknemine inimestel, kelle tööaja ankurpunkt on Tallinnas

Inimeste, kes töötavad Tallinnas (omavad tööaja ankurpunkti), elukohtade (elukoha ankurpunktide) hulk on suurem Tallinna lähiumbruse omavalitsustes ning suuremates linnades (joonis 62). Kõige rohkem on elukoha ankurpunkte Tallinnas tööaja ankurpunkti omavatel inimestel Harku ja Viimsi vallas. Harju maakonna osatähtsus elukoha ankurpunktide arvu puhul on 70%. Ülejäänud maakondadest on tunduvalt suurem osatähtsus ka Rapla maakonnal (8%) (tabel 9). Kõige vähem on Tallinnas tööaja ankurpunkti omavate inimeste elukoha ankurpunkte Hiiumaa, Põlva ja Valga maakonnas.

Joonis 62. Tallinnas tööaja ankurpunkti omavate inimeste keskmine elukoha ankurpunktide arv kuus teistes omavalitsustes oktoobri 2006 kuni septembri 2007 keskmiselt.

Tallinna lähiümbruse omavalitsustest tulevad Tallinnas tööaja ankurpunkti, aga mujal elukoha ankurpunkti omavate inimeste hulgalt esile Harku ja Viimsi vald, kus paikneb üle 5000 Tallinnas töötava inimese elukoha ankurpunkti. Üle 2000 elukoha ankurpunkti on Rae vallas, Saue vallas, Maardu linnas ja Jõelähtme vallas (joonis 63). Tallinna linnaregiooni omavalitsustest on kõige vähem Tallinnas tööaja ankurpunkti omavate inimeste elukoha ankurpunkte Kõue vallas (128), kuni 500 elukoha ankurpunkti on ka teistes linnaregiooni piirialale jäävates omavalitsustes.

Joonis 63. Tallinnas tööaja ankurpunkti omavate inimeste keskmine elukoha ankurpunktide arv kuus teistes omavalitsustes oktoobri 2006 kuni septembri 2007 keskmiselt Tallinna linnaregioonis.

Tallinnas tööaja ankurpunkti omavatel inimestel tulevad elukoha ankurpunktide jaotuses omavalitsuste vahel välja mõningad erinevused suve ja talve vahel, nii nagu oli ka Tallinnas elukoha ankurpunkti ja mujal tööaja ankurpunkti omavate inimeste puhul. Suve ja talve elukoha ankurpunktide hulga erinevus inimestel, kelle tööaja ankurpunkt on Tallinnas, on suurim Harju maakonnas (tabel 9), suvekuudel on keskmiselt olnud 4395 elukoha ankurpunkti rohkem kui talvekuudel. Harju maakonnale järgneb Rapla maakond, kus erinevus on 1498 ankurpunkti. Üle 500 koduankurpunkti on suvel talvest rohkem ka Lääne-Viru, Pärnu ja Lääne maakonnas.

Tabel 9. Tallinnas tööaja ankurpunkti omavate inimeste elukoha ankurpunktide arv kuus maakondade lõikes.

Maakond	Kevad	Suvi	Sügis	Talv	Suve ja talve erinevus	Aasta keskmine	Maakonna osatähtsus (%)
Harju maakond	35728	37896	35022	33501	4395	35537	70,3
Rapla maakond	3798	4986	4235	3488	1498	4127	8,2
Lääne-Viru maakond	1774	2089	1785	1180	909	1707	3,4
Lääne maakond	852	1544	1775	800	745	1243	2,5
Pärnu maakond	992	1808	1199	947	861	1236	2,4
Ida-Viru maakond	919	1463	1461	1016	447	1215	2,4
Tartu maakond	1048	1295	965	1178	117	1122	2,2
Järva maakond	1098	1083	696	756	328	908	1,8
Saare maakond	619	1387	570	674	712	813	1,6
Viljandi maakond	635	1035	635	649	386	739	1,5
Jõgeva maakond	406	727	549	362	365	511	1,0
Võru maakond	298	662	270	293	369	381	0,8
Valga maakond	273	670	278	291	379	378	0,7
Põlva maakond	298	517	219	248	269	320	0,6
Hiiu maakond	237	582	244	210	372	318	0,6

Joonisel 64 on näha, et suvekuudel on elukoha ankurpunktide hulk suurem talvekuudest enamuses omavalitsustes, mis näitab seda, et suvekuudel reisitakse rohkem. Omavalitsuste lõikes tulevad eriti esile mereäärsed ning Kagu-Eesti piirkonnad.

Joonis 64. Tallinnas tööaja ankurpunktide omavate inimeste keskmine elukohta ankurpunktide arv teistes omavalitsustes a) kevade (märts, aprill, mai), b) suve (juuni, juuli, august), c) sügise (september, oktoober, november), d) talve (detsember, jaanuar, veebruar) keskmiselt.

Sekundaarsete ankurpunktide paiknemine Tallinna linnaregiooniga igapäevaselt seotud inimestel

Inimeste, kes on igapäevaselt seotud Tallinnaga, elukohta või tööaja ankurpunkt paikneb Tallinnas, sekundaarsed ankurpunktid paiknevad samuti kõige enam Tallinnas. Tallinnas elukohta ankurpunktide omavate inimestel paikneb Tallinnas 66% sekundaarsetest ankurpunktidest, Tallinnas tööaja ankurpunktide omavatel inimestel on see osatähtsus 69%. Selle põhjal võib oletada, et inimeste sekundaarsete ankurpunktide paiknemine on veidi enam seotud tööajal veedetud kohaga kui elukohta asukohaga. Mõlema grupi puhul on teisel kohal Rae vald, ligikaudu 2,5%, kuid see ei ole domineeriv järgnevate omavalitsustega võrreldes. Üle 2% sekundaarsetest ankurpunktidest paikneb Tallinnas tööaja ankurpunktide omavate inimeste puhul lisaks mainitud omavalitsustele ka Viimsi vallas. Tallinnas elukohta ankurpunktide ja mujal tööaja ankurpunktide omavate inimeste puhul tuleb esile sekundaarsete ankurpunktide hulga poolest aga lisaks Viimsi vallale ka Tartu linn. Üle 1% on sekundaarseid ankurpunkte nii Tallinnas elukohta kui tööaja ankurpunktide omavatel inimestel Tallinna naaberomavalitsustes (Saue vald, Maardu linn, Harku vald ja Jõelähtme vald) ning Pärnu linnas. See näitab, et inimeste sekundaarsed ehk vaba aja ankurpunktid paiknevad elu- või töökohale lähedal.

Joonis 65. Omavalitsuste osatähtsus sekundaarsete ankurpunktide hulga puhul a) inimestel, kelle elukohta ankurpunkt on Tallinnas ja tööaja ankurpunkt väljaspool Tallinna, b) inimestel, kelle tööaja ankurpunkt Tallinnas ja elukohta ankurpunkt väljaspool Tallinna oktoober 2006 kuni september 2007 kuude keskmiselt.

Pendelrändajate liikumiste mahud Tallinna linnaregioonis

Mobiilimastide vaheline elukohta ja tööaja ankurpunktide vahel liikuvate inimeste hulk on enamikes maakondades maakonna siseselt suurem kui maakondade vaheline liikumine. Maakonnasiseselt on erinevate mastide teeninduspiirkondades elavate ja töötavate inimeste hulk suurim Harju maakonnas (218 120), see on ka ainuke maakond, kus see number ületab 100 000 piiri (tabel 10). Üle 10 000 inimese liigub elukohta ja tööaja - ankurpunktide vahel maakonnasiseselt erinevate mastide teeninduspiirkondades lisaks Harju maakonnale ka Tartu, Ida-Viru, Pärnu, Lääne-Viru, Viljandi ja Saare maakonnas. Kõige väiksem on maakonna siseselt erinevate mastide vaheline elukohta ja tööaja ankurpunktide vaheline liikumine Hiiu maakonnas, alla 2000 inimese. Maakondade sisene erinevate mastide vaheline liikumine on suures osas tingitud maakonnas elavate inimeste arvust.

Tabel 10. Mobiilimastide vaheliste elukohta ja tööaja ankurpunktide vaheliste liikumiste mahud maakondade siseselt ja Harju maakonna ning ülejäänud maakondade vaheliselt.

Maakond	Maakondade siseselt mastide vahel liikunud inimeste arv	Harju maakonnaga seotud maakond	Maakondade vaheliselt mastide vahel liikunud inimeste arv
Harju maakond	218 120	Rapla maakond	8 071
Tartu maakond	63 078	Lääne-Viru maakond	3 995
Ida-Viru maakond	31 324	Ida-Viru maakond	3 081
Pärnu maakond	25 469	Pärnu maakond	2 987
Lääne-Viru maakond	18 072	Lääne maakond	2 862
Viljandi maakond	15 540	Tartu maakond	2 738
Saare maakond	11 124	Järva maakond	2 203
Võru maakond	9 687	Saare maakond	1 806
Põlva maakond	6 807	Viljandi maakond	1 698
Rapla maakond	6 329	Jõgeva maakond	1 212
Jõgeva maakond	5 943	Valga maakond	1 150
Lääne maakond	5 766	Võru maakond	894
Järva maakond	5 288	Põlva maakond	759
Valga maakond	4 979	Hiiu maakond	691
Hiiu maakond	1 862		

Harju maakonnaga on kõige rohkem inimesi seotud Rapla maakonnast, kus elukoha ja tööaja ankurpunktide vahel liigub igapäevaselt 8071 inimest. Teistest maakondadest tunduvalt rohkem inimesi on Harju maakonnaga seotud ka Lääne-Viru maakonnas (3995) (tabel 10, joonis 66). Üle 2000 inimese liigub igapäevaselt ka Harju maakonna ja Ida-Viru, Pärnu, Lääne, Tartu ja Järva maakonna vahel. Kõige väiksem on Harju maakonnaga seotud inimeste arv Hiiumaa, Põlva ja Võru maakonnas, kus see number jääb alla 1000.

Joonis 66. Mobiilsidemastide vaheliste elukoha ja tööaja liikumiste mahud maakondade siseselt ning maakondade vaheliselt.

Tallinna linnaregiooni siseselt on elukoha ja tööaja ankurpunktide vahel liikuvate inimeste hulk suurim Tallinna linnas paiknevate mobiilsidemastide vahel (140 571 inimest). Kõigi linnaregiooni omavalitsustest on igapäevaselt Tallinna linnaga seotud üle 1000 inimese (tabel 11). Tallinna linnaga on kõige rohkem inimesi igapäevaselt elukoha ja tööaja ankurpunktide kaudu seotud Viimsi vallas, Harku vallas ja Rae vallas, kus igapäevaselt omavalitsusest Tallinnas tööl või Tallinnast vastavasse omavalitsusse tööl käivate inimeste hulk on keskmiselt üle 7000 inimese. Lisaks nimetatud omavalitsustele liigub üle 3000 inimese igapäevaselt Tallinna ja Saue valla, Maardu linna ja Jõelähtme valla vahel.

Tabel 11. Mobiilimastide vaheliste elukoha ja tööaja ankurpunktide vaheliste liikumiste mahud Tallinna linnaregioonis, 10 kõige suurema mahuga omavalitsuste vahelist või sisest liikumist.

Omavalitsus	Omavalitsus	Inimeste arv
Tallinna linn	Tallinna linn	140 571
Tallinna linn	Viimsi vald	7 658
Tallinna linn	Harku vald	7 392
Tallinna linn	Rae vald	7 333
Tallinna linn	Saue vald	5 159
Tallinna linn	Maardu linn	4 796
Tallinna linn	Jõelähtme vald	3 495
Tallinna linn	Saku vald	2 689
Tallinna linn	Kohila vald	2 597
Tallinna linn	Saue linn	2 386
Tallinna linn	Keila vald	2 265
Tallinna linn	Kuusalu vald	1 967
Tallinna linn	Kiili vald	1 953
Viimsi vald	Viimsi vald	1 789
Keila linn	Harku vald	1 717

Lisaks Tallinnaga seotud liikumisele ning omavalitsuste sisesele liikumisele, toimub igapäevane elukoha ja tööaja ankurpunktide vaheline liikumine ka ülejäänud linna-regiooni omavalitsuste vahel. Kõige suurem on mitte Tallinnaga seotud liikumiste puhul inimeste hulk Keila linna ja Harku valla vahel, 1717 inimest (joonis 67). Üle 500 inimese liigub Maardu linna ja Jõelähtme valla, Harku ja Saue valla ning Rapla ja Juuru valla vahel.

Joonis 67. Mobiilsidemastide vaheliste elukoha ja tööaja liikumiste mahud omavalitsuste vahel Tallinna linnaregioonis.

Sekundaarsete ning elukoha ja tööaja ankurpunktide vaheliste liikumiste maht inimestel, kelle elukoha või tööaja ankurpunkt paikneb Tallinna linnaregioonis, on kõige suurem Tallinna siseste mastide vahel. Nimetatud Tallinnaga seotud inimestel on Tallinna siseselt kuus keskmiselt kokku 1,3 miljonit elukoha ja sekundaarsete ankurpunktide vahelist liikumist ning 1,4 tööaja ja sekundaarsete ankurpunktide vahelist liikumist. Tallinna siseselt on mastidevaheliste liikumiste osatähtsus elukoha ankurpunkti ja sekundaarsete ankurpunktide vahel keskmiselt 65%, tööaja ja sekundaarsete ankurpunktide puhul 72%. Ülejäänud Tallinna linnaregiooni omavalitsuste siseste ning omavalitsuste vaheliste liikumiste osatähtsus on alla 5%. Elukoha ja sekundaarsete ankurpunktide vaheliste liikumiste puhul tulevad esile Tallinna ja Viimsi valla ning Tallinna ja Harku vahelised liikumised, mille hulk on kuus üle 60 000. Tööaja ja sekundaarsete ankurpunktide vahelisi liikumisi on kuus üle 60 000 Tallinna ja Rae valla puhul. Selgelt on näha, et elukoha või tööaja ja sekundaarsete ankurpunktide vaheliste liikumiste osas on ülekaalus Tallinnaga seotud liikumised (joonis 68). See on ka loogiline, kuna Tallinna regioonis on palju pendelrändajaid, kelle elukoht paikneb Tallinna tagamaal ja tööaja ankurpunkt Tallinnas või vastupidi. Samas näitab sekundaarsete ankurpunktidega seotus seda, et linnaregiooni inimesed on väga tihedalt seotud Tallinna linnaga ka vabal ajal, st mitte elukoha ja tööaja ankurpunktides veedetud ajal.

Joonis 68. Mobiilsidemastide vaheliste liikumiste mahud omavalitsuste vahel Tallinna linnaregioonis a) elukoha (paikneb Tallinna linnaregioonis) ja sekundaarsete ankurpunktide vahelised liikumised, b) tööaja (paikneb Tallinna linnaregioonis) ja sekundaarsete ankurpunktide vahelised liikumised.

Tallinnaga seotud pendelrändajate liikumise ajaline rütm

Tallinna linnas elukoha ankurpunkti ja mujal tööaja ankurpunkti omavad inimesed on Tallinna tagamaaga seotud selgelt vaid tööpäevadel, st ajal, mil nad käivad seal tööl. Esmaspäevast reedeni on tagamaa omavalitsustes nende inimeste hulk tunduvalt suurem kui nädalavahetustel (joonis 69). Erinevus on suurim Rae vallas, kus on ka kõige rohkem Tallinnast sinna tööl käivaid inimesi. Omavalitsuste keskmiselt on tööpäevade (esmaspäev-reede) ja nädalavahetuse (laupäev, pühapäev) erinevus 34%.

Joonis 69. Inimeste hulk omavalitsustes nädalapäevade lõikes, kelle elukoha ankurpunkt paikneb Tallinnas ja tööaja ankurpunkt mujal.

Tabel 12. Elukoha ja tööaja ankurpunkti vaheline kaugus maakondade keskmiselt elukoha ja tööaja ankurpunkti paiknemise maakonna järgi.

Maakond	Keskmine tööaja ankurpunkti kaugus elukoha ankurpunktist	Keskmine elukoha ankurpunkti kaugus tööaja ankurpunktist
Tartu maakond	10,2	10,6
Harju maakond	10,4	12,1
Ida-Viru maakond	11,2	11,1
Viljandi maakond	11,4	10,0
Järva maakond	12,3	10,7
Võru maakond	12,4	10,7
Pärnu maakond	12,4	11,8
Lääne-Viru maakond	12,5	11,2
Jõgeva maakond	12,5	10,8
Põlva maakond	12,6	10,3
Rapla maakond	13,5	9,9
Valga maakond	14,5	12,9
Lääne maakond	16,3	12,9
Saare maakond	16,5	14,7
Hiiu maakond	21,3	18,3

Omavalitsuste lõikes tulevad suurema elukoha ja tööaja ankurpunkti vahelise kaugusega esile saared ning piiriäärsed alad (joonis 71). Tallinna linnaregioonis on samuti tööaja ankurpunkti kaugus elukoha ankurpunktist suurem linnaregiooni servaaladel. 15–20 km on keskmine tööaja ankurpunkti kaugus elukoha ankurpunktist Tallinna linnaregiooni omavalitsustest Keila, Kernu, Padise, Nissi, Kõue ja Kuusalu vallas. Üle 20 km peavad tööle saamiseks liikuma Vasalemma ja Aegviidu valla ning Paldiski linna elanikud. Kõige väiksem on keskmine tööaja ankurpunkti kaugus elukoha ankurpunktist Tallinna linnas (keskmiselt 9,1 km), seejärel linnaregiooni väiksemates linnades (Maardu, Keila, Saue) ning Tallinna naabervaldades.

Joonis 71. Keskmise tööaja ankurpunkti kaugus elukoha ankurpunktist omavalitsuste kaupa, kus paikneb elukoha ankurpunkt.

Elukoha ja tööaja ankurpunkti vaheline kaugus lähtuvalt tööaja ankurpunktist näitab seda, kui kaugelt peavad inimesed mingitesse omavalitsustesse tööle tulema. Väiksema kauguse poolest tulevad esile Rapla maakonna ning sellega piirnevad Pärnu ja Järva maakonna omavalitsused (joonis 72). Üheks põhjuseks võib siin olla see, et nendes omavalitsustes on palju sama masti teeninduspiirkonnas töötavaid või koduseid inimesi, mistõttu elukoha ja tööaja ankurpunkti vaheline kaugus on 0. Tallinna linnaregioonis tullakse keskmiselt kõige kaugemalt tööle Paldiski linna (21,8 km) ja Vasalemma valda (20,3 km). Eelnevalt mainitutele järgnevad 15–20 km-ga Keila ja Rae vald. Kõige väiksem on elukoha ankurpunkti kaugus tööaja ankurpunktist inimestel, kelle tööaja ankurpunkt paikneb Rapla ja Juuru vallas ning Keila linnas, alla 10 km.

Joonis 72. Keskmise elukoha ankurpunkti kaugus tööaja ankurpunktist omavalitsuste kaupa, kus paikneb tööaja ankurpunkt.

Tallinnaga seotud siseturism

Tallinnaga seotud siseturistideks on käesolevas uuringus nimetatud inimesi, kes on ühes kuus käinud Tallinnas 1–6 päeval. Siseturistide hulk on suurim suvekuudel (juuni, juuli, august), maksimum on juulis (279 675 inimest) (joonis 73). Ülejäänud kuudest veidi enam on Tallinnas inimesi käinud ka detsembris, veidi üle 270 000.

Joonis 73. Tallinnas kõnetoiminguid teinud siseturistide arv kuude lõikes.

Tallinnas käinud siseturistide elukohtadena tulevad esile Tallinna lähiümbruse omavalitsused, kus on suurem ka nii elanike kui ka Tallinna pendelrändajate arv. Harju maakonnas paikneb üle 40 000 Tallinnas käinud siseturisti elukoha ja tööaja ankurpunkti (tabel 13). Üle 10 000 siseturisti elukoha ja tööaja ankurpunkti on ka Tartu maakonnas. Üle 5000 Tallinnas 1–6 päeval käinud inimese elukoha ja tööaja ankurpunkti paikneb lisaks mainitud maakondadele ka Pärnu, Lääne-Viru, Ida-Viru ja Rapla maakonnas.

Tabel 13. Siseturistide elukoha ja tööaja ankurpunktide arv maakondades omavalitsuste keskmise ja summana.

Maakond	Elukoha ankurpunkt		Tööaja ankurpunkt	
	Omavalitsuste keskmine	Summa	Omavalitsuste keskmine	Summa
Harju maakond	1841	44182	1811	43455
Tartu maakond	1054	23188	998	21946
Pärnu maakond	645	13538	607	12741
Lääne-Viru maakond	858	12867	798	11968
Ida-Viru maakond	560	12321	526	11573
Rapla maakond	1178	11784	1055	10549
Viljandi maakond	494	7415	453	6799
Järva maakond	521	6253	488	5854
Lääne maakond	520	6236	480	5754
Saare maakond	373	5976	348	5573
Jõgeva maakond	329	4275	299	3886
Võru maakond	309	4018	283	3675
Põlva maakond	231	3239	203	2840
Valga maakond	227	2952	208	2710
Hiiu maakond	401	2006	375	1875

Omavalitsustest paikneb Tallinnas käinud inimeste elukoha ankurpunkte kõige rohkem Tartu linnas (17 103 inimese), mis moodustab kõigist omavalitsustest 11%. Teisel kohal on 7812 elukoha ankurpunktiga Pärnu linn. Üle 4000 Tallinnas käinud siseturisti on veel Rakvere linnas ning Tallinna lähiümbruse valdades: Harku, Viimsi ja Rae vallas (joonis 74). Tallinnas 1–6 päeval käinud inimeste kodukohtadena tulevad esile peamiselt suuremad linnad ning Tallinna lähiümbruse omavalitsused.

Joonis 74. 1–6 korda kuus Tallinnas käinud inimeste elukoha ankurpunktide arv omavalitsustes aasta keskmiselt.

Tallinnas käinud siseturistide tööaja ankurpunktide ruumiline jaotus on väga sarnane elukoha ankurpunktidele. Nagu elukoha ankurpunktide puhulgi, on ka tööaja ankurpunktide osatähtsus suurim Tartu linnas (17 636 inimest), 12% kõigist omavalitsustest. Sellele järgneb Pärnu linn, kust on aasta keskmiselt 1–6 päeva Tallinnas viibinud 8399 inimest ehk 6%. Üle 4000 tööaja ankurpunkti paikneb Tallinnas käinud siseturistidel lisaks mainitutele sarnaselt elukoha ankurpunktidele ka Rakvere linnas ning Rae, Harku ja Viimsi vallas. Lisaks mainitud omavalitsustele on üle 3000 siseturisti keskmiselt igas kuus Tallinnas käinud ka suurematest linnadest (joonis 75).

Joonis 75. 1–6 korda kuus Tallinnas käinud inimeste tööaja ankurpunktide arv omavalitsustes aasta keskmiselt.

Kokkuvõte

Käesolevas uuringus selgus, et Tallinna linn on väga tihedalt seotud oma lähiümbruse omavalitsustega ning nõrgemalt kõigi Eesti omavalitsustega. Tiheda seotuse piirkonnaks võib pidada kogu Harju maakonda ning mõningaid omavalitsusi Rapla ja Järva maakonnast. Tallinnas elavad inimesed käivad kõige rohkem tööl Rae vallas, Viimsi vallas ning Maardu linnas. Vastupidine pendelränne (maalt-linna) on kõige suurem Harku ja Viimsi vallast. Sekundaarsete ehk mitte elukoha ja tööaja ankurpunktide kaudu on nii Tallinnas tööaja ankurpunkti ja mujal elukoha ankurpunkti kui ka Tallinnas elukoha ja mujal tööaja ankurpunkti omavad inimesed kõige rohkem seotud Tallinna linnaga.

Tallinna linnaregiooni siseselt on inimesed igapäevaselt seotud kõige enam Tallinna linnaga, st peamised liikumissuunad on tagamaa omavalitsuste ja Tallinna linna vahel. Peale esikohal olevate Tallinna siseste mastidevaheliste liikumiste, on elukoha ja tööaja ankurpunktide vahel liikuvate inimeste hulk suurim Tallinna ja selle naaberomavalitsuste vahel, Viimsi valla siseselt ning Keila linna ja Harku valla vahel.

Tagamaal viibimiste erinevus tööpäevade (esmaspäev-reede) ja nädalavahetuse (laupäev, pühapäev) vahel, tuleb esile vaid inimestel, kelle elukoha ankurpunkt paikneb Tallinnas, tööaja ankurpunkt aga mujal. Nende puhul on selgelt inimeste hulk tagamaa omavalitsustes suurem tööpäevadel ja väiksem nädalavahetusel. Tagamaal elavate ja Tallinnas tööaja ankurpunkti omavatel inimestel tööpäevadel ja nädalavahetusel inimeste hulgas tagamaa valdades suuri erinevusi ei ole, mõnede omavalitsuste puhul on isegi nädalavahetusel seal viibinud inimeste hulk veidi suurem.

Tallinna külastanud siseturistide elukohad paiknevad peamiselt suuremates linnades (Tartu, Pärnu, Rakvere) ning Tallinna lähiümbruse omavalitsustes: Harku, Viimsi ja Rae vallas.

2.5. Tallinna riskianalüüs linnaregiooni seisukohalt

Riskianalüüsi temaatika eesmärgiks on tuua välja linnaregiooni seisukohalt olulised riskivaldkonnad Tallinna linnas. Ülevaate andmiseks on kasutatud Tallinna tuletõrje ja päästeameti Kriisireguleerimisteenistuse poolt koostatud Tallinna Tuletõrje- ja päästetööde valdkonna riskianalüüsi materjale (Tallinna tuletõrje ja päästeamet Kriisireguleerimisteenistus 2004; Tallinna Tuletõrje ja päästeamet Kriisireguleerimisteenistus 2005). Kui riskianalüüsis on käsitletud eelkõige Tallinna linna, siis esmane lähendus oleks oluliste valdkondade laiendamine Tallinna lähitagamaale. Lisaks on Tallinna tagamaa käsitlemisel spetsiifilised teemad ja valdkonnad, mida riskide juhtimise seisukohalt oleks vajalik läbi mõelda.

Tallinna riskianalüüs näitab, et kõige ohtlikumateks valdkondadeks, kus võivad toimuda hädaolukorda tekitavad suurõnnetused, on järgmised.

- A. Ohtlike kemikaale käitlevad ohtlikud ettevõtted.
- B. Ohtlike kemikaalide transport.
- C. Tallinna varustamine elektriga.
- D. Tallinna tsentraalne soojussüsteem.
- E. Tallinna ühisveevärk ja -kanalisatsioon.
- F. Tallinna maagaasisüsteem.
- G. Suurtulekahjud.

Suurõnnetuse ohuga ettevõtted

Tallinnas asuvatest suurõnnetuse ohuga ettevõtetest tekkida võivad ohud on hinnatud „väikse“ tõenäosusega (üks kord 50–100 aasta jooksul), kuid võivad olla „väga raske“ tagajärjega. Algpõhjusteks võivad olla inimlikud eksimused või tehnilised rikked. Suurõnnetuse ohuga ettevõtetes on rakendatud võimalike õnnetuse ennetamise tõhusaid tehnilisi ja organisatsioonilisi meetmeid.

Transport

Ohtlike kemikaalide transport Tallinna piires raudteel, mööda linnatänavaid, merel ja õhus on märksa suurema riskiga, kui suurõnnetuse ohuga ettevõtete tegevus. Transportimise teemad laienevad otseselt ka Tallinna tagamaale, sest olulised teed, seisuja ümberlaadimise kohad paiknevad suures osas ka linnast väljaspool. Eriti palju logistikaga seotud tegevusi toimub Maardu ja Muuga piirkonnas.

Raudteetransport. Riskid on „väikse“ või „keskmise“ tõenäosusega, „raskete“ või „väga raskete“ tagajärgedega. Olulisemaks hädaolukorra tekkimise objektiks Tallinnas on Kopli kaubajaam, Ülemiste jaam, raudteelõik Ülemiste-Tallinn ja Pirita jõe raudteesild. Ülemiste kaubajaama ja Kopli kaubajaama muudavad ohtlikuks käitlemisjärjekorda ootavad jaama territooriumile kuhjuvad vagunid ammooniumnitraadiga ja kütusetsisternid bensiini ning toornaftaga. Tõenäoliseks algpõhjuseks on inimlikud

eksimused ja tehnilised rikked. Üheks riski vähendamise meetmeks on välja pakutud väljavedamist ootavad ohtlike kemikaalide vagunid koondada väljapoole Tallinna piire.

Autotransport. Riskid on „väikse“, „keskmise“ või „suure“ tõenäosusega, „raskete“ või „väga raskete“ tagajärgedega. Suurimaks ohu allikaks autotranspordi puhul on hinnatud ohtlike ainete veos (paakautod bensiini, diiselkütuse ja propaaniga). Olulisi meetmeid tuleks rakendada teede, eriti ohtlike ristmike, tehnilise olukorra parandamiseks, karmistada juhtide alkoholijoobe tuvastamise korda.

Meretransport. Riskid on „keskmise“ tõenäosusega, „raskete“ tagajärgedega, suhteliselt ohutum, kui kaks eelpool käsitletud transpordiviisi. Põhilisteks ohtlikuks väljundiks on suure koguse kütuse väljavoolamine vigastatud tankerist Paljassaare sadamas või Tallinna lähel. Eriti ohtlik on ühepõhjaliste tankerite liikumine jääs. Eesti seadustele vastavalt ei ole omavalitsustel merereostuse likvideerimisel vastutuskohustust vaid seda viivad läbi Piirivalveamet või Keskkonnaministeerium. Kaldareostust Tallinna ja Kopli lähel peab likvideerima Tallinna Tuletõrje- ja päästeamet. Probleemiks võib olla vajalike aluste ja inimeste vähene valmisolek reostuse likvideerimiseks.

Õhutransport. Riskid on „keskmise“ tõenäosusega, „raskete“ tagajärgedega, raudtee-, auto- ja meretranspordiga võrreldes kõige ohutum transpordiviis. Riskianalüüs näitab, et valdav osa võimalikest lennuõnnetustest toimub tõenäoliselt Tallinna Lennujaama territooriumil või selle vahetus läheduses. Suurõnnetuse ohu kujutavad endast õhukoridorid, mida kasutavad Ülemiste lennujaamale maanduvad ja sealt tõusvad lennukid, nende kukkumine on maailma praktika kohaselt suurim võimalik oht lennujaamade lähistel. Suurima ohu võib tuua lennuki kukkumine Ülemiste järve või kokkupõrge lennujaama ümbruses asuvate hoonetega.

Elektrisüsteemid

Riskid on „keskmise“ või „suure“ tõenäosusega, „raskete“ või „väga raskete“ tagajärgedega. Suurimad riskid on seotus elektrikatkestustega, mis võivad põhjustada ohtlike olukordi kõikides teistes valdkondades, eriti soojussüsteemis, kuna üheski Tallinna suurkatlamajas pole reservtoiteallikat. Tallinna haiglates on reservtoiteallikas vaid Mustamäel, teiste raviasutuste töö elektrikatkestuse korral praktiliselt peatub. Eriti ohtlikud on pikaajalised elektrikatkestused, kui välistemperatuur on üle +30 °C või kui välistemperatuur langeb alla -30 °C. Elektrikatkestusi võivad põhjustada Eesti elektrijaama elektritootmisvahendid, põhivõrgud, Püssi alajaam ja 330 ning 220kV elektriliinid, jaotussüsteemid, alajaamad ja toitekaablid.

Uusasumite puhul on tegemist uute elektrisüsteemidega, mis võiksid olla kaasaegsemad ja selle tõttu ka turvalisemad. Samas on uusasumite sees võimalused, et ülemineku-aastatel on ehituse kvaliteet madalam ja selle tõttu riskid suuremad.

Ühisveevärk ja kanalisatsioon

Riskid on „väikse“ või „keskmise“ tõenäosusega, „raskete“ või „väga raskete“ tagajärgedega. Tallinna elanike varustamine veega sõltub otseselt pumpade elektritoitest. Põhilisteks riskiteguriteks on Tallinnas veevarustuse katkemine, mis võib olla nii lokaalne kui üldine, ühiskanalisatsiooni töö seiskumine ja üleujutused. Veehaarde

tootlikkuse katastroofiline vähenemine ja reostus on hinnatud väga väikseks ning on seega ka riskianalüüsist välja jäetud.

Uusasumite arendamise seisukohalt on tulvaveeriskide märgatav kasv seoses linna kanaliseeritud pindala ja kanalisatsioonisüsteemide suuruse tõusuga. Nii Põhja-Ameerikas kui Euroopas on just ruumilise tiheduse kasv põhjustanud tulvavetega kaasnevaid kahjustusi, sest kunagi väljaehitatud kollektorid ei suuda suurema territooriumi tulvavett ära juhtida.

Soojussüsteemid

Põhiliseks riskiks on Tallinnas soojakatkestus. Riski allikateks on elektrikatkestused Harjumaal asuvates tsentraalsete soojavõrkude katlamajades ja soojavee magistraalorustiku rikked. Riskianalüüs näitab, et üle Tallinnalise üle 24-tunnise soojakatkestuse kõige tõenäolisemaks algsündmuseks on pikaajaline elektrikatkestus ning sellega kaasnev veekatkestus.

Uusasumite ja Tallinna tagamaa asulate riskid soojussüsteemide osas on väiksemad, sest kohapeal rakendatakse dubleeritud küttesüsteeme ja enamus hoonetest on jahtumise eest kaitstud.

Maagaasisüsteem

Riskid on „väikse“ tõenäosusega, „raskete“ tagajärgedega. Maagaasiga varustamine on Tallinna üks olulisemaid tegevusvaldkondi. Gaasiga varustamise katkestused häirivad oluliselt soojavarustust, asutuste ja ettevõtete tegevust ning inimeste eluolu. Tallinna maagaasi transportimise süsteem on oluliselt ohutum kui auto- ja raudteetransport. Ebasoodsate tingimuste kokkulangemisel pole välistatud raskete tagajärgedega avariid. Põhilisteks ohuallikateks on tarbijatele kuuluvad hoonesisesed gaasiseadmed ja -torud, kuna puudub nende tõhus kontrollsüsteem.

Tallinna suurtulekahjud

Riskid on „väikse“, „keskmise“ või „suure“ tõenäosusega, „raskete“ või „väga raskete“ tagajärgedega. Suurtulekahjude põhilisteks riskiallikataks on kergestisüttiva alustaimestikuga rabad ja metsasalud (Pääsküla raba ja Järve mets) ning tihedalt tuleohtlike rajatistega hoonestatud asumid (Kalamaja, Kelmiküla, Nõmme, Kadriorg). Esimesel juhul on oht, et Tallinna jääb kaitsma väiksem päästekoosseis ning iga samal ajal Tallinnas toimuv tulekahju suurendab riski, kuna ressursist võib tulla puudus. Elektrikatkestuse korral on tulekustutustööde tegemine raskendatud, kuna ühisveevärgi veesurve sellises olukorras on väga madal või pole vett üldse. Suurtulekahjus eluaseme kaotanud Tallinna elanike evakueerimiseks ja ajutiseks majutamiseks võib vaja minna ka linna lähiümbruse omavalitsuse ressursse, samuti arvestatakse Tallinna suurtulekahjude korral Hajumaa abi päästjatega.

Eeslinnastumisega kaasnevad riskid

Suurtulekahjud ja muud sarnased õnnetused ohustavad uusasumeid ja linna tagamaa asulaid vähem, sest asustus paikneb hajali ja on suhteliselt kaasaegsete materjalidega ehitatud. Samuti on hajali paigutatud uusasumid iseseisvamad oma süsteemide ja kommunikatsioonide osas ja tänu sellele ei ole suurtest riketest haavatavad.

Tallinna eeslinnad ja uusasumid on kindlasti kaitstumad 21. sajandi riskide vastu. Terrorioht, sh plahvatused, bioloogiline relv ja pommi oht on hajali paiknevate uusasumite puhul märksa väiksem kui suures linnas. Samuti tagavad autonoomsed süsteemid kohapealse elu võimalikkuse suurte õnnetuste korral.

Riskid on aga kõrgemad tagamaa hajali paiknevate asumite turvalisuse seiskohalt. Linnas töötavate elanikega asumid jäävad päeval tühjaks ja vaakum meelitab kohale kuritegevust jms. Samuti pole võimalik efektiivselt turvateenuseid pakkuda või õiguskorda tagada. Eriliseks teemaks on alles kujuneva tänavatevõrgu ja aadressidega piirkondades avalike teenuste tagamine. Eriti keeruline on hädaabi andmine kiirabi või päästeteenistuse poolt, sest aadressid on puudulikud ja läbipääsud tihti suletud.

Linnaregiooni koostöö peab tagama nii riskianalüüsi teostamise kogu linnaregioonile kui ühiste teenuste väljaarendamise nii linnas kui tagamaal.

3. TALLINNA LINNAREGIOONI OMAVALITSUSTE TAOTLUSED

3.1. Planeeringute ja arengukavade analüüs (Annika Tähepõld, Kairi Kivi, Mari Nuga)

Sissejuhatus

Käesolevas peatükis on analüüsitud Tallinna linnaregiooni omavalitsuste arenguhuviseid ning koostöövõimalusi tuginedes omavalitsuste arengukavadele ning 2007. aasta eelarvetele (lisa 1). Uurimuse eesmärgiks on välja tuua olulisemad teemad, arengusuunad ning koostöösoovid kõigis Tallinna linnaregiooni omavalitsustes ning võrrelda neid 2007. aasta eelarvetega.

Arengukava on omavalitsusüksuse pika- ja lühiajalise arengu eesmäärke määratlev ja nende elluviimise võimalusi kavandav dokument, mis tasakaalustatult arvestab majandusliku, sotsiaalse ja kultuurilise keskkonna ning looduskeskkonna arengu pikaajalisi suundumusi ja vajadusi ning on aluseks erinevate eluvaldkondade arengu integreerimisele ja koordineerimisele (KOV § 37).

Kuna arengukavade koostamisel ei kasutata ühtset metoodikat ning kindlaid termineid, siis on nad nii vormiliselt kui ka sisuliselt raskesti võrreldavad. Mõned omavalitsused nagu Harku, Kiili ja Kohila on kajastanud oma arengukavas väga põhjalikult nii hetkeolukorda, omavalitsuse arenguhuve kui ka visiooni. Mõni teine omavalitsus nagu Juuru, Keila ja Kose vald, on andnud olukorra kirjelduse ning koostanud arengukava asemel tegevuskava. Omavalitsuste eelarved on samuti koostatud erineva metoodika alusel, kuid seal on võimalik tuua välja suurimad kulud peamiste valdkondade kaupa.

Metoodika

Andmete kogumine

Tallinna linna ja tagamaa omavalitsuste sarnaste arenguhuvide ja võimaliku ühistegevuse välja selgitamiseks on analüüsitud 27 Tallinna linnaregiooni omavalitsuse arengukavasid ning eelarveid.

Uuringu eesmärk on välja tuua arengukavade ning eelarvete põhjal Tallinna linnaregiooni kuuluvate omavalitsuste üldised arengusuunad, sarnased arenguhuvied, Tallinnaga kattuvad arenguhuvied ja koostöösoovid. Kuna arengukavad ei ole koostatud ühise metoodika alusel ning need sõltuvad koostajate kompetentsusest ja omavalitsuste ressurssidest, siis käesolev uuring ei püüa anda omavalitsuste tegevusele kaalulise väärtusega hinnanguid vaid annab ülevaate arengukavades enim kajastatud teemadest, omavalitsuste sarnastest ja erinevatest arenguhuviedest ning koostöösoovidest.

Uuringus on käsitletud lisaks arengukavadele ka omavalitsuste 2007. aasta eelarveid, et võrrelda, milliste valdkondade arendamisele on omavalitsused viimasel aastal kõige rohkem raha investeerinud ja kas neid valdkondi on ka arengukavas kajastatud.

Andmeanalüüs

Arengukavade analüüsi esimeses etapis toodi induktiivse kodeerimise käigus välja üheksa teemat: üldine valdkond, mis kajastab omavalitsuste peamisi arengusuundi ning kuus teemavaldkonda (transpordi-, hariduse-, elamumajanduse-, kultuuri-, jäätmemajanduse ja keskkonna-, teenindus ja majanduse- ning sotsiaalvaldkond) ning eraldi valdkonnana omavalitsuste koostöösoovid. Seejärel koostati vastavate valdkondade põhjal kõigi Tallinna linnaregiooni omavalitsuste arengukavade kohta sisuline analüüs ning esitati omavalitsuste tähtsamad arenguhuvid ning ettepanekud.

Töö teises etapis koostati teemavaldkondade kaupa kõigi arenguhuvide kohta, mida arengukavas kajastab vähemalt kaks omavalitsust, risttabelid. Risttabelite põhjal on analüüsis välja toodud kõigi omavalitsuste (va Tallinn) sarnased arenguhuvid, Tallinnaga kattuvad arenguhuvid ning kuldringi valdade peamised arenguhuvid. Konkreetset arenguhuvide, mida on käsitletud vaid üks omavalitsus, on kajastatud igas peatükis eraldi.

Eelarvete analüüsis on rakendatud samuti induktiivset kodeerimist ning koostatud sarnaselt arengukavadele kulutabelid transpordi-, elamumajanduse-, hariduse-, kultuuri-, jäätmemajanduse ja keskkonna- ning sotsiaalvaldkonnas. Eelarvete põhjal on arvatud kui suure osa oma tulubaasiga võrreldes omavalitsused investeerivad vastavasse valdkonda. Protsentide arvutamisel on kulude sisse arvatud ka toetused, mistõttu suurte toetuste puhul võib protsent ületada tulubaasi. Eelarvetabelites on protsendid toodud välja täisarvudena, et anda ülevaatlikum pilt, kuid analüüsi teksti osas komakohtadega, et eristada omavalitsuste kulude suurust.

Omavalitsuste peamised arengusuunad

Sarnased arengusuunad

Kõige rohkem on omavalitsuste arengukavades peamise eesmärgina välja toodud tervisliku ja kvaliteetse elukeskkonna tagamist (19 omavalitsust), millele järgneb ettevõtluse arendamine (14 omavalitsust) ning sotsiaalse infrastruktuuri arendamine (10 omavalitsust) (joonis 76, lisa 2). Mõned üksikud omavalitsused on pööranud tähelepanu ka teenuste kvaliteedi tõstmisele ja kättesaadavuse tagamisele (Kose, Nissi ja Rae vald), elamuehituse arendamisele (Kõue vald, Maardu linn ja Paldiski linn) ning koostöövõimaluste otsimisele (Kiili, Kohila ja Padise vald). Multikultuurse keskkonna loomist peavad oluliseks vaid Maardu linn ja Paldiski linn.

Joonis 76. Tallinna tagamaa omavalitsuste arengukavades välja toodud peamised arengusuunad.

Erinevad arengusuunad

- Harku valla eesmärgiks on saada nii riiklikul kui ka rahvusvahelisel tasandil arvestatavaks vallaks.
- Juuru valla eesmärgiks on hinnata algatusvõimet ja vastutustunnet ning teha koostööd teiste valdadega.
- Kernu valla jaoks on peamine tõsta elanike arvu.
- Kiili vald peab oluliseks juhtida valglinnastumise protsesse.
- Kuusalu valla üks peaeesmärk on toetada ökoelulaadi.
- Maardu linn püüab luua uut imagot.
- Rae valla eesmärgiks on tagada tasakaal erinevate huvide vahel.
- Viimsi valla jaoks on tähtis arendada omavalitsuse organisatsioone.

Kuldringi valdade peamised arengusuunad

Kuldringi vallad on välja toonud põhiprioriteetidena samuti kvaliteetse elukeskkonna tagamise (va Kiili vald) ja ettevõtluse arendamise (va Kiili ja Saue vald), kuid erinevalt teistest omavalitsustest on neile oluline valla identiteedi loomine (va Harku ja Saue vald) (lisa 2).

Tallinnaga kattuvad peamised arengusuunad

Tallinnaga kattuvaid arengusuundi on kõige rohkem Rapla, Kuusalu ja Saku vallal. Rapla vald soovib arendada kõiki suundi sarnaselt Tallinnaga. Kuusalu vallal ei ole arengukavas prioriteedina välja toodud kvaliteetse hariduse võimaldamist ja Saku vallal sotsiaalse infrastruktuuri arendamist. Ühtegi sarnast huvi Tallinnaga pole välja toonud oma arengukavas Kiili vald (joonis 77.).

Joonis 77. Tallinnaga kattuvad peamised arengusuunad tagamaa omavalitsuste arengukavades.

Kõige rohkem on 2007. aastal Tallinna tagamaa omavalitsuste eelarvetes investeeritud haridusvaldkonna edendamisse (tabel 14). Nissi ja Kõue vald investeerivad tabelis esitatu põhjal 85% oma tulubaasist haridusse, tegelikult on sinna sisse arvatud ka toetused. Hariduse järel investeeritakse peamiselt kultuurivaldkonda, välja arvatud Nissi, Kiili, Harku, Rae, Viimsi ja Saue vald ning Saue linn, kes panustavad rohkem transpordivaldkonda. Sotsiaalteenuste kvaliteedi tõstmist peavad hariduse arendamise järel oluliseks Vasalemma, Juuru ja Keila vald ning Maardu linn. Keskkonnateemadele ja elamumajandusele panustatakse tulubaasist kõige väiksem osa, ainult Viimsi ja Harku vald on pidanud keskkonna arendamist olulisemaks elamumajanduse ja sotsiaalteenuste arendamisest ning Kose vald on ainsana pidanud elamumajanduse arendamist olulisemaks sotsiaalteenuste ja transpordi ning keskkonna arendamisest.

Tabel 14. Tallinna linnaregiooni omavalitsuste kuluallikad valdkonniti 2007.aasta eelarvetes.

Omavalitsus	Tulubaas (kr)	Sotsiaal- valdkond (%)	Elamu- majandus (%)	Keskfond (%)	Transport (%)	Kultuur (%)	Haridus (%)
Tallinn	4 757 000 000	2	6	1	20	9	19
Rae vald	225 802 621	4	1	1	11	7	40
Viimsi vald	225 000 000	5	6	7	27	9	45
Maardu linn	192 987 607	10	4	4	0	7	40
Saku vald	173 925 906	3	0	0	8	10	49
Rapla vald	171 467 603	7	0	0	0	13	53
Harku vald	149 722 900	5	6	11	22	10	45
Keila linn	112 567 000	5	5	2	8	23	38
Saue vald	101 569 986	12	0	3	16	10	47
Kohila vald	88 336 100	6	8	4	9	15	47
Kuusalu vald	88 233 205	7	4	1	11	17	49
Saue linn	81 475 300	7	3	5	11	10	79
Jõelähtme vald	73 695 875	6	4	5	10	12	60
Anija vald	66 725 500	8	3	1	5	16	56
Paldiski linn	60 559 987	6	3	5	5	12	46
Kose vald	60 558 000	8	13	1	7	21	39
Kiili vald	60 158 207	5	4	2	12	11	40
Loksa linn	54 083 426	5	2	3	4	16	44
Raasiku vald	54 055 800	4	5	1	9	12	54
Keila vald	52 402 733	11	6	1	10	9	60
Vasalemma vald	44 835 643	7	1	3	4	7	48
Kernu vald	43 254 542	3	0	0	8	9	30
Juuru vald	27 589 038	14	2	1	5	7	56
Padise vald	27 267 500	5	2	2	11	18	55
Nissi vald	27 085 480	15	2	1	16	14	88
Kõue vald	23 980 000	7	2	1	4	9	97
Aegviidu vald	11 524 228	3	6	1	8	10	39

Omavalitsuste arenguhuid haridusvaldkonnas

Sarnased arenguhuid

- Huvihariduse mitmekülgse tagamist ja arendamist peavad oluliseks 17 omavalitsust (joonis 78) Keila linn plaanib arendada näiteks Muusikakooli.
- Hariduse kättesaadavuse ja kvaliteedi tõstmise on seadnud eesmärgiks 16 omavalitsust. Alushariduse võimaldamise kõigile valla elanikele on ära märkinud oma arengukavas Harku, Vasalemma, Saku ja Keila vald. Saku vald plaanib rajada Kurtna-Kiisa põhikooli, Keila vald Klooga ja Laulasmaa põhikooli. Õpetajate motiveerimist ning hoidmist peavad vajalikuks Juuru, Kernu, Kohila, Rapla, Raasiku ja Jõelähtme vald ning Keila linn. Maardu linn ja Anija vald soovivad tagada vene keele õppeosas eesti keele õppeprogramme. Isikukesksema hariduse võimaldamise idee on välja toonud Kohila vald ja Keila linn.
- Õpitingimuste ja töökeskkonna kaasajastamist peavad vajalikuks 15 omavalitsust.
- Lasteaiakohtade juurde loomist plaanib 14 omavalitsust. Uue lasteaia ehitamisplaani on oma arengukavasse kirjutanud Saue ja Jõelähtme vald ning Maardu linn.

Eralasteaedade tekkimist toetavad ning soodustavad Saku ja Saue vald. Lasteasutuste võrgu loomist plaanib Viimsi vald.

- Koolide atraktiivsuse tõstmist ning renoveerimist peavad oluliseks 13 omavalitsust. Jõelähtme, Juuru, Nissi, Rapla, Saku ja Viimsi vald ning Maardu linn plaanivad koolide renoveerimist ja ümberehitamist. Kiili ja Anija vald püüavad tõsta koolide atraktiivust.
- Täiskasvanutele hariduse ja täiendõppe võimaldamine on 8 omavalitsuse eesmärgiks. Kohila, Kose, Kõue, Padise ja Rae vald püüavad tagada täiend- ning ümberõppe võimaluse, Rapla ja Saue vald plaanivad arendada täiskasvanute kooli.
- Kutseharidust ja kutsenõustamist käsitlevad arengukavas 7 omavalitsust. Kutsehariduse võimaldamist soovivad arendada Kuusalu ja Viimsi vald ning Paldiski, Maardu ja Keila linn. Rapla ja Saue vallal on plaanis luua kutsenõustamissüsteem.
- Õpilaskodu rajamist kaaluvad 4 omavalitsust: Juuru ja Kose vald ning Maardu ja Keila linn.
- Haridusasutuste võrgu optimeerimist on arengukavas maininud vaid 3 omavalitsust: Anija, Juuru ja Rae vald.

Täpsem ülevaade arengukavades käsitletud haridusega seotud teemadest on esitatud lisas 3.

Joonis 78. Tallinna tagamaa omavalitsuste arengukavades välja toodud arenguhuvid haridusvaldkonnas.

Erinevad arenguhuvid

- Harku valla huviks hariduse valdkonnas on perekondade abistamine laste õpetamisel ja kasvatamisel.
- Keila valla eesmärgiks on tagada ning rakendada sihipärane ja ratsionaalne hariduspoliitika.

- Kohila vald tahab arendada süsteemset perekoolitust.
- Kõue vald püüab tagada puuetega lastele vastavaid õppevõimalusi.
- Saue linn ja Viimsi vald toetavad erainitsiatiivi koolide rajamisel.

Kuldringi valdade peamised arenguhuvid

Kuldringi valdades on kõige olulisemaks hariduse valdkonnas lasteaiakohtade juurde loomine (va Harku vald) ning huvihariduse võimaldamine (va Kiili ja Harku vald). Ükski kuldringi valdadest pole käsitlenud oma arengukavas õpilaskodu loomist. Ainult Kiili vald peab oluliseks haridusasutuste võrgu optimeerimist (lisa 3).

Tallinnaga kattuvad arenguhuvid

Tallinnaga kattuvaid huvisid haridusvaldkonnas on kõige rohkem Rae ja Rapla vallal ning ainult üks huvi on ühine Kiili vallal (lasteaiakohtade juurde loomine) ja Saue linnal (õpitingimuste ja töökeskkonna kaasajastamine) (joonis 79, joonis 80).

Joonis 79. Tallinnaga kattuvad arenguhuvid haridusvaldkonnas (1 osa) tagamaa omavalitsuste arengukavades.

Joonis 80. Tallinnaga kattuvad arenguhuvivid haridusvaldkonnas (2. osa) tagamaa omavalitsuste arengukavades.

Omavalitsuste 2007. aasta eelarvete põhjal (tabel 15) investeerivad kõige suurema osa oma tulubaasist hariduse edendamisse Kõue vald (97%), Nissi vald (88%) ja Saue linn (79%) (sh toetused riigilt), kõige väiksema osa Keila linn (38%), Kernu vald (30%) ja Tallinna linn (18%). Kõue vald ja Saue linn on ühtlasi pidanud oma arengukavades peamiseks arengusuunaks hariduse kvaliteedi tõstmist. Keskmiselt investeerivad omavalitsused kogu tulubaasist hariduse edendamisse 51%.

Koolide arendamisse panustavad kõige rohkem oma tulubaasiga võrreldes Nissi vald (65%), Saue linn (56%) ja Juuru vald (49%), nendest ainsana pole arengukavas koolide tähtsust välja toonud Saue linn. Kõige vähem panustavad Keila linn (19%), Rae vald (12%) ja Tallinn (7%), samas on Keila linn ja Tallinn mõlemad pidanud oma arengukavas koolide arendamist oluliseks.

Lasteaedade arendamisse panustavad kõige rohkem oma tulubaasiga võrreldes Kõue vald (54%), Rae vald (27%) ja Saue linn (23%), kuigi Saue linn ja Kõue vald ei ole oma arengukavas vastavat huvi kajastanud. Kõige vähem panustavad Juuru vald (6,2%), Kernu vald (5,6%) ja Keila vald (5,1%), nemad ei ole ka oma arengukavades lasteaia kohtadele olulist rõhku asetanud.

Tabel 15. Kulutused haridusvaldkonnale Tallinna linnaregiooni omavalitsuste 2007. aasta eelarvete põhjal.

Omavalitsus	Tulubaas (mln kr)	Haridus kokku (%)	Haridus kokku (kr)	Koolid (%)	Lasteaiad (%)
Kõue vald	23 980 000	97	23 328 510	44	54
Nissi vald	27 085 480	88	23 715 125	69	18
Saue linn	81 475 300	79	64 742 338	56	23
Jõelähtme vald	73 695 875	60	44 529 500	35	23
Keila vald	52 402 733	60	31 287 581	48	5
Anija vald	66 725 500	56	37 356 100	37	17
Juuru vald	27 589 038	56	15 330 476	49	6
Padise vald	27 267 500	55	15 106 500	37	11
Raasiku vald	54 055 800	54	29 292 809	34	18
Rapla vald	171 467 603	53	90 629 378	41	10
Kuusalu vald	88 233 205	49	43 081 953	35	10
Saku vald	173 925 906	49	84 618 764	42	6
Vasalemma vald	44 835 643	48	21 633 260	33	12
Saue vald	101 569 986	47	48 140 123	22	20
Kohila vald	88 336 100	47	41 304 900	27	19
Paldiski linn	60 559 987	46	27 792 560	30	13
Viimsi vald	225 000 000	45	102 331 077	28	18
Harku vald	149 722 900	45	68 028 400	29	16
Loksa linn	54 083 426	44	23 947 731	34	8
Rae vald	225 802 621	40	90 023 756	12	27
Maardu linn	192 987 607	40	76 914 232	25	14
Kiili vald	60 158 207	40	23 908 755	26	14
Aegviidu vald	11 524 228	39	4 545 333	24	15
Kose vald	60 558 000	39	23 747 750	22	15
Keila linn	112 567 000	38	43 228 000	19	17
Kernu vald	43 254 542	30	12 779 810	22	6
Tallinn	4 757 000 000	19	923 220 000	7	12
Keskmine		51		33	16

*protsendilised väärtused on arvatatud omavalitsuste tulubaasist.

Omavalitsuste arenguhuid kultuurivaldkonnas

Sarnased arenguhuid

- Sportimisvõimaluste arendamine on 24 omavalitsuse prioriteediks (joonis 81). Tervisespordi edendamist on maininud arengukavas Aegviidu, Anija, Keila, Kohila, Raasiku, Rapla, Saku ja Viimsi vald ning Saue linn. Aegviidu on välja toonud plaani luua Kõrvemaa Tervisespordikeskus. Spordi- ja mänguväljakute renoveerimist ning ehitamist on arengukavades käsitletud Jõelähtme, Juuru, Keila, Kohila, Kose, Nissi, Padise, Rapla ja Viimsi vald. Ujula plaanib ehitada Anija ja Kohila vald ning uue spordihoone Rapla vald. Täpsem ülevaade kultuurivaldkonna arengusuundadest on esitatud lisa 4.
- Vaba aja veetmise võimaluste ja mitmekülgse huvitegevuse arendamist peavad oluliseks 19 omavalitsust. Külaliikumise ning -keskuste arendamisele rõhuvad Juuru,

Keila, Nissi, Rae ja Saku vald. Huvikeskuste rajamine on plaanis Anija ja Rapla vallal ning Kaunite Kunstide kooli arendamine Keila linnal ja Kiili vallal.

- Kultuuritegevuseks paremate võimaluste loomist peavad vajalikuks 19 omavalitsust.
- Kultuuriasutuste arendamist on maininud Anija, Kiili, Nissi, Raasiku ja Rapla vald ning Keila linn. Kultuurikeskuste ehitamist plaanivad Juuru ja Aegviidu vald ning Maardu linn. Paldiski linn ja Rae vald on maininud üldiselt vajaliku infrastruktuuri rajamist. Koolide kujundamise kohalikeks kultuurikeskusteks on arengukavas välja toonud Harku ja Keila vald.
- Kultuuripärandi ja traditsioonide säilitamist peavad oluliseks 10 omavalitsust. Aegviidu, Harku, Kõue ja Vasalemma vald püüavad luua ka uusi püsivaid traditsioone.
- Kultuuriobjektide renoveerimist ja vaatamisväärsuste korrastamist kajastavad arengukavas 5 omavalitsust. Kultuuriobjektide renoveerimist plaanivad Padise ja Juuru vald ning vaatamisväärsuste korrastamist Kernu, Kiili ja Kohila vald.
- Kultuuriürituste korraldamist ja kvaliteedi tõstmist peavad oluliseks 4 omavalitsust: Keila linn, Maardu linn, Raasiku ja Rapla vald. Rapla vallal on eesmärk korraldada ka rahvusvahelisi üritusi.
- Motivatsioonisüsteemide loomist juhendajatele ja treeneritele peavad vajalikuks 3 omavalitsust: Juuru, Jõelähtme ja Kohila vald.
- Kodaniku algatuse toetamist on maininud arengukavas 2 omavalitsust: Saue linn ja Vasalemma vald.

Joonis 81. Tallinna tagamaa omavalitsuste arengukavades välja toodud arenguhüvid kultuurivaldkonnas.

Erinevad arenguhüvid

- Aegviidu vald soovib ehitada valgustatud suusarada.
- Maardu linn plaanib rajada suusatunnelit.

- Harku vald toetab ja julgustab kultuurialast välissuhtlust.
- Jõelähtme vald tahab luua projektifondi hariduse, kultuuri ja spordi edendamiseks.
- Padise vald plaanib korraldada suvelaagreid lastele.

Kuldringi valdade peamised arenguhuvid

Kuldringi vallad peavad samuti oluliseks mitmekülgsete sportimisvõimaluste tagamist (kõik vallad), kultuuri tegevuse arendamist (va Viimsi vald) ning vaba aja veetmise võimaluste ja huvitegevuse arendamist (va Harku ja Saue vald). Ükski kuldringi valdadest ei ole kajastanud arengukavas kultuuriürituste korraldamise tähtsust, juhendajatele ja treeneritele motivatsioonisüsteemi loomist ning kodaniku algatuse toetamist (lisa 4).

Tallinnaga kattuvad arenguhuvid

Tallinnaga kattuvaid arenguhuviseid kultuurivaldkonnas on kõige rohkem Kernu, Kiili, Raasiku, Juuru ja Rapla vallal ning Keila linnal. Vasalemma vallal ja Jõelähtme vallal pole kultuurivaldkonnas Tallinnaga ühtegi kattuvat huvi (joonis 82).

Joonis 82. Tallinnaga kattuvad arenguhuvid kultuurivaldkonnas tagamaa omavalitsuste arengukavades.

Omavalitsuste 2007. aasta eelarvete põhjal (tabel 16) investeerivad kõige suurema osa oma tulubaasist kultuurivaldkonna edendamisse Keila linn (23%), Kose vald (21%) ja

Padise vald (17%), kõige väiksema osa aga Rae vald, Vasalemma vald, Juuru vald ning Maardu linn (7%). Keskmiselt kulutatakse kultuurivaldkonnale (12 %) kogu tulubaasist. Tuleb märkida, et kuigi Juuru vald ja Maardu linn on oma arengukavades välja toonud kultuurivaldkonna arendamise peamise arengusuunana, investeerivad nad kultuuri edendamisse kõige vähem. Vastupidiselt Kose ja Padise vald ning Keila linn investeerivad kultuurivaldkonda kõige rohkem, kuid pole seda kajastanud arengukavas peamise arengusuunana.

Tabel 16. Kulutused kultuurivaldkonnale Tallinna linnaregiooni omavalitsuste 2007. aasta eelarvete põhjal.

Omavalitsus	Tulubaas (kr)	Kultuuri-valdkond kokku (%)	Kultuuri-valdkond kokku (kr)	Huvi-tegevus ja vaba aeg (%)	Kultuuri-asutused (%)	Kultuuri-üritused (%)	Sport (%)
Keila linn	112 567 000	23	26 203 000	5	13	3	2
Kose vald	60 558 000	21	12 488 620	5	7	2	7
Padise vald	27 267 500	18	5 032 100	0	16	1	2
Kuusalu vald	88 233 205	17	14 807 933	4	11	1	1
Anija vald	66 725 500	16	10 940 800	5	7	0	4
Loksa linn	54 083 426	16	8 698 083	4	5	0	7
Kohila vald	88 336 100	15	13 294 600	6	3	1	6
Nissi vald	27 085 480	14	3 659 180	2	10	2	0
Rapla vald	171 467 603	13	22 066 908	9	4	0	0
Paldiski linn	60 559 987	12	7 554 065	6	2	0	4
Raasiku vald	54 055 800	12	6 488 541	4	6	1	1
Jõelähtme vald	73 695 875	12	8 640 600	0	8	1	2
Kiili vald	60 158 207	11	6 538 729	1	8	2	0
Saku vald	173 925 906	10	18 122 726	2	6	0	2
Aegviidu vald	11 524 228	10	1 184 761	3	7	0	0
Saue linn	81 475 300	10	8 223 300	9	1	0	0
Harku vald	149 722 900	10	14 921 400	5	3	1	1
Saue vald	101 569 986	10	10 010 828	3	5	0	1
Kõue vald	23 980 000	9	2 257 980	6	3	1	0
Viimsi vald	225 000 000	9	21 047 580	4	2	0	3
Keila vald	52 402 733	9	4 867 696	3	4	1	1
Kernu vald	43 254 542	9	3 757 738	1	6	1	0
Tallinn	4 757 000 000	9	410 639 000	2	2	1	3
Rae vald	225 802 621	7	16 746 344	2	2	0	3
Vasalemma vald	44 835 643	7	3 238 086	2	3	1	1
Maardu linn	192 987 607	7	12 846 434	3	2	1	0
Juuru vald	27 589 038	7	1 803 901	1	5	0	0
Keskmine		12		4	6	1	2

*protsendilised väärtused on arvatud omavalitsuste tulubaasist.

Huvitegevusele ja vaba aja võimaluste loomisele panustavad oma tulubaasiga võrreldes kõige rohkem Rapla vald (9,1%), Saue linn (8,7%) ja Kohila vald (5,7%), kõige vähem aga Juuru vald (0,8%), Kiili vald (0,7%) ja Jõelähtme vald (0,5%). Juuru vald on arengukavas põhisuunana välja toonud kultuuritegevuse ja vaba aja sisustamiseks võimaluste loomise. Ainsana pole 2007. aasta eelarves huvitegevuse teemat kajastanud Padise vald.

Kultuuriasutuste arendamisele panustavad kõige rohkem oma tulubaasiga võrreldes Padise vald (16,2%), Keila linn (12,9%) ja Kuusalu vald (10,5%), kuigi Padise vald pole oma arengukavas kultuuriasutuste arendamist eraldi välja toonud. Kõige vähem panustavad Rae vald (2,2%), Viimsi vald (2,1%) ning Saue linn (0,9%), millest Rae vald on arengukavas vastavat teemat kajastanud.

Sportimisvõimaluste arendamisele panustavad kõige rohkem oma tulubaasiga võrreldes Kose vald (7,1%), Loksa linn (6,7%) ja Kohila vald (6,0%), kõige vähem Kernu vald (0,4%), Kõue vald (0,3%) ja Nissi vald (0,2%). Spordivaldkonda pole 2007. aasta eelarvetes kajastanud Rapla vald, Kiili vald ja Aegviidu vald ning Maardu linn ja Saue linn.

Kultuuriürituste arendamisele panustavad kõige rohkem oma tulubaasiga võrreldes Keila linn (3,2%), Kiili vald (2,3%) ja Kose vald (1,7%), kõige vähem Juuru vald (0,1%) ja Saku vald (0,1%) ning midagi ei eralda Rapla vald, kuigi ta on ainsana oma arengukavas toonud välja huvi korraldada rahvusvahelisi kultuuriüritusi.

Omavalitsuste arenguhuid sotsiaalvaldkonnas

Sarnased arenguhuid

- Sotsiaalteenuste kvaliteedi tõstmist ning kättesaadavuse parandamist peavad oluliseks 22 omavalitsust (joonis 83), millest Paldiski, Maardu ja Saue linn ning Kuusalu, Jõelähtme, Harku ja Anija vald on maininud eraldi eakate inimeste toetamist ning aitamist. Anija vald ja Keila linn peavad oluliseks pakkuda tugiteenuseid ning tugiisikuid. Rapla ja Anija vald ning Paldiski linn rõhuvad lisaks eelnevatele töötute probleemide lahendamisele. Padise ja Saue vald ning Keila linn püüavad arendada süsteemset ning hästi toimivat sotsiaalteenustevõrku. Täpsem ülevaade omavalitsuste arengukavades käsitletud sotsiaalvaldkonna teemadest on esitatud lisas 5.
- Tervisehoiu teenuste arendamine ning kättesaadavuse parandamine on 16 omavalitsuse eesmärgiks. Lisaks esmatasandi arstiabi pakkumisele peavad arengukavades Kose, Kuusalu, Kõue, Rapla ja Viimsi vald ning Loksa ja Maardu linn oluliseks ka tervislike eluviiside propageerimist. Anija vald soovib rajada tervisekeskust. Juuru valla Järlepa külal on vajadus apteegi järele. Raasiku vald püüab ennetada haigusi ning anda õigeaegset ravi valla elanikele.
- Noorsootöö arendamist, noorte vaba aja sisustamist ning sotsiaalse tegevuse tagamist peavad vajalikuks 16 omavalitsust. Noortekeskust plaanib rajada Rapla, Saku ja Juuru vald ning Maardu linn. Maardu linn rõhutab veel eraldi probleemsete noortega tegelemise olulisust. Noorsootöö arendamisele pöörab kõige rohkem tähelepanu Kohila vald, kes tahab rajada noortekeskuste võrgustiku, kus nõustamissüsteem käsitleb ka karjäärinõustamist.
- Puuetega inimeste iseseisvaks toimetulekuks paremate tingimuste loomist peavad vajalikuks 13 omavalitsust. Juuru, Kohila, Kõue, Kiili ja Keila vald ning Maardu linn soovivad luua puuetega inimestele vastavaid liikumisvõimalusi. Selle temaatika on välja toonud arengukavas ka Tallinna linn. Harku vald otsib võimalusi luua puuetega inimestele enesearendamise võimalusi läbi tegevuse ning Keila linn plaanib rajada vastavat töökeskust. Juuru vald peab oluliseks tagada ka nõuetekohased elamispinnad ning teenused.

- Turvalisuse probleemi on välja toonud 11 omavalitsust, millest Rapla, Saku ja Viimsi vald ning Saue linn püüavad arendada naabrivalve süsteemi. Efektivsemat politseitööd ning avaliku korra tagamist peavad oluliseks Anija, Kose, Kuusalu ja Viimsi vald. Tuleohutuse teemat on puudutanud vaid Saku ja Anija vald. Rae vald püüab parema turvalisuse tagamiseks vähendada ohuallikaid ning riske.
- Sotsiaalruumide loomist peavad vajalikuks 10 omavalitsust. Nendest Aegviidu, Anija, Kiili ja Padise vald ning Keila linn plaanivad luua sotsiaalelamisruume ning sotsiaalkortereid, Juuru ja Kernu vald ning Paldiski linn sotsiaalmaju. Kohila ja Anija vald peavad oluliseks ka sotsiaalkeskuse arendamist.
- Ennetustöö on 9 omavalitsuse märksõnaks, kus peamiselt pööratakse tähelepanu alkoholismi ja narkomaania piiramisele. Saue ja Jõelähtme vald ning Saue linn suunavad oma tegevuse eelkõige noortele ja kuritegevuse ennetamisele. Harku valla eesmärk on tõkestada vaesuse poolt sünnitavat vaesust. Aegviidu kaasaks spetsialiste probleemide lahendamiseks. Märkimisväärne on, et ainult Paldiski linn peab oluliseks lisaks Tallinna linnale ennetustööd HIV viiruse leviku piiramisel.
- Lastega perede toimetuleku toetamist peavad vajalikuks 4 omavalitsust: Kuusalu, Nissi ja Rapla vald ning Saue linn. Saue linn plaanib arendada lastehoiuteenust ning toetada paljulapselisi peresid, Rapla vald toetada toimetulekuraskustes peresid ning Nissi vald väikeste lastega peresid.
- Hooldekodude rajamist kaaluvad 3 omavalitsust: Keila linn, Kiili ja Padise vald. Kiili vald peab koostama eelnevalt hooldekodu vajalikkuse analüüsi. Keila linn tahab ehitada pansionaati eakatele inimestele ning Padise vald plaanib rajada sotsiaalmaja hooldekoduga kokku.
- Päevakeskuse loomist on arengukavas maininud 3 omavalitsust: Kiili ja Saku vald ning Keila linn. Saku ja Kiili vald plaanivad luua eakatele ning Keila linn kodututele päevakeskust.

Joonis 83. Tallinna tagamaa omavalitsuste arengukavades välja toodud arenguhuvid sotsiaalvaldkonnas.

Erinevad arenguhuvid

- Keila linn plaanib palgata sotsiaalteenuste kvaliteedi tõstmiseks kvalifikatsiooni omava personali ning rehabilitatsioonimeeskonna ning pakkuda oma teenuseid ka lähivaldadele.
- Keila vald püüab kaasata aktiivsest elust kõrvale jäänud isikuid valla ellu.
- Kernu vald hakkab valima külavanemaid, kes aitaksid vallal probleeme õigeaegselt märgata. Plaanitakse ka MTÜ Lootuse Küla (alko- ja narkosõltlaste ravi) tegevuse laiendamist.
- Paldiski linn peab vajalikuks rajada lisaks sotsiaalruumidele ka varjupaik.
- Raasiku vald kaasab erialaspetsialiste sotsiaalprobleemide lahendamiseks.
- Saue vald püüab tõsta elanike sotsiaalset aktiivsust ning siduda neid emotsionaalselt vallaga.
- Viimsi vald koostab kriisilukorra reguleerimiskava, mis on ühtlasi ka Tallinna üheks eesmärgiks.

Arengukavades käsitletud sotsiaalvaldkonna teemad Tallinna linnas ja tagamaa omavalitsustes on esitatud joonisel 84 ja 85.

Joonis 84. Tallinnaga kattuvad arenguhuvid sotsiaalvaldkonnas (1. osa) tagamaa omavalitsuste arengukavades.

Joonis 85. Tallinnaga kattuvad arenguhuvid sotsiaalvaldkonnas (2. osa) tagamaa omavalitsuste arengukavades.

Tallinnaga kattuvad arenguhuvid

Kõige rohkem on sotsiaalvaldkonnas Tallinnaga kattuvaid huvisid Rapla vallal, Kuusalu vallal, Anija vallal ja Saue linnal ning kõige vähem Kernu vallal ja Vasalemma vallal (joonis 84, joonis 85). Jooniselt on näha, et sotsiaalteenuste, tervisehoiu kvaliteedi tõstmine, noorsootöö arendamine ning puuetega inimestele liikumisvõimaluste loomine on enamike omavalitsuste huvideks sotsiaalvaldkonna arendamisel. Turvalisuse tõstmist peavad aga oluliseks ida- ja lõunapoolsed vallad ning ennetustöö arendamise on välja toonud rohkem Tallinnale lähemad vallad. Kriisikava koostamist on maininud vaid Viimsi vald.

Kuldringi valdade peamised arenguhuvid

Kuldringi vallad peavad sotsiaalvaldkonnas samuti oluliseks sotsiaalteenuste kvaliteedi tõstmist, noorsootöö arendamist (va Kiili vald), tervishoiuteenuste kvaliteedi tõstmist (va Harku ja Kiili vald) ning turvalisuse tõstmist (va Harku ja Kiili vald). Lastega perede toetamine on ainus teema, mida ükski kuldringi vald pole oma arengukavas käsitletud (lisa 5).

Omavalitsuste 2007. aasta eelarvete põhjal (tabel 17) investeerivad kõige suurema osa oma tulubaasist sotsiaalvaldkonna edendamisse Nissi vald (15,3%), Juuru vald (13,6%) ja Saue vald (12,2%), kõige väiksema osa Saku vald (3,4%), Aegviidu vald (3,2%) ning

Tallinna linn (1,8%). Keskmiselt kulutavad Tallinna linnaregiooni omavalitsused kogu tulubaasist sotsiaalvaldkonnale 7%.

Sotsiaalhoolekande arendamisele panustavad kõige rohkem oma tulubaasiga võrreldes Nissi vald (15,1%), Juuru vald (13,3%) ja Saue vald (11,6%), kuigi Juuru vald pole oma arengukavas sotsiaalteenuste arendamisele rõhku pannud. Kõige vähem kulutavad sotsiaalhoolekandele Saku vald (3,0%), Rae vald (2,7%) ja Aegviidu vald (1,5%).

Tervisehoiuteenuste arendamisele panustavad kõige rohkem oma tulubaasiga võrreldes Tallinna linn (1,2%), Viimsi vald (0,6%) ja Jõelähtme vald ning Anija vald (0,5%), kõige vähem aga Keila linn (0,05%), Kohila vald (0,04%) ja Kernu vald (0,01%). Tervisehoiu valdkonda pole oma eelarves eraldi välja toonud Rapla ja Keila vald.

Turvalisuse tõstmisele panustavad kõige rohkem oma tulubaasiga võrreldes Aegviidu vald (1,6%), Kõue vald (1,4%), Kuusalu ja Jõelähtme vald (1,2%), kõige vähem Kernu vald (0,08%), Paldiski linn (0,07%) ja Keila linn (0,03%), kuigi Aegviidu vald pole oma arengukavas turvalisuse tõstmist maininud.

Tabel 17. Kulutused sotsiaalvaldkonnale Tallinna linnaregiooni omavalitsuste 2007. aasta eelarvete põhjal.

Omavalitsus	Tulubaas (kr)	Sotsiaalvaldkond kokku (%)	Sotsiaalvaldkond kokku (kr)	Sotsiaalhoolekanne (%)	Tervis (%)	Turvalisus (%)
Nissi vald	27 085 480	15	4 140 440	99	0	1
Juuru vald	27 589 038	14	3 747 330	98	0	2
Saue vald	101 569 986	12	12 374 423	95	1	4
Keila vald	52 402 733	11	5 718 128	98	0	2
Maardu linn	192 987 607	10	18 491 152	95	3	1
Anija vald	66 725 500	8	5 655 100	86	5	9
Kose vald	60 558 000	8	4 606 300	84	3	13
Saue linn	81 475 300	7	5 999 828	95	2	3
Kõue vald	23 980 000	7	1 734 930	79	1	19
Kuusalu vald	88 233 205	7	6 065 494	81	1	18
Rapla vald	171 467 603	7	11 666 668	100	0	0
Vasalemma vald	44 835 643	7	3 046 068	96	2	1
Jõelähtme vald	73 695 875	6	4 655 100	74	8	18
Paldiski linn	60 559 987	6	3 634 115	95	4	1
Kohila vald	88 336 100	6	5 113 000	90	1	10
Harku vald	149 722 900	5	7 829 100	93	7	0
Viimsi vald	225 000 000	5	11 742 536	75	12	13
Loksa linn	54 083 426	5	2 780 465	89	1	10
Keila linn	112 567 000	5	5 567 000	98	1	1
Padise vald	27 267 500	5	1 323 304	86	4	10
Kiili vald	60 158 207	5	2 857 855	92	2	6
Raasiku vald	54 055 800	4	2 390 129	73	6	21
Rae vald	225 802 621	4	8 389 973	73	5	22
Kernu vald	43 254 542	3	1 487 520	97	0	2
Saku vald	173 925 906	3	5 927 847	87	3	10
Aegviidu vald	11 524 228	3	372 945	45	5	50
Tallinn	4 757 000 000	2	83 504 669	0	67	33
Keskmine		7		84	5	10

* protsendilised väärtused on arvatud omavalitsuste tulubaasist.

Omavalitsuste arenguhuid transpordivaldkonnas

Sarnased arenguhuid

- Teede-tänavate ehitusele, parandamisele ning hooldamisele pööratakse arengukavades kõige rohkem tähelepanu 19 omavalitsuse arengukavas (joonis 86). Rapla, Saku ja Anija vald eeldavad seejuures ka sildade ehitust. Täpsem ülevaade Tallinna tagamaa omavalitsuste arengukavades esitatud arenguhuidest transpordi valdkonnas on esitatud lisa 6.
- Ühistranspordi arendamist peavad oluliseks 14 omavalitsust, millest enamik plaanib luua paremat ühendust nii valla siseselt kui ka Tallinna linnaga. Jõelähtme, Rae ja Kiili vald soovivad koostööd teha Harjumaa Ühistranspordikeskusega ning Saue linn tahab luua ühtset piletisüsteemi Tallinna linnaga. Saku vald püüab samuti integreeruda ühistranspordi osas piirkondlikku võrku. Kõue vald plaanib tagada paremat ühendust lisaks Tallinnale ka Paide linna ja Kose asulaga. Raasiku vallas on oluline luua parem ühistranspordiühendus äärealadel.
- Kergliiklusteede (jalgratta- ja kõnniteed) rajamist valdadesse plaanib 12 omavalitsust. Keila linn on avaldanud soovi rajada koostöös Saue ja Keila vallaga ühine kergliiklusteede võrk.
- Teedevõrgu arendamist on maininud 11 omavalitsust, mille abil Rae vald püüab integreerida kohalikud tõmbekeskused Tallinnaga.
- Rongiliikluse arendamise ning raudtee ehituse vallas on seadnud eesmärgi 5 omavalitsust. Jõelähtme vald soovib üldiselt arendada rööbasraudteed. Saue linn, Keila linn ja Nissi vald peavad oluliseks kiire ja hea rongiühenduse arendamist Harju maakonna siseselt ja Tallinna vahel. Saue vald tahab ehitada teist raudteejaama Laagrisse.
- Liiklusohutust on käsitletud arengukavas 5 omavalitsust. Keila linn, Aegviidu vald ja Viimsi vald rajavad valgustatud ülekäigukohti. Anija vald plaanib ehitada ohutut raudtee ülekäiku Kehrasse. Maardu linn tahab likvideerida Muuga elamupiirkonda läbiva raudteeharu.
- Õpilastranspordi arendamist peavad oluliseks Keila linn ja Juuru vald.
- Bussipeatusi plaanivad ehitada Kernu ja Anija vald.
- Laevaliikluse arendamist on käsitletud arengukavas Kuusalu ja Viimsi vald. Kuusalu tahab luua otseühendust Soomega ning Viimsi vald plaanib väikesadamate rekonstrueerimist.

Joonis 86. Tallinna tagamaa omavalitsuste arengukavades välja toodud arenguhüvid transpordivaldkonnas.

Erinevad arenguhüvid

- Maardu linna arengukavas kaalutakse võimalust rajada Põhjaranna transiitmagistraal ning pikendada Lasnamäe kiirtrammiliini Kallavereni Muugal.
- Kohila vald peab oluliseks rajada ettevõtjatele vajalikke teid ning lahendada parkimisprobleem tiheasustusaladel.
- Kiili vald soovib mitmed maanteed ja teed riigi teehoiukavasse lülitada.
- Viimsi vald püüab leida alternatiivi autotranspordile, näiteks luues ühissõidukite ühtne süsteem Tallinnaga, veesõiduvahendite käiku võtmine.

Kuldringi valdade peamised arenguhüvid

Kuldringi valdadest on kõige rohkem rõhutatud transpordivaldkonnas ühistranspordi arendamisele (va Viimsi vald) ja teede-tänavate ehitusele ja parandamisele (va Rae ja Saku vald). Bussipeatuste rajamist ning õpilastranspordi arendamist pole ükski kuldringi vald oma arengukavas käsitletud (lisa 6).

Tallinnaga kattuvad arenguhüvid

Transpordivaldkonnas on Tallinnaga kattuvaid hüvisid kõige rohkem Viimsi vallal ning ühtegi sarnast huvi pole Keila vallal (joonis 87). Lisaks Viimsi vallale on ka 5 kaugemat valda välja toonud liiklusohutuse tagamise olulisuse. Viimsi vald ja Kuusalu vald on arengukavades maininud ka laevaliikluse arendamist.

Joonis 87. Tallinnaga kattuvad arenguhuvid transpordivaldkonnas tagamaa omavalitsuste arengukavades.

Omavalitsuste 2007. aasta eelarvete põhjal (tabel 18) investeerib transpordi edendamisse kõige suurema osa oma tulubaasist Viimsi vald (27%), Harku vald (22%) ning Tallinna linn (20%), kõige väiksema osa aga Kõue vald, Vasalemma vald ning Loksa linn (4%). Keskmiselt kulutavad omavalitsused transpordi peale (sh õpilaste vedu) 10% kogu tulubaasist.

Teede ehitusele panustab kõige suurema osa oma tulubaasiga võrreldes Harku vald (19,1%), Viimsi vald (18,7%) ja Saue vald (13,1%), kõige vähem Vasalemma vald (2,8%), Juuru vald (2,7%) ja Kõue vald (2,1%), kuigi Vasalemma ja Juuru vald on arengukavas toonud välja teede-tänavate ehitamise vajaduse.

Maardu linna ja Rapla valla kohta puuduvad andmed, kuna eelarvetes pole transpordi valdkonda eraldi välja toodud.

Tabel 18. Kulutused transpordivaldkonnale Tallinna linnaregiooni omavalitsuste 2007. aasta eelarvete põhjal.

Omavalitsus	Tulubaas (mln kr)	Transport kokku (%)	Transport kokku (mln kr)	Teede ehitus (%)
Viimsi vald	225 000 000	27	60 113 400	19
Harku vald	149 722 900	22	32 542 700	19
Tallinn	4 757 000 000	20	962 551 500	6
Nissi vald	27 085 480	16	4 411 630	12
Saue vald	101 569 986	16	16 451 735	13
Kiili vald	60 158 207	12	7 150 000	10
Rae vald	225 802 621	11	25 892 204	0
Padise vald	27 267 500	11	3 111 000	10
Kuusalu vald	88 233 205	11	10 005 050	8
Saue linn	81 475 300	11	9 150 400	0
Keila vald	52 402 733	10	5 171 000	7
Jõelähtme vald	73 695 875	10	7 207 500	7
Kohila vald	88 336 100	9	8 044 000	7
Raasiku vald	54 055 800	9	4 715 361	8
Keila linn	112 567 000	8	9 550 000	8
Aegviidu vald	11 524 228	8	952 590	8
Saku vald	173 925 906	8	14 270 000	7
Kernu vald	43 254 542	8	3 430 000	7
Kose vald	60 558 000	7	4 145 000	4
Juuru vald	27 589 038	5	1 482 391	3
Paldiski linn	60 559 987	5	3 122 000	5
Anija vald	66 725 500	5	3 163 900	3
Kõue vald	23 980 000	4	1 026 017	2
Vasalemma vald	44 835 643	4	1 790 665	3
Loksa linn	54 083 426	4	2 157 315	3
Maardu linn	192 987 607	0	puudub	0
Rapla vald	171 467 603	0	puudub	0
Keskmine		11		7

* protsendilised väärtused on arvatatud omavalitsuste tulubaasist.

Omavalitsuste arenguhuid teeninduses ja majanduses

Sarnased arenguhuid

- Emotsioonidepõhise ettevõtluse edendamisele on tähelepanu pööranud omavalitsuste arengukavades kõige rohkem 18 omavalitsust (joonis 88). Nendest enamik plaanib arendada turismi ning puhkemajandust. Saue linn on nišina välja toonud kultuurilise üritusturismi, Rae, Kõue ja Nissi vald kultuuri-, ajaloo- ning loodusturismi. Kiili ja Anija vald plaanivad arendada aktiivset turismi.
- Ettevõtluspiirkondade loomist plaanib 13 omavalitsust, nendest Kohila, Kõue ja Kuusalu vald tahavad rajada tööstusparki ning Saue vald ja Maardu linn tehnoparki.

- Tehnoloogia- ja teadmispõhise ettevõtluse arendamist soovib 12 omavalitsust, millest Viimsi, Kuusalu ning Kohila vald on konkreetsemalt välja toonud tööstuse ning Saue linn kõrgetehnoloogilise ettevõtluse rajamise idee.
- Ettevõtlusele soodsa pinnase loomist peavad oluliseks 11 omavalitsust. Kiili, Kohila ja Rae vald püüavad selleks arendada vajalikku infrastruktuuri, Anija ja Padise vald ning Loksa linn luua atraktiivset ettevõtluskeskkonda. Kvalifitseeritud tööjõu olemasolu tagavad ning väljaõpet soodustavad Juuru, Kernu, Kohila ja Kuusalu vald. Kõue ja Kuusalu vald on arengukavas lisanud, et toetavad pigem väikeettevõtluse arendamist.
- Keskkonnasõbraliku ettevõtluse toetamist ja suunamist peavad vajalikuks 9 omavalitsust.
- Teenuste kvaliteeti ja kättesaadavust püüavad parandada 9 omavalitsust, millest Saue ja Keila linn ning Anija, Kohila ja Saku vald peavad oluliseks tagada ka kõigile interneti kasutamise võimalus. Saku ja Kohila vald ning Keila linn plaanivad sealjuures arendada avalikke internetipunkte.
- Koostööd ettevõtluse edendamiseks peavad oluliseks 9 omavalitsust. Ettevõtjate ning valla vahelist koostööd arendavad Kiili, Kose, Raasiku, Rae ja Viimsi vald ning Loksa linn. Aegviidu ja Jõelähtme vald ning Saue linn kaasavad koostöösse lisaks ettevõtjatele ja vallale ka kolmanda sektori. Üheksast omavalitsusest on arengukavas mainitud koostöösoovi naabervaldadega vaid Aegviidu, Jõelähtme ja Rae vald.
- Primaarsektori tegevusi soosivad 5 omavalitsust, millest Padise, Kõue, Anija ja Jõelähtme vald tegelevad põllumajanduse ning Kuusalu vald kalanduse toetamisega.
- Teabelevi arendamist peavad oluliseks 3 omavalitsust: Nissi, Juuru ja Aegviidu vald.
- Ettevõtlusinkubaatorite loomist kaaluvad 2 omavalitsust: Rapla vald ja Keila linn.

Joonis 88. Tallinna tagamaa omavalitsuste arengukavades välja toodud arenguhüvid teeninduses ja majandusvaldkonnas.

Erinevad arenguhuvid

- Aegviidu vald toetab alternatiivseid ettevõtlusharusid.
- Harku vald loob ettevõtete registrit, et fikseerida tegevusalad, keskkonnaohtlikkus, vabade töökohtade olemasolu ja üldised arengusuunad.
- Jõelähtme vallal on plaanis rajada uusi turismiattraksioone.
- Saue linn plaanib ammendunud karjäärid muuta puhkealadeks.
- Vasalemma vald püüab leida investoreid.
- Viimsi vald plaanib arendada e-teenuseid, mis on ühtlasi Tallinna üheks eesmärgiks.

Kuldringi valdade peamised arenguhuvid

Kuldringi vallad peavad teenindus- ja majandusvaldkonnas kõige olulisemaks samuti emotsioonidepõhise ettevõtluse (turismi ja puhkemajanduse) arendamist (va Saue vald), ning ettevõtluspiirkondade loomist (va Rae ja Kiili vald). Ükski kuldringi vald pole oma arenguhuvidena käsitlenud primaarsektori arendamist, teabelevi arendamist ja ettevõtlusinkubaatorite loomist (lisa 7).

Tallinnaga kattuvad arenguhuvid

Tallinnaga kõige rohkem kattuvaid huvisid teeninduse ja majanduse valdkonnas on Viimsi vallal, kes on ainsana välja toonud ka e-teenuste arendamise. Ühtegi sarnast huvi Tallinnaga pole Padise vallal (joonis 89). Kohila vald ja Saku vald tahavad mõlemad arendada emotsioonidepõhist ettevõtlust, tehnoloogia- ja teadmispõhist ettevõtlust ning luua ettevõtluspiirkondi.

Joonis 89. Tallinnaga kattuvad arenguhuvid teeninduses ja majandusvaldkonnas tagama omavalitsuste arengukavades.

Omavalitsuste arenguhuvid keskkonna säilitamises ja jäätme-majanduses

Sarnased arenguhuvid

- Jäätmemajanduse arendamine on 19 omavalitsuse eesmärgiks. Anija, Jõelähtme, Kõue, Saue ja Viimsi vald ning Keila, Loksa, Saue ja Maardu linn on maininud arengukavas ka jäätmete sorteerimise vajalikkust (joonis 90).
- Keskkonnateadlikkuse tõstmist elanike seas peavad oluliseks 16 omavalitsust, millest Juuru vald ja Keila linn suunavad vastavad kampaaniad koolidele ja lasteaedadele.
- Heakorrastatud elukeskkonna tagamist on kajastanud 13 omavalitsust, millest Raasiku vald plaanib koostada heakorra kava.
- Looduse mitmekesisuse säilitamise vajalikkust ja kaitset on maininud 11 valda. Keila linn, Juuru ja Keila vald püüavad tõkestada selleks karuputke levikut.
- Haljas- ja rohealade korrastamine ning säilitamine on 11 omavalitsuse prioriteediks. Jõelähtme vald ja Saue linn püüavad sellele lisaks siduda rohe- ja puhkealaid elamu- ja tööstuspiirkonnaga, Kiili vald täiendada rohealade süsteemi ning Paldiski linn luua haljastuse arengukava.
- Veekogude kaitset ning puhastamist peavad vajalikuks 10 omavalitsust, millest Keila, Kohila ja Rae vald püüavad tagada ka põhjavee kaitse, Harku vald plaanib ehitada reovee jaoks puhastusseadmeid ning Kohila vald ja Keila linn soovivad puhastada Keila jõge.

- Jääkreostuse likvideerimise vajaduse on märkinud arengukavas 10 omavalitsust, mille all mõeldakse enamasti prügilate sulgemist ning kõrvaldamist. Harku vallal on plaanis ka raketikütuse neutraliseerimine pinnases.
- Ohtlike jäätmete kogumist plaanib korraldada 6 omavalitsust: Aegviidu, Juuru, Kiili, Nissi ja Vasalemma vald ning Saue linn.

Joonis 90. Tallinna tagamaa omavalitsuste arengukavades välja toodud arenguhüid keskkonna säilitamises ja jäätmemajanduses.

Erinevad arenguhüid

- Harku vald kohustab inimesi sõlmima põhjavee kaitseks reovee äravedamislepingu tsentraalse äravoolu süsteemi puudumisel.
- Jõelähtme vald püüab tagada korralikku ehituse- ja keskkonnajärevalvet.
- Juuru vald korraldab ümber sõnnikumajandust.
- Keila valla eesmärk on tagada maavarade säästlik kasutamine ja kaardistada põhjaveevarud ning puuraugud.
- Kernu vald püüab eemal hoida keskkonnaohtlikud tegevused ja rajatised.
- Kiili vald rakendab KMH-d uute ettevõtete, ehitiste ja rajatiste planeerimisel.
- Maardu linn plaanib sadamast ja tööstusest tulenevaid riske maandada.
- Paldiski linn püüab ohjata õhusaastet.
- Rae vald plaanib taastada nõukogude ajal rikutud maastikud.
- Saue vald kaardistab reostusallikaid.

Kuldringi valdade peamised arenguhüid

Kuldringi vallad peavad keskkonna säilitamise ja jäätmemajanduse valdkonnas samuti kõige olulisemaks jäätmemajanduse arendamist (va Harku vald) ning keskkonna-

teadlikkuse tõstmist (va Harku ja Saue vald). Selles valdkonnas pole ühtegi teemat, mida keegi kuldringi valdadest poleks käsitletud (lisa 8).

Tallinnaga kattuvad arenguhuvid

Tallinnaga kattuvaid huvisid jäätmemajanduse korraldamises ja keskkonna säilitamises on kõige enam Keila linnal, Rae vallal, Kohila vallal, Saku vallal ja Kiili vallal ning kõige vähem Kuusalu vallal, Maardu linnal ja Kernu vallal. Vasalemma vallal pole ühtegi sarnast arenguhuvi Tallinnaga (joonis 91.).

Joonis 91. Tallinnaga kattuvad arenguhuvid keskkonna säilitamises ja jäätmemajanduse valdkonnas tagamaa omavalitsuste arengukavades.

Omavalitsuste 2007. aasta eelarvete põhjal (tabel 19) investeerivad kõige suurema osa oma tulubaasist keskkonna ja jäätmemajanduse arendamisse Harku vald (10,9%), Viimsi vald (7,5%) ja Paldiski linn (5,3%), kõige väiksema osa Nissi vald (0,72%), Tallinn (0,69%) ja Kernu vald (0,11%). Keskmiselt kulutavad omavalitsused kogu tulubaasist keskkonna ja jäätmemajanduse arendamisele 2%. Saku ja Rapla vald pole ainsana 2007. aasta eelarves keskkonna ja jäätmemajanduse valdkonda eraldi välja toonud, kuigi mõlemad on antud teemat oma arengukavades kajastanud.

Jäätmekäitluse arendamisele panustavad kõige rohkem oma tulubaasiga võrreldes Paldiski linn (4,29%), Lohja linn (3,29%) ja Jõelähtme vald (1,19%), kuigi Paldiski linn ja Lohja linn on ühed vähestest, kes pole oma arengukavades jäätmemajanduse arendamist üldse kajastanud. Kõige vähem panustavad Saue vald (0,20%), Kernu vald (0,11%) ja Tallinn (0,07%), kes on vastupidiselt Paldiskile ja Lohjale teema

olulisust arengukavades rõhutanud. Jäätmekäitlust pole oma eelarves eraldi kajastanud Maardu linn ja Vasalemma vald.

Looduse mitmekesisuse säilitamise ja maastikukaitse on oma eelarvetes eraldi välja toonud 16 omavalitsust, millest kõige enam panustavad antud valdkonnale oma tulubaasiga võrreldes Saue linn (3,9%), Kohila vald (2,2%) ja Vasalemma vald (2,0%), millest Vasalemma vald ei ole antud teemat oma arengukavas kajastanud. Kõige vähem panustavad Kõue vald (0,5%), Nissi vald (0,4%) ja Tallinna linn (0,3%).

Heitveekäitlust kajastavad eraldi 7 omavalitsust, millest kõige enam panustab vastava teema arendamisele oma tulubaasiga võrreldes Harku vald (9,4%) ning kõige vähem Saue linn (0,1%).

Tabel 19. Kulutused keskkonnavaldkonnale Tallinna linnaregiooni omavalitsuste 2007. aasta eelarvete põhjal.

Omavalitsus	Tulubaas (kr)	Keskkond kokku (%)	Keskkond kokku (kr)	Jäätme-käitlus (%)	Mitmekesisus ja maastikukaitse (%)	Heitvee-käitlus (%)
Harku vald	149 722 900	11	16 331 400	1	1	9
Viimsi vald	225 000 000	7	16 801 000	0	0	7
Paldiski linn	60 559 987	5	3 196 620	4	1	3
Jöelähtme vald	73 695 875	5	3 636 100	1	2	2
Saue linn	81 475 300	5	3 764 500	1	4	1
Maardu linn	192 987 607	4	7 320 000	0	0	0
Kohila vald	88 336 100	4	3 334 500	1	2	0
Saue vald	101 569 986	3	3 397 500	0	1	0
Loksa linn	54 083 426	3	1 782 310	3	0	0
Vasalemma vald	44 835 643	3	1 142 000	0	2	0
Kiili vald	60 158 207	2	1 292 100	0	2	0
Padise vald	27 267 500	2	444 600	0	1	0
Keila linn	112 567 000	2	1 830 000	0	0	0
Kose vald	60 558 000	1	902 700	1	1	0
Anija vald	66 725 500	1	954 000	0	1	0
Raasiku vald	54 055 800	1	744 896	0	1	0
Kuusalu vald	88 233 205	1	1 128 456	0	0	0
Rae vald	225 802 621	1	2 269 643	0	0	0
Kõue vald	23 980 000	1	228 099	0	1	0
Juuru vald	27 589 038	1	226 489	0	1	0
Aegviidu vald	11 524 228	1	88 000	1	0	0
Keila vald	52 402 733	1	380 788	1	0	0
Nissi vald	27 085 480	1	193 750	0	0	0
Tallinn	4 757 000 000	1	32 906 000	0	0	0
Kernu vald	43 254 542	0	47 000	0	0	0
Rapla vald	171 467 603	0	puudub	0	0	0
Saku vald	173 925 906	0	puudub	0	0	0
Keskmine		3		1	1	1

*protsendilised väärtused on arvatatud omavalitsuste tulubaasist.

Omavalitsuste arenguhuid elamumajanduses

Sarnased arenguhuid

- Ühisvee- ja kanalisatsioonisüsteemide kaasajastamist ning väljaehitamist plaanivad 25 omavalitsust (joonis 92). Kõue ja Jõelähtme valla jaoks on oluline veel kvaliteetse joogivee tagamine.
- Soojus- ja elektrienergia arendamisega tegelevad 15 omavalitsust.
- Elektrivarustust plaanivad kaasajastada Anija, Jõelähtme, Juuru, Kernu, Rae, Viimsi ja Saue vald, millest Jõelähtme ning Saue vald plaanivad säästliku energia kasutamist.
- Elamuehitust toetab ning suunab 11 omavalitsust. Anija vald soodustab rida- ja ühepereelamute, Loksa linn väikeelamute ja Aegviidu vald korterelamute rajamist. Kõue vald on arengukavas välja toonud, et elamupiirkondade loomisel arvestatakse ehitusstiiliga.
- Atraktiivse ja miljöväärtusliku elukeskkonna loomist peavad oluliseks 11 omavalitsust. Vasalemma vald tahab luua näiteks atraktiivse elupaiga Tallinnas, Keilas, lennubaasis ja vanglates töötavatele inimestele. Miljöväärtuslikku elupaika peavad oluliseks Kõue ja Viimsi vald ning Loksa linn. Kose vald ja Saue linn on maininud arengukavas ka arhitektuuri tähtsust.
- Sideteenuste kättesaadavuse tagamine ja kaasajastamine on 10 omavalitsuse prioriteediks elamuehituse valdkonnas.
- Tänavavalgustuse arendamist ning rekonstrueerimist plaanivad 9 omavalitsust. Loksa linnal on kavas luua tänavavalgustuse võrk.

Joonis 92. Tallinna tagamaa omavalitsuste arengukavades välja toodud arenguhuid elamumajanduses.

Erinevad arenguhuid

- Anija vald püüab soodustada korteriühistute teket.
- Keila linnal on plaan rajada sademe- ja drenaaživee ärajuhtimissüsteem.
- Kiili vald peab vajalikuks rajada kalmistu.

- Kernu vald püüab vältida kompaktsete elamurajoonide teket.
- Maardu linn peab oluliseks kaotada parkimismajad ja garaažiboksid.
- Raasiku vald on hädas omavolilise ehitamisega ning tahab seda piirata.
- Rapla vald toetab munitsipaalhoonete ja erahoonete välisilme parandamist.
- Saue vald püüab soodustada valda sisseregistreerumist.
- Viimsi vald võimaldab taastuva energia kasutamist saartel.

Kuldringi valdade peamised arenguhuid

Kuldringi vallad on samuti pidanud arengukavades oluliseks ühisveevärgi ja kanalisatsioonisüsteemide väljaehitamist (kõik vallad) ning soojus- ja elektrienergia arendamist (va Saku ja Kiili vald). Teiste omavalitsustega võrreldes pööravad kuldringi vallad rohkem tähelepanu side- ja kommunikatsioonisüsteemide kaasajastamisele (va Kiili vald), mille osas Viimsi vald on välja toonud koostöösoovi integreerida kommunikatsioonisüsteemid teiste valdadega (lisa 9).

Tallinnaga kattuvad arenguhuid

Tallinnaga kattuvaid huvisid elamumajanduses on kõige rohkem Anija vallal, Loksa linnal ja Kose vallal ning ainult üks kattuv huvi Tallinnaga on Maardu linnal (elamuehituse toetamine ja suunamine) ning Rae, Kiili, Kernu ja Rapla vallal (ühisvee ja kanalisatsioonisüsteemide väljaehitamine) (joonis 93).

Joonis 93. Tallinnaga kattuvad arenguhuvied elamumajanduse valdkonnas tagama omavalitsuste arengukavades.

Omavalitsuste 2007. aasta eelarvete põhjal (tabel 20) investeerivad kõige suurema osa oma tulubaasist elamumajanduse arendamisse Kose vald (13%) ja Kohila vald (8%) ning kõige väiksema osa Rapla vald (0,3%) ja Kernu vald (0,2%). Midagi ei investeerinud elamumajandusse Saku vald ja Saue vald. Keskmiselt kulutatakse kogu tulubaasist elamumajanduse arendamisele 3,7%.

Elamumajanduse üldisele arendamisele panustavad kõige enam oma tulubaasiga võrreldes Kose vald (5,9%), Maardu linn (4,5%) ja Kiili vald (1,3%), kõige vähem aga Kernu vald, Vasalemma vald ja Viimsi vald (0,2%).

Ühisvee- ja kanalisatsioonisüsteemide arendamisele, mida on arengukavades kajastanud kõik omavalitsused (va Maardu linn) panustavad kõige rohkem oma tulubaasiga võrreldes Kose vald (4,3%), Tallinna linn (3,6%) ja Keila linn (2,9%), kõige vähem Rapla vald, Anija vald (0,3%) ja Vasalemma vald (0,1%).

Tänavavalgustuse arendamisele panustavad kõige rohkem oma tulubaasiga võrreldes Viimsi vald (3,8%), Aegviidu vald (3,6%), Harku vald, Kohila vald ja Keila vald (3,1%), millest ainsana Aegviidu vald on arengukavas ka teemat kajastanud. Kõige vähem panustavad Rae vald (0,7%), Juuru vald (0,6%) ja Padise vald (0,4%).

Kalmistute rajamisele panustavad kõige rohkem oma tulubaasiga võrreldes Kose vald (0,9%), Aegviidu vald (0,7%) ja Kohila vald (0,7%) ning kõige vähem Viimsi vald, Anija vald ja Keila linn (0,1%).

Tabel 20. Kulutused elamumajanduse valdkonnale Tallinna linnaregiooni omavalitsuste 2007. aasta eelarvete põhjal.

Omavalitsus	Tulubaas (mln kr)	Elamu- majandus kokku (%)	Elamu- majandus kokku (kr)	Veevarustus (%)	Tänavavalgustus (%)
Kose vald	60 558 000	13	7 759 000	4	2
Kohila vald	88 336 100	8	6 795 000	3	3
Aegviidu vald	11 524 228	6	719 293	1	4
Harku vald	149 722 900	6	9 343 300	2	3
Keila vald	52 402 733	6	3 050 800	2	3
Viimsi vald	225 000 000	6	12 792 900	2	4
Tallinn	4 757 000 000	6	261 993 000	4	2
Keila linn	112 567 000	5	6 040 000	3	2
Raasiku vald	54 055 800	5	2 470 000	1	2
Maardu linn	192 987 607	4	8 680 000	0	0
Jõelähtme vald	73 695 875	4	3 165 400	1	2
Kuusalu vald	88 233 205	4	3 382 950	1	2
Kiili vald	60 158 207	4	2 300 000	0	2
Paldiski linn	60 559 987	3	2 046 000	2	1
Anija vald	66 725 500	3	2 172 600	0	2
Saue linn	81 475 300	3	2 609 100	1	2
Nissi vald	27 085 480	2	613 230	0	2
Juuru vald	27 589 038	2	621 979	0	1
Loksa linn	54 083 426	2	1 011 685	1	1
Kõue vald	23 980 000	2	425 000	1	1
Padise vald	27 267 500	2	439 900	0	0
Rae vald	225 802 621	1	3 293 600	0	1
Vasalemma vald	44 835 643	1	594 500	0	1
Rapla vald	171 467 603	0	475 000	0	0
Kernu vald	43 254 542	0	100 000	0	0
Saku vald	173 925 906	0	puudub	0	0
Saue vald	101 569 986	0	puudub	0	0
Keskmine		4		1	2

*protsendilised väärtused on arvatatud omavalitsuste tulubaasist.

Omavalitsuste koostöösoovid

Kõige koostööaltimad omavalitsused on Padise vald, Nissi vald, Rae vald ja Saue linn ning kõige vähem Anija vald, Aegviidu vald ja Kõue vald (joonis 94). Üldiselt võib arengukavade põhjal väita, et koostööaltimad on pigem läänepoolsed omavalitsused suunal Tallinn-Padise ja Nissi ning Loksa linn.

- Transpordivaldkonnas on koostöösoovi kajastanud 12 omavalitsust. Ühistranspordi arendamisel soovivad koostööd teha kuldringi vallad (va Harku vald) ning Padise vald, Nissi vald, Rapla vald, Jõelähtme vald ja Saue linn. Kergliiklusteede rajamisel on Keila linn ainsana toonud välja koostöösoovi Saue ja Keila vallaga. Rongiliikluse arendamist Tallinnaga on arengukavades maininud Saue linn, Keila linn ja Nissi vald.
- Haridusevaldkonnas on koostöösoovi avaldanud 8 omavalitsust. Loksa linn tahab arendada koostööd keskkooli osas Kuusalu vallaga ning vene keelse hariduse osas Anija valla ja Maardu linnaga, et luua ühtset piirkondlikku haridusvõrku. Padise vald

peab oluliseks arendada koostööd hariduse vallas Tallinna, Keila linna ja Paldiski linnaga ning Vasalemma vald Tallinna, Keila valla ja Padise vallaga. Rae vald soovib tihendada sidemeid Tallinna, Kiili valla, Jõelähtme valla ja Kose vallaga. Kose vald soovib pakkuda haridusteenuseid naabervaldadele ning lisaks sellele luua koostöö plaan täiend- ja ümberõppevõimaluste tekkeks. Juuru vald soovib tihendada sidemeid mõne naabervalla kooliga. Saue linn on avaldanud koostöösoovi hariduse struktuuri arendamiseks Saue vallaga.

- Elamumajanduse valdkonnas on koostöösoovi avaldanud 6 omavalitsust. Maardu linn soovib koostöös naabervaldadega arendada elamuehitust Kallaverest lõunasse ja idasse. Paldiski linn soovib rajada koos Keila vallaga kalmistu ja kabeli, mis on ka Vasalemma koostööhuviks. Padise vald soovib arendada ühist elamupoliitikat naaberomavalitsustega. Viimsi vald tahab juhtida oma reovee Tallinnaga ühisesse kanalisatsiooni ning arendada kommunikatsioonisüsteeme
- Keskkonnateemadel soovivad koostööd teha 6 omavalitsust. Nissi vald on avaldanud koostöösoovi jäätmemajanduses. Raasiku vald soovib kaitsta Tallinnaga koostöös läbi Raasiku valla tulevat tallinlaste joogivett. Saue linn soovib arendada koos naaberomavalitsustega rohevõrgustikke.
- Majanduse ja teeninduse valdkonnas on koostöö vajaduse välja toonud 6 omavalitsust. Turismi ja puhkemajandust soovivad naabervaldadega koos arendada Loksa linn, Nissi vald, Padise vald ning Saue vald, avaldatud on soovi luua ühtne Lääne-Harju turismiarendamiskava. Padise vald, Rae vald ja Nissi vald soovivad arendada koostööd naaberomavalitsustega teenuste kättesaadavuse parandamiseks. Kose vald soovib pakkuda erinevaid teenuseid naabervaldadele ning osaleda Harjumaaga ühises IT-projektis. Rapla vald soovib, et lähiümbruse vallad panustaksid Rapla valla teenuste arendamisse.
- Kultuurivaldkonnas on koostöösoovi avaldanud 3 omavalitsust. Kose vald soovib pakkuda naaberomavalitsustele kultuuritegevuseks teenuseid ja võimalusi. Rae vald soovib arendada suhteid Tallinna, Jõelähtme, Kiili ja Kose vallaga kultuuritegevuse edendamiseks. Raasiku vald soovib luua ühiseid kultuuriprojekte teiste omavalitsustega.
- Rahvusvahelise koostöö arendamist ning ühisprojektide loomist on maininud arengukavas 8 omavalitsust, millest Jõelähtme vald ja Kernu vald otsivad alles sõprusvaldasid.

Konkreetsed koostöösoovid

- Juuru vald soovib liituda mõne naabervallaga.
- Kõue vald soovib rajada koostöös Tallinna ja naabervaldadega maakondlikku lastekodu.
- Rae vald soovib koostöös Tallinna ja lähiümbruse valdadega välja töötada elukeskkonna indikaatorid ning kriteeriumid.
- Vasalemma vald tahab välja astuda Harjuma Omavalitsuste Liidust, kuna liikmeid on palju ja kaasaraäkimisvõimalust vähe.

Joonis 94. Tallinna linnaregiooni omavalitsuste koostöösoovid valdkonniti omavalitsuste arengukavades.

Kokkuvõte ja arutelu

Kõige enam on arengukavades peamiste arengusuundadena välja toodud kvaliteetse elukeskkonna tagamine ning ettevõtluse ning sotsiaalse infrastruktuuri arendamine. Eelarvete põhjal pole võimalik hinnata kui palju keegi kvaliteetse elukeskkonna ning ettevõtluse arendamisse on investeerinud, kuid transpordivaldkonda arendatakse 2007. aasta eelarvete järgi rohkem kui sotsiaalvaldkonda. Oluline on märkida, et Tallinna lähiumbruse valdade nagu Saku, Kiili, Rae ja Viimsi üheks peamiseks eesmärgiks on vallale identiteedi loomine, et eristuda Tallinnast, tõsta elukvaliteeti ning siduda elanikud vallaga.

Hariduse valdkonnas on kõige olulisem tõsta huvihariduse ja koolihariduse kvaliteeti, et olla konkurentsivõimeline Tallinna ning teiste valdade koolidega. Ühe lahendusena on välja toodud õpetajate ja huvijuhtide motiveerimissüsteemi loomine ja lisaks sellele hariduse isikukeskemaks muutmine. Anija vald ning Maardu linn püüavad hariduse kvaliteeti tõsta vene keele õppeosas aktiivse keelekümbluse rakendamisega nii õpilaste kui ka pedagoogide seas. Haridusvõrgu optimeerimise vajalikkuse ning koostöösoovi on välja toonud vaid Juuru, Rae ja Anija vald ning Loksa linn. Eelarvetest tuleb välja ka vasturääkivus arengukavadega, kus lasteaedade arendamisse panustavad kõige enam Saue ja Kõue vald, kuigi nad ise pole vastavat huvi arengukavades kajastanud.

Kultuurivaldkonnas on oluline mitmekülgsete sportimisvõimaluste tagamine ning tervisespordi arendamine, lisaks sellele huvitegevuse ning vaba aja sisustamiseks võimaluste loomine. Kultuurivaldkonnas tuleb samuti välja arengukavade ja eelarvete vasturääkivus. Juuru vald ja Maardu linn on arengukavades kultuurivaldkonna arendamist

kajastanud peamise arengusuunana, kuid investeerivad sealjuures kultuuri edendamisse kõige vähem. Vastupidiselt Kose ja Padise vallale ning Keila linnale, kes investeerivad kultuurivaldkonda kõige rohkem, kuid pole seda pidanud oluliseks arengukavasse kirja panna.

Sotsiaalvaldkonnas on kõige rohkem kajastatud sotsiaal- ja tervishoiuteenuste kvaliteedi tõstmist, noorsootöö arendamist ning puuetega inimestele liikumisvõimaluste loomist. Turvalisuse tagamist peavad arengukavade põhjal oluliseks pigem ida- ja lõunapoolsed vallad ning Aegviidu vald, mis ei ole teemat küll oma arengukavas puudutanud, kuid investeerib sellegipoolest sinna kõige suurema osa oma tulubaasist. Veel võib täheldada, et ennetustöö arendamist peavad oluliseks pigem Tallinna lähivallad. Sotsiaalteenuste arendamisel ei ole ükski vald toonud välja konkreetset koostöösoovi.

Transpordivaldkonnas otsivad enamik Tallinna linnaregiooni omavalitsustest koostöövõimalusi ühistranspordi arendamiseks nii Tallinnaga kui ka lähivalladega. Mitmed vallad on kajastanud kergliiklusteede rajamist, kuid ainult Keila linn on avaldanud soovi arendada seda Keila valla ja Saue linnaga koostöös. Viimisi vald otsib ühistranspordile alternatiivi ning tahab arendada veetranspordi võimalusi.

Teeninduse ja majanduse valdkonnas on toodud peamise arenguhuvina välja turismi ja puhkemajanduse valdkond, mille arendamisel otsivad koostöövõimalusi vaid Loksa linn, Nissi vald ja Padise vald. Saue vald on toonud ainsana välja konkreetse ettepaneku luua ühtne Lääne-Harju turismi arendamise kava. Lisaks emotsioonidepõhise ettevõtluse arendamisele on enamik omavalitsustest pidanud oluliseks ka tehnoloogia- ja teadmispõhise ettevõtluse arendamist ning ettevõtlusele soodsa keskkonna loomist.

Keskkonnateemades on kõige enam mainitud jäätmemajanduse arendamist, milles 6 omavalitsust soovivad teha ka koostööd ning keskkonnateadlikkuse tõstmist. Kohila vald ja Keila linn plaanivad mõlemad puhastada Keila jõge, kuid pole maininud sõnagi koostöövõimaluse kohta teineteisega, millest võib järeldada, et omavalitsused ei tutvu korralikult oma arengukavade koostamisel naabervaldade arengukavadega. Eelarvetes panustatakse keskkonnale teiste teemadega võrreldes kõige väiksem osa oma tulubaasist.

Elamumajanduse arendamisel otsivad koostööd 6 omavalitsust, kuid rõhk on suunatud kommunaalteenuste arendamisele ning miljöövärtusliku ning atraktiivse elukeskkonna loomisele. Nii Paldiski linn kui Vasalemma vald on toonud välja koostöösoovi rajada Keila vallaga ühine kalmistu. Eelarvetes investeeritakse elamumajanduse arendamisse rohkem kui keskkonda. Kohila, Aegviidu ja Raasiku vald ning Keila ja Maardu linn peavad eelarvete põhjal elamumajandust olulisemaks nii keskkonna kui ka sotsiaalvaldkonna arendamisest.

Kokkuvõtteks võib öelda, et kuigi arengukavad ja eelarved on koostatud väga erinevatele meetodikatele tuginedes, on siiski võimalik välja tuua sarnased arenguhuvid ja koostöösoovid. Samas peab märkima, et koostöösoovide kajastatavus on jäänud kesiseks ning tulevikus tuleks koostööd teha juba arengukavade koostamise algetapis, et välja selgitada ühised arengusuunad ja koostöövõimalused.

3.2. Omavalitsuste esindajate arvamused (Mari Nuga)

Sissejuhatus

Linnaregiooni heaks funktsioneerimiseks on vaja arvestada paljude huvigruppidega ning nende vajaduste ja soovidega. Erinevate sektoritega arvestamine suurendab organisatsioonilist ja finantsilist efektiivsust ning võimaldab jõuda geograafiliselt ühtse, sotsiaalselt, majanduslikult ja füüsiliselt hästi arenenud piirkonna kujunemiseni (Beamont ja Musterd 2005). Haeley (2006b) väidab, et linnaregioonide hea haldamise (*governance*) jaoks tuleb arvestada nõudlust regiooni „seostatud kompleksuse“ ehk „dünaamilise tundlikkuse“ järele, mida iseloomustavad mitmekülgsed seosed kohtade vahel, mitmetasandilised aega ja ruumi arvestavad liikumised, mida ei saa analüüsida ainult ettevõtlusvõrgustiku, transpordiühenduste, elamumaa või mõne muu eraldi seisva sektori kaudu. Tuleb arvestada erinevate komponentide huvisid ja nende koosmõju.

Euroopa Liidu eesmärgid linnade arendamisel rõhutavad linnakeskkonna parandamise ja rahvusvahelise majandusliku konkurentsivõime tagamise kõrval kohaliku võimu ja kodanike aktiivsust arenguprioriteetide määratlemisel, samuti rõhutatakse linnades võrdsete võimaluste arvestamist ja sotsiaalse ebavõrdsuse vähendamist (European Union 2006). Mõned uurijad väidavad, et killustunud huvigrupid võivad läbi vastastikuse integratsiooni ja koostöö luua uusi suhteid ja nišše linnaregioonile kui tervikule, mis aitab regioonil säilitada oma isikupära ning läbi selle olla tugev kohalik liider ning konkureerida ka Euroopa areenil (Gualini 2006; Healey 2006a).

Käesolev peatükk keskendub Tallinna linnaregiooni kuuluvate omavalitsuste koostööle. Omavalitsuste pädevuseks Eesti Vabariigis on „kohaliku elu küsimuste iseseisev ja lõplik otsustamine ja korraldamine“ (KOV 1993). Tallinna linnaregioonis on omavalitsuste „kohaliku elu küsimused“ tugevalt seotud teistes omavalitsustes toimuvaga ning seetõttu on omavalitsuste koostöö mitmes valdkonnas möödapääsmatu. Uuringu eesmärkideks on:

- välja selgitada Tallinna linnaregiooni omavalitsuste ühised probleemsed pädevusvaldkonnad;
- analüüsida, millised on omavalitsuste töötajate vajadused, seisukohad ja huvid probleemide lahendamisel läbi koostöö;
- välja selgitada omavalitsuste töötajate hinnang koostöövõimalustele Tallinna linnaregioonis.

Metoodika

Andmete kogumine

Käesolev peatükk on koostatud rühmaintervjuude põhjal, millega püüti välja selgitada omavalitsuste vajadused ja huvid koostöö tegemiseks Tallinna linnaregiooni omavalitsuste vahel. Eelkõige pühendatakse lahenduste leidmisele ning omavalitsuste huvide, vajaduste ja soovide välja selgitamisele. Kuna omavalitsusüksuste koostöö hõlmab väga erinevaid omavalitsuste pädevusse kuuluvaid valdkondi ning ei saa eeldada, et leidub omavalitsuse esindaja, kes oleks kõikide koostööd puudutavate vajaduste ja huvidega kursis, on uuringu läbiviimiseks valitud rühmaintervjuu meetod. Igas omavalitsuses läbi viidud rühmaintervjuule kutsuti kuni 6 omavalitsuse töötajat või

volikogu liiget, kes olid erinevate valdkondade spetsialistid ning analüüsivast teemast huvitatud inimesed.

Rühmaintervjuud viidi läbi kõikides omavalitsustes (välja arvatud Paldiski linn, kus keelduti osalemast) ning Tallinna linna volikogus, planeerimisametis, transpordiametis ning Haabersti linnaosavalitsuses. Kokku viidi läbi 29 intervjuud. Intervjuud viidi läbi perioodil 27.09 kuni 12.10.2007, Tallinna volikoguga toimus intervjuu 6.12.2007 (lisa 10). Intervjuu grupi moodustamiseks võeti telefoni teel ühendust omavalitsuse juhi või arenguspetsialistiga ning selgitati rühmaintervjuu läbiviimise eesmärki ja tehnilisi aspekte. Kontakti võetud inimese soovil saadeti talle ka selgitav e-kiri. Omavalitsusel paluti koostada kuni 6-st teemaga seotud töötajast grupp, kes on nõus arutelus osalema. Lepiti kokku aeg ja koht rühmaintervjuu läbiviimiseks. Intervjuudes osales 1–7 omavalitsuse ametnikku või volikogu liiget (lisa 10).

Rühmaintervjuu kestuseks oli planeeritud maksimaalselt 60 minutit, tegelikult kestis intervjuu 25–95 minutit (lisa 10). Kõik intervjuud salvestati diktofoniga (välja arvatud Haabersti linnaosa valitsuses, kus see tehnilistel põhjustel ebaõnnestus). Üks moderaatoritest tegi intervjuude ajal märkmeid iseloomustades situatsiooni. Igal osalejalt paluti üles kirjutada oma taustaandmed (amet, haridus, rahvus, vanus ja sugu), et hiljem saaks tulemuste interpreteerimisel nende mõju arvestada.

Esmalt paluti osalejatel nimetada omavalitsuse jaoks aktuaalsed teemavaldkonnad seoses kuulumisega Tallinna linnaregiooni. Mainida paluti nii negatiivsed ehk probleeme tekitavad valdkonnad kui ka positiivsed. Rühmaintervjuu arutelu juhendus osalejate enda poolt välja pakutud struktuurist, sest see andis võimaluse välja tuua just antud omavalitsusele spetsiifilisi ning kontekstist tulenevaid nüansse. Intervjuude võrreldavuse tagamiseks oli grupi moderaatoril ülesanne läbi konkreetsemate küsimuste jälgida, et teemaderingis saaksid kajastatud (ühis)transpordi, demograafia, hariduse, kultuurielu, ehituse, maakorralduse, keskkonna ja eelarve/tulumaksubaasi valdkonnad. Nimetatud valdkonnad pandi paika uuringule eelnenud arengukavade analüüsi tulemusena. Seejärel paluti omavalitsuse töötajatel välja tuua koostöövormid ümberkaudsete omavalitsustega, mis on neil juba käigus ühiste sarnaste probleemide lahendamiseks ning seisukohad eeslinna probleemide lahendamiseks koostöös teistega linnaregiooni omavalitsustega, eelkõige Tallinnaga. Paluti lahti seletada, kuidas olemasolevad koostöövõrgustikud toimivad, millistes valdkondades oleks omavalitsusel huvi ja soovi koostööd teha, mis on takistuseks ning mis on nende seisukoht lahenduse leidmisel. Lõpus paluti kõigil osalejatel võtta paari lausega kokku tema põhilised tähelepanekud rühmaintervjuus osalemise jooksul.

Selgus, et päris võrdväärseid intervjuusid koostöö teemadel omavalitsustega ei ole võimalik teha, kuna erinevates kohtades näidati üles erinevat huvi teema vastu. Intervjuust keeldus Paldiski linn tuues põhjenduseks ametnike suure töökoormuse. Kõikides teistes Tallinna linnaregiooni omavalitsustes toimusid intervjuud, kuigi 6 omavalitsuses sai intervjuu teha ainult ühe omavalitsuse töötajaga. Kõige puudulikumaks võib nimetada Anija vallas toimunud intervjuud, kus osalejaks oli ainult hariduse- ja sotsiaaltööspsialist. Kuusalu ja Saku vallas osales intervjuus abivallavanem, kes ei pruukinud kõikides teemades pädev olla. Tallinna volikogus osales vaid volikogu esimees, Raasiku ja Saue vallas vallavanemad. Ainult ühe omavalitsuse esindajaga rääkides jäi puudulikuks meetodikas esile toodud oluline grupiefekt, mis ilmneb üksteise täiendamises intervjuu käigus. Esitatud arvamus võis nendes kuues intervjuus jääda subjektiivseks ja isikust sõltuvaks ning ei pruugi iseloomustada omavalitsuses tehtavaid tegelikke otsuseid.

Andmeanalüüs

Rühmaintervjuu läbiviimise käigus kirja pandud ning lindistatud materjalid koguti kokku ning kirjutati üles. Viidi läbi etappidest koosnev kontentanalüüs ja sisuanalüüs, et välja selgitada ja süstematiseerida põhilised teemad. Esimese sammuna kirjutati eraldi üles iga omavalitsuse intervjuus esile kerkinud teemad ja seisukohad, et neid saaks ka hiljem sama omavalitsusega siduda. Kategooriad kujunesid deduktiivselt varasema arengukavade analüüsi põhjal vastavalt intervjuu käigus osalejatele esitatud valdkondadele või induktiivselt vastavalt intervjuu käigus esile kerkinud infole. Teemad, mis varasemate kategooriate alla ei sobinud, nendest moodustati omaette teema. Kategooriad tulenesid eesmärgist hõlmata teemasid, mida osalejad mainisid rääkides Tallinna lähedusest tingitud probleemidest omavalitsuse pädevusse kuuluvates valdkondades; nende hinnangust senisele omavahelisele koostööle ja rakendatud meetmetele, et neid probleeme lahendada; ettepanekutest, kuidas saaks kitsaskohti parandada ja millistes valdkondades mil määral rohkem koostööd teha; milliseid organisatoorseid võimalusi selleks kasutada. Põhikategooriates eraldati alamkategooriad, et kirjeldada ja esile tuua erinevate probleemide olemus omavalitsuste lõikes.

Teise, telgkodeerimise etapi käigus pandi põhirõhk alamkategooriate võrdlemisele omavalitsuste lõikes. Koondati alamkategooriad üldisemateks ning seostati neid omavahel. Otsiti geograafilist seaduspärasust käsitletud teemade olemuses hinnates teemade käsitlemise olulisust omavalitsustes ning kandes hinnangud kaardile. Teema olulisust hinnati vastavalt teema käsitlemise intensiivsusele võrreldes teiste teemadega ning sama teema käsitlemist võrreldes teiste omavalitsustega.

Kolmandas etapis viidi läbi selektiivne kodeerimine otsides alamkategooriate hulgast silmatorkavaid iseärasusi ja esilekerkivaid olulisi fenomene ning toodi need uuringu tulemustes iga kategooria all eraldi esile.

Põhilised teemad

Omavalitsuste töötajad tõid välja üheksa põhilist Tallinna linnaregiooni hulka kuulumisest mõjutatud teemat, millega nad oma igapäevases töös peavad tegelema ning mis võiksid suuremal või vähemal määral olla seotud omavahelise koostööga. Kõige olulisemad teemad on ühistransport, haridus ja lasteaiad, teede ehitus ja renoveerimine, planeerimine, keskkond, sotsiaaltoetamine, kogukonna tunne, ettevõtlus ning rekreatsioon (tabel 21).

Tabel 21. Tallinna linnaregiooni omavalitsustele olulised teemad ja neid maininud omavalitsuste arv.

	Mainiti	Ei mainitud
Ühistransport	26	0
Haridus ja lasteaiad	26	0
Teede ehitus ja renoveerimine	25	1
Planeerimine	25	1
Keskkond	24	2
Sotsiaaltoetamine	24	2
Kogukonna tunne	23	3
Ettevõtlus	23	3
Rekreatsioon	21	5

Ühistranspordist ning haridusest ja lasteaedadest räägiti kõigis omavalitsustes, teede ehitust ei käsitletud Saue linnas, planeerimist aga Kuusalu vallas. Keskkonna teemat ei toodud välja Loksa linnas ja Keila vallas. Kogukonna tundest ei räägitud Tallinna volikogus, Anija ja Saku vallas. Sotsiaalhoolekannet ei toodud välja Tallinna volikogus ja Aegviidu vallas. Ettevõtlust ei mainitud Tallinna volikogus, Kuusalu vallas ja Saku vallas. Rekreatsiooni ei toodud välja Anija, Kuusalu, Nissi, Raasiku ja Vasalemma vallas.

Kõikides omavalitsustes läbi viidud rühmaintervjuudes oli osalejatele antud võimalus arutleda omavalitsuste koostöö parandamise võimalikkuse üle ning pakkuda välja valdkondi, milles võiks rohkem koostööd teha. See osa koondati ühise kategooria alla ja toodi eraldi välja.

Ühistransport

Ühistranspordi teema märgiti olulisena ära kõigis omavalitsustes (joonis 95). Sageli rõhutati seda kui põhilist probleemi, mis on seotud linnaregiooni siduvate valdkondadega (eelkõige haridus, sotsiaalhoolekanne, ettevõtlus, kultuurikoostöö) ning võtme-küsimuseks nende paremal korraldamisel (Viimsi, Rae, Harku, Vasalemma, Nissi ja Saue vald). Toodi välja, et omavalitsuse piire ületav ühistransport pole seaduse järgi omavalitsuse pädevuses, samas polnud ühtegi valda, kus selle temaga koostöös ei tehtaks. Heaks näiteks on kasvõi MTÜ Harjumaa Ühistranspordikeskusesse kuulumine. Kõige paremini on Tallinn ühistranspordiühendustega seotud Viimsi, Saku, Saue ja Harku vald. Kuigi nii nendes, kui ka teistes Tallinnaga piirnevates omavalitsustes (Kiili vald, Rae vald, Maardu linn) esitati soove neid ühendusi veelgi parandada ning selleks tehti ka konkreetseid ettepanekuid.

Tallinnaga piirnevates valdades, mis ei ole raudtee ääres, soovitakse oma põhiasula ning Tallinna vahele rööbastransporti (Harku, Kiili, Rae ja Viimsi vald, Maardu linn). Kõige konkreetsem oli see soov Maardu linnas, kus ka üldplaneeringusse on vastav trass planeeritud. Saue ja Saku vallas soovitakse parandada raudteeühendust Tallinnaga. Sakus soovitakse parandada rongidele ettevedu ja parandada rongide liikumistihedust. Saue valda plaanitakse rajada lisapeatus ning sinna lähedale parkimisvõimalused, mille kaudu luuakse koostöös Tallinnaga pargi ja sõida süsteem. Viimsi vallas tehti ettepanek, et ühistranspordiühenduste ja piletitega samas süsteemis võiks olla ka transport saartele.

Joonis 95. Ühistranspordiga seotud teemade olulisus Tallinna linnaregiooni omavalitustes.

Väiksema pindalaga omavalitustes ning omavalitustes, mida läbib raudtee, arvati, et ühistranspordi ühenduste sagedus Tallinnaga on piisav (Loksa linn, Keila linn, Saue linn, Maardu linn, Aegviidu vald, Raasiku vald, Rapla vald), kuid liikumisgraafikud ei ole kooskõlas elanike vajadustega. Suuremates omavalitsustes tunnustati, et ühistranspordiliinid Tallinnaga ei haaku hästi vallasiseste liinidega (Anija, Kose, Kiili, Kohila ja Kuusalu vald) ning ühistransporti kasutatakse autode suure arvu ja autosõidu suurema mugavuse tõttu vähe (Jõelähtme, Juuru, Padise ja Anija vald). Kõigis Tallinnaga piirnevates valdades (Viimsi, Rae, Kiili, Saku, Saue ja Harku vald) ning ka mõnedes Tallinnast kaugemal paiknevates omavalitsustes (Raasiku, Padise, Kõue, Kose, Kernu, Kuusalu ja Jõelähtme vald ning Maardu linn) rõhutati, et ühistranspordisüsteeme ei saa planeerida ilma Tallinna linnaga koostööd tegemata. Peaaegu kõigis omavalitsustes toodi välja, et ühistransport ei saa linnaregioonis olla ainult omavalitsuste lahendamiseks, vaid ka riik peaks selles kaasa aitama nii seaduste kui rahalise toetusega, kuna omavalitsuse piire ületav ühistransport on praeguste seaduste kohaselt maakonna hallata, kuid maakond ei täida oma kohustust tegelikust nõudlusest lähtuvalt.

Tallinna volikogu seisukoha järgi on ühistranspordi korraldus linnaregioonis koostöö mõttes kõige kaugemale arenenud ja probleemide lahendamiseks on vähemalt juriidiline keha olemas, mida ka linn toetab. Transpordiametist rõhutati, et liiklusprobleeme tuleb käsitleda ümberkaudsete omavalitsustega koostöös. Kuigi paljusid probleeme lahendatakse koostööd tehes on veel ideid, kuidas kitsaskohti paremini lahendada. Probleemiks on jäigad seadused, mis ei soodusta koostööd ning professionaalsete transpordiuuringute puudumine.

- Ühistransport on omavalitsuste jaoks võtmeküsimuseks teiste linnaregiooni siduvate valdkondade probleemide lahendamisel.

- Ühistranspordi korraldamiseks loodud võrgustikud Harju maakonnas ja konkreetselt Tallinna ja piirnevate valdade vahel võiksid olla aluseks ka koostööle teistes valdkondades.

Haridus ja lasteaiad

Põhiliseks esile kerkinud teemaks hariduse ja lasteaedade valdkonnas oli lasteaia kohtade puudus omavalitsustes, mida seostatakse noorte perede kolimisega Tallinna lähialadele. Joonisel 96 on ära toodud omavalitsuste hinnang oma lasteaia kohtade piisavusele. Hoolimata viimasel ajal tehtud investeeringutest, on enamikus Tallinnaga piirnevates omavalitsustes väga suur lasteaiakohtade puudus (Viimsi, Rae, Kiili, Saue ja Harku vald). Ainukese erandina selles ringis on Saku vald, kus on lasteaiakohti piisavalt ning võimalus neid ka juurde luua. Linnaregiooni ääreala omavalitsustest on lasteaiakohtade puudus Jõelähtme vallas, Keila vallas (pole lasteaeda), Kohila vallas, Kuusalu vallas, Loksa linnas, Maardu linnas (Muugal), Raasiku vallas ja Saue linnas (ehitatakse uut). Lasteaiakohtadest pole puudust Aegviidu, Anija, Juuru, Kose, Padise, Kõue, Nissi ja Vasalemma vallas.

Lähimavalitsuste jaoks on probleemiks Tallinna seisukoht võtta oma lasteaedadesse eelisjärjekorras Tallinnasse registreeritud elanike lapsi (Viimsi, Rae, Kiili, Saue ja Jõelähtme vald ning Keila linn), mis tingib elanike sissekirjutuse Tallinnasse ning vallal jääb tulumaksust laekuv tulu saamata.

Valla poolt pakutavate lasteaiakohtade kasutamine on Kiili ja Raasiku valla seisukohalt seotud lastevanemate aktiveerimisega kohalikus elus ja nende suhtlusvõrgustiku laienemisega läbi lasteaiaürituste. Seega on oluline vallal omada oma lasteaeda.

Joonis 96. Tallinna linnaregiooni omavalitsuste hinnang lasteaiakohtade piisavusele.

Intervjueeritud omavalitsuste hulgas pole ühtegi omavalitust, kust ei käiks lapsed teistesse omavalitsustesse kooli. Kõikidest omavalitsustest käiakse Tallinnasse kooli. Haridusalane koostöö piirdub minimaalselt pearahade arveldamisega omavalitsuste vahel, mis mõnel juhul tekitab ka omavahelist hõõrumist kulude erineva arvestamise tõttu.

Põhikooli laiendamist vajavad ja planeerivad Aegviidu, Keila, Saue ja Viimsi vald. Lasteaedadesse ja koolidesse survet teistest omavalitsustest rõhutati Keila ja Saue linnas ning Vasalemma ja Loksa vallas. Laste vähesuse tõttu kooli sulgemist, kuna palju käiakse koolis Tallinnas, kardetakse Keila linnas, Juurus, Kernus ja Kose vallas.

Mõned vallad tõid selgelt välja, et koolide võrgustik peaks olema planeeritud kõrgemal tasemel kui omavalitsused (Viimsi ja Kose vald, Maardu linn), et lahendada olukord, kus omavalitsused peaksid rajama uusi koole aga Tallinna koolid jäävad tühjaks.

Vähesel määral toodi välja ka huviharidus ja noorsootöö. Rõhutati, et huvihariduse rahastamisskeemid on segased ning võiksid olla omavalitsuseülelselt korraldatud. Huvihariduse puhul toodi välja, et Tallinna lähedus on väga positiivne ning pakub elanikele rohkem võimalusi erinevate aladega tegelemiseks, kui omavalitsus seda pakkuda suudab (Kohila vald, Kose vald, Saue linn, Jõelähtme vald, Viimsi vald). Tallinna läheduse positiivne külg on ka erivajadustega lastele oluliste teenuste lähedus (Tallinnas), mida omavalitsused ise ei suuda pakkuda (Jõelähtme vald, Keila linn, Keila vald, Kernu vald, Kiili vald, Nissi vald, Saku vald, Viimsi vald).

Tallinna volikogus arvati, et hariduse valdkonnas oleks oluline kõikides astmetes koostööd teha, kuid konkreetseid pakkumisi ei esitatud. Planeerimisametis arvati, et gümnaasiumiteenus võiks Harjumaal olla enamuses Tallinna pädevuses.

Hinnang hariduse ja lasteaedadega seotud teema olulisusele on omavalitsuste kaupa esitatud joonisel 97.

Joonis 97. Haridusega ja lastehoiuga seotud teemade olulisus Tallinna linnaregiooni omavalitustes.

- Koolivõrkude optimeerimine.
- Erivajadustega laste ühine hooldamine, vastavate teenuste koondumine Tallinna või omavalitsuste spetsialiseerumine.
- Huvihariduse, noorsootöö teenuste pakkumine, omavalitsustevaheline spetsialiseerumine.

Teede ehitus ja renoveerimine

Omavalitsustes ei näidatud üles huvi vallasiseste teede olukorda parandada koostöös teiste omavalitsustega. Omavalitsuste piire ületavad teed on reeglina riikliku tähtsusega. Siiski on sarnased probleemid peaaegu kõikides omavalitsustes.

Teede ehitust ja korrashoidu rõhutati kõige rohkem Tallinna lähivaldades seoses liikluse intensiivistumisega olemasolevatel teedel (Viimsi vald, Rae vald, Kiili vald, Harku vald (Haabersti ristmik), Jõelähtme vald, Keila linn, Keila vald, Maardu linn, Raasiku vald) ning uute teede rajamise vajadusega seoses uuselamurajoonide tekkimisega (Kuusalu vald, Rae vald, Harku vald, Jõelähtme vald). Toodi välja ka vallasiseste teede halba olukorda, kuna teed kuuluvad lõiguti erinevatele omanikele (eravaldus, omavalitsus, riik) ning pole viimase 15 aasta jooksul renoveeritud (Padise vald, Kernu vald, Nissi vald).

Probleemiks on ka Tallinna ümbritsevate planeeritavate ringsõidutrasside koridoride arvestamine oma planeeringus, kuna riik pole selget seisukohta väljendanud (Kõue, Saku ja Saue vald). Tallinna volikogu väitel on Rae vallaga kokku lepitud Tallinna „väikse ringtee“ trass, mis jääb valla territooriumile. Eraldi toodi välja suvilapiirkondade teede renoveerimise ja rahastaja leidmise probleem. Tallinlaste suure arvu tõttu suvilapiirkondade elanike hulgas võiks ka Tallinn teede renoveerimist toetada (Maardu linn, Saue vald, Kernu vald). Tallinnasuunaliste teede läbilaskevõime on probleem eelkõige Tallinnaga piirnevates valdades (Harku, Saue, Kiili, Rae, Viimsi, ka Haabersti linnaosavalitsus), aga ka kaugemates omavalitsustes, eelkõige Viljandi maantee suunal (Kohila, Rapla ja Juuru vald). Tallinna transpordiametist leiti, et liiklusprobleeme saab lahendada vaid tervikuna arvestades maakasutust ja selle muutumist, mistõttu tuleb teha väga intensiivselt koostööd ümberkaudsete omavalitsustega. Tallinna planeerimisametis arvati, et tänavate renoveerimisel oleks vaja teha koostööd ümberkaudsete valdadega, kelle elanikud samuti teid kasutavad. Joonisel 98 on omavalitsuste hinnang teede ehituse ja renoveerimise olulisuse kohta.

Teede ehituse juures on oluliseks teemaks ka kergliiklusteede rajamine. Kuna kergliiklusteed on reeglina rekreatiivse eesmärgiga, siis see teema on kajastatud vastavas peatükis.

Joonis 98. Teede ehituse ja korrashoiuga seotud teemade olulisus Tallinna linnaregiooni omavalitsustes.

- Oleks vajalik ühiste liiklusskeemide arvestamine linnaregioonis, eelistades võimalikult vähe personaaltransporti, kuna see suurendab nõudlust teede ehituseks veelgi

- Teedeehituses on olulised ühised omavalitsustevahelised tegevuskavad, millal midagi renoveeritakse ja juurde ehitatakse, et pudelikaelu ei tekkiks teistesse piirkondadesse.

Planeerimine

Kõigis Tallinnaga piirnevates valdades leitakse üksmeelselt, et strateegiline planeerimine peab olema tehtud piirkonnaüleselt, vähemalt arvestades Tallinna linna ja piirnevaid nn kuldringi valdasid. Leiti, et planeerimine peaks olema rohkem teaduslikult ja mõistuspäraselt lahendatud, mitte poliitilistel kaalutlustel otsustatud (Saku, Viimsi, Kiili, Harku ja Saue vald). Riigi juhtimisest ja prioriteetide paika panemisest tunti nendes omavalitsustes väga puudust ning leiti, et vallad peavad praeguse seadusandluse kohaselt pakkuma riiklike lahendusi (Saku vald). Riiklike prioriteetide paika panemist soovis ka Tallinna planeerimisamet. Tallinna volikogu seisukoht oli, et konkreetsete objektide (teed, ehitused) planeerimisel tuleb teha koostööd vastava omavalitsusega, kuid strateegilist planeerimist ei peetud oluliseks.

Kõige olulisemaks teemaks planeerimisel on elamualade planeerimine. Uusi elamurajoone ükski Tallinnaga piirnevatest omavalitsustest enam juurde ei taha, kuna elanikele vajalikke teenuseid ei suudeta piisava kvaliteediga pakkuda. Seetõttu tühistatakse isegi vastuvõetud detailplaneeringuid (Saue vald). Elamispindasid soovib suurendada Tallinna planeerimisamet, kuid selleks ei ole piisavalt linnale kuuluvat munitsipaalmaad. Harku, Kiili, Rae ja Viimsi vallas soovitakse rajada kontoreid ja büroosid omavalitsuse keskusesse, et vähendada igapäevast pendelrännet elamurajoonidest Tallinna.

Linnaregiooni ääreala valdades suhtutakse uute elamute ehitusse avatumalt, samuti uute elanike tulekusse, kuigi taunitakse selgelt hüppelist elamualade kasvu (Vasalemma vald, Saue linn, Nissi vald, Kõue vald, Kose vald, Kohila vald, Keila vald, Juuru vald, Anija vald). Rae vallas kurdeti, et avalikku ruumi jäetakse elamualade vahele detailplaneeringutes väga vähe. Nissi vallas arvati, et omavalitsustel jääb puudu pädevustest detailplaneeringute lähteülesannete koostamiseks ja hindamiseks ning vastava ametniku peaks palkama koos ümberkaudsete omavalitsustega. Padise vallas ja Tallinna planeerimisametis leiti, et suur probleem on väike munitsipaalmaa osakaal omavalitsuses, mistõttu omatakse vähe kontrolli omavalitsuse arengu üle.

Suvilapiirkondade ümberehitamist elamuteks ei saa omavalitsused keelustada, kuigi sellega seoses on tekkinud mitmeid sotsiaalseid ja tehnilise infrastruktuuri probleeme (Saku vald, Kernu vald, Maardu linn).

Harku vald, Saue vald ja linn, Saku vald ja Kiili vald on taotlenud LEADER-programmi raha, et koostada ühine strateegiline plaan.

- Puudus on tervet linnaregiooni ületavast elamualade ja strateegilisest planeeringust.
- Planeeringuspetsialistid võiksid olla omavalitsusülesed või teha tihedat koostööd.

Jäätmehooldus, keskkond

Jäätmemajandust ei peeta sageli linnaregiooni kuulumisega seotud teemaks. Prügivedu on omavalitsustel vastavalt riigi seadustele organiseeritud, kuigi leitakse, et see on puudulik ning jäätmehooldust sellisel viisil teha ei saa. Ühisosa jäätmemajanduses teiste linnaregiooni omavalitsustega rõhutati Tallinna lähivaldades. Näitena toodi Soomes kehtiva pealinnaregiooni seaduse, kus jäätmemajandus peab olema omavalitsustel ühiselt lahendatud. Sellist korraldust soovitakse ka Tallinna linnaregiooni (Harku, Saue, Saku, Kiili, Rae ja Viimsi vald). Mõnes Tallinnast kaugemale jäävas omavalitsuses toodi välja ka, et prügivedu peaks majandusliku säästlikkuse mõttes teiste omavalitsustega koos korraldama (Kose ja Vasalemma vald) ning jäätmekäitluskeskused võiksid olla omavalitsustel ühised (Raasiku ja Juuru vald). Jäätmete probleemina toodi välja ka suvitajate ja puhkajate jäetud „omanikuta“ prügi maanteedes ääres (Kose, Kõue ja Harku vald), suvilapiirkondade lähedal (Kernu ja Nissi vald) ning puhkealade piirkonnas (Aegviidu ja Kõue vald).

Jäätmehoolduse ja keskkonnaga seotud teemade olulisus on omavalitsuste kaupa esitatud joonisel 99.

Joonis 99. Jäätmehoolduse ja keskkonnaga seotud teemade olulisus Tallinna linnaregiooni omavalitustes.

Vee- ja kanalisatsioonivõrkude rajamisel soovitakse mitmes omavalitsuses teha koostööd naaberomavalitsustega. Tallinna lähedal soovijad koostööd teha Harku vald Tabasalu asumiga, Rae vald Mõiguga piirneva alaga ja Jüri alevikuga, Maardu linn Muuga suvilapiirkonnaga.

- Rajada ühiselt jäätmehoolduskeskuseid.

- Korraldada omavalitsustes ühised jäätmeveoringid.

Sotsiaalsed erisused

Sotsiaalhoolekanne

Sotsiaalhoolekanne on valdkond, milles kõigis teemat käsitlenud Tallinna linnaregiooni omavalitsustes nähti koostööpotentsiaali. Sotsiaalteenused on ressursi nõudev valdkond ning spetsiifiliste teenuste tarbijaid ei ole omavalitsustes piisavalt, et nende teenindamiseks oleks võimalik täiskohaga töötajaid palgata ja teenuseid arendada. Omavalitsuste ametnike omavahelises suhtluse ja konsulteerimise käigus toodi välja, et just sotsiaalametnike vahel on suhtlemine eriti intensiivne. Heade koostöö näidetena toodi intervjuudes välja Harjumaa ühiselt majandatav Haiba lastekodu. Piirkondlikud koostööprojektid sotsiaaltöötajate koolituse osas välja Keila linnas ja Anija vallas. Kernu, Nissi, Padise ja Vasalemma vallas plaanitakse rajada Euroopa Liidu LEADER-programmi abil ühist vanadekodu.

Sotsiaalsete teenuste pakkumisega seotud probleemide olulisus Tallinna linnaregiooni omavalitsustes on esitatud joonisel 100.

Joonis 100. Sotsiaalsete teenuste pakkumisega seotud probleemide olulisus Tallinna linnaregiooni omavalitsustes.

Erivajadustega laste ja puuetega inimeste teenuseid ostavad Tallinnaga piirnevad omavalitsused (Viimsi, Saku, Kiili, Rae ja Harku vald) sisse Tallinnast. Tallinnast

kaugemale jäävates omavalitsustes võiksid Nissi ja Jõelähtme valla ametnike arvates olla erivajadustega inimeste teenused lahendatud väiksema piirkonna peale kui Harjumaa või osta teenus sisse Tallinnast.

Tervishoiu küsimustes tõdeti, et eriarsti teenuseid kasutavad elanikud reeglina Tallinnas, eranditeks on Maardu ja Keila haiglad. Maardu haiglas on omavalitsuste hinnangul põhilisteks tarbijateks lisaks Maardu elanikele ka Lasnamäe elanikud. Keila haigla olulisust rõhutasid nii Keila linna kui ka ümbruskaudsed omavalitsuste esindajad. Perearstivõrgustik pole omavalitsuste pädevuses. Tallinna lähivaldades (Kiili, Rae ja Viimsi vallas, aga ka Juurus vallas) arvati, et perearsti teenuse kvantiteeti tuleks kindlasti omavalitsuste keskustes parandada ja tuua seda elanikele lähemale. Perearstiteenus võiks olla omavalitsuse mitte riigi hallata. Arstiteenuse, kaasa arvatud perearsti teenuse, koondumine Tallinnasse toob kaugemates omavalitsustes (Kernu, Padise, Nissi ja Juuru vald) teravalt esile transpordiprobleemi.

Koostöö vajadust rõhutati ka omavalitsustes, kuhu on 90ndate aastate eeslinnastumise protsessis kolinud teistest omavalitsustest, eelkõige Tallinnast, odavamate korterite otsingul eakad ja puuetega inimesed. Nissi, Kõue ja Keila vallas peeti ebaõiglaseks, et nende eelarves on eakate immigratsiooni tulemusel tõusnud sotsiaaltoetusteks makstav osa.

Tallinna volikogu sotsiaalteenuseid linnaregiooni ühise valdkonnana ei nimetanud.

Sotsiaalsed ühiskonnagrupid

Erinevaid sotsiaalseid ühiskonnagruppe ja nendega seotud probleeme mainiti seoses linnaregiooni kuulumisega suhteliselt vähe. Hoolimata sellest on see oluline ja käsitlemist vajav teema.

Meeste ja naiste erinevust mainiti Rae vallas, kontekstis, kus tööl käivad mehed on registreerinud ennast Tallinna elanikena, et seal pakutavaid hüvesid tarbida, nende abikaasad, kes tööl ei käi, on aga registreeritud valda, et saada lapsele koht valla lasteaias. Seetõttu jääb vallal tulumaks saamata, kuna mehed on lastega perede puhul reeglina pere põhiliseks ülalpidajaks. Lasteaiakohtade pärast on omavalitsuses elavad noored pered registreeritud Tallinna linna ka Jõelähtme valla, Keila linna, Keila valla ja Kiili valla ametnike hinnangul, kuid sellist meeste ja naiste erinevust nende omavalitsuste puhul esile ei tule.

Kodutute teema tõi esile ainult Keila linn, kus tehakse selles valdkonnas head koostööd Tallinna linnaga, pakkudes Tallinna linna kodututele varjupaika.

Rahvuse küsimusest räägiti vaid Maardu ja Loksa linnas. Need olid ka ainukesed omavalitsused, kus intervjuus osales muid rahvuseid kui eestlasi. Loksa linnas on vene rahvusest linnapea ning Maardu linnas vene rahvusest linnapea ja soome rahvusest volikogu esimees. Loksa linnas väideti, et Loksa ümbruse külade eraldamine linnast haldusreformi käigus oli väga julge samm, sest linnarahvastikus on eestlased selges vähemuses ning kultuuriliste probleemide puudumine on vaid eesti kogukonna tugevuse märk. Maardu linn on teadlikult multikultuurseks keskuseks, kus rahvuste vahelist hõõrdumist esineb, aga mitte väga palju. Loksa linnas korraldatakse erinevate rahvuste teemalisi kultuuriüritusi ning ollakse kultuuriliseks tõmbekeskuseks Lasnamäe elanikele ja ülejäänud Eestile.

Sotsiaalselt probleemse grupina toodi välja puuetega inimesed ja vanurid, kes 90-ndate aastate eeslinnastumise protsessis kolisid Tallinnast välja odavamatele elamispindadele, mille tulemusena on omavalitsustel nende hooldamise ja toetuste maksmise kohustus (Nissi, Kõue ja Keila vald).

- Luua ühine sotsiaalsete teenuste võrgustik vastavalt nõudlusele, omavalitsused peaksid spetsialiseeruma kindlatele teenustele.
- Luua ühised sotsiaalabiastutused.

Kogukonna tunne, identiteet

Kogukonna tunne ja identiteet on kõikides omavalitsustes aktuaalne ja oluline teema seoses uute elanike tulekuga ja pikaajaliste elanikega kokkupuutumisega. Elanike aktiivsust hinnati omavalitsuste poolt väga erinevalt (joonis 101). Tallinnaga piirnevate valdade elanikel on omavalitsuste hinnangul suhtlus- ja kultuurivõrgustikud nii pikaajalistel elanikel kui ka viimastel aastatel juurde tulnutel enamasti Tallinnas. Rae, Keila ja Saue vallas arvati, et inimesed ei seosta ennast enamasti vallaga vaid pigem Tallinnaga. Vasalemma vallas on sidemed tihedamad kas Tallinna või Keila linnaga. Ülejäänud lähivaldades siiski kiideti kohalike üldist aktiivsust (Harku, Kiili, Viimsi, Jõelähtme ja Kuusalu vald ning Keila ja Maardu linn. Esile kerkib Jõelähtme vald, kus on viimastel aastatel rajatud kolm külaseltsi; Maardu linn, mis on oma kultuuriürituste suuna poolest spetsialiseerunud vähemusrahvustele ning sellega tõmbekeskuseks Lasnamäe elanikele; Viimsi vald, kus on palju isetegevust ja seltse, aga ka erakordselt aktiivne religioosne elu, seal on 5 erinevat suhteliselt uut kogudust. Lähivaldades ei toodud esile uute elanike ja pikaajaliste elanike erinevust kohalikus elus osalemise aktiivsuses, mõlemas grupis on rohkem või vähem aktiivseid. Samuti ei toodud välja vastuolusid uute ja pikaajaliste elanike vahel. Uute elanike aktiivsust seostati laste käimisega kohalikus lasteaias ning seeläbi vanemate suhtlusvõrgu laienemisega kohalikul tasandil (Kiili ja Raasiku vald).

Joonis 101. Tallinna linnaregiooni omavalitsuste hinnang elanike aktiivsusele.

Linnaregiooni ääreala omavalitsustes (Juuru ja Aegviidu vald) väideti, et uusi ei võeta kohaliku kogukonna poolt hästi vastu. Inimeste vähest aktiivsust toodi esile Kernu, Kõue, Loksa ja Nissi vallas. Vaatamata Tallinna lähedusele on elanikud piisavalt aktiivsed ning osalevad kultuuriseltside töös Kohila, Rapla, Kose ja Padise vallas.

Tallinna linna ametid kogukonna tunnet eraldi välja ei toonud, Tallinna peeti aga piirkonna keskuseks ning piirkonna inimeste kultuurilist seotust Tallinnaga iseenesest mõistetavaks.

Ettevõtlus

Ettevõtluse arendamine on Tallinna ümbruse omavalitsustele oluline teema eelkõige seetõttu, et seeläbi soovitakse vähendada pendelrännet ning tipp tundide ummikuid Tallinnas.

Tallinnaga piirnevad omavalitsused (Harku, Kiil, Rae ja Viimsi vald) soovivad liikluskoormuste vähendamiseks rajada korterbüroosid omavalitsusse elama asunud tippjuhtidele. Keila linna väitel plaanib Harjumaa EAS rajada Keilasse Harjumaa ettevõtlusinkubaatorit, mis pakuks uutele firmadele odavat kontoripinda ja vajalikke koolitusi. Probleemiks peeti Saue vallas, Saue linnas ja Rae vallas, et piirkonda rajatud tööstusettevõtetes käivad töölised mujalt, ka Tallinnast, ning need on omakorda koormaks infrastruktuurile. Sellised ettevõtted toovad vallale vähe tulu, kuid vajavad infrastruktuuri teenuseid.

Ettevõtlusega seotud teemade olulisus Tallinna linnaregiooni omavalitsustes on esitatud joonisel 102.

Joonis 102. Ettevõtlusega seotud teemade olulisus Tallinna linnaregiooni omavalitsustes.

Linnaregiooni ääreala omavalitsustes soovitakse ettevõtluse intensiivistumist, kuid ei panda rõhku büroodele vaid kõikvõimalikele töandjatele (Juuru, Kose, Vasalemma ja Kernu vald). Kõrvemaa omavalitsustes (Anija, Aegviidu ja Kõue vald) soovitakse toetada turismiga seotud ettevõtlust läbi puhkevõimaluste, rekreatsiooni ja turismi arendamise.

Rekreatsioon

Turismi ja puhkevõimaluste arendamisel on põhiliseks märksõnaks omavalitsustes kergliiklusteed. Kergliiklusteede rajamist planeerivad kõik Tallinnaga piirnevad omavalitsused. Harku vald, Saue vald, Saue linn, Saku vald ja Kiili vald taotlevad LEADER-programmist vahendeid omavalitsusi läbiva kergliiklustee rajamiseks. Sama programmi raames rajatakse ka turismi- ja puhkevõrgustiku teadetetahvliid. Kergliiklusteid plaanivad rajada ka Viimsi, Maardu ja Rae vald.

Rekreatsiooniga seotud teemade olulisus Tallinna linnaregiooni omavalitsuste kaupa on esitatud joonisel 103.

Joonis 103. Rekreatsiooniga seotud teemade olulisus Tallinna linnaregiooni omavalitustes.

Mereääred vallad keskenduvad merega seotud võimalustele. Viimsi vallas soovitakse arendada Naissaare ja Prangli turismipotentsiaali, eelkõige transpordiühenduste loomisel ning selleks tahetakse teha koostööd Tallinna linnaga. Lääne-Harjumaa turismimarsruutide rajamisel osalevad Padise vald, Keila linn ja teised piirkonna omavalitsused. Keila jõe äärde jäävad vallad arendavad jõe turismi.

Jõelähtme vald hooldab Rebala maastikukaitseala, mis on heaks puhkamisvõimaluseks tallinlastele. Aegviidu vald on ennast defineerinud kui talve ja suve puhkevõimalusi pakkuv vald ning soovitakse suurendada Kõrvemaa turismipotentsiaali veelgi. Ka Kõue vallas nähakse Kõrvemaal võimalust suurendada puhkevõimalusi ning meelitada seeläbi valda turismiettevõtjaid. Kõrvemaa turismipotentsiaali arendatakse ka läbi SA Põhja-Eesti turism, kus osalevad mitmed Tallinna linnaregiooni omavalitsused ka teistel teemadel turismi arendades.

Kõikides rekreatsioonirajatiste projektides jääb kõlama, et teenust tahetakse pakkuda suures osas Tallinna elanikele, osaliselt ka Tallinna kaudu Eestisse saabuvale turistile.

Tallinna, nii planeerimisameti kui ka volikogu, soov on kasutada ümbritsevate alade rekreatsioonipotentsiaali. Samas oli Tallinna volikogu seisukoht, et kuna Tallinnas on palju rohealasid, kaasa arvatud Aegna saar, siis on Tallinna prioriteediks endale kuuluvate alade arendamine mitte koostöö linna tagamaa omavalitsustega.

- Siseturism on Tallinna linnaregiooni omavalitsustele oluline ettevõtlusallikas.
- Rajatavad kergliiklusteed peaksid olema ühtses võrgustikus ja ühilduma Tallinna teedevõrguga, et täita oma rekreatsioonilist eesmärki.

Koostöö

Intervjuudes oli domineerivaks omavalitsuste seisukohaks, et koostööd vajavad valdkonnad Tallinna linnaregioonis ei saa olla isereguleeruvad, nagu nad siiani on olnud vaid peavad olema koordineeritud seadusega, juhitud riigiasutuste või katusorganisatsioonide poolt. Sellisel seisukohal olid 18 omavalitsust 26-st. Mitmed omavalitsused olid seisukohal, et seadus ei tohiks kohustada koostööks vaid peaks seda võimaldama. Vastav valdkond peaks olema omavalitsuste enda välja valida. Oli seisukohti, reeglina Tallinnast kaugemal asuvates omavalitsustes, et nad on Tallinnaga ja Tallinna linnaregiooniga piisavalt vähe seotud, et mingeid ühiselt lahendatavaid valdkondi üldse leida. Linnaregiooni äärealadel arvati, et koostöö peab tekkima vastavalt vajadusele või konkreetset majanduslikku tulu arvestades (joonis 104).

Joonis 104. Omavalitsuste seisukohad koostöö parandamiseks Tallinna linnaregioonis.

Olemasolevaid ühistegevusi on Harjumaa omavalitsustel suhteliselt palju. Mitmed omavalitsused on loonud ühiseid mittetulundusühinguid Euroopa Liidu LEADER-programmist raha taotlemiseks: MTÜ Lääne-Harju Koostöökogu (Padise, Nissi, Vasalemma ja Kernu vald), MTÜ Nelja Valla Kogu (Harku vald, Saue linn, Saue Vald, Saku vald, Kiili vald), MTÜ Arenduskoda (Kuusalu vald ja Loksa linn), MTÜ Raplamaa partnerluskoogu (kõik Rapla maakonna omavalitsused). Kõik Harjumaa omavalitsused on tegusad omavalitsusliidus ning peavad seda oluliseks info levimise ja ühisprojektide initsieerimise kohaks. Liitu kuulub ka Tallinna linn, kuid omavalitsused pole rahul Tallinna vähese aktiivsusega. Tallinna lähivaldadele (Harku, Saue, Saku, Kiili, Rae ja Viimsi vald) oli oluliseks ühenduseks ka aastast 2006 Tallinna linnaeape poolt algatatud ning siiani kord kuus koos käiv „lähivaldade ümarlaud“ ehk „kuldse ringi valdade

kogu“. Sealgi ollakse pettunud Tallinna väheses aktiivsuses ühistest aruteludest osa võtmisel. Kõik Harjumaa omavalitsused osalevad ka MTÜ Harjumaa Ühistranspordikeskuses. Oluliseks seoseks peeti ametnike omavahelist head läbisaamist ja üksteise nõustamist, eriti toodi esile sotsiaalhoolekande- ja haridusametnike suhteid. Mitmetes valdades nimetati, et kasutatakse Tallinna juristide tööde abi oma määruste ja õigusaktide koostamisel. Omavalitsustes nimetatud olulised olemasolevad koostöövõrgustikud on esitatud lisas 11.

Probleemiks koostöö arendamisel Tallinna linnaregioonis peeti olulise vajaduse puudumist (Aegviidu, Anija, Jõelähtme, Juuru, Keila, Kernu, Kohila, Kuusalu, Kõue, Nissi, Padise, Raasiku, Rapla ja Vasalemma vald, Loxsa ja Maardu linn, Tallinna volikogu), omavalitsuste vähest harjumust probleeme koostöös lahendada (Tallinna volikogu), Tallinna liiga suurt mastaapsust võrreldes tagamaa omavalitsustega ning Tallinna vähest huvi omavalitsustega koostööd teha (Harku, Kiili, Kose, Kuusalu ja Rae vald, Keila ja Saue linn), poliitilist vastasseisu omavalitsuste vahel ning omavalitsuste ja riigi vahel (Keila, Rae, Viimsi ja Saue vald, Haabersti linnaosavalitsus, Tallinna linnaplaneerimisamet, Tallinna transpordiamet). Ainuke omavalitsus, kus tunnistati, et ühtegi probleemi koostöö tegemisel omavalitsuste vahel pole, oli Saku vald. Konkreetseid teemasid, milles peeti vajalikuks Tallinnaga koostööd suurendada ja parandada, on esitatud tabelis 22. Välja on jäänud teemasid, milles koostöö juba hästi sujub.

Tabel 22. Parema koostöö soov Tallinnaga tagamaa omavalitsuste kaupa.

Omavalitsus	Parema koostöö soov Tallinnaga
Aegviidu vald	Pole lisaosove.
Anija vald	Pole lisaosove.
Harku vald	Tabasallu võiks sõita linnaliinibuss, tulevikus tuleks rajada trammitee, Haabersti ristmiku välja ehitamine, Haabersti-Tabasalu tee ühiselt renoveerida ja valgustus rajada, puhkealad, kergliiklusteid tallinlastele koostöös juurde rajada (Harku mets hea näide).
Juuru vald	Pole seost.
Jõelähtme vald	Soovime Tallinnalt puuetega inimeste teenuseid, lasteaia kohtade võimaldamist, lastehoiuteenuse pakkumist.
Keila linn	Teede väljaehitamiseks raha taotlemisel suuremates projektidest võiks osaleda ka Tallinn, trammiliin Tallinnasse. Oluline on sotsiaalvaldkonnas koostööd parandada. Kultuuriüritusi (Jazzkaar, PÖFF jne) võiks toimuda ka paralleelselt Keilas.
Keila vald	Lasteaedade kohad, kuna kõigil ümbruskonna omavalitsustel sama probleem, siis võiks koostöös lahendada; transpordikorraldus laiema haardega kui kahe omavalitsuse vahel lahendada. Kultuur, teenused, töökohad Tallinnas on meie elanikele väga olulised.
Kernu vald	Haridus-, tervishoiu-, kaubandusteenused Tallinnas on meie elanikele väga olulised. Turismialane koostöö võiks olla suurem.
Kiili vald	Pole lisaosove. Tallinn võiks aktiivsemalt osaleda lähivaldade ümarlaval.
Kohila vald	Kultuuriteenused Tallinnas on meie elanikele väga olulised.
Kose vald	Koolivõrkude strateegiline planeerimine, huvikoolide teenus Tallinnas on elanikele väga oluline.

Kuusalu vald	Transpordikorraldus ühiselt Tallinnaga, praktiliste ja juriidiliste igapäevaprobleemide lahendamisel, konsultatsiooni ametnike vahel.
Kõue vald	Ühine ühistranspordipiletite süsteem, kiirtrammiliin piki Tartu maanteed, jätkuvalt huvihariduse ja sotsiaalhoolekandeteenuste pakkumine, juriidiline abi määruste koostamisel.
Loksa	Pole seost.
Maardu linn	Muuga suvilapiirkonna infrastruktuuride arendamine, transpordiliinide välja ehitamine, kuna seal käivad Tallinna elanikud. Vaja oleks trammihendust Tallinnaga.
Nissi vald	Transpordikorraldus, laste huviharidus, noorsootööd peaks ühiselt tegema.
Padise vald	Ühistransporti peaks koos korraldama, laste võtmine Tallinna lasteaedadesse.
Raasiku vald	Pole seost.
Rae vald	Ühistransport Tallinnaga ühildada (Tallinna Autobussikoondis võiks sõita Jürisse või rajada trammitee piki Tartu maanteed), Tallinn võiks kooli- ja lasteaiakohtade puhul arvestada Rae valla elanikega, kergliiklusteede rajamine ümber Tallinna.
Rapla vald	Tallinna ümbruse roheline vööndi paika panemine, ühistranspordi korraldus.
Saku vald	Pole lisasoove
Saue linn	Tallinna poolset võrdsemat kohtlemist Harjumaa ühistranspordikeskuses ja sisulist osalemist Harjumaa Omavalitsusliidus.
Saue vald	Olemasolevate ühisbussiliinide doteerimine on meie jaoks liiga kallid, liiklusprobleemid tuleb lahendada, pargi ja sõida süsteem välja arendada.
Vasalemma vald	Pole seost
Viimsi vald	Jäätmemajandus (ühised teeninduspiirkonnad), koolivõrgud (Tallinnas koole suletakse, meil vaja uusi ehitada), meditsiin (pere- ja eriarstivõrgustik), ühistransport (muidu toimib hästi, aga tahaksime Tallinnaga trammiliini), erivajadustega laste teenuseid saada Tallinnast. Puhkevõimalusi Pranglil ja Naissaarel ning mujal vallas ühiselt arendada.

4. ANALÜÜS (Rein Ahas, Siiri Silm)

4.1. Pendelränne

Üheks kõige olulisemaks näitajaks linnaregiooni tuleviku kavandamisel ja koostöö planeerimisel on pendelränne elu- ja töökohtade vahel. Inimeste elu- ja töökohtade jaotus näitab linnaregiooni kõige olulisemaid sidemeid ja määrab paljuski logistika ning fiskaalplaneerimise alused. Tallinna linnaregioonis pendelrändavate inimeste hulka on kättesaadavate andmete põhjal väga keeruline hinnata. Rahvaloenduse andmed on vananenud, 2000. aasta statistika ei kirjelda tänast Tallinna ja Harjumaad objektiivselt. Samuti on rahvastikuregistri andmed eeslinnastujate kohta ebatäpsed. TÜ geograafia osakonna 2006. aastal koostöös EMOR-iga läbiviidud uuring näitas, et perekonnapea sissekirjutus oli $\frac{3}{4}$ juhtudest õiges elukohas, teiste pereliikmete sissekirjutuse kohta on andmeid vähe. Üheks alternatiivseks allikaks on käesolevas töös koostöös Positium LBS-iga kasutatud mobiilpositsioneerimise andmed, millele on oma tugevused ja ka metodoloogilised miinused. Siiski oleme neid kasutanud, sest arvame, et need andmed on täna kõige objektiivsem allikas Eesti pendelrände uurimiseks.

Joonisel 105 esitatud ülevaade Tallinnaga seotud (mõlemapoolsed liikumised) inimeste esinemise osatähtsusest loob selge pildi Tallinna mõjualast Eestis. Linna lähiümbruses on üle 90% telefonikasutajatest linnaga seotud, Kagu-Eestis kahaneb see piir 25%-ni. See näitab, et Tallinn on oluline keskus kogu Eestile ja tänapäeva mobiilses ühiskonnas on liikumine väga elav.

Joonis 105. Tallinna seotus Eesti omavalitsustega uuritud aasta keskmiselt. Osakaal omavalitsuses viibinud kõigist inimestest, kes on aasta iga 12 kuu jooksul vähemalt kord kuus viibinud Tallinnas.

Kui eelmine joonis (joonis 105) näitas vähemalt kord kuus Tallinnas viibinuid, kus võib olla väga erineva staatusega inimesi, siis hoopis objektiivsema pildi annab elukoha ja tööaja ankurpuntide järgi määratud pendelrände piirkond. Elukoha ja tööaja ankurpunktid on määratud iga kuu jaoks eraldi unikaalsete punktidenä kasutades sagedusel ja standarthälbel põhinevat mudelit. Selle analüüsi tulemusena selgus, et Tallinna tagamaalt pendeldab igapäevaselt linna tööle või sarnastele tegevustele 38 508 inimest, Viimsi ja Harku vald on esikohal üle 5000 inimesega ja Rae vald üle 4000 inimesega (tabel 23). Kokku on see üsna objektiivne number, kui liita seni teadaolevad eeslinnastujate hulgad: 2000. aasta rahvaloenduse andmetel oli maa-linn pendelrändajaid 21 515, 2006. aasta uusasumite uuring tõi välja ligikaudu 17 000 inimese kolimise uusasumitesse pärast 1991. aastat (Tammaru jt. 200x), ning suvilaalade eeslinnastumise numbriks peetakse ligikaudu 25 000 inimest, kokku on Tallinna tagamaal 28 000 suvilat, millest 30% on kasutuses elukohana (Anniste 2007).

Tabel 23. Pendelrändajate arv ja osatähtsus Tallinna tagamaa omavalitsustes 2000. aasta rahvaloenduse ja passiivse positsioneerimise andmete võrdlusena.

Omavalitsus	Töökoht Tallinnas elukoht tagamaal				Elukoht Tallinnas töökoht tagamaal			
	Rahvaloendus		Positsioneerimine		Rahvaloendus		Positsioneerimine	
	Arv	%	Arv	%	Arv	%	Arv	%
Aegviidu vald	98	31	153	23	5	0	46	0
Anija vald	640	53	711	21	68	1	250	1
Harku vald	1596	57	5190	48	617	9	2203	8
Juuru vald	89	19	240	12	3	0	71	0
Jõelähtme vald	1025	49	2315	47	283	4	1180	4
Keila linn	1482	37	1081	25	474	7	546	2
Keila vald	503	37	1583	37	41	1	682	2
Kernu vald	160	35	491	33	12	0	192	1
Kiili vald	454	56	1425	47	69	1	527	2
Kohila vald	607	62	1923	33	73	1	675	2
Kose vald	590	29	607	23	36	0	172	1
Kuusalu vald	552	48	1408	22	67	1	559	2
Kõue vald	121	23	128	15	10	0	49	0
Loksa linn	149	9			29	0		
Maardu linn	2710	49	2326	38	1409	20	2470	9
Nissi vald	293	27	318	18	15	0	90	0
Padise vald	67	12	223	15	14	0	100	0
Paldiski linn	380	24	330	17	87	1	345	1
Raasiku vald	679	42	889	34	50	1	221	1
Rae vald	1851	62	4104	45	278	4	3230	11
Rapla vald	466	25	806	12	62	1	274	1
Saku vald	1661	55	1992	44	286	4	697	2
Saue linn	1214	60	1675	39	435	6	712	3
Saue vald	1701	63	3094	54	248	3	2064	7
Vasalemma vald	185	16	325	12	260	4	199	1
Viimsi vald	2242	65	5171	52	1294	18	2487	9
Kokku	21515		38508		6225		20041	

Lisaks Tallinna ja tagamaa vahelisele pendelrändamisele on pendelrändajaid olulisel määral ka linnaregioonist kaugemal, kogu Eestis (12 047). Näiteks Tartu maakonnast

käib Positium LBS analüüsi andmetel Tallinnasse tööle keskmiselt 1122 inimest, Rapla maakonnast 4127 inimest ja isegi kõige väiksemast ja kaugemast Hiiu maakonnast keskmiselt 318 inimest (tabel 24). Siinjuures peab rõhutama, et pendelrändajate määratlemine ei ole juhuslik vaid põhineb inimeste tegelikel 12 kuu jooksul salvestatud päevaste ja öiste asukohtapunktide andmetel. Põhjused, miks regulaarselt Tallinna ja muu piirkonna vahel liigutakse, võivad olla erinevad kui meie pakutud kodu ja tööaja määratlused.

Suured on ka sesoonsed erinevused pendelrändajate hulgas. Kui talvel on Harjumaa omavalitsustest pendelrändajaid Tallinna 33 501, siis suvel vahetab oma elukoha linnast maale 4395 inimest ja pendelrändajaid on suvekuudel 37 896 (tabel 24). See toimub ilmselt suvilatesse ja maamajadesse kolimise tõttu. Kuna uuring teostati 2006/07. aasta andmete põhjal, siis võis üks osa inimestest olla ka 2007. aasta kevadel linnast väljapoole valminud majadesse elama asujaid. Kogu Eesti ulatuses on suvel 12 152 pendeldajat rohkem kui talvel, eriti arvukalt on sesooneid pendeldajaid Põhja- ja Lääne-Eestis.

Tabel 24. Tallinnas tööaja ankurpunkti omavate inimeste elukoha ankurpunktide arv kuus maakondade lõikes.

Maakond	Suvi	Talv	Suve ja talve erinevus	Aasta keskmine	Maakonna osatähtsus (%)
Harju maakond	37896	33501	4395	35537	70,3
Rapla maakond	4986	3488	1498	4127	8,2
Lääne-Viru maakond	2089	1180	909	1707	3,4
Lääne maakond	1544	800	745	1243	2,5
Pärnu maakond	1808	947	861	1236	2,4
Ida-Viru maakond	1463	1016	447	1215	2,4
Tartu maakond	1295	1178	117	1122	2,2
Järva maakond	1083	756	328	908	1,8
Saare maakond	1387	674	712	813	1,6
Viljandi maakond	1035	649	386	739	1,5
Jõgeva maakond	727	362	365	511	1,0
Võru maakond	662	293	369	381	0,8
Valga maakond	670	291	379	378	0,7
Põlva maakond	517	248	269	320	0,6
Hiiu maakond	582	210	372	318	0,6
Kokku	57744	45593	12152	50555	100

Positium LBS analüüsi põhjal selgus, et Tallinnas elavatest inimestest töötab Tallinna tagamaal (st külastab regulaarselt Tallinna tagamaal asuvat päevase tegevuse ankurpunkti) 20 041 inimest. Populaarsemad töökohad on Rae (3230), Maardu (2470) ja Viimsi (2487) vallas. 2000. aasta rahvaloenduse andmetel oli Tallinna tagamaal töötajaid kokku vaid 6225. Tallinna linnaregioonist kaugemal, kogu Eestis töötab ka oluline hulk Tallinnas elavaid inimesi (8225) (joonis 106). Proportsionaalne jaotus näitab, et Tallinn ei ole sugugi eelistatud ainult kui töökoht vaid on väga paljudele ka elukoha eelistuseks ja inimesed pendeldavad sealt kuhugi kaugemale tööle. Ka Tallinnast „maale” tööle pendeldamine on suveperioodil aktiivsem kui talvel.

Joonis 106. Tallinnas elukoha ankurpunkti omavate inimeste keskmine tööaja ankurpunktide arv kuus teistes omavalitsustes oktoobri 2006 kuni septembri 2007 keskmiselt.

Nii oleme hinnanud suurusjärgud ja mahud Tallinna külastajatest ja Tallinnaga seotud pendelrändajatest Eestis. Andmete kasutamisel on mitmed metodoloogilised kitsendused. Kõige suurem probleem on kuidas jaotuvad operaatorite turuosad geograafiliselt, st missugune on EMT, Tele2 ja Elisa omavaheline jaotus linnas, lähitagamaal ja kaugtagamaal. See erinevus tuleb nii levila geograafiast ja kõne kvaliteedist kui ka elanikkonna sotsiaalsest koosseisust ja maksejõust. Tänu sellele ei ole andmed kindlasti 100% representatiivsed, aga Positiumi poolt koostöös EMT-ga 1 aasta jooksul kogutud sajad miljonid anonüümsed kõnetoimingud annavad tegelikult statistiliselt päris hea ülevaate linn-maa ja maa-linn rände ja rändajate proportsionaalsest jaotusest. Töötavatele inimestele lisaks on mobiilpositsioneerimise andmetes ka teised regulaarsed pendelrändajad, näiteks koolis ja teenuseid tarbimas käivad inimesed, kelle kohta terviklikku statistikat saada on veel keerulisem kui elu- ja töökoha vahel pendelrändajate kohta. Selle tõttu arvame, et positsioneerimisandmed annavad proportsioonidest ja suurusjärgudest objektiivse ülevaate, välja toodud täpsed numbrid ei ole aga kindlasti perfektsed.

4.2. Linnaregioonisised geograafilised erinevused

Tallinna linnaregioonis toimuva eeslinnastumise üheks oluliseks tunnuseks on uusasumite koondumine linna lähiümbrusesse ja rannikualale. Linna lähiümbruse populaarsust tõendavad nii maa kui arenduste hinnad ja seda on analüüsitud väga erinevatest vaatenurkadest. Tartu Ülikooli geograafid on 2006. aasta küsitlusuuringu ja asumite GIS analüüsi põhjal tõestanud (Ahas ja Silm 2007), et uusasumid koonduvad linna ümber väga kitsale alale ja sinna on koondunud just 2005. aastast hoogustunud kortermajade ehitus. Selle põhjustajaks omakorda on suur nõudlus ja sellest tulenev maa hind.

Linna lähiümbruse populaarsust tõestab ka uusasumite elanike otsene seotus linnaga ja eriti linna keskusega nii tööajal (joonis 107) kui väljaspool tööd. Eriti ilmekalt kõnelevad sellest uusasumite elanike töö- ja elukohast välja jäävate ankurpunktide asukohad (joonis 108) ning küsitlusuuringust ilmnenuid vaba aja tegevuste asukohad ja iseloom (Ahas ja Silm 2006). Analüüs näitab, et suur osa eeslinnlaste kultuuriüritustest ja vaba aja veetmistest on seotud Tallinna linnaga ja selle keskusega. Samuti on eeslinnadesse kolinud peredele linna infrastruktuur ja teenused elutähtsad. Sellest tulenevalt on linnalähedased korterid hinnas ja inimesed on nõus pigem elama linnale lähemal ja kehvemates tingimustes (korter linnapiiri lähedal) kui kaugemal (eramu). Seda mõjutavad ka järjest elavneva liikluse tõttu tekkinud liiklusprobleemid, logistika ja ühistransport on linna lähedal parem. Probleemina töid asumites elavad inimesed välja vaba aja üritustelt öise kojusaamise, seda nii laste kui täiskasvanute logistika seisukohalt. Ilmselt on uusasumite ja Harjumaa elanikel tervikuna erinevad käitumisharjumused. Tartu Ülikooli sotsioloogia ja sotsiaalpoliitika osakonnas teostatud küsitlusuuring 2006. aastal (Kõre ja Murakas 2006) tõi välja selle, et Harjumaa elanikud on üldjuhul olulistele teenustele lähemal (enamus teenuseid jäid kuni 2 km kaugusele) kui tallinlased ning paljud eeslinnade elanikud tarbivad neid teenuseid ka kohapeal. Ainult toidupoodi, pank ja kultuuriasutust tarbitakse märgatavalt rohkem ka Tallinnas.

Joonis 107. Uusasumite elanike töökohtade, koolide ja lasteaedade paiknemine Tallinnas ja lähil omavalitsustes (Ahas ja Silm 2006).

Joonis 108. Uusasumite elanike vaba aja ankurpunktide paiknemine Tallinnas ja lähimavalitsustes (Ahas ja Silm 2006).

Eelpool räägitust avanebki aruteluks oluline teema, nimelt on uusasumitesse koondunud väga haritud (53% kõrgharidusega) ja väga tihedalt linnaga seotud noored perekonnad, kes on ka mõjukaimad kodanikud ja suurimad maksumaksjad. Need uusasumite kogukonnad eristuvad Harjumaa valdade-linnade kohalikust elanikkonnast elukohaeelistuste, maksejõu, vajaduste ja käitumise järgi. Samuti on nende huvigruppide mõjukus erinevate probleemide teadvustamisel ja avalikkuse ette toomisel erinev, sest paljud uusasumite elanikud on mõjukad isikud. Seetõttu on vaja Tallinna tagamaa koostööd planeerides töötada välja strateegia erinevatele huvigruppidele: uusasumite elanikud, kohalikud elanikud, suvilaalade elanikud, satelliitlinnade elanikud jne. Eraldi on vaja ilmselt käsitleda ka näiteks primaarsektoris hõivatud inimeste huvisid. Eristamise vajadus lähtub suurtest erinevustest, nii erineva tausta ja huvidega inimgruppide jaoks pole võimalik luua toimivat koostöövõrgustikku ühe malli järgi. Sellest lähtub vajadus kogu sotsiaalne ja geograafiline mitmekesisus väärtustepõhiselt kaardistada.

Kuldringi valdade ja teiste Tallinna tagamaa omavalitsuste erinevused

Selleks, et erinevate piirkondade ja huvigruppide seisukohti paremini mõista analüüsime siin ka linnalähedaste nn „kuldringi valdade” ja teiste Tallinna tagamaa omavalitsuste vahelisi erinevusi kasutades 2000. aasta rahvaloenduse ja TÜ geograafia osakonna poolt korraldatud Tallinna tagamaa uusasumite uuringu tulemusi (Ahas ja Silm 2006).

Keskmine elanike arv omavalitsuses on kuldringi valdades 6600, ülejäänud Tallinna tagamaa omavalitsustes 5144 (tabel 25). Rahvastiku tihedus on kuldringi valdades väiksem (49 in/km^2) kui teistes Tallinna tagamaa omavalitsustes (209 in/km^2). See vastuolu tuleneb linnaliste asulate paiknemisest väljaspool kuldringi. Jättes välja linnalised omavalitsused ning Rapla valla, mille osa on Rapla linn, on elanike tihedus tagamaa kuldringi valdades suurem (49) kui teistes tagamaa valdades (29).

Tabel 25. Elanike ja eluruumide arv Tallinna linnaosades ning tagamaa kuldringi valdades ja ülejäänud omavalitsustes.

Tunnus	Tallinna linnaosad	Kuldring	Teised omavalitsused
Keskmine elanike arv	49 984	6600	5144
Keskmine elanike arv km^2	3332	49	209
Keskmine eluruumide arv	21 594	2507	2234

Uutest elamutest (rajatud 1991–2006) paikneb Tallinna tagamaa kuldringi valdades 87% ning ülejäänutes 13%, uutest eluruumidest paikneb aga 90% kuldringi valdades. Nii uute elamute kui ka eluruumide osatähtsus on suurim Viimsi vallas, seal paikneb 28% uutest elamutest ja 33% uutest eluruumidest (tabel 26, joonis 109). Teisel kohal on Harku vald, kus paikneb 23% Tallinna tagamaa uutest elamutest ning 20% eluruumidest. Ülejäänud Tallinna tagamaa omavalitsustest tulevad suurema uute elamute osatähtsuse poolest esile veel ka Saue ja Rae vald, ülejäänud omavalitsuste osatähtsus on nii elamute kui ka eluruumide osas alla 10%.

Tabel 26. Uute elamute ja eluruumide arv ning osatähtsus Tallinna tagamaa omavalitsustes.

Omavalitsus	Kuldring	Elamud		Eluruumid	
		Arv	Osatähtsus tagamaa omavalitsustest	Arv	Osatähtsus tagamaa omavalitsustest
Harku vald	Jah	718	23	1028	20
Jõelähtme vald		100	3	102	2
Keila linn		33	1	94	2
Keila vald		14	0	14	0
Kiili vald	Jah	207	7	233	5
Kohila vald		1	0	27	1
Kose vald		5	0	5	0
Maardu linn		47	1	54	1
Raasiku vald		12	0	12	0
Rae vald	Jah	322	10	704	14
Rapla vald		50	2	61	1
Saku vald	Jah	202	6	267	5
Saue linn		156	5	167	3
Saue vald	Jah	414	13	686	13
Viimsi vald	Jah	880	28	1675	33

Joonis 109. Pärast 1991. aastat rajatud eluruumide arv Tallinna tagamaa omavalitsustes.

Kuldringi valdades on kõigi hoonetüüpide (ühepereelamud, paarismajad, 3–10 ja üle 10 korteriga elamud) osatähtsus suurem kui Tallinna tagamaa teistes omavalitsustes. Osatähtsuste erinevus on kuldringi ja teiste omavalitsuste vahel suurim 3–10 korteriga elamute puhul (96 protsendipunkti) ning väikseim ühepereelamute puhul (72

protsendipunkti). See näitab, et kuldringi valdades on kõige rohkem erinevat tüüpi eluruumidega hooneid ning Tallinna tagamaa teistes omavalitsustes pigem ühepere-elamud.

Kuldringi valdades paikneb Tallinna tagamaa pärast 1991. aastat rajatud üle 3 eluruumiga hoonetest 95%, ühepereelamutest aga 86%. Uute elamute jaotus eluruumide arvu järgi Tallinna tagamaa omavalitsustes on esitatud tabelis 27.

Tabel 27. Pärast 1991. aastat rajatud hoonete jaotus eluruumide arvu järgi Tallinna tagamaa omavalitsustes.

Omavalitsus	Kuldring	Elamute arv	1		2		3–10		Üle 10	
			Arv	%	Arv	%	Arv	%	Arv	%
Harku vald	1	718	657	23	37	20	15	16	9	16
Jõelähtme vald	0	100	98	3	2	1	0	0	0	0
Keila linn	0	33	29	1	0	0	1	1	3	5
Keila vald	0	14	14	0	0	0	0	0	0	0
Kiili vald	1	207	192	7	13	7	2	2	0	0
Kohila	0	1	0	0	0	0	0	0	1	2
Kose vald	0	5	5	0	0	0	0	0	0	0
Maardu	0	47	40	1	7	4	0	0	0	0
Raasiku vald	0	12	12	0	0	0	0	0	0	0
Rae vald	1	322	272	10	19	10	18	19	13	23
Rapla vald	0	50	49	2	0	0	0	0	1	2
Saku vald	1	202	181	6	8	4	12	13	1	2
Saue linn	0	156	151	5	4	2	1	1	0	0
Saue vald	1	414	377	13	13	7	13	14	11	19
Viimsi vald	1	880	747	26	84	45	31	33	18	32
Kokku		3161	2824	100	187	100	93	100	57	100

Kuldringi valdasid ja nende linnaga piirnevat osa võib paiknemise, uusasumite osakaalu, rahvastiku koosseisu, sissetulekute ja Tallinna linnaga seotuse järgi ülejäänud linnaregiooni omavalitustest ja piirkondadest eristada. Sisuliselt on tegemist Tallinna linna osadega, mis vajavad ka erilist tähelepanu nii omavalitsuste kui Tallinna linna poolt ja selle tõttu võiksid olla piiriülese koostöö objektiks nii teenuste pakkumise kui kulude jagamise kaudu. Kuldringi valdadesse on koondunud ka suurem osa uusasumite paljukorterilistest elamutest. Linna lähedus võimaldab ilmselt niisugust elamispinda pakkuda, aga kindlasti ei tohiks uutes eeslinnades kortermajade osatähtsus liiga suureks muutuda ja uusasumite elanike prioriteediks olev aedlinnaelu kvaliteet langeda.

Kuldringi valdade erisus tuli välja ka omavalitsuste võtmeisikutega läbiviidud intervjuudes ja planeerimisdokumentide analüüsis. Kuldringi valdade rikkuse kõrval on oluliseks teemaks ka suurele hulgale kohale saabunud elanikele elamistingimuste ja infrastruktuuri rajamine. Eriti tuli esile transpordi ja lasteaiakohtade teema. Probleemide tõttu on valitsev arusaam, et uusi elanikke ja elamupiirkondasid pigem ei taheta. Plaanitakse välja arendada olemasolevad elamupiirkonnad ja üsna selge soov on kuldringis rajada pigem uusi töökohti, et kohapealset hõivet suurendada.

Ranniku ja sisemaa uusasumite erinevused

Teine oluline eraldusjoon Tallinna linnaregioonis on mereäärsete ja sisemaa omavalitsuste erinevused. See teema on pakkunud palju ainet aruteludeks, sest maakasutus ja hinnaklass on rannikul erinevad. Analüüsil on rannikupiirkonnana käsitletud ala mis jääb 2 km raadiusesse rannajoonest. Ranniku ja sisemaa erinevusi on analüüsitud uusasumite elamute ja elanike põhjal 2006. aastal TÜ geograafia osakonna poolt läbiviidud uuringu andmetel (Ahas ja Silm 2006).

Sisemaa ja ranniku erinevused ilmnevad juba maakasutuse struktuuris, rannikul on looduskaitse piirangud ja nõukogude piiritsiooni piirangute järelmõjud. Omavalitsuste argumentatsioonis aga mere ja ranniku kohta väga palju teemasid välja ei tulnud. Kindlasti tegeletakse ranniku rekreatiivse kasutamise ja teatud infrastruktuuri rajamisega, aga erialdi pole arutletud ranniku mõjust elukeskkonnale või ettevõtluse arendamisele. Selle poolest on Tallinn kõige suuremate plaanide ja tegevustega vaieldamatu liider.

Uusasumite struktuuris on selged erinevused sisemaa ja ranniku vahel. Kõige levinumaks uusasumite hoone liigiks nii rannikul kui ka sisemaal on ühepereelamud. Erinevus ranniku ja sisemaa vahel tuleb ühepereelamute ja üle 10 korteriga elamute osas, paarismajade ja ridaelamute erinevus ühepereelamutest ei ole statistiliselt oluline. Kortereelamuid on ranniku piirkonnas 10 protsendipunkti võrra rohkem kui sisemaal, ühepereelamuid vastupidiselt aga 10 protsendipunkti võrra vähem (joonis 110).

Joonis 110. Eluruumide jaotus hoone liigi järgi ranniku ja sisemaa uusasumites.

Rannikuala ja sisemaa erinevus tuleb esile ka uusasumite rajamise ajas. Sisemaale on uusasumeid hakatud rajama veidi varasemal perioodil kui mere äärde. Ilmselt on selle põhjuseks maaomandi erisused ja rannakaitse piirangud rannikul. 1991–2000 on sisemaale ehitatud 30% uutest eluruumidest, ranniku piirkonda aga vaid 15%. Suurim erinevus on just uuselamute rajamise esimesel perioodil (1991–1995), mil sisemaale on rajatud 15% uutest eluruumidest, rannikualale aga vaid 3% (joonis 111). Peale 2000. aastat on rajatud rannikaladele 84% ja sisemaale 69% uutest eluruumidest.

Joonis 111. Eluruumide jaotus hoone ehitusaasta järgi ranniku ja sisemaa uusasumites.

Uusasumite rajamise esimesel perioodil (1991–1995) olid 75% sisemaale rajatud eluruumidest korterelamud, 1996–2000 rajati rohkem erinevaid tüüpi hooneid ning suurenes ühepereelamute osatähtsus.

Intensiivsem eluruumide rajamine nii sisemaale kui rannikalale algas 2001. aastal. Eriti paistavad silma aastad 2003 ja 2005, mil on valminud tunduvalt rohkem eluruumi eelnevatel aastatel. Sisemaal on 2003. aastal rajatud rohkem eluruumi kortermajadesse, rannikualal on aga rohkem ühepereelamutes ja paarismajades olevaid eluruumi. Suured muutused rannikualade uusasumite ehituseelistustes tulevad esile 2005. aastal. Pooled valminud eluruumidest paiknevad kortermajades, ühepereelamud moodustavad vaid neljandiku (joonis 112). Sisemaale on 2005. aastal ehitatud valdavalt ühepereelamuid, aga samuti on küllalt suur osatähtsus 10 ja enam korteriga elamutel (30%). Ridaelamute ja 5–9 korteriga elamute osatähtsus on suurem mere ääres, paarismajade osatähtsus veidi suurem aga sisemaal.

Joonis 112. 2005. aastal valminud eluruumide jaotus hoone liigi järgi ranniku ja sisemaa uusasumites.

Selged erinevused ilmnevad Tallinna tagamaa rannikuala ja sisemaa uusasumite eluruumide pinna suuruse vahel. Rannikualal asuvad valdavalt väiksema pindalaga eluruumid kui sisemaal (joonis 113). 47% rannikuala eluruumide pindala on alla 100 m², erinevus sisemaaga on 21 protsendipunkti. Sisemaal on rohkem nii keskmise suurusega 101–150 m² eluruumid (erinevus ranniku alaga 13 protsendipunkti) kui ka üle 200 m² pinnaga eluruumid (erinevus rannikualaga 7 protsendipunkti). Saadud tulemused on kooskõlas eespool tooduga, eluruumide väiksem pindala ranniku piirkonnas tuleneb kortermajade suuremast osatähtsusest, sisemaa suurema pindalaga eluruumid on vastavuses aga suurema ühepereelamute osatähtsusega. Uuringust selgus lisaks, et nii korterite kui ka ühepereelamute pindala on valdavalt rannikualal väiksem kui sisemaal.

Joonis 113. Eluruumide jaotus pinna järgi ranniku ja sisemaa uusasumites.

Rannikuala uusasumites domineerivad nii keskmisest madalama kui kõrgema turuväärtusega eluruumid. Sisemaa uusasumites on rohkem keskmise hinnaklassiga eluruumid (joonis 114). Tulemust seletab asjaolu, et rannikualal on rohkem odavaid kortereid ning kallimaid ühepereelamuid. 90% ranniku ja 72% sisemaa 10 ja enama korteriga eluruumide turuväärtus on alla 2 miljoni, ridaelamute puhul on näitajad vastavalt 30% ja 14%. Rannikualal on 52% ühepereelamute turuväärtus üle 3 miljoni, sisemaal on sama hinnaga 24% ühepereelamutest.

Joonis 114. Eluruumide jaotus turuväärtuse järgi ranniku ja sisemaa uusasumites.

Analüüsi tulemused näitavad, et rannikulade suurem nõudlus ja kallim maa on põhjustanud seal suuremate majade ja väiksemate pindade rajamise. See erineb mõnevõrra nn eliitlinnaosade hüpoteesist, kus väärtuslikumad krundid arendatakse jõukamate inimeste tarbeks. Samuti näitab rannikualade uusasumite analüüs, et inimesed on nõus teatud mugavusest loobuma mitmekesisema elukeskkonna nimel. Rannikualade asustus on sarnane ka linnaga piirnevate asumite eluruumide parameetritele, seal on väärtuseks linna lähedus. Seda printsiipi tuleb positiivses võtmes kasutada ka Tallinna linnasiseste uusasumite rajamisel.

Vajalik on välja selgitada inimeste rahulolu. Mitmed uuringud (Kõre ja Murakas 2006; Ahas ja Silm 2006) on näidanud, et eeslinna kolimise prioriteediks on aedlinna tüüpi väärtuste (loodus, aed, keskkond, turvalisus) nautimine. Vajalik on välja selgitada, kas ranniku või linna kommunikatsioonide lähedale uusasumi korterelamusse kolinud inimesed ka hiljem sellega rahul on. Rannikul elavate inimeste tegevusruumid on tervikuna väiksemad, sest meri piirab geograafilist liikumist teatud suundades ja selle tõttu jäävad päevased marsruudi lihtsalt lühemaks.

4.3. Sotsiaalsed teemad: rahvus, sugu, vanus

Eeslinnastumise ja Tallinna linnaregioonisese suhtlemise oluliseks teemaks on osalejate sotsiaalne staatus. Linnaregiooni probleemid ja nende lahendused järgivad erineva sotsiaalse taustaga inimgrupe ning nendega peab arvestama planeerimisel ja koostöö organiseerimisel. Eelmises alapeatükis kirjeldati eeslinnastujaid kui kõrgelt haritud ja makstud noori perekondi, lisaks on uusasumite uurimisel selgunud, et eeslinnastujad on järjest nooremad (Tammaru jt. 200x) ja valdavalt eesti keelt kõnelevad. 2006. aasta eeslinnastumise uuringust selgus, et 86% uusasumite elanikest on eestlased ja 9% venelased. Venekeelse keskklassi vähesus uusasumites ei tulene ilmselt vähesest materiaalsest kindlustusest vaid erinevatest väärtushinnangutest ja sotsiaalsete võrgustike mõjust. Ilmselt peaks linnaregiooni planeerimisel ette nägema, et vajadus uute elamistingimuste järele on venekeelsetes noortes peredes järjest kasvav. 2000. aasta rahvaloenduse andmetel kaardistatud venekeelsete elanike osatähtsus (joonis 115) ja hulk Tallinna linnaregiooni omavalitsustest näitab selget koondumist Tallinna linna ja üksikutesse tööstusliku profiiliga asulatesse (näiteks, Kohila, Kehra, Loksa jne).

Joonis 115. Vene emakeelega elanike osatähtsus Tallinna linnaosades ja tagamaa omavalitsustes (2000. aasta rahvaloenduse andmed).

Kui analüüsida venekeelse elanikkonna osatähtsust omavalitsustest detailsemalt (joonis 116), selgub, et kuldringi valdades on juba 2000. aastal olnud venekeelsete osatähtsus väike ja suure eeslinnastumise lainega on venekeelsete suhtarv ilmselt 2007. aastaks veelgi vähenenud. Kaugemal kuldringist suureneb venekeelse elanikkonna osatähtsus üksikutes ruutudes, aga tegemist on üksikute ja väikese rahvaarvu tõttu esilekerkivate küladega.

Joonis 116. Vene emakeelega elanike osatähtsus Tallinna linnaregioonis 1x1 km ruutudes (2000. aasta rahvaloenduse andmed).

Tallinna linnaregioonis on eeslinnastumine aga puudutanud ka olulist osa venekeelsest elanikkonnast. 1989. ja 2000. aasta rahvaloenduse vahelisel perioodil kolis Tallinnast tagamaale ligikaudu 21 000 inimest, nendest märkimisväärne osa olid venekeelsed. Enamus neist kolisid Tallinna satelliit-asulate (linnad, põllumajandusasulad ja sõjaväelinnakud) kortermajadesse ja suvilapiirkondadesse. Umbes 5000 elanikku kolis sel perioodil üheksakümnendatel rajatud uutesse elamutesse. See eeslinnastumise laine oli seotud eelkõige vähemedukate perekondade kolimisega Tallinna satelliitlinnades ja asulate odavamatele elamispindadele näiteks Maardusse (Tammaru 2005). Samuti on viimaste kümnendite rändestatistika näidanud, et paljud venekeelsed perekonnad on kolinud Tallinnast üle kogu Eesti.

Töö raames teostatud omavalitsuste planeerimisdokumentide analüüs ja rühmaintervjuud otseselt rahvuste teemasid välja ei toonud. Ilmselgelt on aga üheks lähiaastate teemaks venekeelse elanikkonna ja eriti keskklassi integreerimine läbi uute elamistingimuste loomise, sest vajadus pereelamute ja suuremate korterite järele on neil.

See lahkumine on aga pigem allakäigu märgiks, sest müües korteri linnas ja ostes odavama korteri mujal on võimalik päris hästi teenida. Samuti on viimaste aastate uuringud näidanud, et Tallinna venekeelsest elanikkonnast on märkimisväärne osa lahkunud ka mujale Eesti maapiirkondadesse, kusjuures need ei ole sageli mitte raskustes perekonnad vaid erinevatel põhjustel elukohta vahetavad venekeelsed pered (T. Tammaru suulised andmed november 2007). Niisuguste lahkujate hulk on arvestatav. Seda teemat on Eesti rändeuurijad senini vähe käsitlenud. Teiste välismaalaste osatähtsus uusasumites on samuti väike ja nad eelistavad elada pigem Tallinna kesklinnas.

Omavalitsustes läbiviidud fookusgruppides arutleti rahvuse ja multikultuurse keskkonna küsimusi vaid Maardu ja Loxsa linnas. Need olid ka ainukesed omavalitsused, kus rühmaintervjuus osales teisi rahvusi kui eestlased. Loxsa linnas väideti, et Loxsa ümbruse külade eraldamine linnast haldusreformi käigus oli väga julge samm, sest linna-rahvastikus on eestlased selges vähemuses ning kultuuriliste probleemide puudumine vaid eesti kogukonna tugevuse märk. Maardu linn on teadlikult multikultuurseks keskuseks, kus rahvustevahelist hõõrdumist esineb, aga mitte väga palju. Maardus korraldatakse erinevate rahvuste teemalisi kultuuriüritusi ning ollakse kultuuriliseks tõmbekeskuseks Lasnamäe elanikele ja ülejäänud Eestile.

Lisaks rahvuse teemadele on üsna oluliseks küsimuseks Tallinna linnaregioonis linlaste päritolu ning maa- ja linnarahva erinevused. Juba ajalooliselt on Eesti linnastumise allikad olnud Kõrg-Eestis (sisemaa, sh Kesk- ja Lõuna-Eesti) ja Madal-Eestis (Lääne-Eesti ja põhjarannik) erinevad. Nii on E. Kant oma kahe maailmasõja vahelistest uuringutes välja toonud, et Madal-Eesti linnad on kasvanud eelkõige teistest linnadest ja regioonidest sisserändajate arvel ning Kõrg-Eesti linnad on kasvanud eelkõige tagamaa arvel (Kant 1935). Ka Tallinna uus eeslinnastumise laine on linnaregiooni laiendanud teiste linnade ja kogu Eesti omavalitsuste arvelt. Tallinna linnast tagamaale, sh uusasumitesse kolinud on suures osas piirkonda saabunud varem ja elanud Tallinna linnas, kust on tehtud otsus tagamaale kolimiseks.

Kontrast kohalike elanike ja uusasukate vahel on kogu maailma suurlinnade piirkondades tavaline. Eestis on seoses kiire arengu ja üleminekuühiskonna staatusega erinevused suured, seda nii väärushinnangutes kui elatustasemes. Harjumaa maaomavalitsuste elanikest on ainult väike osa primaarsektorist elatuvaid inimesi (joonis 117). Tallinna kuldringi valdadest kaugemates valdades on nende osatähtsus vallavolikogudes ja juhtivatel positsioonidel siiski märgatav, kohalik identiteet on piirkonniti tugev.

Joonis 117. Hõivatute jaotus majandussektorite vahel Harju maakonnas ja Eesti keskmiselt.

Läbiviidud rühmaintervjuude käigus toodi välja mitmed olulised teemad uute ja põlisemate elanike vastuoludest ja suhetest. Kuna taust, elatusallikad ja tööspidamised on väga erinevad, siis tihti suhtutakse üksteise üleolekuga. See toimub nii igapäevases suhtluses kui haldusstruktuurides. Omavalitsuste esindajatega läbiviidud intervjuudes

mainiti ka vastasseisu turistide suhtes. Samuti toodi välja kinnisvaraarendajate püsiv surve kohalikele maaomanikele. Linna ja maa erinevustest peab välja tooma ka kohaliku turvatunde ja identiteedi tunde. Linna- ja uusasumite eeliseks on võimalus jääda kohalikust kogukonnast välja, mille kaudu vastanduda kohalikule elule. Niisugune probleemistik on tõstatatud nn tarastatud kogukondade juures ja see pärsib tegelikult nii uusasumite integreerumist kohaliku kogukonnaga kui ka olemasoleva kogukonna arengut.

Intervjuud töid välja ka erinevuse kuldringi valdadest kaugemal, kus uusasukad on üldjuhul integreerunud olemasoleva asulastiku ja infrastruktuuriga. Nendes kogukondades on sotsiaalsed võrgustikud välja kujunenud ja uued asukad integreeritakse olemasolevatesse võrgustikesse. On mainitud, et näiteks vanade majade ostjad saavad tihti kaasa ka pere ajalooliselt kujunenud sidemed piirkonnas. Multikultuurse koostöö ja arenduste teema tuleb esile vaid Maardu ja Paldiski linnade arengudokumentidest, Loksa linn lubab arengukavas tegeleda venekeelse hariduse arendamisega koostöös lähedaste omavalitsustega. Üldiselt on see teema nii fookusgruppides osalenud poliitikute-ametnike kui arengudokumentide lõikes vähe käsitletud.

Sotsiaalsete võrgustike ja erinevuste teema on oluliseks teemaks linnaregiooni koostöö arendamisel ja elukeskkonna kvaliteedi kujundamisel. Erinevaid sotsiaalseid grappe ning nende väärtushinnanguid ja vajadusi on vaja põhjalikumalt uurida, et luua strateegiad kommunikatsioonitõrgete ületamiseks ja arengu tagamiseks.

Fookusgruppides kerkisid üles veel hoolekandeesutuste, vanurite ja kodutute teemad, kus enamuse omavalitsusi oli nõus koostööd tegema, st kulusid jagama ja koos teenuseid pakkuma. Ühe probleemse sotsiaalse grupina toodi esile puuetega inimesed ja vanurid, kes 90-ndate aastate eeslinnastumise protsessis kolisid Tallinnast välja odavamatele elamispiindadele, mille tulemusena on omavalitsustel nende hooldamise ja toetuste maksmise kohustus. Kodutute teemal teevad mitmed omavalitsused sh Keila linn koostööd Tallinna linnaga, pakkudes Tallinna linnaga seotud kodututele varjupaika.

Naiste ja meeste käitumise erinevused

Oluline indikaator ühiskonna arengutasemest ja eeslinnastumisest on meeste ja naiste käitumiserinevused. Eeslinnastumine loob lastega peredele uued tingimused, tagamaal lastega kodus olevad naised jäävad kaugele sotsiaalsetest võrgustikest ja teenustest, raskemad transpordiolud viivad isolatsioonini. Selle tõttu on meeste ja naiste roll olnud uurimisteemaks ja nende erinevuste tundmise kaudu saab arendada erinevaid lähenemisi linnaregiooni probleemide adresseerimiseks. Üldiselt on meeste ja naiste ruumilisest käitumisest Tallinna eeslinnades võimalik välja tuua samasugused tööhüpoteesid kui läänelikes ühiskondades. Kui suur on võrdsete (kaasaegsete, demokraatlike) soorollidega perede osatähtsus. Kui suur on vanamoodsate (ebavõrdsete) soorollidega perede osatähtsus, kus naine istub kodus ja mees teenib raha. Eesti kontekstis võiks siin veel leida konservatiivse koduperenaise ja rahakulutaja ilutseja soorollid (Silm ja Ahas 2007).

Analüüs näitab, et meeste ja naiste erinevused on Tallinna tagamaa uusasumite elanike puhul üsna selgesti piiritletavad. Eeslinna naised on kõrgemalt haritud kui mehed, kõrgharidusega naised on 54%, mehi 49%. Eesti keskmisest (naised 19%, mehed 15%) on uusasumite elanike haridustase tunduvalt kõrgem, meeste ja naiste haridustaseme suhe on aga sarnane. Töölalaseltselt staatuselt on kõige suuremad soolised erinevused iseendale tööandjate osatähtsuse puhul, kus mehed domineerivad ettevõtjatena 25% naiste 9% ees.

Samuti töötab rohkem mehi asutuse/ettevõtte tipp- või keskastme juhtidena (35%), naistest on neid vaid 20%. Keskastme ja tippspetsialistide osatähtsus on meeste ja naiste hulgas üsna sarnane. Naiste emarollist tingituna on koduste naiste osatähtsus 21%, koduseid mehi aga küsitletud leibkondade hulgas ei olnud.

Sugude erinevad tulevad esile ka meeste ja naiste töökohtade erinevas paiknemises. Tallinna linnas töötab 62% meestest ja 53% naistest. Linnasiseselt on naiste töökohtade osakaal suurem Kesklinnas, kus naiste töökohtade osatähtsus on 57%. Kesklinn on väga oluline töötamise koht kõikidele eeslinlastele, seal paikneb 36% kõikide uuritud inimeste töökohtadest. Naiste töökohtade osatähtsus on keskmisest suurem ka Pirital ja Haabersti linnaosas. Kaks viimati mainitud jäävad uuritud uusasumite lähedale ning seal olevate töökohtade üldarv on väga väike. Ülejäänud viies Tallinna linnaosas domineerivad uusasumi elanike puhul meeste töökohad. Tallinna tagamaal (va kodus) töötavate meeste ja naiste osatähtsus on suhteliselt sarnane, meestel 23%, naistel 21%.

Meeste töökohad on selgelt kodust kaugemal ja geograafiliselt juhuslikumates kohtades, naistel pigem kesklinnas ja kodule lähedastes linnaosades. Seda tõendab uusasumite elanike elukoha kaugust töölt, mis on meestel keskmiselt 25,2 km, naistel 15,4 km. Et meeste töökohad asuvad juhuslikemas kohtades, näitab töökohtade kauguse standardhälve: meestel 61,1 km ja naistel 15,6 km. Meeste töökohad on ka mobiilsemad, st tööga seotud kohtumisi ja päevast ringiliikumist on nii mobiilpositsioneerimise kui reispäeviku andmetel suhteliselt palju. Mobiilpositsioneerimise punktide jaotuses domineerivad naiste asukohad (8 päeva summa) selgelt linna äärealadel ja uusasumites, seega kodu lähedal ning Tallinna linnas põhiliselt kesklinna piirkonnas. Meeste päevased asukohapunktid on ülekaalus kogu ülejäänud Tallinnas ning suurematel linnast väljuvatel maanteedel (joonis 118).

Joonis 118. Meeste ja naiste domineerimisega alad Tallinna linnas ja tagamaal, Positiumi mobiilpositsioneerimise andmed..

Lisaks mobiilpositsioneerimise andmetele ja töökohtade paiknemisele näitavad naiste domineerimist kesklinnas ka tänavaküsitlused. 6019 Tallinna kesklinnas küsitletud jalakäijast olid 2654 ehk 44% mehed ja 3365 ehk 56% naised.

Erinevus meeste ja naiste liikumiskäitumise puhul tuleb esile ka liikumise ulatuses. Naiste tegevusruum ja igapäevase liikumise ulatus on väiksem kui meestel. Esiteks näitab meeste suuremat liikuvust kumulatiivne teepikkus. Mehed liiguvad päevas rohkem kilomeetreid kui naised, seda nii tööpäevadel kui ka nädalavahetusel (tabel 28). Tööpäevadel on meeste kumulatiivsete teekondade summa keskmiselt 75,6 km, naistel aga 54,7 km. Nädalavahetusel on erinevus väiksem – 67,6 km meestel ja 59,6 km naistel, see erinevus ei ole aga statistiliselt oluline. Erinevus on kõige suurem neljapäeval ning väiksem laupäeval.

Tabel 28. Meeste ja naiste keskmised kumulatiivsed päevateekonnad ja nende statistiline olulisus mobiilpositsioneerimise andmetel *** p<0,01, ** p<0,05, * p<0,1, t-test.

	Mehed (km)	Naised (km)	Erin. (km)	Olul.	Töötavad naised (km)	Kodused naised (km)	Erin. (km)	Olul.
5.04 kolmapäev	77,8	54,4	23,4	***	52,6	51,0	1,6	
6.04 neljapäev	87,2	56,4	30,8	***	56,8	41,1	15,7	
7.04 reede	76,0	58,0	18,0	**	61,1	37,4	23,8	*
8.04 laupäev	70,7	63,3	7,4		58,4	46,5	12,0	
9.04 pühapäev	64,4	56,0	8,5		46,9	47,2	-0,3	
10.04 esmaspäev	66,3	55,9	10,4		57,4	41,5	16,0	
11.04 teisipäev	78,9	55,6	23,3	***	57,0	42,7	14,2	
12.04 kolmapäev	67,1	47,8	19,3	**	48,0	40,6	7,4	
Tööpäevad	75,6	54,7	20,9	***	55,5	42,4	13,1	
Nädalavahetus	67,6	59,6	7,9		52,7	46,8	5,8	
Kokku	73,6	55,9	17,6	***	54,8	43,5	11,3	

Sugude erinevat ruumilist käitumist Tallinna eeslinnade uusasumites näitavad ka tegevusruumide ellipsite parameetrid. Meeste tegevusruumide ellipsite pindala on tunduvalt suurem (keskmiselt 1555m²) kui naistel (668m²). See erinevus on ka statistiliselt oluline (p<0,01). Samuti on teiste ellipsi parameetrite väärtused meeste puhul suuremad ja meeste naiste erinevused statistiliselt olulised. Ellipsi pikem telg näitab, et meeste peamised liikumissuunad (ankurpunktid) on linnulennult suurema vahemaaga (67,9 km) kui naistel (48,9 km). Ellipsi lühema pooltelje pikkus näitab, et kõrvalekalle peamisest liikumissuunast on meeste puhul suurem (16,4 km) kui naistel (9 km). Mehed liiguvad rohkem, nende ruumiline käitumine on mitmekesisem kui naiste kodu-töö marsruudile keskenduv liikumine. Seda tõendas ka mobiilpositsioneerimise punktide jaotusest lähtuv igapäevaste tegevusruumide kaartide visuaalne analüüs.

Naiste paiksemat eluviisi näitavad ka reisipäeviku analüüsi tulemused. Küsitlusele eelnenud argipäeval ei käinud kusagil 82 küsitletut, millest 55 ehk 67% olid naised ja 27 ehk 33% mehed. Reisipäevikust selgus ka, et meestel on päeva jooksul palju rohkem erinevaid käike kui naistel. Mehed tegid küsitlusele eelnenud argipäeval keskmiselt 3,4 käiku, naised aga 2,7. Eristades erinevad käigud, tuleb esile, et naised käivad enam poes, meestel on rohkem aga tööga seotud käike.

Oluliseks tegevusruumi ulatust ja päeva jooksul läbitud vahemaad mõjutavaks teguriks on transpordivahendi valik. Mehed on palju autokesksemad kui naised. See võib olla ka põhjuseks, miks kesklinna tänavaelu uuringud näitasid Kesklinna jalakäijate hulgas naiste ülekaalu. Mehed kasutavad naistest rohkem nii isiklikku ja tööandja autot kui ka taksot (joonis 119). Naiste osatähtsus on suurem aga ühistranspordi ja kergliikluse (jalgratas) kasutamise puhul. Küsitlusele eelnenud argipäeval käis oma tegevuste sooritamiseks jala 70% naistest ja vaid 30% meestest. Kokku tehti üle 90% kõikidest reisidest autoga.

Joonis 119. Erinevate transpordivahendite kasutamise jaotus meeste ja naiste vahel.

Analüüsi tulemuste põhjal saab järeldada, et ilmselt on kõrgel haritud ja tasustatud eeslinnade peredes kahte tüüpi soorollid. Esimeses rühmas on kindlasti kõrgharidusega naised, kes töötavad headel ametikohtadel Tallinna keskklinnas ja saavad meestega võrreldavat palka. Juba kõrghariduse omamine ja juhtivatel kohtadel töötamine viib need naised läänelikku, demokraatlikku peremudelisse, kus naised ei ole kodus istujad ja osalevad aktiivselt ühiskondlikus elus. Näiteks USA uuringute põhjal on niisugune naiste rühm tihti oma abikaasadest paremini tasustatud ja otsustab iseseisvalt oma asju. See kummutab ka väited Ida-Euroopa eeslinnade uusrikastest perekondadest, kus naised on iluasjad ja rahaasjad, mida paljud lääneriikide küllastajad arvavad. Teine grupp peresid on koduste naistega, kes on pühendunud laste kasvatamisele ja vähemalt sellel perioodil aktiivset tööelu ei ela.

Sõltuvalt võimalustest liiguvad naised auto või ühistranspordiga, kodus istumist on vähe. Peamiseks takistuseks liikumisel on lasteaiakohtade vähesus, mis liigselt naisi koduga seob. Kodused naised on väga aktiivsed Tallinna keskuse ja terviseasutuste küllastajad. Vähemalt 2–3 päeval nädalas liigutakse kodust avalikke teenuseid tarbima. Soorollidest ja jaotustest lähtuvalt oleks võimalik Tallinna linnaregioonis paremaid teenuseid pakkuda ja koostööd arendada. Seda eriti kogu linnaregioonile olulise järelkasvu seisukohast.

Meeste ja naiste erinevat käitumist toodi esile ka omavalitsustega läbiviidud rühma-intervjuude käigus. Oluline käitumismall on, et tööl käivad mehed on registreeritud Tallinna elanikeks, et tarbida Tallinna poolt pakutavaid hüvesid. Nende abikaasad, kes tööl ei käi ja kasvatavad kodus lapsi, on registreeritud aga valda, et võimaldada oma

lapsele vallas lasteaia koht. Vallal jääb niimoodi tulumaksust eelarvesse tulu saamata, kuna mehed on lastega perede puhul reeglina pere põhiliseks ülalpidajaks.

4.4. Eeslinnastumise „teine etapp” ja ühine ettevõtluse arendamine

Tallinna linnaregiooni omavalitsuste intervjuudest ja vestlustest ametnikega selgus, et paljudel kuldringi valdadel on plaan asuda soodustama töökohtade teket, sest elukohtade rajamine on tekitanud monofunktsionaalse ja autosõitlaste ühiskonna. Nagu juba analüüsi eelmistes osades mainitud, ei ole paljud omavalitsused uusasumitega rahul, sest vaatamata laekuvale tulumaksule on kohustusi infrastruktuuri ja sotsiaalsete teenuste loomisega seoses palju ja kulud järjest tõusevad. Uute büroopiirkondade ja tehnoparkide rajamisega tahetakse luua kohapeal töökohti ja mitmekesistada kohalikku tulubaasi. Vastavaisulisi arendusi ja planeeringuid on tegemisel juba mitmeid ning töökohtade arv Tallinna lähiümbruses on kasvamas. Seda tõendavad käesoleva uuringu rahvastiku- ja pendelrände voogude uuringud, nii linn-maa kui maa-maa rännete osatähtsus on üsna suur. Tehtud rühmaintervjuud lubavad arvata, et need arendused tekitavad lähimatel aastatel oluliselt juurde töökohti linna lähiümbrusesse ja sellega kaasneb ka transpordivajaduse kasv. Nimelt on mujal riikides teostatud uuringud näidanud, et nn eeslinnastumise teine laine, ehk töökohtade rajamine eeslinnastumise piirkondadesse ei kahanda transpordivajadust vaid hoopis suurendab seda, sest niisugustesse töökohtadesse sõidetakse ikkagi kaugelt ja elukoht pole siin valiku eeliseks (Bell 1991; Jetzkowitz 2007). Kodukoha lähedale tekkivad ettevõtted on atraktiivsed vaid madalapalgalistele töölistele, eelkõige pensionäridele ja kodustele naistele, kes saavad lihtsate töödega mingisugust hõivet kodule vahelduseks ja seega on see pigem positiivne sotsiaalsete probleemide leevendamise seisukohalt (Rosenbloom 1998).

Kohalik identiteet tervikuna on üheks võtmeks linnaregiooni transpordivajaduse vähendamisel kohalike ettevõtmiste ja töökohtade loomise kaudu. Ainult büroofoonete rajamise soodustamine ei loo otsest pinnast elukohalähedaseks hõiveks. Seda on analüüsitud üsna sarnastes tingimustest USA-s ja on selgunud, et edukuse tingimus on kodust kaugem töökoht (Kwan 1999).

Kuidas eeslinnastumise teist etappi (töökohtade massilist rajamist linnast välja) mõjutada on ilmselt üks võtmeküsimus linnaregiooni haldamisel. Võimalik on kasutada riiklikku regulatsiooni ja arendada vastavat planeerimispoliitikat, aga kindlasti peab tegelema ka omavalitsuste koostöö ja avalikkuse harimisega. Kui on vaja töökohti juurde luua, peaks ühiselt alustama juba kasutuses olnud territooriumite ümberkujundamisest ja lähtuma eriti logistilistest kriteeriumitest. Samuti peaks analüüsima kohaliku hõive tekitamise võimalusi kohaliku elu ja identiteediga seotud valdkondades, kus töökohtade loomine käibki kohalike elanike poolt. Selles valdkonnas on eriti oluline tegeleda loome-majanduse ettevõtetega, millel on tendents tekkida inimeste elukoha lähedale. Selle tõttu sobivad need transpordivajadust vähendava meetmena. Loomemajanduse kohalikku arendamist peaks Tallinna piirkonnas käsitlema nii traditsiooniliste tegevuste kui infotehnoloogiliste klastrite soodustamise kaudu, milleks mujal maailmas on kogemused olemas ja selles on suur arengupotentsiaal (Bayliss 2007).

Samuti tuleks läbi mõelda Tallinna linnasüdames laiuva tohutu turismiressursi (joonis 120) realiseerimisest Tallinna tagamaa omavalitsustes. See võiks olla uue põlvkonna ettevõtluse ja koostöö arendamise aluseks. Kui kogu linnaregiooni ühise tegevuse tulemusena turismi kogu linnaregiooni territooriumil hajutades suudetaks pikendada 1/3 Tallinnas viibinud 4,4 miljoni väliskülastaja piirkonnas viibimist ühe päeva võrra laekuks täiendavalt kuni 3 miljardit krooni. Selle potentsiaali laiendamine oleks üheks

linnaregiooni konkurentsivõime ja koostöö alustalaks. Samuti on Tallinna linnaregioonil Eesti kultuuri ja teenuste keskusena oluline võimalus siseturismi rakendamiseks.

Joonis 120. Harjumaa ja Tallinna väliskülastajate ruumiline jaotus 2007. aasta juulis. Turistide absoluutne enamus on koondunud kitsasse kesklinna ja sadama piirkonda (Allikas: Positiumi Barometer 2007).

4.5. Kohalik identiteet ja ühistegevus

Üheks oluliseks märgiks piirkonna elujõust on kohalik elu, ühistegevus ja identiteet. Nende indikaatoriteks kasutatakse tihti seltsingute hulka ja osalusdemokraatia aktiivsust. Piirkonna rahvastikuparameetrid, uuringu käigus teostatud vaatlused ja külastused ning läbiviidud rühmaintervjuud annavad kogu Tallinna linnaregiooni seisundile üsna hea hinnangu. Tallinn on Eesti suurima rahvastiku ja majandusega linn, sinna on koondunud valdav osa vabariigi kultuuri- ja haridusasutustest. Väljaspool Tallinna paiknevad Harjumaa omavalitsused moodustavad Eesti ühe olulisema positiivse loomuliku iibega piirkonna. Lastega perede hulk on märkimisväärne ja jätkuv eeslinnastumine töötab siia koondada märkimisväärse osa Eesti noortest.

Üsna tabava hinnangu andis 2007. aasta suvel ja sügisel Harjumaa valdades välitöid teinud TÜ töögrupi liige: „Tallinna paljukirutud tagamaa on muutunud üheks väheseks piirkonnaks Eestis, kus toimub ilma rohke alkoholita kohalik külaelu, korjandused ja kus mõnu pärast mängitakse õhtul võrkpalli. Umbes nagu on vanaema jutustuste põhjal kujunenud arusaam õitsvast „Eesti ajast” Lõuna-Eestis. Liiklusummikud ja lasteaiakohtade puudumine näitavad lihtsalt selle piirkonna elujõudu, teed ja vallavalitsused ei suuda inimesi ära mahutada!” Selles osalusvaatleja väites on üsna oluline sõnum Tallinna linnaregiooni võimsuse ja muu Eesti nõrkuse kohta.

Tallinna linnaregioonis on välja kujunenud kogukonna tunne ning kujunemas on ka kohalik identiteet. Sellega läheb natuke aega, sest uued asumid vajavad sisseelamist ja kommunikatsioonid tööle seadmist ning haljastus peab natuke kasvama. Siiski on elanike aktiivsus kõrge ja paljude inimeste ühistöö viljad kaugele näha. Tallinnaga piirnevate valdade võrgustikud ja paljud tegevused on Tallinna linnaga seotud. Harku, Kiili, Viimsi, Jõelähtme ja Kuusalu valla ning Keila, Saue ja Maardu linna puhul toodi nii rühmaintervjuude kui kohalike arengukavade kirjeldavate osade juures välja seltse, seltsinguid ja ühiseid initsiatiive. Esindatud on ühised heakorrastustööd, välja-kaevamised, sport, rahvatants jne. Paljud ühistegemised on seotud ka ühise osalemisega uusasumite rajamise vastu või keskkonnaprobleemide teemal. Esile võiks tuua näiteks Jõelähtme valla, kus on viimastel aastatel rajatud kolm külaseltsi; Maardu linna, mis on oma kultuuriürituste suuna poolest spetsialiseerunud vähemusrahvustele ning sellega tõmbekeskuseks Lasnamäe elanikele. Ka Viimsi vallas on palju isetegevust ja seltse, aga ka erakordselt aktiivne religioosne elu, 5 erinevat suhteliselt uut kogudust. Uute elanike aktiivsust seostatakse laste käimisega kohalikus lasteaias ning seeläbi vanemate suhtlusvõrgu laienemisega.

Kohaliku identiteedi tugevus sõltub mingil määral küla ajaloost, täiesti uued asumid on palju väiksema suhtluspinnaga kui olemasolevate asulate juurde liitunud kogukonnad. Identiteeti kannavad külad ja nende tuumikud. Nimetatud suhtlusvõrgustikud on tegelikult aluseks ka seostele keskuslinna funktsioonidega. Üldiselt suhtuti Tallinnasse kui töö-, õppe- ja vaba aja veetmise kohta hästi. Mingil määral vastandusid tagamaa asumid oma poliitiliste vaadete poolest nii Tallinnas valitsevale Keskerakonnale kui kaugemal valitsevale Rahvaliidule. Juhtivatele poliitikutele oli see väljakujunenud hoiakuks, aga tavalistele elanikele pigem võimaluseks olmeprobleeme kellegi süüks ajada. Probleemidest toodi kõige rohkem välja liikluse ja ühistranspordiga, kohaliku heakorra ja infrastruktuuri ning lasteasutustega seotud probleeme.

4.6. Probleemid

Probleemidest tuli kohaliku elanikkonna rahulolu uuringu kaudu välja kindel teemadering, mis väikeste variatsioonidega kordus enamuses valdades ja uusasumites. Selle kõige selgem esitus tuleb TÜ geograafia osakonna poolt 2006. aastal läbiviidud küsitlusuuringu põhjal, kus on 600 küsitletu arvamused (tabel 29) (Ahas ja Silm 2006).

Tabel 29. Uusasumi elanike rahulolu elukoha läheduses paiknevate teenuste ja olukorraga.

Rahulolu praeguse elukoha juures olevaga	Hindepunktide* keskmine
Eluaseme suuruse vastavus pere vajadustele	8,68
Jalutamise võimalused elamurajoonis ja lähiümbruses	8,65
Maja/korteri sisekliima üldiselt	8,62
Maja/korteri ruumilahendused	8,59
Turvalisus päevasel ajal	8,42
Vabas õhus tervisespordiga tegelemise võimalused	8,38
Piirkonna maine	8,12
Privaatsus	7,98
Parkimisvõimalused	7,91
Suhted teiste ümbruskonnas elavate inimestega	7,61
Turvalisus öisel ajal	7,37
Lasteaia kaugus	7,18
Töökoha kaugus	7,07
Maja ehituskvaliteet	7,03
Abikaasa töökoha kaugus	6,73
Kaubanduskeskuste kaugus	6,47
Lähipoe kaugus	6,43
Ajakulu majapidamistöodele (sh krundi hooldus)	6,42
Kooli kaugus	6,38
Ümbruskonna arhitektuur	6,31
Majade tihedus	6,30
Ümbruskonna haljastus	6,21
Vaba aja veetmise võimalused kodu läheduses	5,57
Ühistranspordiühendus	4,65
Laste mänguväljakud/mängimisvõimalused	4,40
Hilisõhtul ühistranspordiga linnast koju saamise võimalused	3,66

* Hinnang 1 – ei ole üldse rahul kuni 10 – väga rahul.

Lisaks nendele teemadele on hilisemate uuringute ja käesoleva töö jaoks läbiviidud rühmaintervjuude põhjal välja selgitatud olulised teemaderingid.

Esiteks on probleemiks liiklus ja ühistransport. Autode kasutajad on mures linnas liiklemisel tekkivate ummikute pärast. Eriti murelikuks teeb paljusid see, et liiklusprobleemid järjest süvenevad. Tallinna Tehnikaülikooli Teedeinstituudi poolt (professor T. Metsvahi töögrupp) hiljuti valminud uuringu põhjal on linna piiri ületavad liiklusvood viimase 10 aasta jooksul kahekordistunud, praegu ületab ööpäevas linnapiiri ligikaudu 250 000 sõidukit. Kümne aasta eest oli see arv 104 000. Liiklus on eriti kiiresti kasvanud viimasel 2 aastal. Autode vool ummistub linna piiril ja suuremate magistraalide lõppedes linnas. Eeslinnastujate pahameel, mida põhjustab ummikutes seismine, suundub

enamasti linna vastu, samas on põhjused palju kaugemal või vähemalt piiriülesed. Rahul ei olda ka ühistranspordiga, kuigi mõistetakse, et paljud hõredad uusasumialad ei saa vähese kasutajate hulga tõttu kunagi korralikku ühistranspordiühendust. Mitmed omavalitsused töid välja rööbastranspordiga varustatud asulate eelised ja vajaduse rongiühendusse investeerida, et „muutuda Euroopalikuks linnaks”.

Teine probleemide allikas oli lasteaiakohtade puudumine. See on üle vabariigi levinud probleem, mis toodi välja kõigis kuldringi valdades ja ka mitmetes Tallinnast kaugemates tagamaa omavalitsustes. Tihiti toodi välja, et lasteaiakohtade jaotamine ja registreeritud elukohaga sidumise kaudu mõjutavad elanikud omavalitsusi ja omavalitsused elanikke. See olukord ei tekita positiivseid emotsioone ja ei tugevda kohalikku patriotismi vaid pigem pingestab suhteid ja demoraliseerib nii kohalikku võimu kui elanikkonda ning tekitab eelarvamusi riigi vastu. Seetõttu peaks olema see nii oluline teema ja võrreldes infrastruktuuri projektidega lihtsasti ning odavalt lahendatav riigi või omavalitsuse tasandil.

Oluliselt järgmine probleemide ring on seotud heakorra ja infrastruktuuriga. Kuigi uusasumite elanikud ja uusasumite lähedal elavad põlisasukad on entusiastlikud, oli palju pahameelt seotud jätkuva ehitustandri läheduses elamisega ja infrastruktuuri rajamata jätmisega. Palju probleeme on seotud ostjate heausklikkuse ja arendajate nahaalsusega. Nende probleemide tagajärjed pingestavad inimeste suhteid kohaliku võimu, omanike ja naabritega. Lahenduseks oleks omavalitsuste poolt paremate planeeringute nõudmine ja suurem kontroll planeeringute järgimise üle. Kuna paljud arendajad on juba tegevuse lõpetanud või vastutusvõimetud, siis pole enam ka kellegi käest aru küsida. Ilmselt peaks riik looma süsteemi omavalitsuste toetamiseks, et inimeste kodud ja kallineva pangalaenuga tehtud investering ei kaotaks oma väärtust.

Ehitusbuumi käigus on kannatanud ehitiste kvaliteet ja sisekliima. See on järjest tõusev probleem, sest tellijad ja ehitajad on olnud väheste kogemustega ning ka järelvalve on olnud lünklik. Selle tõttu on paljude arenduste elukeskkond kehv, välja on toodud hulgaliselt probleeme. Olulisemad välja toodud probleemid on: liiga tihedalt täis ehitatud krundid, naabri sein või aken on liiga lähedal, mürarikkad piirkonnad, hooned kostavad läbi, ventilatsioon toob naabrite suitsulõhna tuppa, soojapidavus väike, küttekulud suured, kütmine ebamugav, sisekliima umbne, hallitus seintes jne. Nimetatud tingimustel on paljud inimesed oma elukeskkonnaga rahulolematud ja plaanivad elamise vahetust või viivad läbi täiendavaid remonditöid. Omaette probleemiks on tõusnud materjalide vales kasutusest ja ehituskunsti vähesest valdamisest tulenev hallituse oht, mida võiks ekspertide hinnangul leida vähemalt 50% Eesti uutel hoonetel, sh eriti kips- ja glasuurplaatidega pindadel.

Nimetatud valglinnastumise ja ehitusbuumiga seotud probleemidele võiks teha veel pika lisaloetelu, aga oluline on tegeleda nende tagajärgedega. Nimelt on uusasumitesse paigutanud oma raha ja elu suur osa edukatest noortest peredest Eestis. Kui kõik eelpool mainitud ja muud olmeprobleemid muutuvad suureks ja väljapääsu pole loota, siis on just see kõrghariduse ja oskustega seltskond, kes järgmiseks elukohaks valib välismaa, kus elukeskkond ja tingimused on paremad. Sellest lähtub üks kõige suurem väljakutse Eesti valitsusele, Tallinna linnaregiooni omavalitsustele ja meie ühiskonnale tervikuna: tuleb investeerida tähelepanu ja vahendeid, et planeerimine muutuks paremaks ja inimesed ei jääks oma asumite probleemidega üksi. Kaotada on väga väärtuslik osa Eesti ühiskonnast, tärkav keskklass ja nende lasterohked pered. See on üks põhjus miks Tallinna linnaregiooni peaks kõrgendatud tähelepanuga haldama.

4.7. Ühised tegevused ja koostöö

Juba sissejuhatavas osas mainitud Soome kogemuse üldistuses on öeldud, et enamus linnaregioonide probleemide põhjusi peitub puudulikus koostöös ja asjatult konkurents. Täna on omavalitsuste koostöö Tallinna linnaregioonis toimimas. Sellest võiks välja tuua järgmised koostöö vormid. Esiteks, omavalitsuste ühistegevus Harjumaa Omavalitsuste Liidu kaudu, kust puuduvad linnaregiooni kuuluvad Rapla maakonna üksused. Teiseks, Harju Maavalitsuse kaudu on omavalitsustel üsna palju ühiseid tegevusi, suhtlusvõrgustik jääb aga suhteliselt isoleerituks, sest ühelt poolt on ebaproportsionaalselt suur ja teistmoodi probleemistikuga Tallinna linn ning teiselt poolt Harju maakonna vallad. Kolmandaks, suhteliselt hästi toimib omavalitsuste sh Tallinna ametnike ja spetsialistide koostöö kindlate teemade koordineerimisel või koos lahendamisel. Näiteks Harjumaa Ühistranspordikeskuse töö, väga tihedad sidemed on ka sotsiaalhoolekande- ja haridusametnike vahel. Neljandaks, Tallinna lähivaldade (Harku, Saue, Saku, Kiili, Rae, Viimsi) ühine „Lähivaldade ümarlaud“ ehk „Kuldse ringi valdade kogu“, mis on asutatud Tallinna initsiatiivil aga täna on Tallinn ühistöös vähe aktiivne.

Igasuguseid temaatilisi ja regionaalseid ühistegevusi on Harjumaa omavalitsustel suhteliselt palju. Mitmed omavalitsused on loonud ühiseid mittetulundusühinguid Euroopa Liidu LEADER-programmist raha taotlemiseks: MTÜ Lääne-Harju Koostöökogu (Padise, Nissi, Vasalemma, Kernu); MTÜ Nelja Valla Kogu (Harku, Saue linn, Saue Vald, Saku, Kiili); MTÜ Arenduskoda (Kuusalu, Loksa); MTÜ Raplamaa partnerluskogu (Kohila, Juuru, Rapla ja kõik ülejäänud Rapla maakonna omavalitsused).

Sisuliste probleemide lahendamisel ja koostöö edendamisel seisab ees mitu olulist probleemi. Esiteks ei suudeta enda töökohtadest ja vajadustest kõrgemale vaadata ning tegelikult puudub ka ühistel väärtuste põhinev visioon ja Tallinna linnaregiooni arengukava, mida kõik ühtemoodi mõistaksid. Nimetatud arengukava peaks terviku huvid kohalike huvide eest välja tooma ja kompromisse otsima. Kogu linnaregioon peaks ilukõnede ja visioonikongresside asemel palju sisulisemat tööd tegema, et koos Tallinna linnaga samasid väärtusi näha ja nende nimel koos tegutseda. Siin seisavad ees eelkõige poliitilised vastuolud, mida rühmaintervjuude ja suhtluse käigus ka kogesime. Uusasumiterohkete ja rikaste lähivaldade elanike ja poliitikute arvamused vastanduvad eelkõige Tallinna linnavalitsuse seisukohtadele. Lisaks mõistlikule argumentatsioonile, et "Tallinna on liiga võimas" et temaga saaks võrdse partnerina koostööd teha, leidub palju isiklike ja rahvuste vahelisi vastuolusid. Samuti meelitab eelpool mainitud rahvarohkus ja aktiivsete inimeste rohkus Tallinnas ja tagamaal mitmesuguseid kildkondlikke poliitikaid ajama ja populistlikke teemasid tõstatama. Kuidas neid ületada, on keeruline teema. Täna toimub pigem vastandumine nii poliitilisel kui rahvuslikul tasemel.

Teine teema, millest üle ega ümber ei saada, on raha jagamine. Niikaua, kui ei pea ühiseid kulusid kandma ja tulusid teistega jagama, räägitakse koostööst palju, kui aga asi läheb rahade jagamisele, siis on päris vähe valdkondi ja teemasid, milles kokkulepe saavutatakse. Üheks teemaks on siin pearahad, mis abistavad inimesi valikute tegemisel, aga kohaliku võimau seavad väga raskesse olukorda näiteks haridusasutuste majandamisel või sotsiaalsete teenuste tagamisel.

Järgmine teema, mis linnaregiooni koostööd ja probleemide ühist lahendamist takistab, on planeerimatus. Suur probleem on omavalitsuste, maakondade ja riigi strateegiliste dokumentide ja planeeringute puudulikkus ning nende vähene arvestamine eelarve koostamisel ja juhtimisel. Koostatud analüüs arengukavadest, planeeringutest ja eelarvetest kui tegelikkust kõige enam kajastavatest dokumentidest näitas selgelt, et

nende tähtsate arengudokumentide roll on väike. Sarnaste seisukohtadeni on jõudnud ka OÜ Geomedia oma Tallinna linna ning Harju- ja Raplamaa arengudokumentide võrdleva analüüsi käigus (Geomedia 2007). Meie analüüs näitas, et olulised teemad on arengukavades ja planeeringutes välja toodud, puudub aga konkreetne tegevuskava ja rahastamise järjepidevus, et neid probleeme lahendada. Otsused on juba hetkepoliitikast või emotsioonidest sõltuvad ning selle tõttu ei saagi suuri piiriüleseid projekte kergesti teostada. Kui strateegiline planeerimine ei toimi, siis on väga keeruline ka pikaajalisi eesmärke püstitada ja täita. See tuleneb ilmselt meie kiirest arengust ja ülemineku- perioodist, samuti on suur spetsialistide puudus ja kaadri voolavus. Niisugustes tingimustes pole võimalik põhjanaabrite moodi järjepidevalt koostööprojekte juhtida ja rahastada. Ilmselt on meie kiiresse arengusse vaja teistsuguseid ja paindlikumaid planeerimis- ja juhtimismetoodikaid, näiteks jooksval monitooringul põhinevaid otsustusmehhanisme ja ekspertsüsteeme.

Tallinna linnaregioonis on omavalitsuste vahelised ja sisesed sotsiaalsed, majanduslikud ja poliitilised erinevused üsna suured. Täna on üsna keeruline leida näiteks üksmeelt Tallinna linnaregiooni kaugemate põllumajanduslike valdade (tihti Rahvaliiduga seotud) ning lähitagamaa liberaalsete ärile orienteeritud valdade (Reformierakond, IRL) vahel. Samuti on väga keeruline leida üksmeelt ja koos tegutsemise lusti Tallinna linnarahva ja venekeelse elanikkonna (Keskerakond) ning lähitagamaa liberaalide (Reformierakond, IRL) vahel. Mitmed Tallinna linnaregioonis toimunud initsiatiivid on just sellel põhjusel kannatanud, et kõiki huvigruppe pole kaasatud ja ühiseid eesmärke suudetud sõnastada. Kindlasti pole võimalik koostada mõistlikku ja linnaregiooni koostööd edendavat arengustrateegiat (näiteks Harjumaa Arengustrateegia positiivne initsiatiiv) ilma venekeelset kogukonda kaasamata. Just probleemide lahendamisele suunatud initsiatiivid võiksid tulevikus aidata ka erimeelsusi lahendada. SA Harju Ettevõtlus- ja Arenduskeskuse poolt läbiviidav Harjumaa arengustrateegia 2025 on väga vajalik initsiatiiv, teemad on asjakohased ja töögrupid pädevad, aga puudu tundub olevat venekeelse elanikkonna esindatusest. Tänu sellele võib tulemus jääda kesisemaks kui usaldusbarjääride ületamiseks täna vaja on. Kui kaugemale arengukava jõuab ja kuidas välja töötatav strateegia rakendub, sõltub juba paljudest muudest asjaoludest.

Kuidas erinevaid Tallinna linnaregioonis vastanduvaid huvigruppe kaasata, on keerulisem küsimus ning TÜ töögrupp ei oska seda spetsiaalse uurimistööta välja tuua. Ka teostatud rühmaintervjuud jäid venekeelse elanikkonna osas alaesindatuks. Venekeelse elanikkonna esindajaid oli vaid Maardu, Loxsa ja Tallinna rühma-intervjuudes. Ilmselt on kõigepealt vaja teemana sõnastada kommunikatsioonibarjääride ületamine. Kui rääkida huvigruppidest, siis meie hinnangul on Tallinna linnas kujunemas välja ka nn haritlaste rühm, kes üha rohkem ennast igasugustest võimulolijatest distantseerivad ja vastandavad. Sellega võiks tähistada lõppu 1980-ndate aastate lõpus alanud ajajärgule, kus haritlased olid ülesehitustööeufoorias ühe või teise poliitilise jõuga konsolideerunud.

Kindlasti tulevad Eesti linnaregioonidesisese koostöö kavandamisel välja ka Kõrg-Eesti (Lõuna- ja Kesk-Eesti) ning Madal-Eesti (Põhja- ja Lääne-Eesti) erinevused, mida on välja toonud nii professor E. Kant oma 1930-ndate aastate töödes kui ka professor A. Marksoo oma 1980-ndate aastate töödes. Nimelt on Kõrg-Eesti olnud kohalikuks keskuseks ja seal elavad inimesed kannavad piirkonna identiteeti. Tänu sellele on Kõrg-Eesti linnade ja tagamaa identiteet olnud üsna sarnane ja seda koostöövaimu võib märgata tänaseni. Seda pole ära rikkunud isegi nn Ülikooli vaim, mis on olnud kogu piirkonna identiteediks. Põhja-Eesti on olnud palju avatum ja liikuvam ning linnadesse on koondunud rahvas kõikidest Eesti linnadest ja välismaalt. Kohaliku regiooni keskuse

tähtsus ei ole olnud liiga tähtis. Tänu sellele on Tallinn linna ja linnaregiooni koostöö kujundamiseks juba ajalooaliselt kujunenud keerulisem olukord.

4.8. Eesti seadused ja initsiatiivid linnaregioonisese koostöö edendamisel

Vastavalt Eesti Põhiseadusele (1992), kohalike omavalitsuste korraldamise seadusele (KOV 1993) ja Euroopa kohaliku omavalitsuse hartale (EURKOV 1994) on kohalike omavalitsuste ülesanne kohaliku elu juhtimine ja vastavate vajalike kogukondlike funktsioonide täitmine. Kohalikud omavalitsused otsustavad ja korraldavad kõiki kohaliku elu küsimusi, tegutsedes seaduse alusel iseseisvalt. Kohustuste täitmist kontrollib maavanem, õiguskantsler (vastu võetud õigusaktide ja määruste vastavus põhiseadusele) ja riigikontroll (majandusaruanded ja eelarved). Kohalikule omavalitsusele võib lisakohustusi panna ainult seaduse alusel või kokkuleppel omavalitsusega. Seadusega kohalikule omavalitsusele pandud riiklike kohustustega seotud kulud kaetakse riigieelarvest.

Vallal ja linnal kui kohaliku omavalitsuse üksusel on võrdne õiguslik staatus (KOV 1993). Omavalitsustel on õigus koostöök ühiste huvide väljendamisel ja ühiste ülesannete täitmisel (KOV 1993) Kohalike omavalitsuste koostöö on laialt levinud mitmete avalike teenuste osutamisel nagu kommunaalteenused, teenused haridus-, sotsiaalhoolekande- ning tervishoiusfääris. Nimetatud valdkondades ostavad need omavalitsusüksused, kellel puuduvad vastavad institutsioonid (gümnaasium, haigla, hoolekodu vm), tavaliselt lepingu alusel teenust teistelt omavalitsusüksustelt. Mõnel juhul on omavalitsused loonud ühise asutuse (sihtasutuse) suuremate haiglate ülalpidamiseks ja haldamiseks või mõneks muuks ühiselt vaja mineva teenuse pakkumiseks. Koostöövormideks on ühiste äriühingute ja sihtasutuste asutamine või ühiste spetsialistide värbamine. Lisaks teevad kohalikud omavalitsused koostööd planeeringute koostamisel, õpilastranspordi rahastamisel ja ühisürituste korraldamisel. Kohalikud omavalitsused peavad tegema koostööd maakonnaplaneeringu koostamisel (Siseministeerium 2007).

Vastavalt kohaliku omavalitsuse üksuste liitude seadusele (2002) töötavad omavalitsusliidud, mis on üks kohaliku omavalitsuse ühistöö vorme. Nendeks on kõikides maakondades olevad maakondlikud liidud ja kaks üleriikliku liitu: Eesti Linnade liit ja Eesti Maaomavalitsuste Liit (Kohalike omavalitsuste portaali 2007). Liit esindab sellesse kuuluvaid KOV üksusi kui tervikut suhetes riigorganite, teiste isikute ja rahvusvaheliste organisatsioonidega. Omavalitsusüksuse kuulumine omavalitsusliitu ei ole kohustuslik.

Eesti regionaalarengu strateegia aastateks 2005–2015 järgi ei tohi olemasolevad haldusüksuste piirid olla takistuseks kohapealse arenguressursi efektiivsel ärakasutamisel. Samas dokumendis on märgitud linnaregioonide kohta, et regionaalpoliitiliste meetmete kavandamisel ja elluviimisel tuleb arvestada keskuste ja tagamaade vastastikust sõltuvust ning keskuste kaalukat rolli. Täpsemalt pealinnaregiooni kohta on välja toodud: „Pealinnapiirkonnas, ning Tartu kasvupiirkonnas, on esmajärjekorras vajalik tõsta rahvusvahelist konkurentsivõimet (rahvusvahelise koostöö edendamine, teadus- ja arendustegevus, innovaativsus jms) ning tagada selle jätkusuutlikkus ning ennetada rahvastiku ja majandustegevuse kontsentratsiooniga kaasnevate probleemide (nt tehnilise ja sotsiaalse infrastruktuuri vajakajäämised, keskkonnaprobleemid) teravnemist“ (Eesti regionaalarengu strateegia 2005–2015, lk 21). Ühe eesmärgina nimetatakse ka inimeste pealinnapiirkonda koondumise pidurdamist, mis on tingitud elukvaliteedi regionaalsetest erinevustest.

Jauhiainen (2006) hinnangul pole Eesti regionaalpoliitika siamaani mõelnud funktsionaalsete linnaregioonide arendamisele, mis on Euroopa kontekstis kõige konkurentsivõimelisemad piirkonnad, sest seal soodustatakse inimeste innovaatsust, kompetentsi ja konkureerimisvõime arengut. Kuigi isegi Eesti suurim linnaregioon (pealinnaregioon) oleks Euroopa linnadega võrreldes väike, siis leidub siin siiski piisavalt avaliku-, erasektori ja inimressurssi, mis võiksid viia regiooni rahvusvahelisele areenile (Jauhiainen 2006).

Eesti vabariigi seadused ja arengudokumendid ei kohusta omavalitsusi koostööd tegema, kuid ühiste huvide väljendamisel ei takistata seda, initsiatiiv peab olema omavalitsustest tulenev. Täna võib põhilise probleemina välja tuua omavalitsuste võimetuse piiriülest koostööd teha. Kõige olulisemaks on poliitilised erimeelsused. Erineva geograafilise asendiga omavalitsused on erineva sotsiaal-majandusliku orientatsiooniga, keskuslinnade, lähitagamaa ja kaugema tagamaa valdade hõive, rahvus ja haridustase on väga erinev ning tihti määrav prioriteetide seadmisel. Sellist geograafilist jaotust tõestasid meie teostatud intervjuude tulemused ning mitmed analüüsitud parameetrid nii siin töös kui ka varem. See avaldab mõju ka suhetele ning selle tõttu on Eesti poliitilise kultuuri tingimustes keeruline mingit suurt ja positiivset koostööplaani teha ja ellu viia. Sellele lisanduvad isikutevahelised erimeelsused. Uue regionaalministri positiivne initsiatiiv omavalitsusliitude suuremast rollist piirkondliku koostöö edendamisel mõjub kindlasti positiivselt, takistuseks võivad aga saada eelpool mainitud suured erinevused omavalitsustes. Maapiirkondades, kus arengutase ja kohalik identiteet on homogeensem, pole ilmselt põhjust suuri koostööprojekte plaanida vaid rääkida mõistlikust ühinemisest ja koostööst oma huvide kaitsmisel. Piirkondades, kus erinevused on suured ja just selle tõttu oleks vajalik uuel tasemel koostööd leida, on aga päris pikk tee veel minna nende erimeelsuste ületamiseks.

Selle tõttu pole loota, et Soome ja EL kogemuse näitel korraldatav linnaregioonide sisene koostöö jõuaks kiiresti seadusandja menetlusse. Rühmaintervjuud juhtivate poliitikute ja ametnikega Tallinna linnaregioonis näitasid, et vajadus seadusloome järele on tunnetatud, aga hirmud poliitilise staatuse muutumise pärast on sellest suuremad ja oodata on kõikide osapoolte vastuseisu seadusandlikele initsiatiividele. Seda võimendavad kuulujutud Tallinna ja lähiumbruse valimismudeli „optimeerimise” ideedest, mis nii maa kui linna osapooli pigem hirmutavad.

5. ETTEPANEKUD TALLINNA LINNAREGIOONI SISESE KOOSTÖÖ PARANDAMISEKS (Rein Ahas)

5.1. Tallinna linnaregiooni tugevused ja nõrkused

Tuginedes käesoleva uurimistöö käigus tehtud kvantitatiivsetele ja kvalitatiivsetele analüüsidele võib Tallinna linnaregioonis toimuvaid protsesse iseloomustada järgmiselt. Käimas on aktiivne eeslinnastumine, mida kontrollimatu arengu tõttu võib nimetada ka valglinnastumiseks. Linnast valguvad välja nii elu- kui töökohad. Erialakirjanduse põhjal võib Tallinna linnaregioonis toimuvaid protsesse samastada rohkem USA-s levinud ekstensiivse valglinnastumisega, kus transpordivajaduse kasv põhjustab sõiduautode hulga suurenemise ning ühistranspordi areng on vaevaline.

Valglinnastumine on Tallinnas koondumas eelkõige linnapiiri vahetus lähedusse ja rannikualale, kus maa kõrge hinna tõttu on kerkinud ka paljukorteriliste elamutega asumeid. Linnast kaugemal on levinud rohkem ühepereelamud ja suuremad pinnad. Uusasumitesse ja kasutusse võetud ajaloolistesse hoonetesse (sh suvilaalad) kolinud kogukond on linnaga tihedalt seotud nii igapäevase töö kui ka teenuste ja vaba aja veetmisega. Ka siseturism on koondunud Tallinna linnaregiooni piirkonda.

Uusasumite elanikud on moodustamas enamiku kuldringi valdadest ning on oma eluviisi ja sissetulekute tõttu aktiivsed ka Tallinnast kaugemale jäävates omavalitsustes. Piirkonda on kolinud Eesti tärkav keskklass, kus on üle poole elanikest kõrgharidusega, töötavad kõrgelt tasustatud töökohtadel ja on paljulapselised. Tänapäevaks on Tallinna tagamaa vallad Eesti rikkamad ja lasterohkemad.

Tallinna linnaregioon on tihedalt põimunud igapäevase ruumikasutuse kaudu, üle 90% elanikest käib igas kuus vähemalt korra Tallinnas. Teenuseid tarbib Tallinnas regulaarselt ligikaudu 70% elanikkonnast, omavalitsuste vahel pendelrändajate hulk (sh Tallinna koolide kasutajad) on kuldringi valdades üle 50% ja kaugemates valdades 15–30%. Logistika avab koostöövõimalused, sest piirkond on tugevasti integreerunud, samas on see üks oluline probleemide allikas, sest infrastruktuur ei suuda kasvavat koormust vastu võtta.

Seoses paljukorteriliste elamute suure osatähtsusega kuldringi valdade uusasumites on uusasumite elanike eeslinna kolimise motiivid natuke kannatada saanud, oodatud elukvaliteeti ei ole leitud. Rahulolematust suurendab ka infrastruktuuri puudumine, pooleli ehitustandri esteetika ja ehitusbuumi käigus vohanud halb ehituskvaliteet.

Teine probleemide ring on seotud lasteasutustega, noorte lastega perekonnad on jätkuvalt hädas lasteaiakohtade ja lastehoiu korraldamisega. Probleemid kuhjuvad eelkõige kuldringi valdades, kus asumeid on kõige rohkem ja ajaloolist infrastruktuuri vähem.

Kolmas probleemiring on seotud linna laiali valgumise ja autostumisega kaasnevate transpordiprobleemidega. Enamus liiklusprobleeme kuhjuvad Tallinna linnas ja jäävad ka linna lahendada. Transpordi temaatikaga kaasnevad põhilised keskkonna- ja sotsiaalsed probleemid, sh kasvuhoonegaaside emissioonid, autosõitlastest kogukondade teke, sellest lähtuv isolatsiooni võimalus jne. Samas on raudtee potentsiaali linaregiooni planeerimisel vähe kasutatud.

Kui ehitusbuumi tõttu on elamispiindade arendamine aeglustunud, siis uueks probleemiks on tõusmas eeslinnastumise uus laine – büroode rajamine uusasumite piirkondadesse,

seda eriti kuldiringi valdades. Omavalituste plaan tuua töökohad elukohale lähedale ja sellega logistikat kergendada pole aga kusagil maailmas vilja kandnud, sest leibkonnas on mitu inimest ning keskklass oma kõrgepalgalisi töökohti elukoha järgi valida ei saa.

Oluliseks teemaks on jätkuvalt vananev ühiskond ja Eesti väike rahvaarv, mis muudab laiutava linnaregiooni veelgi ebaefektiivsemaks, sest Eestist on valdav osa linnastujatest juba Tallinna jõudnud. Keskuslinn Tallinn on aga vananev ja negatiivse iibega.

Tallinnal on linnaregioonis ka omad tugevused. Tallinn on jätkuvalt atraktiivne äri- ja rahanduskeskus, mis omab Läänemere regioonis üsna kindlat positsiooni. Samuti on aastaringselt Tallinna sadamas ja kesklinnas Baltimaade suurim turistide tihedus. Tallinn on ka piirkonna mitmekesisema tööjõuturuga ala.

Kokkuvõttes on Tallina linnaregioonis kujunemas olukord, kus piirkonda on elama asunud ja oma elu laenu sidunud oluline osa Eesti keskklassist, samas on ehitusbuumi ja planeerimatuse tõttu elutingimused halvad. Inimesed pole saanud eeslinna kolimisega oodatud elu kvaliteedi tõusu ja elukeskkonda ning on segatud mitmesugustesse probleemidesse (kallinev laen, laguneva ehituse pidev remondikulu, halb infrastruktuur, liiklusummikud jne). Haritud spetsialistide valikud Tallinna järel võivad aga tihti olla Eestist väljaspool, aga probleemid Tallinna piirkonnas jäävad. Selle tõttu on oht, et Tallinna konkurentsivõime kahaneb ja elu Eestis tervikuna halveneb.

5.2. Ettepanekud

Probleemide lahendamiseks on vajalikud mitmesugused sammud. Olukorda on võimalik lahendada riigi, linnaregiooni, omavalitsuste või kodanike ühenduste tasandil. Euroopas, sh Soomes kasutusel olevad koostöövormid Eestis täna ei toimi, ühiskond on liiga kiiresti arenevas staadiumis, kogukonnad on alles välja kujunemas ja poliitiline olukord pingeline.

Linnaregiooni sisese koostöö aluseks peaks olema ühiste väärtuste välja selgitamine ja teadvustamine, probleemide sõnastamine ja lahendamine. Täna on just valglinnastumise tõttu ühiste väärtuste leidmine ja nende ühine lahendamine raskendatud, sest koos rahvastiku elukohavahetuste geograafiaga süvenevad ka lahkkelid. Tallinna lähiehitistesse (kuldringi) on koondumas eestikeelne keskklass, kes on jõukas ja liberaalselt meelestatud. Kuldringist kaugemal on primaarsektoril ja maarahva huvidega seotud poliitikatel kõlapinda ja isegi teatud vastuseis uusasukatele. Tallinna linnas on väga mõjukas venekeelne kogukond ja tähtsaks ning sõnakas Eesti haritlaskonna opositsioonilise suhtumisega (sotsiaal-roheline) kogukond. Kindlasti on tõusvaid huvisid ja gruppe palju rohkem, aga just geograafiliselt eristatud huvigrupid koos oma poliitiliste jõududega on oluliseks takistuseks linnaregiooni koostöö arendamisel. Seda lõhet näitab erinevate osapoolte (piirkondade) strateegiate ja visioonide konverentside osalejaskond ja temaatika.

Tänaseid Tallinna linnaregiooni probleeme saab aga lahendada just koostöö kaudu, kõik peavad nägema ühist huvi parema elukeskkonna ja konkurentsivõime tagamises.

Stsenaariumid

Valglinnastumise tagajärjedest suur osa kuhjub Tallinna linnas ja jäävad üldjuhul ka linnavalitsuse lahendada. Sellest lähtuvalt peab linn arendama oma tegevuskava valglinnastumise positiivsete mõjude ära kasutamiseks ja negatiivsete mõjude ennetamiseks ning tagajärgede lahendamiseks. Tallinna linnal on linnaregiooni kasvust võita majandusliku võimsuse suurenemise ja selle kaudu kogu Läänemere regioonis konkurentsivõimelisemaks muutumise kaudu. Linnaregiooni tööjõuturg on suurem ja mitmekesisem ning positiivse iibega tagamaa kindlustab tuleviku.

Rahulik areng. Kiirele muutusele mitte lootma jäädes arendab Tallinn võimaluste piires koostööd teiste linnaregiooni omavalitsustega, seab prioriteedid infrastruktuuri ja ettevõtluse tugevdamisele ning arendab olulisi teenuseid koostöös teiste omavalitsustega. Lisaks linnaregiooni sisesele koostööle, arendab koostööd teiste Läänemere piirkonna linnaregioonidega. Tallinna osatähtsus Eestis väheneb, sest teised piirkonnad arenevad järgi ja paranev Eesti infrastruktuur muudab „elu võimalikuks” ka väljaspool Tallinna regiooni.

Kiire areng. Välimiste (EL, muutused Venemaal, rahvusvaheline majandus) ja sisemiste (probleemide kuhjumise tagajärjel või olude paranemisel edenev rahvuslik koostöö) tegurite koosmõjul on võimalik omavalitsuste koostööd harmoniseerida ja ühiselt nii linnaregiooni kulusid kui tulusid jagada. Selle tagajärjel suudetakse tänases Tallinna mõjuvalas moodustada tervik, kus on hea elukeskkond nii eestlastele kui välismaalastele. Arendatakse välja Euroopalik infrastruktuur ja luuakse ettevõtluskliima, mis on

atraktiivne ka teistele eurooplastele. Eesti provints jääb Tallinna varju, kuid areneb Tallinna tuules siiski korralikult.

Vaevaline areng. Poliitiline kemplus, rahvuste vahelised vastuolud ja majanduslik surutis võimendavad üksteist. Linnaregiooni omavalitsused ei suuda erimeelsuste tõttu ühiseid eesmärke seada ja töötavad pigem üksteisele vastu. Keskvalitsus ei suuda samuti olukorda parandada, sest on samas probleemide puntras. Tulemusena jääb Euroopa Liidu struktuurifondide raha kasutamata ja Tallinna linnaregiooni infrastruktuur välja arendamata. Piirkond ei ole atraktiivne Eestis ega välismaal. Võidavad Eesti teised kasvukeskused.

Tegelikult ei ole selle töö eesmärk erinevate stsenaariumide koostamine, aga nende stsenaariumite alusel saab välja selgitada Tallinna ja lähimavalitsuste ühised huvid, et kohalik poliitika ja kemplemine ei hakkaks visioonide seadmist ja arengut takistama. Siiski on rida meetmeid, mida Tallinna linn, Eesti Vabariigi valitsus ja omavalitsused saavad ette võtta, et linnaregiooni olukorda parandada.

Meetmed vabariigi valitsuse tasandil

Kõige olulisemaks tegevuseks Tallinna linnaregioonis on logistika. Vajalik on Tallinna linnaregiooni ühistranspordi mõistlik lahendamine tõsta riigi arenguprioriteediks ja sellest lähtuvalt suunata investeringud nii riigi vahendite kui Euroopa Liidu fondide rahaga. Väljastpoolt on vaja tellida 21. sajandi Euroopale vastav visioon Tallinna linnaregiooni ühistranspordist ja sellega seotud asustussüsteemist. Euroopas ei ole rööbastransport ja vajadusel ka metroo isegi alla 400 000 inimesega linnades võimatu lahendus. Linna lähiumbruse asumitega (eriti Viimsi, Harku, Maardu, Saku, Keila) peab looma korraliku ühenduse, siis hakkab linnaregioon ka ühtse tervikuna funktsioneerima ja paljud kemplemise teemad kaovad päevakorrast. Niisuguse prioriteetide seadmise eelduseks on aga probleemi teravuse mõistmine, sellega on aga Eestis igal tasemel palju probleeme.

Senisest tõhusamalt saab rakendada meetmeid üleriigilise ja maakonnaplaneeringu koostamiseks ja järgimise garanteerimiseks. Samuti on võimalik ülalt alla suunata linnaregiooni teemaplaneeringut ja see siduda Euroopa Liidu ja riigieelarve vahenditega. Niisuguste plaanide tegemine võiks üsna vähese initsiatiiviga ja seadusandjat liiga palju koormamata tagada omavalitsuste piiriüleste probleemide lahendamise ja infrastruktuuri väljaehitamise, mis on üks võtmeküsimusi. Protsessis peaksid muidugi pragmaatiliselt osalema ka omavalitsused. Selleks peab aga olema omavalitsuste vahel koostöö ja konsensus, näiteks tänased visioonikonverentsid ja arengustrateegiad selleni hästi ei taha küündida. Ka juhtivad ametnikud ja poliitikud ei usu sellesse.

Koostada Tallinna linnaregiooni seadus. Seaduse vastuvõtmine võib olla kõige lihtsam osa, aga sisulise koostööni peavad jõudma ikkagi poliitikud ja volikogud. Täna on selles veel pikk tee minna. Võimalik, et need raskused tulebki läbi põdeda.

Kohandada Eesti maksude laekumise süsteem õiglasemaks, et töö- ja elukohavaheline tulu jaotuks õiglasemalt ja see võtaks maha omavalitsuste vahelise võistlemise maksurahade pärast ning viiks koostööle. Probleem on kogu Eestis tuntav, osaliselt seotud pearahade jagamise loogikaga.

Rakendada Euroopa Liidu riikides kogetud linnaregioonide haldamisega seotud koostöö meetmeid. See võiks olla tulevikus üsna efektiivne, aga tänases poliitilises situatsioonis ei

toimi, samas on see kõige perspektiivsem tulevikuväljavaade, kui siduda struktuurifondide kasutused uute koostöövormidega.

Kuna Tallinna linnaregioonis ei saa teha suuri arenguhüppeid ilma venekeelset elanikkonda kaasamata, siis peaks ka keskvoim endast oleneva tegema just rahvustevahelise barjääri ületamiseks. Ehk ongi selleks hea võimalus esimese sisulise üleriigilise arengukava protsess.

Meetmed omavalitsuste tasandil

Selgitada välja olulised probleemid ja lahendamist vajavad teemaderingid ning algatada ametnike tasemel pragmaatiline koostöö nende probleemide lahendamiseks, rahastuse leidmiseks ja ühistööks. Suurtele erinevuste tõttu linna, kuldringi ja kaugemate valdade vahel puudub hea koostöö. Ette on heidetud, et Tallinna probleemid on teisest nii erinevad (linn, suur), et just Tallinna osalus erinevates initsiatiivides jääb nõrgaks. Teisest küljest on paljudel tagamaa omavalitsustel kompleks, et suur Tallinna oma suure raha ja kompetentsiga keerab otsuseid enda kasuks jne. See raskendab Tallinna osalemist protsessides. Mitmed valdade koostööprojektid on jäänud Tallinnast kaugeks. Selle lõhe ületamine ning kompetentsete ja apoliitiliste ametnike suunamine linnaregiooni töögruppidesse on üks oluline lahenduste otsimise võimalus.

Algatada omavalitsuste vahel sisuline koostöö juhtivate poliitikute tasandil seades eesmärgiks otseselt koostöö edendamine. See võib isegi toimida, sest linnaregiooni tasemel on väljakutsed üsna suured ja sisuline koostöö võib erimeelsusi uinutada. Algatada võivad selle omavalitsusliidud eesmärgiga Euroopa Liidu struktuurifondide raha mõistlikuks kasutamiseks või linnaregiooni elukeskkonna parandamiseks.

Kui linnaregiooni arengut takistavad vastuolud on erineva maailmavaatega ja geograafiliselt eraldiseisvate huvigruppide ning neist lähtuvate poliitikute teema, siis tuleks need huvigrupid ka kokku kutsuda ja rääkima panna. Spetsialistid peavad otsustama, kas tasub alustada arvamusiidrite, spetsialistide või lihtsalt koostöövalmimast osast, aga mingi protsess võiks olla alguseks ühiste huvide väljaselgitamisele.

Ühistöö aluseks võiks olla ka mõistlike planeeringute koos välja töötamine. Tänapäevaks on kinnisvarabuuum lõppenud ja uue etapi alguseks võiks linnaregioonil olla mõistlik ühiseid huvisid väljendav arengukava, planeering ja detailplaneeringu konkreetsete objektide arendamise kava. Planeeringud võiksid olla ka kitsmaid teemasid lahendavad: loodussõbralik eluviis, sotsiaalse ja avaliku ruumi arendused, infotehnoloogiline asum, rahvusküsimustele ja näiteks välismaa pensionäridele orienteeritus jms. Need võiksid muuta kogu linnaregiooni atraktiivsemaks. Uusurbanismi printsiipide rakendamine planeeringutes.

Omavalitsuste koostöö tasandil oleks vaja luua operatiivsem planeerimise ja tulemuste seire süsteem, et täna juba kogetud probleeme planeerimisseaduse toimimisega ennetada ja tulevikus töötavaid planeeringuid luua.

Omavalitsuste tasandil võiksid olla lahenduseks ka ühised innovaatilised ettevõtlusprogrammid, kus ühiselt linnaregiooni majanduspotentsiaali tõstetakse. Toome siin näitena Tallinna kesklinna koondunud (ja täna sellega piirduva) turistide hulga hajutamine tagamaale, IT sektori arendamise, loomemajanduse arendamise koos kohaliku identiteedi programmidega, transiidiäris lisaväärtuse loomise võimaluste tekitamise jne.

Meetmed Tallinna linna tasandil

Tallinn peaks kindlasti algatama linnakeskuse atraktiivsemaks muutmise programmi, sest täna on enamuse Tallinna tagamaal elavatest inimestest seotud linnakeskuse atraktsioonidega. Kui linnakeskus püsib huvitavana, siis on ka piirkonna elanikud jätkuvalt linnaga seotud. Tallinna keskus vajab väga palju tähelepanu, sest muutused on olnud kiired ja planeerimata.

Tallinna muutmise elanikele atraktiivsemaks. Kui valglinnastumise oluliseks põhjuseks on looduslähedasema ja turvalisema elukeskkonna leidmine, siis Tallinn peaks tähelepanu pöörama enda sisemistele ressurssidele, rannikualade, linnametsade ja tööstusalade kasutuselevõtt. Tallinna rahvaarvu ja suurust arvestades on seal piisavalt ressursi, et peredele ja puhkajatele sobivaid tingimusi luua. Eriti oluline on linna avamine kergliiklusele, sh lülitamine puhkealade võrgustikku ja autode ohjamine linnas. Täna lämmatab linnas elada tahtmise just eeslinnastujate endi autode rägastik.

Tallinn peaks leidma lahendusi töökohtade rajamiseks linnas, sest praegu kuldringi valdades planeeritav äripindade rajamise buum (eeslinnastumise „2. etapp”) on väga halva mõjuga kogu linnaruumi liiklusele ja elukeskkonnale.

Tallinn peaks oma eluruumide planeerimisel lähtuma uusurbanismi printsiipidest. USA on valglinnastumises Eestiga samas vaimus läbi käinud ja selle probleemiga väga põhjalikult tegelenud, uusurbanismi ideoloogias on see üsna kontsentreeritult kokku võetud.

Linnaelu propageerimine ja urbanistliku kultuuri edendamine. Vajalik meede, et linna mainet hoida, sh rööbastranspordi edasi arendamine ja selle imago muutmise.

Uuringud

Kindlasti on niisuguste probleemide lahendamiseks vajalikud edaspidised uuringud, juba linnaregioonis kujunenud poliitiline olukord eeldab väga põhjalikku analüüsi.

Venekeelse elanikkonna eeslinnastumine. Koos Eesti elujärje paranemisega, jõuab kiiresti kätte aeg kui venekeelsed perekonnad otsivad senisest aktiivsemalt endale uut elukohta. Oleks vajalik selgitada välja nende vajadused, maitse ja asukohaelistused ning sellest lähtuvalt asumeid planeerida. Kui selle tööga kiiresti teha, siis jõuaks seekord planeerijad oma töö teha õigeaegselt.

Segregatsioon Tallinna linnaregioonis. Vajalik on uurida Tallinna linnaregioonis toimuvat geograafilist ja sotsiaalset kihistumist, selle põhjuseid, mõjusid ja võimalikke tulevikutrende.

Väärtuste uuring. Linnaregiooni elanikkonna hulgas oleks vaja põhjalikult uurida suhtumist Tallinna ja elukeskkonda, inimeste sotsiaalseid, kultuurilisi ja majanduslikke hoiakuid ning elukohaelistusi. Kui linnaregioonis toimub rahvastiku segregatsioon, siis on selle mõistmiseks vaja põhjalikult uurida inimeste väärtushinnanguid ja eelistusi.

Linnaregiooni rahvastiku paiknemise ja transpordivajaduse analüüs ja modelleerimine. Põhjalik uuring on vajalik, et tegelikku logistikaskeemi modelleerida ja selle põhjal planeerida juba põhjendatud skeem linna logistik kaasajastamiseks Euroopa Liidu struktuurifondide abil.

Identiteet. Linnaregiooni identiteedi kujundamiseks on kindlasti vajalik uurida piirkonna ajaloolisi ja kultuuriloolisi väärtusi ning selle põhjal koostada plaan kogu piirkonda katva kuvandi loomiseks.

Tallinn linnaregioon Eesti keskusena. Oluline oleks põhjalikult välja selgitada Tallinna roll Eesti ja Läänemere regiooni linnade hulgas, seotud inimeste mahud ning siduvad väärtused ja tegevused. Selle informatsiooni abil oleks võimalik piirkonnaga siduvaid funktsioone välja arendada ja mõjuala suurendada.

Tallinna linnakeskuse funktsioonid. Uuring oleks vajalik selleks, et seirata valg-linnastumise ja turismi muutumise mõjusid Tallinna keskusele, muutusi hoonete funktsioonides ja tänavaelus vastavalt TÜ geograafia instituudi 2004. aastal alustatud seireprogrammile. Tänapäevaks on Tallinna keskus oluliselt muutunud, aga muutustes tervikpilti saada on keeruline.

Turism. Kuna turism on tegelikult üks olulisemaid Tallinna tuluallikaid, siis on vajalik detailselt analüüsida Tallinna turismimagnetit ja selle potentsiaali rakendamist kogu linnaregioonile. Uuring peaks käsitlema nii turistide voogude ajalis-ruumilist varieeruvust kui ka külastuse põhjusi ja kuvandeid.

KASUTATUD KIRJANDUS

- Ahas, R., Aasa, A., Silm, S., Aunap, R., Kalle, H., Mark, Ü. (2007). „Mobile Positioning in Space-Time Behaviour Studies: Social Positioning Method Experiments in Estonia”. *Cartography and Geographic Information Science* 34(4):259–273.
- Ahas, R., Silm, S. (2006). "Tallinna tagamaa uusasumite elanike ajalis-ruumilise käitumise analüüs". Tartu: TÜ geograafia instituut. Lk 163.
- Alender, Y., Kalvo, R. (2006). „Estonian Academy of Arts Study: Social Networks”. Joint Space. Open Source on Mobile Positioning and Urban Studies (Toim, Pae, K., Ahas, R. ja Mark, Ü.). Tallinn: Positium LBS. Lk 122–129.
- Anniste, K. (2007). "Eeslinnastumine Tallinna tagamaa suvilapiirkondadesse". TÜ geograafia osakond, bakalaureusetöö. Lk 57.
- Arold, I (2005). „Eesti maastikud”. Tartu: Ülikooli Kirjastus. Lk 453.
- Bayliss, D. (2007). „Dublin's Digital Hubris: Lessons from an attempt to develop a creative industrial cluster”. *European Planning Studies* 15(9):1261–1271.
- Beamont, J., Musterd, S. (2005). "Dossier on Governance and Urban Development Programmes in Europe". *Tijdschrift voor Economische en sociale Geografie* 96(4):358–362.
- Bell, D.A. (1991). „Office Location – City or Suburbs”. *Transportation* 18 (3): 239–259.
- Berg, L., Drewett, R., Klaassen, L.H., Rossi, A., Vijverbert, C. (1982). „A Study of Urban Growth and Decline”. Oxford: Pergomon Press.
- Directive 2002/58/EC of the European Parliament and of the Council of 12 July 2002 concerning the processing of personal data and the protection of privacy in the electronic communications sector (Directive on privacy and electronic communications) http://eur-lex.europa.eu/LexUriServ/site/en/oj/2002/l_201/l_20120020731en00370047.pdf
- Eesti regionaalarengu strateegia (2005–2015). Siseministeerium Regionaalarengu osakond <http://www.siseministeerium.ee/5370> (viimati vaadatud 14.12.2007).
- EURKOV (1994). "Euroopa kohaliku omavalitsuse harta ratifitseerimise seadus" (vastu võetud 28.09.1994) <https://www.riigiteataja.ee/ert/act.jsp?id=24755> (viimati vaadatud 14.12.2007).
- European Union (2006). „Sustainable Urban Development in the European Union: A Framework for Action 2006” http://ec.europa.eu/regional_policy/sources/docoffic/official/communic/caud/caud_en.ht (viimati vaadatud 14.12.2007).
- Eurostat (2007). <http://www.urbanaudit.org/CityProfiles.aspx> (viimati vaadatud 14.12.2007).
- Eureg (2002). „Eesti linnaregioonide arengupotentsiaali analüüs”. Lk 111. http://www.siseministeerium.ee/public/0000eesti_linnareg.pdf.
- Geomedia (2007). „Tallinna linna ning Harju- ja Raplamaa arengudokumentide võrdleva analüüs. Vahearuanne”. Tellija: Tallinna linnakantselei.

- Gualini, E. (2006). "The Rescaling of Governance in Europe: New Spatial and Institutional Rationales". *European Planning Studies* 14(7):881–904.
- Harjumaa keskkonnateenistus (2007). Harjumaa keskkonnateenistuse kodulehekül <http://www.envir.ee/371517> (viimati vaadatud 13.12.2007).
- Harju maavalitsus (2007). Harju maavalitsuse kodulehekül <http://rg.harju.ee/> (viimati vaadatud 13.12.2007).
- Healey, P. (2006a). "Transforming Governance: Challenges of Institutional Adaptation and a New Politics of Space". *European Planning Studies* 14(3):299–320.
- Healey, P. (2006b). "Regional Complexity and the Imaginative Power of Strategic Spatial Planning". *European Planning Studies* 14(4):525–546.
- Jabareen, Y.R. (2006). „Sustainable Urban Forms. Their Typologies, Models, and Concepts”. *Journal of Planning Education and Research* 26(1):38–52.
- Jauhiainen, J. (2006). “Demographic, Employment and Administrative Challenges for Urban Policies in Estonia”. *European Planning Studies* 14(2):273–283
- Jetzkowitz, J., Schneider, J., Brunzel, S. (2007). „Suburbanisation, mobility and the 'Good life in the country': A lifestyle approach to the sociology of urban sprawl”. Germany. *Sociologia Ruralis* 47(2):148–171.
- Järv, O., Silm, S., Ahas, R. (2006). "Tallinna rohealade külastatavus ja külastajate hinnangud". Tartu: TÜ geograafia osakond. Lk 79.
- KLEMM (2005) Tallinna kesklinna ehitusmäärus. (Toim., Mark, Ü., Ahas, R., Kalle, H., Komissarov, K., Aasa, A., Schults, R., Tiigi, I., Silm, S., Normak, K., Pae, K., Kivi, K., Jääger, M. ja Kiviselg, R.). Tallinn-Tartu: TÜ geograafia instituut, OÜ Hendrikson ja Ko, OÜ Urban Mark. Lk 169.
- Kohaliku omavalitsuse üksuste liitude seadus (2002) (vastu võetud 06.11.2002) <https://www.riigiteataja.ee/ert/act.jsp?id=224392> (viimati vaadatud 14.12.2007).
- Kohalike omavalitsuste portaal (2007). <http://portaal.ell.ee/> (viimati vaadatud 14.12.2007).
- KOV (1993). Kohaliku omavalitsuse korralduse seadus (vastu võetud 02.06.1993) <http://www.riigiteataja.ee/ert/act.jsp?id=782508> (viimati vaadatud 14.12.2007).
- Kwan, M.P. (1999). „Gender, the Home-Work Link, and Space-Time Patterns of Nonemployment Activities”. *Economic Geography* 75(4):370–394.
- Kõre, J., Murakas, R. (2006). „Tallinna ja naaberomavalitsuste elamuualade uuring”. Tartu: TÜ sotsioloogia ja sotsiaalpoliitika osakond. Lk 161.
- Leetmaa, K. (2002). "Suvilapiirkonnad Tallinna regioonis" Tallinn: Harju Maavalitsus. Lk 7.
- Leetmaa, K. (2004). „Eeslinnastumine Tallinna linnaregioonis sotsialismi järgsel perioodil”. Tartu: TÜ geograafia osakond, magistritöö. Lk 133.
- Poppelaars, C. (2007). „Resource exchange in urban governance on the means that matter”. *Urban Affairs Review* 43(1):3–27.
- Põhiseadus (1992). "Eesti vabariigi põhiseadus" (vastu võetud 28.06.1992) <http://www.riigiteataja.ee/ert/act.jsp?id=633949> (viimati vaadatud 14.12.2007).

- Rosenbloom, S. (1998). „Trends in Women`s Travel Patterns. Women`s Travel Issues”. Proceedings from the Second National Conference.
- Sideamet (2006). „Sideameti aastaraamat 2006”.
http://sa.riik.ee/atp/failid/SA_AR_2006_est.pdf (viimati vaadatud 14.12.2007).
- Silm, S. (2007a). "Harku valla uusasumid ja elanike ajalis-ruumiline käitumine". Tartu: OÜ Murdoja. Lk 57.
- Silm, S. (2007b). „Linnaregiooni mõjuala analüüs passiivse positsioneerimise andmetega”. Tartu: Positium LBS. Lk 45.
- Silm, S., Aasa, A., Ahas, R. (2006). "Tallinna loomemajanduse andmebaasi esmane ülevaade: loomemajanduse struktuur, mahud ja ruumiline paiknemine". Tartu: TÜ geograafia osakond. Lk 51.
- Silm, S., Ahas, R. (2007). „Tallinna tagamaa uusasumite elanike soolised erinevused ajalis-ruumilises käitumises”. Eesti sotsiaalteaduste VII aastakonverentsi ettekanne
<http://www.ut.ee/orb.aw/class=file/action=preview/id=303102/Silm%2C+Ahas+12.10.pdf> (viimati vaadatud 14.12.2007).
- Silm, S., Järv, O. (2007). "Saku valla suvilate kasutuse uuring" Tartu: Positium LBS. Lk 58.
- Silva, C.N. (2007). „Planning the good community. New Urbanism in theory and practice”. European Planing Studies 15(9):1291–1293.
- Siseministeerium (2007). ”Siseministeeriumi kodulehekül, rahvastik ja regionaalvaldkond” <http://www.siseministeerium.ee/153> (viimati vaadatud 14.12.2007).
- Tallinna linnavalitsus (2007). Tallinna linnavalitsuse kodulehekül <http://www.tallinn.ee/> (viimati vaadatud 13.12.2007).
- Tallinna Tuletõrje ja päästeamet Kriisireguleerimisteenistus (2004). ”Tallinna tuletõrje- ja päästetööde valdkonna riskianalüüs. I osa Tuletõrje- ja päästetööde riskide hinnang”. (Läbi vaadatud ja heaks kiidetud Tallinna Kriisikomisjoni 22.09 2004 istungil). Tallinn.
- Tallinna Tuletõrje ja päästeamet Kriisireguleerimisteenistus (2005). ”Tallinna tuletõrje- ja päästetööde valdkonna riskianalüüs. II osa ja kriisireguleerimisplaani koostamise komisjon”. (Heaks kiidetud Tallinna kriisikomisjoni 22.09 2005.a istungil). Tallinn.
- Tammaru, T. (2001). "Eesti linnade mõjualad ja pendelränne". Tartu: Tartu Ülikool, Rahvastikuminstri Büroo. Lk 203.
- Tammaru, T. (2005). „Suburbanisation, employment change, and commuting in the Tallinn metropolitan area”. Environment and Planning A 37:1669–1687.
- Tammaru, T., Leetmaa, K, Silm, S., Ahas, R. (200x). ”New residential areas in the Tallinn Metropolitan Area”. European Planning Studies (vastuvõetud).

LISAD

Lisa 1. Tallinna linnaregiooni omavalitsuste arengukavad ja eelarved

Arengukavad

Tallinna arengukava 2006-2021. (Tvk m 16.11.2006 nr 64 jõust. 23.11.2006)
http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=101896#_Toc116723848 (viimati vaadatud 14.12.2007).

Aegviidu valla arengukava 2008-2011.
<http://www.aegviidu.ee/docs/arengukava2010.pdf> (viimati vaadatud 14.12.2007).

Anija valla arengukava 2007-2013. Kinnitatud Anija Vallavolikogu 27.09.2007 määrusega nr 66. <http://www.anija.ee/index.php?main=114> (viimati vaadatud 14.12.2007).

Harku valla arengukava 2002-2012. <http://www.harku.ee/index.php?menuID=15> (viimati vaadatud 14.12.2007).

Jõelähtme valla arengukava 2007 – 2015. Jõelähtme 2006.
<http://www.joelahtme.ee/?id=621> (viimati vaadatud 14.12.2007).

Juuru valla arengukava 2004–2010. Kinnitatud Juuru Vallavolikogu 16. veebruari 2006. a määrusega nr 8 „Juuru valla arengukava 2004-2010 muutmine“
http://www.juuru.ee/public/resources/editor/File/valla_arengukava_16022006.pdf (viimati vaadatud 14.12.2007).

Keila linna arengukava aastani 2020. Keila 2007 <http://web.keila.ee/21711> (viimati vaadatud 14.12.2007).

Keila valla arengukava aastateks 2004-2014. Keila 2004.
http://www.keilavald.ee/fileadmin/user_upload/dokumendid/Avalikud_dokumendid/Arengukava_2004-2014.pdf (viimati vaadatud 14.12.2007).

Kernu valla arengukava aastateks 2003-2015. <http://www.kernu.ee/?id=765> (viimati vaadatud 14.12.2007).

Kiili valla arengukava aastateks 2007-2015. Kiili 2007 <http://www.kiilivald.ee/areng> (viimati vaadatud 14.12.2007).

Kohila valla arengukava aastani 2015 Kohila Vallavolikogu 30. märtsi 2004. a määrus nr 51 <https://www.riigiteataja.ee/ert/act.jsp?id=734807> (viimati vaadatud 14.12.2007).

Kose valla arengukava 2006-2013. Kose 2006. <http://www.kosevald.ee/?id=638> (viimati vaadatud 14.12.2007).

Kuusalu valla arengukava aastateks 2007-2025. Määrus 30. mai 2007.
<http://www.kuusalu.ee/valitsemine/alusdokumendid/arengukava> (viimati vaadatud 14.12.2007).

Kõue valla arengukava 2006-2012 (2025). Kõue vald 2006.
http://www.koue.ee/index.php?option=com_leech&Itemid=55 (viimati vaadatud 14.12.2007).

Loksa linna arengukava aastani 2010 ja visioon aastani 2025. Loksa 2007.
http://www.loksa.ee/public/files/arengukava_2007.pdf (viimati vaadatud 14.12.2007).

Maardu linna arengukava. Korrigeeritud 2004. OÜ Hendrikson & Ko. Maardu-Tartu 2007 <http://www.maardu.ee/public/files/Arengukava2004.pdf> (viimati vaadatud 14.12.2007).

Padise valla arengukava. <http://www.paldiski.ee/failid/arengukava.pdf> (viimati vaadatud 14.12.2007).

Paldiski linna arengukava aastani 2015. Paldiski 2005
<http://www.paldiski.ee/failid/arengukava.pdf> (viimati vaadatud 14.12.2007).

Raasiku valla arengukava aastateks 2006-2010. Aruküla 2006.
<http://www.raasiku.ee/?id=923> (viimati vaadatud 14.12.2007).

Rae vall arengukava. Rae valla arengustrateegia aastani 2015. Rae valla tegevuskava aastateks 2007-2010. 13. 09. 2005. <http://zoomserv.mls.ee/raevv/?id=660> (viimati vaadatud 14.12.2007).

Rapla valla arengukava 2007-2015. Rapla 2006.
<http://www.rapla.ee/index.php?main=195> (viimati vaadatud 14.12.2007).

Saku valla arengukava 2006-2011. <http://www.sakuvald.ee/15344> (viimati vaadatud 14.12.2007).

Saue linna arengukava 2007-2017. Kinnitatud Saue Linnavolikogu 13.09.2007 a määrusega nr 30. <http://www.saue.ee/?id=1058> (viimati vaadatud 14.12.2007).

Saue valla arengukava aastani 2015 (2024). Laagri 2005.
<http://www.sauevald.ee/juhtimine/alusdokumendid/arengukavad> (viimati vaadatud 14.12.2007).

Vasalemma valla arengukava aastateks 2005-2010. Vasalemma 2005.
<http://www.vasalemma.ee/index.php?page=100&> (viimati vaadatud 14.12.2007).

Viimsi valla arengukava. Strateegia aastani 2030. Investeeringute kava 2007-2013. Viimsi 2007. <http://www.viimsivald.ee/?id=628> (viimati vaadatud 14.12.2007).

Eelarved

Tallinna linna 2007. aasta eelarve. Tallinna Linnavolikogu määrus nr 75.
<http://tallinn.andmevara.ee/oa/page.Tavakasutaja?c=1.1.1.1&id=106561> (viimati vaadatud 14.12.2007).

Aegviidu valla eelarve 2007 koos seletuskirjaga.
<http://www.aegviidu.ee/docs/eelarve07.pdf> (viimati vaadatud 14.12.2007).

Anija valla 2007 aasta eelarve. Anija vallavolikogu määrus 15.02.2007 nr 48.
<http://www.anija.ee/index.php?main=56> (viimati vaadatud 14.12.2007).

Harku valla 2007.aasta eelarve. Määrus 27. jaanuar 2007. nr 1.
<http://www.harku.ee/index.php?menuID=47> (viimati vaadatud 14.12.2007).

Jõelähtme valla 2007. a eelarve. <http://www.joelahtme.ee/?id=622> (viimati vaadatud 14.12.2007).

Juuru valla 2007. a eelarve. <http://www.juuru.ee/?&menuID=318&ids=313|318> (viimati vaadatud 14.12.2007).

Keila linna 2007. aasta eelarve vastuvõtmine. Määrus 30. jaanuar 2007 nr 1. <http://web.keila.ee/17120> (viimati vaadatud 14.12.2007).

Keila valla 2007. aasta eelarve. <http://www.keilavald.ee/index.php?go=avaldok> (viimati vaadatud 14.12.2007).

Kernu valla 2007. aasta eelarve. <http://www.kernu.ee/index.php?id=9542> (viimati vaadatud 14.12.2007).

Kiili valla eelarve 2007. Määrus 12. veebruar 2007 nr 5 <http://www.kiilivald.ee/areng> (viimati vaadatud 14.12.2007).

Kohila valla eelarve 2007. <http://www.kohila.ee/> (viimati vaadatud 14.12.2007).

Kose valla 2007. aasta eelarve vastuvõtmine Kose Vallavolikogu määrus 25. jaanuar 2007 NR 47. <http://www.kosevald.ee/?id=640> (viimati vaadatud 14.12.2007).

Kuusalu valla 2007. aasta eelarve. Lisa 1 ja 2 Kuusalu Vallavolikogu 31.01.2007 määrusele nr 1 <http://www.kuusalu.ee/valitsemine/alusdokumendid/eelarve> (viimati vaadatud 14.12.2007).

Kõue valla 2007. aasta eelarve. http://www.koue.ee/index.php?option=com_leech&Itemid=38&task=view&filepath=|2007| (viimati vaadatud 14.12.2007).

Loksa linna eelarve 2007. http://www.loksa.ee/public/files/eelarve_2007.pdf (viimati vaadatud 14.12.2007).

Maardu linna 2007. aasta eelarve ja eelarve seletuskirjad. <http://www.maardu.ee/index.php?page=79&> (viimati vaadatud 14.12.2007).

Nissi valla 2007. aasta eelarve. Nissi vallavolikogu otsus 15. märts 2007 nr 20. <http://www.nissi.ee/index.php?id=609> (viimati vaadatud 14.12.2007).

Padise valla 2007. aasta eelarve Padise Vallavolikogu määrus 31.01.2007 nr 17 <http://www.padise.ee/index.php?id=613> (viimati vaadatud 14.12.2007).

Paldiski linna eelarve. <http://www.paldiski.ee/?id=692> (viimati vaadatud 14.12.2007).

Raasiku valla eelarve 2007. a. Raasiku Vallavolikogu määrus 12. veebruar 2007 nr 8 <http://www.raasiku.ee/index.php?id=1331> (viimati vaadatud 14.12.2007).

Rae valla 2007. aasta kulu- ja tulueelarve. <http://zoomserv.mls.ee/raevv/?id=870&PHPSESSID=d7d2c8cbef288af4d8975f2e02704904> (viimati vaadatud 14.12.2007).

Rapla valla 2007. aasta eelarve <http://www.rapla.ee/index.php?main=357&sess=20aba34f4af440b4a8406ff3a9ae5445> (viimati vaadatud 14.12.2007).

Saku valla 2007. aasta eelarve vastuvõtmine. Saku vallavolikogu määrus 18. jaanuar 2007 nr 1. <http://www.sakuvald.ee/24933> (viimati vaadatud 14.12.2007).

Saue linna 2007. aasta eelarve. Saue linnavolikogu määrus 18. jaanuar 2007. nr 21. <http://www.saue.ee/?id=1053> (viimati vaadatud 14.12.2007).

Saue valla 2007. aasta eelarve. Lisa nr 1 ja nr 2 Saue vallavolikogu 25. jaanuari 2007 määrusele nr 1. <http://www.sauevald.ee/juhtimine/alusdokumendid/eelarve> (viimati vaadatud 14.12.2007).

Vasalemma valla 2007. aasta eelarve. <http://www.vasalemma.ee/index.php?page=77&> (viimati vaadatud 14.12.2007).

Viimsi valla 2007. aasta eelarve. Viimsi vallavolikogu määrus 23. jaanuar 2007. nr 1. <http://www.viimsivald.ee/?id=622> (viimati vaadatud 14.12.2007).

Lisa 2. Arengukavades käsitletud põhiprioriteedid

Omavalitsus	Kvaliteetse elukeskkonna tagamine	Ettevõtluse arendamine	Sotsiaalse infrastruktuuri arendamine	Kvaliteetse hariduse võimaldamine	Tehnilise infrastruktuuri arendamine	Kultuuri-tegevuseks ja vaba aja sisustamiseks võimaluste loomine	Oma-valitsuse identiteedi kujundamine	Tõmbe-keskuste kujundamine	Looduskeskkonna säilitamine ja säästva arengu propageerimine	Turismi arendamine	Elamuehituse arendamine	Koostöövõimaluste otsimine	Teenuste kvaliteedi ja kättesaadavuse tõstmine	Multi-kultuurse keskkonna loomine
Tallinn	+	+	+	+		+								
Aegviidu vald	+			+		+				+				
Anija vald	+	+												
Harku vald	+	+												
Jõelähtme vald				+	+									
Juuru	+			+		+								
Keila linn	+		+		+					+				
Keila vald	+		+							+				
Kernu vald	+		+		+				+					
Kiili vald							+					+		
Kohila vald	+	+										+		
Kose vald	+						+	+					+	
Kuusalu vald	+	+	+			+				+				
Kõue vald		+			+			+			+			
Loksa linn	+	+												
Maardu linn			+		+	+		+			+			+
Nissi vald				+	+	+			+				+	
Padise vald		+	+	+					+			+		
Paldiski linn		+	+							+	+			+
Raasiku vald	+	+	+				+							
Rae vald	+	+					+	+	+				+	
Rapla vald	+	+	+	+		+		+						
Saku vald	+	+		+		+	+							
Saue linn vald	+		+	+	+									
Saue vald	+				+									
Vasalemma vald	+	+												
Viimsi vald	+	+					+		+					

Lisa 3. Arengukavades käsitletud haridusega seotud teemad

Omavalitsus	Huvihariduse võimaldamine	Hariduse võimaldamine ja kvaliteedi tõstmine	Õpitingimuste ja töökeskkonna kaasajastamine	Lasteaia-kohtade juurde loomine	Koolide renoveerimine, ja atraktiivsuse tõstmine	Täiskasvanutele hariduse ja täiendõppe võimaldamine	Kutsehariduse ja kutse-nõustamise võimaldamine	Õpilaskodu rajamine	Haridusasutuste võrgu optimeerimine
Tallinn	+	+	+	+	+	+	+		+
Aegviidu vald	+		+		+				
Anija vald	+		+		+				+
Harku vald		+	+			+			
Jõelähtme vald	+	+		+	+				
Juuru	+	+			+			+	+
Keila linn	+	+	+		+		+	+	
Keila vald		+	+		+				
Kernu vald	+	+							
Kiili vald				+	+				
Kohila vald		+		+		+			
Kose vald	+		+	+		+		+	
Kuusalu vald	+		+	+			+		
Kõue vald		+	+			+			
Loksa linn	+	+							
Maardu linn				+	+		+	+	
Nissi vald		+	+	+	+				
Padise vald	+	+		+		+			
Paldiski linn			+	+			+		
Raasiku vald	+	+	+						
Rae vald	+	+	+	+		+			+
Rapla vald	+	+	+	+	+	+	+		
Saku vald	+	+		+	+				
Saue linn vald			+						
Saue vald	+			+		+	+		
Vasalemma vald	+	+	+		+				
Viimsi vald	+			+	+		+		

Lisa 4. Arengukavades käsitletud kultuuri ja vaba ajaga seotud teemad

Omavalitsus	Mitmekülgete sportimisvõimaluste tagamine	Vaba aja veetmisvõimaluste ja huvitegevuse arendamine	Kultuuritegevuse arendamine	Kultuuripärandi ja traditsioonide säilitamine	Kultuuriobjektide renoveerimine ja vaatamisväärsuste korrastamine	Kultuuriürituste korraldamine	Juhendajatele ja treeneritele motivatsioonisüsteemi loomine	Kodaniku algatuse toetamine
Tallinn		+	+	+	+	+		
Aegviidu vald	+		+	+				
Anija vald	+	+	+					
Harku vald	+		+	+				
Jõelähtme vald	+						+	
Juuru	+	+	+		+		+	
Keila linn		+	+			+		
Keila vald	+	+	+	+				
Kernu vald	+	+	+		+			
Kiili vald	+	+	+		+			
Kohila vald	+	+			+		+	
Kose vald	+	+	+	+				
Kuusalu vald	+		+					
Kõue vald	+	+	+	+				
Loksa linn	+	+		+				
Maardu linn	+		+			+		
Nissi vald	+	+	+					
Padise vald	+	+			+			
Paldiski linn	+	+	+					
Raasiku vald	+	+	+	+		+		
Rae vald	+	+	+					
Rapla vald	+	+	+			+		
Saku vald	+	+	+					
Saue linn vald	+	+		+				+
Saue vald	+		+	+				
Vasalemma vald				+				+
Viimsi vald	+	+		+				

Lisa 5. Arengukavades käsitletud sotsiaalvaldkonna teemad

Omavalitsus	Sotsiaal- teenuste kvaliteedi tõstmine	Tervishoiu- teenuste kvaliteedi tõstmine	Noorsootöö arendamine	Puuetega inimestele toimetuleku võimaldamine	Turvalisuse tõstmine	Sotsiaal- eluruumide rajamine	Ennetustöö arendamine	Lastega perede toetamine	Hoolde- kodu rajamine	Päeva- keskuse loomine	Kriisikava koostamine
Tallinn	+	+	+	+	+	+	+	+			+
Aegviidu vald	+					+	+				
Anija vald	+	+	+	+	+	+					
Harku vald	+		+	+			+				
Jöelähtme vald	+	+		+			+				
Juuru		+	+	+		+					
Keila linn	+		+	+		+			+	+	
Keila vald	+	+		+							
Kernu vald						+					
Kiili vald	+			+		+			+	+	
Kohila vald			+	+		+	+				
Kose vald	+	+			+						
Kuusalu vald	+	+	+	+	+			+			
Kõue vald	+	+		+							
Loksa linn	+	+	+		+						
Maardu linn	+	+	+	+							
Nissi vald	+		+	+				+			
Padise vald	+	+				+			+		
Paldiski linn	+					+	+				
Raasiku vald		+			+		+				
Rae vald	+	+	+		+						
Rapla vald	+	+	+	+	+		+	+			
Saku vald	+	+	+		+					+	
Saue linn vald	+		+	+	+		+	+			
Saue vald	+	+	+		+		+				
Vasalemma vald	+		+								
Viimsi vald	+	+	+		+						+

Lisa 6. Arengukavades käsitletud transpordiga seotud teemad

Omavalitsus	Teede- tänavate ehitamine	Ühistranspordi arendamine	Kergliiklusteede rajamine	Teedevõrgu arendamine	Rongiühenduse parandamine	Liiklusohutuse tagamine	Laevaliikluse arendamine	Õpilastranspordi arendamine	Bussipeatuste ehitamine
Tallinn		+	+			+	+		
Aegviidu vald	+		+			+		+	
Anija vald	+	+	+			+			+
Harku vald	+	+							
Jõelähtme vald	+	+			+			+	
Juuru	+			+					
Keila linn	+		+	+	+	+			
Keila vald	+								
Kernu vald	+								+
Kiili vald	+	+	+						
Kohila vald	+		+						
Kose vald		+	+	+					
Kuusalu vald		+					+		
Kõue vald		+		+					
Loksa linn	+			+					
Maardu linn			+	+		+			
Nissi vald			+	+	+				
Padise vald	+		+						
Paldiski linn	+		+						
Raasiku vald	+	+							
Rae vald		+		+					
Rapla vald	+	+	+						
Saku vald	+	+							
Saue linn vald	+	+		+	+				
Saue vald		+		+	+				
Vasalemma vald	+	+							
Viimsi vald	+		+	+		+	+		

Lisa 7. Arengukavades käsitletud teeninduse ja majandusega seotud teemad

Omavalitsus	Emotsioonide- põhise ettevõtluse arendamine	Tehnoloogia- ja teadmispõhise ettevõtluse arendamine	Ettevõtlus- keskkonna soodustamine	Ettevõtlus- piirkondade loomine	Keskkonna- sõbraliku ettevõtluse eelistamine	Koostöö ettevõtluse edendamiseks	Teenuste kvaliteedi tõstmine	Primaar- sektori arendamine	Teabelevi arendamine	Ettevõtlus- inkubaatori loomine	E-teenuste arendamine
Tallinn	+	+		+	+	+	+		+	+	+
Aegviidu vald	+				+	+			+		
Anija vald	+		+				+	+			
Harku vald	+			+							
Jõelähtme vald	+	+			+	+		+			
Juuru			+						+		
Keila linn	+						+			+	
Keila vald	+										
Kernu vald		+	+								
Kiili vald	+		+			+					
Kohila vald	+	+	+	+	+		+				
Kose vald		+			+	+					
Kuusalu vald	+	+	+	+			+	+			
Kõue vald	+	+	+	+	+			+			
Loksa linn	+		+			+					
Maardu linn		+		+			+				
Nissi vald	+				+				+		
Padise vald			+		+			+			
Paldiski linn	+										
Raasiku vald		+				+					
Rae vald	+		+		+	+					
Rapla vald	+			+						+	
Saku vald	+	+		+			+				
Saue linn vald	+	+				+	+				
Saue vald		+		+	+		+				
Vasalemma vald				+							
Viimsi vald	+	+	+	+		+	+				+

Lisa 8. Arengukavades käsitletud keskkonna ja jäätmemajandusega seotud teemad

Omavalitsus	Jäätme- majanduse arendamine	Keskkonna- teadlikkuse tõstmine	Elukeskkonna heakorra tagamine	Looduse mitmekesisuse säilitamine ja kaitsmine	Haljas- ja rohealade korrastamine ja säilitamine	Põhjavee ja veekogude kaitsmine	Jääkreostuse likvideerimi ne	Ohtlike jätmete kogumine
Tallinn	+	+			+	+	+	
Aegviidu vald		+	+			+	+	+
Anija vald	+		+			+	+	
Harku vald			+			+	+	
Jöelähtme vald	+	+		+	+			
Juuru	+	+	+	+				+
Keila linn	+	+	+	+	+	+		
Keila vald		+	+	+	+	+		
Kernu vald	+							
Kiili vald	+	+		+	+			+
Kohila vald	+	+	+	+		+	+	
Kose vald	+				+		+	
Kuusalu vald		+	+					
Kõue vald	+	+					+	
Loksa linn				+	+	+		
Maardu linn	+							
Nissi vald	+						+	+
Padise vald	+	+	+					
Paldiski linn		+	+		+		+	
Raasiku vald	+	+	+					
Rae vald	+	+	+	+		+	+	
Rapla vald	+			+	+	+		
Saku vald	+	+			+	+		
Saue linn vald	+	+		+	+			+
Saue vald	+						+	
Vasalemma vald								+
Viimsi vald	+	+	+	+	+			

Lisa 9. Arengukavades käsitletud elamumajandusega seotud teemad

Omavalitsus	Ühisvee ja kanalisatsiooni-süsteemide väljaehitamine	Soojus- ja elektrienergia arendamine	Elamuehituse toetamine ja suunamine	Atraktiivse ja miljöväärtusliku elukeskkonna loomine	Sideteenuste kaasajastamine	Tänavavalgustuse arendamine	Munitsipaaletamute rajamine
Tallinn	+		+	+		+	+
Aegviidu vald	+		+		+	+	
Anija vald	+	+	+	+		+	+
Harku vald	+	+	+	+	+		
Jöelähtme vald	+	+				+	
Juuru	+	+			+		+
Keila linn	+			+			+
Keila vald	+	+		+	+		
Kernu vald	+	+					
Kiili vald	+						
Kohila vald	+	+	+				
Kose vald	+	+		+	+	+	+
Kuusalu vald	+	+	+			+	
Kõue vald	+		+	+			
Loksa linn	+	+	+	+		+	
Maardu linn			+				
Nissi vald	+	+				+	
Padise vald	+		+				
Paldiski linn	+		+				
Raasiku vald	+		+				+
Rae vald	+	+			+		
Rapla vald	+	+			+		
Saku vald	+				+	+	+
Saue linn vald	+			+		+	
Saue vald	+	+		+	+		
Vasalemma vald	+			+			
Viimsi vald	+	+		+	+		

Lisa 10. Intervjuudes osalenud omavalitsuste andmetabel

Nr	Omavalitsus	Kuupäev	Kellaeg	Kestus	Osalejate arv	Amet
1	Tallinn, volikogu	6.12.2007	15:00		1	1. volikogu esimees
2	Tallinn, transpordiamet	11.10.2007	16:00	1:35	2	1. juhataja, 2. projektijuht
3	Tallinn, linnaplaneerimisamet	11.10.2007	11:00	0:50	2	1. üldplaneeringu koordinaator, 2. planeeringute ja arengukavade juhataja
4	Tallinn, Haabersti linnaosa	12.10.2007	13:00	0:45	5	1. linnaosa vanema asetäitja, 2. sotsiaalhoolekande osakonna juhataja, 3. haldusosakonna juhataja, 4. eelarve peaspetsialist, 5. haldusspetsialist
5	Aegviidu vald	4.10.2007	11:00	0:45	2	1. vallavanem, 2. majandusspetsialist
6	Anija vald	2.10.2007	13:00	0:20	1	1. haridus- ja sotsiaaltöö vanemspetsialist
7	Harku vald	11.10.2007	14:00	0:55	5	1. arengu- ja planeeringuosakonna juhataja, 2. abivallavanem, 3. abivallavanem, 4. arhitekt, 5. abivallavanem
8	Juuru vald	28.09.2007	14:00	1:10	4	1. haridus- ja kultuurispetsialist, 2. vallavolikogu esimees, 3. ehitus- ja planeerimisspetsialist, 4. vallavanem
9	Jõelähtme vald	1.10.2007	10:00	0:20	4	1. sotsiaalosakonna juhataja, 2. hariduse vanemspetsialist, 3. ehituse- ja keskkonnaosakonna juhataja, 4. kultuurivaldkonna projektijuht
10	Keila linn	8.10.2007	16:00	1:15	3	1. abilinnapea, 2. arendusnõunik, 3. sotsiaalnõunik
11	Keila vald	2.10.2007	15:00	0:35	4	1. sotsiaalnõunik, 2. haridusnõunik, 3. planeerimisspetsialist, 4. abivallavanem, vallavanema asendaja
12	Kernu vald	10.10.2007	9:00	1:00	3	1. sotsiaalnõunik, 2. abivallavanem, 3. vallavanem
13	Kiili vald	9.10.2007	13:00	0:45	3	1. vallavanem, 2. sotsiaalnõunik, 3. arendusnõunik
14	Kohila vald	1.10.2007	15:00	0:50	7	1. vallasekretär, 2. abivallavanem, 3. haridusnõunik, 4. avalike suhete nõunik, 5. lastekaitsepspetsialist, 6. ehituskonsultant, 7. vallavanem
15	Kose vald	2.10.2007	15:00	0:45	3	1. ehitusnõunik, 2. vallavanem, 3. abivallavanem, majandusnõunik
16	Kuusalu vald	8.10.2007	14:00	0:35	1	1. abivallavanem
17	Kõue vald	8.10.2007	11:00	0:45	4	1. arendusspetsialist,

						2. vallavanem, 3. humanitaar-sotsiaalnõunik, 4. keskkonnanõunik
18	Loksa linn	3.10.2007	16:00	0:35	4	1. linnapea, 2. linnasekretär, 3. abilinnapea, 4. maakorraldaja
19	Maardu linn	3.10.2007	10:00	0:55	4	1. volikogu esimees, 2. arhitektuuri- ja majandusosakonna juhataja asetäitja, 3. linnamajanduse osakonna peainsener, 4. linnapea
20	Nissi vald	1.10.2007	12:00	0:45	7	1. vallasekretär, 2. maanõunik, 3. sotsiaalinspektor, 4. vallavanem, 5. lastekaitsenõunik, 6. humanitaarnõunik, 7. vanemraamatupidaja
21	Padise vald	5.10.2007	11:00	1:10	5	1. abivallavanem, 2. sotsiaalnõunik, 3. insener-nõunik, 4. vallavanem, 5. vallasekretär
22	Paldiski linn	keeldus osalemast				
23	Raasiku vald	4.10.2007	16:00	0:55	1	1. vallavanem
24	Rae vald	27.09.2007	14:00	0:30	2	1. vallavanem, 2. abivallavanem
25	Rapla vald	10.10.2007	12:00	1:10	5	1. arendusnõunik, 2. abivallavanem, 3. vallavanem, 4. haljastus- ja keskkonnaspetsialist, 5. kultuurinõunik
26	Saku vald	3.10.2007	12:00	0:30	1	1. abivallavanem
27	Saue linn	27.09.2007	15:00	1:00	2	1. linnapea, 2. abilinnapea
28	Saue vald	10.10.2007	15:30	0:35	1	1. vallavanem
29	Vasalemma	5.10.2007	16:00	0:40	3	1. abivallavanem, 2. pearaamatupidaja-finantsjuht, 3. vallavanem
30	Viimsi vald	12.10.2007	9:00	0:55	2	1. abivallavanem, 2. abivallavanem

Lisa 11. Omavalitsuste poolt esile toodud olemasolevad koostöösuunad

Omavalitsus	Olemasolevad koostöösuunad
Aegviidu vald	MTÜ Kõrvemaa turism, SA Põhja-Eesti turism. HOL, HÜTK osaleme
Anija vald	Põhiline seos Ida-Virumaa omavalitsustega – töötute rehabiliteerimise projektid lapsehoidjate koolitused. MTÜ Koostöökoda haldab vabahariduskooli Koit; HOL, HÜTK – osaleme. Koostöö pole oluline.
Harku vald	LEADER-grupp MTÜ Nelja Valla Kogu (Harku, Saue linn, Saue vald, Saku, Kiili) – ühistransport valdade vahel, turism, kergliiklusteed, planeerimine. Tallinnaga otsime lahendusi transpordiprobleemile, koolibuss, veevärk, küsime abi Tallinna juristidelt õigusaktide, määruste tegemisel. Tihe suhtlus naaberomavalitsuste ametnikega.
Juuru vald	LEADER-grupp MTÜ Raplamaa partnerluskogu kogu Raplamaa omavalitsustega. Raplamaa omavalitsusliidus osaleme. Kultuuriüritused naaberomavalitsustega. Pole ideid koostööks.
Jõelähtme vald	HÜTK, HOL - osaleme. Ametnikevahelised head suhted naaberomavalitsustega. Kultuurialane koostöö üle Eesti.
Keila linn	Olemine kohalikuks kultuuri- ja sotsiaalsete teenuste keskuseks. Ametnikevaheline koostöö naaberomavalitsustega, eriti sotsiaalvaldkond - ühised koolitusprojektid; Lääne-Harjumaa turismiprojekt, Keila jõe turismiprojekt. HÜTKs, HOLs - osalemine. Tervislike Linnade Liit. Linnade Liit. Sõpruslinnad Soomes, Saksamaal ja mujal.
Keila vald	Hariduse valdkonnas kõigi naaberomavalitsustega, kuna meil kooli pole; sotsiaalvaldkonnas tihe koostöö naaberomavalitsustega; HOL, HÜTK – osaleme.
Kernu vald	LEADER-grupp MTÜ Lääne-Harju Koostöökogu (Kernu, Vasalemma, Nissi Padise) - ühise strateegia koostamine. Osaleme HOL-is. Nissi-Kernu ühine laulukoor, tantsurühmad. Vähe koostööd.
Kiili vald	LEADER-grupp MTÜ Nelja Valla Kogu (Harku, Saue linn, Saue vald, Saku, Kiili) – ühistransport valdade vahel, turism, kergliiklusteed, planeerimine; Lähivaldade ümarlaud. HOL, HÜTK - osaleme. Teematilised koostööd lähivaldadega (Saue, Saku, Rae). Anname konsultatsiooni Eesti teistele omavalitsustele arendajatega suhtlemisel. Palju kontakte ja koostöö väga oluline.
Kohila vald	Koostöö põhiliselt Raplamaa valdadega. Harjumaa omavalitsuste ametnikega kogemuste vahetamine. Naabervaldadega – bussipeatused, teed, karjäärid. Kihelkonnapäevade pidamine, ühine ajaleht, loomade varjupaik (Kernu, Saue, Saku, Kohila). Eesti Maaomavalitsuste Liit - läbirääkimised riigiga.
Kose vald	HÜTK - osaleme. Kõuega tugevad kultuurilised seosed - spordi ja kultuuriüritused, tahtsime Kõuega liituda. Ametnikevahelised seosed naabervaldadega.
Kuusalu vald	LEADER-grupp Lääne-Virumaa valdadega (Kadrina, Vihula, Haljala, Tapa); HÜTK-, HOL – osaleme. Ametnikevaheline suhtlus naabervaldadega väga oluline, eriti sotsiaalvaldkonnas.
Kõue vald	Põhja-Eesti turism, Kõrvemaa turism; Ühised kultuuri- ja spordiüritused naaberomavalitsustega; LEADER-grupp Järvamaa omavalitsustega. HOL-s osaleme. Tallinnaga huviharidus, veevaru, küsime õigusalast nõuannet, hoolekandeesutused. Kuulume Maaomavalitsuste liitu.
Loksa linn	Põhilised seosed erinevates valdkondades Kuusalu vallaga; HOL – hästitoimiv koostöökoda kõigi Harjumaa omavalitsustega; Linnade Liit – jääb kaugeks. Koostöö pole oluline.
Maardu linn	HÜTK- hea koostöö. Jõelähtmega palju puutepunkte – Muuga sadam, kanalisatsioonivõrgud. Tallinnaga infrastruktuurivõrkude kaudu tihedalt seotud, koolid. Lasnamäe inimesed käivad kultuuri nautimas.
Nissi vald	LEADER-grupp MTÜ Lääne-Harju Koostöökogu (Kernu, Vasalemma, Nissi Padise) - ühise strateegia koostamine. Naabervaldade ametnikega hea koostöö; HOL – osaleme.
Padise vald	LEADER-grupp MTÜ Lääne-Harju Koostöökogu (Kernu, Vasalemma, Nissi Padise) - ühise strateegia koostamine. HOL, HÜTK - osaleme. Lääne-Harjumaa turismimarsruutide koostamine. Soome ja Rootsi omavalitsustega tihe koostöö.
Raasiku vald	HOL - hästikorraldatud ühistegevus eriti kultuurivaldkonnas, HÜTK - väga oluline
Rae vald	Tallinnaga ühised infrastruktuurid; HÜTK, HOL osaleme; lähivaldade ümarlaud.
Rapla vald	LEADER-grupp MTÜ Raplamaa partnerluskogu kogu Raplamaa omavalitsustega. Raplamaa omavalitsusliidus osaleme.

Saku vald	LEADER-grupp MTÜ Nelja Valla Kogu (Harku, Saue linn, Saue vald, Saku, Kiili) – ühistransport valdade vahel, turism, kergliiklusteed, planeerimine; Lääne-Harju valdadega tugev koostöö, Lähivaldade ümarlaud – hea koostöö; Tallinnaga kahepoolsed head suhted: bussiliini sisse seadmine, kergliiklusteed meile vs kalmistu Tallinnale.
Saue linn	HOL, Linnade Liit – poliitilised lobigrupid, mis vahendavad vajadusi, ideid riigile; Tallinnaga hariduse, huvihariduse, spordi, kultuuri valdkonnas nii - lapsed kui täiskasvanud käivad; Harjumaal ühine – Harjuma Noorte Puhkilliorkester; Keila haigla; päästeteenistus; kalmistu; prügila; LEADER-grupp MTÜ Nelja Valla Kogu (Harku, Saue linn, Saue vald, Saku, Kiili) – ühistransport valdade vahel, turism, kergliiklusteed, planeerimine; Koostöö on väga oluline.
Saue vald	LEADER-grupp MTÜ Nelja Valla Kogu (Harku, Saue linn, Saue vald, Saku, Kiili) – ühistransport valdade vahel, turism, kergliiklusteed, planeerimine; Lähivaldade ümarlaud. Koostöö Tallinnaga ühistranspordi teemal. Saue linnaga lasteaedade-kooli teemal.
Vasalemma vald	LEADER-grupp MTÜ Lääne-Harju Koostöökogu (Kernu, Vasalemma, Nissi Padise) - ühise strateegia koostamine. HOL - osaleme. Koostöö pole oluline.
Viimsi vald	HÜTK pilootprojekt Tallinna ja Viimsi ühistranspordi ühildumine väga oluline ja töötab hästi; Tallinnasse koolibuss; ühine Muuga sadama haldamine Maardu ja Jõelähtmega, Pirita lov – isiklikud ja poliitilised suhted head.