

Kinnitatud
Ida-Viru maavanema
06.11.2012.a. korraldusega nr 1-1/298

Ida-Viru Maavalitsus

Ida-Viru maakonna arengukava 2014 - 2020

Eesti Kaubandus- Tööstuskoda
Oktoober 2012

Sisukord

Maavanema pöördumine.....	4
Mõisted.....	6
Sissejuhatus.....	7
I. Maakonna üldine kirjeldus.....	8
1.1 Maakonna asend, looduskeskkonna kirjeldus.....	8
1.2 Maakonna haldusajalooline ülevaade.....	10
1.3 Maakonnale olulised trendid.....	12
1.4 Innovatsioonihoiakud maakonnas.....	16
1.5 Rahvusvahelistumise põhimõtted.....	18
II. Arenguvaldkondade seisund ja suundumused.....	19
2.1 Loodusressursid ja -keskkond.....	19
2.2 Inimene.....	20
2.2.1 Haridus.....	20
2.2.2 Kultuur.....	20
2.2.3 Sotsiaalvaldkond.....	21
2.2.4 Kodanikuühiskond.....	22
2.2.5 Lõimumine.....	22
2.3 Majandus.....	23
2.3.1 Tehniline taristu.....	23
2.3.2 Tehnoloogiline areng.....	25
2.3.3 Ettevõtlus – suur- ja väikeettevõtlus.....	26
2.3.4 Turism.....	28
2.4 Valitsemine ja haldus.....	29
2.4.1 Riigi asutused ja struktuurid (valitsemine, turvalisus, riigikaitse).....	29
2.4.2 Kohalikud omavalitsused.....	30
III. Maakonna arengustrateegia.....	31
3.1 Maakonna arenguvision.....	31

3.2 Maakonna strateegilised arengusuunad	33
3.3 Maakondlikud strateegilised eesmärgid	37
3.3.1 Looduskeskkond ja –ressursid	37
3.3.2 Inimese arengu valdkond	38
3.3.3 Majanduse arengu valdkond	39
3.3.4 Valitsemise valdkond	41
IV. Maakonna arendusprojektide kava (2014 – 2020)	41
4.1 Looduskeskkonna ja -ressursside kasutamise arendusprojektide kava	41
4.2 Inimese arengu projektid	48
4.2.1 Haridusprojektid	48
4.2.2 Sotsiaalprojektid	52
4.2.3 Kultuuri- ja spordiprojektid	54
4.2.4 Kodanikuühiskonna projektid	59
4.2.5 Lõimumisvaldkonna projektid	60
4.3 Majanduse arengu projektid	61
4.3.1 Tehnilise taristu projektid	61
4.3.2 Ettevõtlus- ja tehnoloogilise arengu projektid	67
4.3.3 Turismiprojektid	70
4.4 Valitsemise projektid	73
V. Arengukava elluviimine ja selle seire korraldus	74
Kokkuvõte	74

Maavanema pöördumine

Arenev Ida-Virumaa

Ida-Virumaa areneb ja muutub nii nagu paljud teisedki piirkonnad. Selleks, et areng toimuks ühtlaselt ja tasakaalustatult, on vaja tegeleda kõigi eluvaldkondadega. Ida-Virumaa arengukava 2014-2020 on dokument, milles käsitletakse kõiki maakonna arenguks vajalikke teemasid, seades eesmärged ja pakkudes nende saavutamise vahendeid.

Arengukava koostamisel on kindlasti väga oluliseks põhimõtteks koostöö. Oleme kaasanud tööprotsessi maakonna omavalitsused, ettevõtted ja organisatsioonid. Arutelud on toimunud ministeeriumidega, ametitega jt. riigiasutustega. Kuna me elame globaliseerivas maailmas, on arengukavas väga olulisel kohal ka kontaktide arendamine naaber- ja teiste partnerriikidega. Kõik see peab looma suuremad võimalused kohapealsete ressursside oskuslikumaks ärakasutamiseks ja täiendavate välisvahendite kaasamiseks.

Oleme välja toonud neli peamist teemat, mida käesolevas dokumendis käsitletakse – loodus, inimene, majandus ja valitsemine, mis omakorda on jaotatud alateemadeks. Arengukava koostamisel lähtusime eelkõige kohalikest inimestest ja nende sobitumisest ümbritsevasse keskkonda.

Et tagada kvaliteetne elukeskkond, on vaja arendada majandust loodust säästes. Ida-Virumaa on ajalooliselt kujunenud suurtööstusega piirkonnaks ning põlevkivi- ja keematööstus jääb siin tooni andma veel pikaks ajaks. Lisaks sellele on aga maakonnas vajalik arendada väikeettevõtlust, luues nii täiendavaid töökohti. Tähtis osa on ka turismi arengul, mis maakonna potentsiaali arvestades on kujunemas üheks tähtsamaks majandusharuks suurtööstuse kõrval.

Arengukavas on olulisel kohal ka maakonna haridus- ja kultuurielu puudutavad teemad. Kohapealse kvaliteetse hariduse võimaldamine on siin kindlasti üks olulisemaid põhimõtteid, pidades silmas nii gümnaasiumide kui ka kõrgkoolide arengut. Lisaks tuleb tähelepanu pöörata ka kultuurivaldkonna igapäevasele arendamisele, kuna see avardab kohalike elanike vaba aja veetmise võimalusi ja aitab kaasa külaliste toomisele maakonda.

Maakonna üks olulisemaid prioriteete on ka tõhus haldussüsteem ja riigiasutuste olemasolu koos kodanikuühiskonna toimimise ja arenguga.

Me koostasime Ida-Virumaa arengukava 2014 – 2020, lähtudes kohalikest eeldustest ja oludest ning arvestades väliskeskonna poolt pakutavaid võimalusi. Eesmärgiks on maakonna elanike elukeskkonna parendamine ja maakonnale maailmakaardil oma koha leidmine. Ida-Virumaa – see on lokaalne globaalne maakond.

Riho Breivel
Maavanem

Mõisted

Maakonna arengukava – era-, kolmanda- ja avaliku sektori partnerluses koostatud regionaalne arengudokument, mis määratleb Ida-Virumaa arenguvisioni 2020-ks aastaks, strateegilised arengusuunad ning arengueesmärgid perioodiks 2014-2020. Maakonna arengukava moodustub selleks soovi avaldanud era-, kolmanda- ning avaliku sektori partnerite koostöö baasil ning hõlmab nende partnerite kavandatud jõupingutusi arengukavas toodud visioni ning eesmärkide saavutamiseks.

Arenguvaldkonnad – arenguvaldkonnad käsitlevad maakonna arengut neljast aspektist: looduskeskkonna ja –ressrusidega seotud probleemipüstitused, eesmärgid ning tegevused; inimese arenguga seotud probleemipüstitused, eesmärgid ja tegevused, majanduse arenguga seotud probleemipüstitused, eesmärgid ja tegevused ning maakonna valitsemise ja haldusega seotud probleemipüstitused, eesmärgid ja tegevused.

Visioon – Ida-Viru maakonna soovitud seisundi kirjeldus aastaks 2020. Visioon koosneb üldisest visioonikirjeldusest ning täpsustavatest visioonilaiendustest arenguvaldkondade kaupa.

Strateegilised arengusuunad – tegevuskompleksid, mis on keskendunud arenguvaldkondade raames kitsamale temaringile ning mille läbi on tõenäoline vähema ressursimahutusega saada maksimaalne tulemus.

Eesmärgid – soovitud seisundite kirjeldused arenguvaldkondade lõikes, mida iseloomustavad nende seisundite mõõtmiseks määratletud indikaatorid.

Sissejuhatus

Eesti esimene täispikk EL programmiperiood 2007-2013 on lõppemas. Selle aja jooksul on maakonnas ellu viidud palju erinevaid algatusi ja arendusprojekte. Viimaste aastate jooksul saadud kogemused on kõiki, nii rahastajaid, kui rahastuse taotlejaid teinud targemaks. Üks oluline kogemus seisneb arendustegevuste kvaliteetse planeerimisvajaduse tunnetamises. Käesolev Ida-Virumaa arengukava 2014-2020 on maakondlik laiapõhjaline kokkulepe regionaalses arenguvisionis, arengueesmärkides ning olulisemates arenguprojektides, mis on otstarbekas selle perioodi jooksul ellu viia.

Arengukava on koostatud kahe aasta jooksul kahes etapis. 2011 aastal koostati maakonna sotsiaalmajanduslik analüüs ning viidi läbi kitsaskohtade määratlemisele suunatud arutelud järgmistes fookusgruppides:

- Kohalikud omavalitsused
- Suurettevõtted
- Väike- ja keskmised ettevõtted
- Kolmanda sektori organisatsioonid
- Haridusasutused
- Riigiasutused
- Maakonnaväline mainevaldkonna fookusgrupp

Analüüsi ja fookusgruppide töö tulemusena sõnastati 2011 aasta lõpul toimunud visiooniseminaril maakonna arenguvision 2020 aastaks. Lähtudes 2011. aasta tulemustest moodustati 2012 aastal sotsiaalsetest partneritest koosnev maakonna arengukava juhtrühm ning valdkondlikud töörühmad. Töörühmade töö tulemusena määratleti arengukava valdkondlikud strateegilised eesmärgid ning nende eesmärkide mõõtmiseks vajalikud mõõdikud. Eesmärkidele tuginedes koostati maakonna partneritelt saadud sisendi alusel arengukava tegevuskava, mis jaguneb arengukava valdkondade ja alateemade kaupa. Käesoleva dokumendi tekst põhineb olulisel osal 2012. aasta töögruppide töö tulemusel. Analüütiline informatsioon on valdavalt esitatud 2011. aasta sotsiaalmajanduslikus analüüsis, mis on kättesaadav lingil: <http://ida-viru.maavalitsus.ee/et/arengukavad>. Samas on kättesaadav ka käesolev arengudokument.

Maakonna arengukava on maakonna erasektori, kolmanda sektori ja avaliku sektori partnerite koostöös sõlmitud kokkulepe ühises visioonis, eesmärkides ning

eesmärkide saavutamiseks vajalikes tegevustes. Arengukava partnerlus on moodustunud vabatahtlikult ning põhineb partnerite vabal valikul osalemaks maakonna arengu kavandamise protsessis.

Arengukava võtab sisendit olemasolevatelt strateegiadokumentidelt nii riiklikul kui regionaalsel tasandil. Teisalt on arengukava koostamine ajaliselt samas graafikus paljude riiklike strateegiate ja arengudokumentide uuendamisega, mis eeldab veel hilisemat arengukava ühtlustamist uute riiklike arengudokumentide seisukohtadega pärast nende selgumist.

Arengukava koostamise raames viidi kahe aasta jooksul läbi ligi 100 organisatsiooni küsitlus, 8 maakonna fookusgrupi intervjuud, 3 arengukava juhtgrupi koosolekut, 18 erinevate teema- ja töögruppide töönõupidamist, koostati fookusgruppide intervjuude ja maakonna sotsiaalmajanduslikud analüüsid ning käesolev arengukava dokument. Protsessis osales kokku üle 400 inimese. Arengukava koostamise protsessi kajastas regionaalne ajaleht „Põhjarannik“ nii jooksvalt kui ka läbi kahe eriväljaande.

I. Maakonna üldine kirjeldus

1.1 Maakonna asend, looduskeskkonna kirjeldus

Ida-Virumaa asetseb Eesti kirdeosas piirnedes põhjast Soome lahe, lõunast Peipsi järve ja Jõgeva maakonnaga, idast Narva jõe ja Venemaaga ning läänesuunast Lääne-Viru maakonnaga. Maakonna pindala on 3 364,05 km², moodustades 7,4 % riigi pindalast.

Joonis 1. Ida-Virumaa asend Eestis. *Statistikaamet*

Ida-Virumaad võib tinglikult jagada kaheks regiooniks: linnastunud ja tööstuslikuks põhjaosaks ning metsaseks ja soiseks lõunaosaks.

Joonis 2. Ida-Virumaa turismikaart. *Ida-Viru Maavalitsus*

Reljeef on tasane ning suures osas soine (Puhatu soostik, Selisoo ja Muraka raba). Iseloomulik on Soome lahe kaldal kõrguv Balti klindi osa (pankrannik).

Põlevkivi on Ida-Virumaa olulisim loodusressurss, millest toodetakse valdav enamus Eestis tarbitavast elektrienergiast ning millest saadud tooted on maakonnale ja Eestile tervikuna olulisteks ekspordartikliteks.

Olulise osa Ida-Virumaast moodustavad põlevkivi kaevandamise poolt mõjutatud alad.

Joonis 3. Põlevkivi kaevandamisest mõjutatud alad Ida–Virumaal. Sinise joonega pealtmaakaevandamine (karjäärid), punase joonega allmaakaevandamine. Ortofoto Maa-ameti kodulehelt.

1.2 Maakonna haldusajalooline ülevaade

Kirjalikud esmamainimised Ida-Virumaa aladelt pärinevad nagu mujalgi Põhja-Eestis 13. sajandi algusest, Taani hindamisraamatust. Muinasajal asus Ida-Virumaa praegusel territooriumil kaks muinasmaakonda – Alutaguse ja Askalä.

Maakondlikus jaotuses käsitletakse keskajal Virumaad tervikuna. Ida-Virumaa ala jagunes kihelkondadeks: Jõhvi, Lüganuse, Vaivara, Iisaku.

Virumaa, sealhulgas Ida-Virumaa alad, va. Avinurme ja Lohusuu vallad, mis on Liivimaa kubermangu koosseisus, jäävad Rootsi ajal Eestimaa kubermangu koosseisu. Selline jaotus kehtib kuni vabadussõjani. Vabadussõja järel moodustavad Ida-Virumaa alad koos praeguse Lääne-Viruga Virumaa maakonna, mis jaguneb pärast Nõukogude okupatsiooni alates 1949. aastast erinevateks haldusüksusteks. Ida-Virumaa aladel tekib lühikese perioodi jooksul rida erinevaid administratiivseid moodustisi: Jõhvi maakond, Kiviõli rajoon, Jõhvi rajoon, Narva linnapiirkond, Kohtla-Järve linnapiirkond. Selgus saabub pikemaks perioodiks 1964. aastal Kohtla-Järve rajooni tekkimisega, mis toimib kuni 1990. aastani, mil luuakse algselt Kohtla-Järve maakond ning juba mõned kuud hiljem Ida-Viru maakond.

Tänapäevaks on maakonnas 22 omavalitsust.

Joonis 4. Ida-Virumaa haldusjaotus. Statistikaamet

1.3 Maakonnale olulised trendid

Rahvastiku dünaamika

Ida-Virumaal on rahvaarvu dünaamika olnud viimastel kümnenditel selgelt negatiivne. Siiski on rahvaarvu languse trend näidanud viimastel aastatel raugemise märke. Praeguseks hetkeks on seisukord selline, kus viimase kahekümne aasta jooksul on Ida-Virumaa rahvastik vähenenud ca Narva linna elanikkonna mahus.

Joonis 5. Ida-Viru maakonna rahvaarvu dünaamika 1992-2012.
 Statistikaamet

Rahvastikupüramiidil on näha pealekasvavate vanuserühmade vähesust. See võimaldab eeldada, et rahvaarvu vähenemise protsess pole veel peatunud. Sellegipoolest lisab optimismi asjaolu, et nooremate vanuserühmade pealekasvamine on seni olnud stabiilne, mis tähendab laste ja noorte arvu stabiilsust maakonnas lähimaks kümnendiks.

Joonis 6. Ida-Virumaa rahvastikupüramiid 01.01.2012. Statistikaamet

Sisserände saldo määr näitab oodatult, et valdav enamus Ida-Virumaa omavalitsusi on pidanud leppima sealt väljarändega. Stabiilse rändesaldo või isegi väikese kasvu perioodil 2005-2012 on saavutanud vaid Lüganuse, Mäetaguse, Toila ja Vaivara vallad.

Joonis 7. Sissrände saldo määr 2005-2010. Siseministeerium Statistikaameti andmetel.

2009. aastal läbi viidud rahvastikuprognosis näitab tulevikus langust nii optimistliku, mõõduka kui ka pessimistliku arenguvariandi korral. Käesoleval ajal võib eeldada, et rahvastikuprotsessid liiguvad pigem mõõduka stsenaariumi võtmes.

Joonis 8. Ida-Virumaa rahvastikuprognosis. Cumulus Consulting 2009.

Majandus

Maailmamajanduse ebakindlus on endiselt maakonna seisukohalt üheks olulisemaks regiooni majanduse arengut mõjutavaks teguriks. Erinevate majandusprognoside järgi peaks majanduskasv tulevatel aastatel olema stabiilne, kuid kindlust need prognoosid anda ei saa, kuna üldine majanduskeskkond maailmas on ebakindel ning sellistes tingimustes pole kasutatavad prognoosimismehhanismid väga usaldusväärsed.

Joonis 9. SKP reaalkasvu prognoos. Rahandusministeerium

Ida-Viru region on Eesti mastaabis oluline panustaja riigi SKP-sse ning Tallinna ja Harjumaa järel maakondadest mahult teine eksportija.

Ida-Virumaa ekspordivõimekuse tagab maakonna tööstuslik potentsiaal, mis põhineb olulisimal määral põlevkivisektoril (Eesti Energia, Viru Keemia Grupp, Kiviõli Keemiatööstus) ning samuti areneval logistikasektoril (Sillamäe Sadam). Oluliseks arengutrendiks on saamas keskmise suurusega tööstus- ja logistikafirmade paiknemine Ida-Virumaale. Ida-Virumaa kasutamata tööstusalad on asunud suhteliselt kiire tempoga täituma. Need tööstused on samuti orienteeritud ekspordile.

Joonis 10. Regionaalne SKT elaniku kohta. *Siseministeerium Statistikaameti andmete põhjal*

Põlevkivivaldkonna globaalsed arengud

Ida-Viru maakonna eristavaks regionaalseks ressursiks on põlevkivi ning selle kaevandamise ja töötlemisega seotud oskusteave.

Põlevkivist on võimalik toota energiat otsese põletamise teel, saada gaasi, vedelkütuseid ning keemiaprojekte ja kasutada ehitusmaterjalide tootmisel või toota mõningaid metalle. Selle eelduseks on põlevkivi kui tooraine majanduslik konkurentsivõime teiste fossiilsete või taastuvate energiaallikate kõrval

Vastavalt Maailma Energeetika Nõukogu (World Energy Council (WEC)) viimasele maailma energiaressursside aruandele „2010 Survey of Energy Resources“ http://www.worldenergy.org/documents/ser_2010_report_1.pdf hinnatakse maailma põlevkivides leiduvat potentsiaalset õli kogust 4,8 triljonile barrelile, kusjuures tegemist on konservatiivse hinnanguga ja suur osa põlevkivi leiukohti on detailselt läbi uurimata. Huvi põlevkivivaldkonna uuringute ja põlevkivide vastu on otseses seoses konventsionaalsete vedelkütuste hindade ja kättesaadavusega. See on tinginud põlevkivivaldkonna tsüklilise arengu. Seoses nafta hinna kallinemisega ja riikide püüdlustega energeetilise sõltumatuse poole on 21. sajandi algul huvi põlevkivi kasutamise vastu jälle tõusnud. Teisalt on uute nafta leiukohtade avastamine Brasiilias ja kildagaasi ning -õli tootmise pealetung USA-s põhjustanud nende riikide põlevkiviprogrammide külmutamise või tunduva aeglustamise. Olulist rolli mängivad keskkonnaprobleemid (Austraalia, või in-situ töötlemisega seotud probleemid USA-s). Suured naftakompaniid (Total, Petrobras, ExxonMobile jt) hoiavad siiski valdkonna arengul silma peal ja kulutavad uurimistöödeks olulisi summasid potentsiaalsetes põlevkivi maardlates, et olla valmis konjunktuuri muutudes tegutsema. Põlevkivi eristab teistest fossiilsetest kütuste tema omaduste mitmekesisus, mistõttu ühe konkreetse põlevkivi jaoks välja töötatud lahendused ei sobi ilma täiendavate uuringuteta teistele põlevkividele. Põlevkivivaldkonnas on maailmas praegu suurem osa jõupingutusi suunatud põlevkivivarude uurimisele ja palju vähem tegeletakse nende praktiliste kasutusvõimaluste uurimisega. Eesti on üks väheseid riike, kellel on olemas kompleksne põlevkivi kasutamise kogemus, st. nii otseseks energiatootmiseks, kui vedelproduktide tootmiseks, samuti ehitusmarejalide tootmiseks (nii tsemendi koosseisus, kui tuhande plokkide tegemisel) ning hea ülevaade potentsiaalsetest keskkonnaprobleemidest ja nende lahendamise teedest. See loob head eeldused rahvusvahelieks koostööks antud valdkonnas.

1.4 Innovatsioonihoiakud maakonnas

Maakonna innovatsioonivõimekus on seotud eelkõige suurettevõtetega ning nende tehnoloogia arenduse projektidega. Suuremateks uuenduslikeks projektideks on olnud põlevkivikeemia valdkonnas rakendatud projektid (VKG Petroter tehnoloogial ja EE Enefit tehnoloogial põhinevate õlitechaste rajamine maakonda). Olulist rolli põlevkivivaldkonna arengute seiramisel ja koordineerimisel saab mängima Tallinna Tehnikaülikooli Virumaa kolledži poolt rajatud Põlevkivi Kompetentsikeskus, mille rajamist toetas rahaliselt ka ERDF.

Väljakutseteks on innovaatilise tegevuse laiendamine väike- ja keskmise suurusega ettevõtete hulgas. Selleks on vajalik tegeleda ühelt poolt teadlikkuse kasvatamise ning teisalt ka uuenduslike ettevõtete toetamisega.

Edukad on olnud maakonnas välja töötatud ning läbi viidud sotsiaalse innovatsiooni projektid. Maakonnas käivitatud „Ettevõtliku kooli“ programmi kaasabil on riigi tasandil viidud sisse ettevõtlikkuse arengut toetavad muudatused Riikliku õppekavasse. Ida-Viru maakonnas on välja töötatud vastavaid juhendmaterjale ning tegeletakse ettevõtliku õppe standardi rakendamisega.

Ida-Virumaal on rakendatud uusi koostöömudeleid partnerluste ülesehitamiseks. Maakonnas on viidud ellu edukaid koostööprojekte erinevate partnerluste raames:

- Ida-Virumaa tööstusalade väljaarendamine – regiooni omavalitsuste ja riigi baasil toimiv sihtasutus Ida-Virumaa Tööstusalade Arendus on viimaste aastate jooksul teostanud edukalt tööstusinvestorite leidmist Ida-Virumaa ühe spetsiifilise ressursi – mahukate kasutusest väljas olevate tööstusalade – tõhusaks rakendamiseks. Saadud kogemus on Eestis oma valdkonnas eesrindlik ning järgmist vääriv.
- Maakonnaplaneeringu teemaplaneering „Ida-Virumaa tehniline infrastruktuur“. – 2012 aastal kehtestakse maakonna olulisi tehnilise infrastruktuuri objekte ruumiliselt paigutav teemaplaneering. Kompleksne lähenemine tehnilise infrastruktuuri planeerimisele nõuab head partnerlust maavalitsuse, omavalitsuste ja ettevõtjate vahel. Ainulaadne kogemus Eestis.
- Menetlusteenistus – lähtuvalt vajadusest tagada omavalitsuste territooriumil kohalike eeskirjade ja nõuete täitmine, moodustasid viis Ida-Virumaa valda ühise menetlusteenistuse, mis jälgib heakorra ning muude omavalitsuste kehtestatud reeglite täitmist ning omab õigust ka karistuste määramiseks. Illuka, Jõhvi, Mäetaguse, Toila ja Vaivara vallad teostavad ühiselt selle struktuuri juhtimist ning jaotavad kulusid. Saadud kogemus on Eestis ainulaadne ning järgimist vääriv.
- Ida-Virumaa turismiklaster - Ida-Virumaa turismiklastri on moodustanud kohalikud omavalitsused ja turismiettevõtjad. Väljapaistvaks teeb selle koostöövormi ühise klasteri rahastamiskeemi väljatöötamine ja rakendamine. Klaster toetab viimaste aastate tormilist turismivaldkonna arengut Ida-Virumaal.
- Koolivõrgu optimeerimise kava – maakondliku koolivõrgu optimeerimise kava töötati välja kõigi kohalike omavalituste koostöös ning selle tulemusi on asunud rakendama Ida-Virumaa keskregioonis. Välja töötatud maakondliku gümnaasiumihariduse mudel on rakendatav ka mujal maakondades.

Olulisteks maakonna era- ja avaliku sektori partnerluses tegutsevateks sotsiaalse innovatsiooni genereerijateks on maakonnas Ida-Viru Ettevõtluskeskus SA, TTÜ Virumaa kolledži Põlevkivi Kompetentsikeskus, SA Ida-Virumaa Tööstusalade Arendus, Ida-Virumaa Omavalitsuste Liit, maakonna omavalitsused.

1.5 Rahvusvahelistumise põhimõtted

Rahvusvahelistumine on minetanud oma eksklusiivsuse eraldiseisva tegevusena. Rahvusvaheline suhtlus regionaalsel tasandil ei ole enam eristuv spetsialiteet ja kompetents, vaid läbiv vajadus kõigis tegevusvaldkondades. Tänapäeval peab olema võimekus rahvusvaheliseks suhtluseks kõigil spetsialistidel erinevates valdkondades. Sellest tulenevalt on mõistlik rahvusvahelise suhtluse oskust käsitleda arendustegevusi läbiva kompetentsina nagu näiteks arvutioskust.

Rahvusvahelistumisel saab käsitleda erinevaid tasandeid:

- Rahvusvahelise informatsiooni hankimine ja sellega töötamine – vajalik kõigile septsialistidele, suures osas läbi interneti võimaluste
- Suhtlus rahvusvahelistes võrgustikes – osalus rahvusvahelistes võrgustikes (CPMR – Euroopa perifeersete mereäärsete regioonide liit, EL Regioonide Komitee, LEADER tegevusgruppide võrgustikud vms.)
- Bilateraalne suhtlus – suhtlus konkreetsete koostööpartneritega välismaalt, konkreetsete projektide algamine ja läbiviimine (sõpruslinnad, projektipartnerid jt.)

Regionaalselt on perspektiivikaim koostöö Eesti-Soome-Venemaa kolmnurgas. Samas on vajalik koostööd teha ka laiemalt, milleks annab hea võimaluse CPMR. Tegemist on organisatsiooniga, mis ühendab 160 Euroopa regiooni 28 riigist. Selle organisatsiooni kaudu on Ida-Virumaal võimalik kaasa rääkida Euroopa Liidu tasandil ja tagada, et Euroopa institutsioonid arvestavad ka maakonna ja tema partnerite eesmärkide ja huvidega. Lisaks on CPMR-i kaudu võimalik leida välispartnereid erinevatest Euroopa riikidest ja koos nendega ellu viia konkreetseid projekte, millega tuuakse Ida-Virumaale täiendavaid rahalisi vahendeid. CPMR-is leiavad käsitlemist kõik maakonnale olulised teemad – keskkond, transport, tööstus, energeetika jm. Euroopa Liidu liikmesriigina on meie jaoks oluline kaasa rääkida kõigil nendel teemadel.

II. Arenguvaldkondade seisund ja suundumused

Arendustegevuste elluviimisel on oluliseks horisontaalseks teguriks regionaalne mainekujundus. Regiooni maine kujundavad regiooni ettevõtted, asutused, organisatsioonid ja inimesed. Parema tulemuse saavutamiseks on otstarbekas mainekujunduslikke jõupingutusi koordineerida. Üheks mainekujundusliku koordineerimise näiteks on Ida-Virumaa turismiklastri projekt.

Mainekujunduses on otstarbekas kasutada enam Ida-Virumaa mitmekesisust – positiivses võtmes multikultuursust, looduslikku ja majanduslikku mitmekesisust.

Maakonna mainekujundus vajab koordinaatorit ja eestvedajat, kes vastavalt partnerite vahelistele kokkulepetele regiooni avaliku sektori poolset mainekujundust ellu viiks.

2.1 Loodusressursid ja -keskkond

Ida-Virumaa keskkonna ja loodusressursside valdkonnas omab konkurentsivõimet olulisimat mõju põlevkivi. Põlevkivi kaevandamine mõjutab maastikke, veeressurssi, põllumajanduslikku ja metsanduslikku ressursi ning põlevkivi kasutamine omakorda õhukvaliteeti. Kaevandatud alade ning tööstuslikust kasutusest välja jäänud alade taaskasutuselevõtt peab olema aktiivne ja mitmekesine.

Oluline on tagada maakonna elanikele puhta õhu ja joogivee kättesaadavus ka väljaspool suuremaid asulaid. Maakonna metsasus vajab säilitamist vähemalt praegusel tasemel.

Väljakutseks on traditsiooniliste kõrvale uute energeetiliste ressursside kasutuselevõtmine maakonnas.

Keskkonnavaldkonnas on oluliseks inimeste keskkonnateadlikkuse kasvatamine nii maa- kui linnapiirkondades.

2.2 Inimene

2.2.1 Haridus

Maakonna haridusvaldkonna võtmeküsimuseks saab uuel finantsperspektiivi perioodil olema haridussüsteemi kompleksne parendamine ning erinevate haridusasutuste ja haridustasemete integreerimine. Haridusvaldkonna integreerimine käesolevas kontekstis tähendab vajadustele vastavat ning vastastikku informatsiooni vahetavat ning koostööd tegevat haridusasutuste võrgustikku. Oluline on vältida mõttetut konkureerimist erinevate koolide vahel nii üldhariduse, selle gümnaasiumiastme kui ka kutse- ning kõrghariduse vahel. Parima tulemuse annab olukord, kus õppijatel on õigeks ajaks alati piisavalt informatsiooni tema ees seisvatest valikutest ning heasoovlik tugi nende valikute tegemiseks (nt. otsused, mis puudutavad edasiõppimist gümnaasiumis või kutseõppes, kutseõppe või kõrgharidustee valimine pärast gümnaasiumit jne.). Olulisteks partneriteks selles protsessis on kutseõppekeskused Narvas ja Jõhvis ning kõrgharidust pakkuvad TÜ Narva kolledž ning TTÜ Virumaa kolledž.

Sellisel moel on võimalik tagada optimaalne haridusvõrgustik maakonnas ning parem haridustase. Oluline on vähemalt ühe kõrgetasemelise gümnaasiumi väljaarendamine maakonnas. Haridustaseme kaasajastamisele annab tuge haridusmetoodiliste „mõttekodade“ käivitamine koostöös koolide ja sotsiaalpartneritega (nt. ettevõtliku kooli programmi raames). Sellised mõttekojad saaksid pakkuda tuge õpetajatele ning oleksid abiks eeldatavate õppeprotsesside ja õppevahendite muutumisel.

Üldharidusvõrgustiku tulevikuarenguid on kajastatud „Regionaalse haridusvõrgustiku perspektiivse väljaarendamise kava metoodika väljatöötamine Ida-Virumaa näitel.“
http://www.ivol.ee/ivol.php?leht=5&lng=ee&lx=0&news_id=245&action=show_post

2.2.2 Kultuur

Ida-Viru maakond peab tihendama koostööd Eesti oluliste kultuurivaldkonna haridusinstitutionidega (EKA, Viljandi Kultuurikolledž, Tartu Kõrgem Kunstikool). Kultuurivaldkonna baasil saab välja arendada maakonna loomemajandussektori ning muuta see ekspordivõimeliseks. Head eeldused kultuurivaldkonna edukaks arenguks on maakonna kultuuriline mitmekesisus, mille potentsiaali realiseerimine annaks maakonnale olulise arengutõuke. Koos maakonna loodusliku ja inimtekkelise mitmekesisusega annab see tugeva baasi filmitööstusele võttepaikade pakkumiseks.

Rahvakultuuri hoidmine ja säilitamine moodustab olulise osa Ida-Virumaa kultuurivaldkonna arengust. Maakonna kultuuripotentsiaali täies mahus ärakasutamiseks on vajalik suurendada maakonna majutuskohtade arvu, et õnnestuks edukalt maakonda tuua kultuurivaldkonna suurüritusi. Ida-Virumaal on juba praegu rida rahvusvahelise tasemega kultuuriüritusi, mille kasvu pärsib majutus- ja toitlustuskohtade puudus. Kultuurivaldkonna tegevusi oleks maakonna tasandil otstarbekas eraldi kavandada.

2.2.3 Sotsiaalvaldkond

Inimese heaolu tagamisel on oluline panustada inimeste tervisekäitumise parandamisesse. Sotsiaalvaldkonna arengus on oluline tegutseda seostatult teiste arenguvaldkondadega, eelkõige haridusvaldkonnaga. Inimeste tervisekäitumise määrab olulisel määral ära haridustase, keskkonna puhtus, toitumis- ja sportimisharjumused.

Sotsiaalvaldkonna arendamisel tuleb vastata erinevate sihtgruppide ootustele, kuid tegutseda ka seal, kus sihtgrupil ei pruugi mingeid ootusi üldse olla. Teisalt on oluline sotsiaaltoetuste juures säilitada tasakaalu abi ja ise hakkama saamise vahel. Vastasel korral võime jätta abistamata seal, kus tegelikult abi vajatakse või teisalt tekitada „õpitud abitust“, kus inimene ei oskagi enam ilma abita hakkama saada. Selles osas on vajalik täpsustada sotsiaalteenuste raames pakutavate koolituste fookust, et vältida inimeste nõ. „ülekoolitamist“, kus koolitavad on huvitatud ainult koolituse läbimise märkest, mitte koolitusel pakutava omandamisest või hilisemast kasutamisest.

Statsionaarset arstiabi pakutakse Ida-Virumaal Kohtla-Järvel keskhaiglas ning Narvas üldhaiglas. Ambulatoorset eriarstiabi pakutakse lisaks veel Kiviõlis ja Sillamäel. Statsionaarset hooldusravi pakutakse Kiviõlis, Kohtla-Järvel, Jõhvis, Sillamäel ja Narvas. Eelmainitud asulates on perearstid koondunud perearstikeskustesse.

Sotsiaalvaldkonnas tuleb panustada kvalifitseeritud tööjõu leidmisesse ja arendamisesse nii tervishoiuteenuste kui ka sotsiaalteenuste valdkonnas.

Maakonna sotsiaalne infrastruktuur vajab arengut, nii mahtude kui ka üldise kvaliteedi poolest. Hoolekandeteenuste osutamine muutub tulevikus mahukamaks. Sotsiaalvaldkonna olulisus ühiskonnas kasvab.

2.2.4 Kodanikuühiskond

Kodanikuühikonna arengus Ida-Viru maakonnas on vajalik kasvatada vabäühenduste osalemist erinevate riigi ja kohaliku omavalitsuste funktsioonide pakkumises. Funktsioonide üleandmine saab toimuda mõtestatult ning ressurssidega tagatult.

Vabäühendused vajavad koolitust ja arendustegevust oma kompetentside kasvatamisel suhtlemiseks ettevõtjate, riigi ja omavalitsustega. Vabäühenduste võimekus partnerite protsessides osaleda või neid mõjutada vajab arendamist.

Kodanikuühikonna aktiivsus maapiirkondades on suurem, kui linnalistes piirkondades. Linnaliste alade vabäühenduste arv ja aktiivsus pole veel oma täit potentsiaali realiseerinud.

Kodanikuühikond saab panustada Ida-Virumaa loomemajandussektori väljaarendamisel.

2.2.5 Lõimumine

Lõimumisprotsessid on Ida-Virumaa kogukondade arengus olulisel kohal. Seni on kohalike lõimumisvaldkonnaga tegelevate organisatsioonide võimekus kaasata lõimumiseks ette nähtud vahendeid olnud ebapiisav. Oluline on kasvatada lõimumisvaldkonnas tegevuste planeerimis- ja elluviimisoskusi, et suuta paremini kasutada neiks tegevusteks olemasolevat raha.

Lõimumistegevust pidurdab Ida-Virumaa eestikeelse ja venekeelse kogukonna vähene usaldus üksteise suhtes. See võib olla põhjustatud ka lõimumisbaasi kitsast käsitlest (keeleline baas). Usaldust kogukondade vahel aitaks kasvatada uute lõimumisbaaside aktiivsem kasutamine – sport, kultuur, loodus, teadus, haridus ja huvitegevus jne.

Sotsiaalmeedia roll lõimumisvaldkonnas lähiaastatel tõenäoliselt kasvab. Olulisemaks muutub tõenäoliselt ka sotsiaalse ettevõtluse roll lõimumistegevustes. Tavameedias venekeelne *mainstream* televisioon mõjub sageli inimesi vaimselt marginaliseerivalt (nt. pidevad kaheldava väärtusega kontsertsaated või seriaalid). Teisalt pole ette näha Eestis toodetud venekeelse televisiooni piisavat võimekust konkureerida Venemaal toodetud televisiooniprogrammidega.

Arvestades Ida-Virumaa kultuurilist olukorda võiks Ida-Virumaa orienteeruda lõimumisprotsessides eestvedaja rollile ning pakkuda uusi ja häid toimivaid lahendusi.

2.3 Majandus

2.3.1 Tehniline taristu

Ida-Viru maakonna tehnilise taristu arendamise põhimõtted on kajastatud teemplaneeringuga „Ida-Virumaa tehniline infrastruktuur.“ <http://www.ida-viru.maavalitsus.ee/et/maakonnaplaneeringu-teemaplaneering-ida-virumaa-tehniline-infrastruktuur> .

Märksõna „merealad“

Maakonna tehnilise taristu kavandamisel on tulevikus oluline arvestada ka maakonna merealadega ning Peipsi järve aladega. Otstarbekas on ka need alad tehnilise infrastruktuuri seisukohalt planeerida, kuid see eeldab ennekõike lähteuringute läbiviimist. Mere- ja Peipsi järve alade planeerimine on oluline määratlemaks milliseid tehnilisi rajatisi ja kuhu on otstarbekas neil aladel paigutada.

Sadamate arengus on maakonna seisukohalt suurima mõjuga Sillamäe sadama perspektiivid. Sillamäe sadamas käivitub konteinerivedude terminal. Tulevikus on Sillamäe sadam huvitatud ka reisijate kai rajamisest ning reisiliikluse käivitamisest.

Väikesadamate puhul on oluline välja arendada väikesadamate võrgustik kuni Narvani. Perspektiivis on oluline välja arendada ka Peipsi põhjaranniku väikesadamate võrgustik. Väikesadamad on suunatud lisaks kohalikele väikeettevõtjatele (kalurid) ja ujuvvahendite omanikele ka turistide teenindamiseks.

Märksõna „lennuliiklus“

Lennuliiklus saab Ida-Viru maakonnas olla potentsiaalselt korraldatud Jõhvi ja Narva lennuväljade baasil. Avaliku sektori olulise kaasatusega saab arvestada heal juhul üks lennuväli. Kommertsalustel võib arendada ka teist lennuvälja. Lennuväljade arengueelduseks on eelkõige tööstuse- ja logistikavaldkonna investeeringud ning suuremate ettevõtete areng või käivitumine Ida-Virumaal, mis loob maakonnas vajaduse kiire transpordiühenduse järele (lennuki- või helikopteriühendus)

Märksõna „maanteetransport“

Maanteevõrgustiku puhul on selgeks prioriteediks olemasolevate kattega teede säilitamine.

Maakonna olulisimaks prioriteediks maanteetranspordi valdkonnas on uue Narva piiriületuspunkti väljaehitamine, et tagada võimalus piisavaks kauba- ja reisijavoogude kasvuks Eesti ja Venemaa vahel.

Sillamäe sadama laienemist arvesse võttes on oluline rajada maanteetranspordivõimalused planeeritavaks konteinerite veoks. Konteinerite vedu hakkab toimuma autotranspordiga, nii Narva suunal kui ka Tartu-Luhamaa suunal. Seetõttu on olulisteks maanteevõrgu edasiarendusteks Ida-Virumaal Sillamäe ümbersõit ning Jõhvi idapoolne ümbersõit. Maanteevõrgustik peab tagama ligipääsu ka arenevatele tööstusaladele Ida-Virumaal.

Hetkeseisuga omab maanteevõrgustik ka olulisimat osa töötajate pendelrändes erinevate tööjõuareaalide vahel (Narva, Sillamäe, Jõhvi ja Kohtla-Järve, Kiviõli). Praeguseks on liiklustihedus Tallinn-Narva maanteel hommikustel ja õhtutundidel oluliselt kasvanud. Selles valdkonnas oleks otstarbekas leida alternatiive maanteetranspordile.

2012 aastal kehtestatakse maakonnaplaneeringu teemaplaneering „E20/T1 Tallinn-Narva trassikoridori täpsustamine Jõhvi-Narva lõigus ja Vodava-Riigiküla (Narva ümbersõit) trassikoridori määramine.“

Märksõna „rongiliiklus“

Rongiliiklus on seni põhiliselt pühendunud kaubaveole. Hetkel on kaubavedude maht raudteel hiilgeaegadega (2003 – 2004) võrreldes väiksem. Sillamäe sadama arengutega seoses (konteinerterminali tööle hakkamine), võib eeldada ka sinna suundava ja sealt lähtuva kaubavedude mahu kasvu. EL poolt kavandatav raudteeühendus *Rail Baltic* on otstarbekas pikendada kuni Venemaani, Sankt Peterburi linnani.

Kitsaskohaks on selgelt vähene reisijatevedu, mis ida-lääne suunal raudteel toimub. Arvestades praegusi arenguid – uute tööstusobjektide käivitumist Narvas ja Sillamäel, Sillamäe sadama laienemist, uute tööstusalade väljaarendamist Jõhvis, Kiviõli-Aidu turismipiirkonna väljaarendamist – saab nii tööjõu, kui turistide mobiilsuse tagamine Tallinn – Rakvere - Kiviõli – Jõhvi – Sillamäe - Narva suundadel lähiaastatel maakonna arengu seisukohalt oluliseks küsimuseks. Arengukava ajalisel perspektiivis tähendaks see reisirongiliikluse kasvu ning reisirongiliikluse kiiruse kasvu.

Märksõna „tehnovõrgud“

Praegune tempo Ida-Virumaa tööstusalade arengus võib perioodil kuni 2020 viia elektrivõrgu võimsuste puudujäägini, et pakkuda piisavalt elektrienergiat kõigile soovijatele. Seni pole elektrivõimsuste kättesaadavus probleemiks olnud, kuid arvestades võimalust ka energiamahukate tootmiste tulekuks Ida-Virumaale võib selline stsenaarium realiseeruda.

Suuremad joogivee kvaliteedi parandamisele suunatud tehnovõrkude arendamise projektid lõpevad 2014-ks aastaks. Reovee osas võib tekkida vajadus Ida-Virumaa keskregiooni reovete puhastusseadmete võimsuste suurendamiseks, arvestades regioonis realiseeritavaid investeeringuid ning käivitata uusi ettevõtteid. Narva piirkonnas reovete puhastamise võimsustega probleeme ei ole, kuna need dimensioneeriti ka Kreenholmi reovete puhastuseks, mis seoses Kreenholmi pankrotiga pole hetkel koormatud.

2012 valmib maakonnaplaneeringu teemaplaneering „Ida-Virumaa tehniline infrastruktuur“, mis seob tehnorajatised konkreetsete asukohtadega.

2.3.2 Tehnoloogiline areng

Tehnoloogiavaldkonnas on viimastel aastatel olnud selgelt eestvedajaks põlevkivisektor. Käivitatud/käivitumas on tehnoloogiliselt uued lahendused põlevkivi kaevandamises ja töötlemises – Ojamaa kaevanduse „usskonveier“, õlitehased Petroter ja Enefit-280, planeeritav diislikütuste tootmine, Estlink-2 merealune kaabel. Lisaks arendused masinaehituse valdkonnas, kaevandusvete jääksoojuse ära kasutamine. Tegemist on oluliste tehnoloogiliste uuendustega regioonis ning uuendustega, mis omavad ka rahvusvahelist mõõdet.

Regiooni jaoks on oluline väike- ja keskmise suurusega ettevõtjate tehnoloogiline areng. Selles vallas suuri läbimurdeid maakonnas pole olnud. Käivitamisel on Põlevkivi Kompetentsikeskus Kohtla-Järvel, mille üheks oluliseks missiooniks on toetada väikeettevõtjate teket ja arengut põlevkiviga seotud valdkondades. Selleks arendatakse kompetentsikeskuse baasil välja spetsialiseeritud inkubatsioonikeskus alustavatele väikeettevõtetele. Mõistlik on maakonnas toimivat tehnoloogilist innovatsiooni puudutava informatsiooni koondamine TTÜ Virumaa kolledži ja Põlevkivi Kompetentsikeskuse juurde.

Paremate tehnoloogiate kasutuselevõtmine peab looma ettevõtjatele täiendavat lisandväärtust ning parandama nende konkurentsivõimet.

2.3.3 Ettevõtlus – suur- ja väikeettevõtlus

Märksõna „suurettevõtted“

Ettevõtlust Ida-Virumaal võib tinglikult käsitleda suur- ja väikeettevõtlusena. Suurettevõtlus põhineb suures osas põlevkivi kaevandamisel ja töötlemisel ning logistikal.

Uue arengukava perioodi jooksul toimuvad eeldatavasti muudatused põlevkivi kaevandamises ja töötlemises, mis saavad kindlasti omama mõju maakonna arengule. Tõenäoliselt lisanduvad uued kaevandamisalad. Põlevkivivaldkond on keskendumas olulisel määral keerulisemate toodete väljaarendamisele, ka õlitootmise perspektiiv paraneb. Kütuste maailmaturu hindade tase muudab tänapäeval otstarbekaks isegi autokütuste tootmise põlevkivist. Seoses sellega oleks õiglane, kui õlitootmisel tekkivate tulude jaotamisel arvestatakse Ida-Virumaa huvidega.

Suurettevõtted on väga huvitatud maakonna arengutest sotsiaalses valdkonnas. Esmatähtis on keskendumine hariduse kvaliteedi parandamisele kõigis haridusastmetes. Sotsiaalne heaolu tagab suurettevõtete pikaajaliseks tegevuseks vajaliku stabiilse keskkonna. Seetõttu panustavad suurettevõtted ka maakonna sotsiaalsesse arengusse, pakuvad tööd ja teenistust maakonna väikeettevõtetele, tegelevad maakonna esindamise ja promomisega väljaspool.

Suurettevõtete jaoks on oluline keskkonnaseisund ja keskkonnakaitse. Selles valdkonnas on oluline liikuda tootmisest järgi jäävate ressursside täielikumale ärakasutamisele (nt. elektriijaamade jahutusvete jääksoojus vesiviljeluseks, uppunud kaevanduste veeressurss soojuspumpade rakendamiseks jne.). Taastuvenergeetika areng edendab logistikasektorit, kuna vajab täiendavat transporti (nt. puiduhake). Kasutusest välja läinud kaevandus- ja tööstusalasid saab edukalt rakendada rekreatsioonivõimaluste loomiseks (Kohtla-Nõmme Kaevanduspark-muuseum, Kiviõli Seiklusturismikeskus, Aidu veesportikeskus).

Suurte keemisektori ettevõtete jaoks tekitab probleeme keskkonnatasude kiire kasv. Keemiatööstuse rahvusvahelistumisel saab tugineda Euroopa keemiaregioonide võrgustikule.

Suurettevõtete huviorbiidis on olulisel määral TTÜ Virumaa Kolledži Põlevkivi Kompetentsikeskuse arengud arengukava perioodi jooksul.

Märksõna „väike- ja keskmine ettevõtlus“

Masu ja VKE-de asutamise protseduuride lihtsustamine on omanud positiivset mõju VKE-de arvule maakonnas. Samas on võrdluses muu Eestiga ettevõtlusaktiivsus endiselt madal. Paljud väikeettevõtted ja FIE-d teevad töid, mida nad enne tegid töövõtjatena, nüüd ettevõtjatena, mis võimaldab teatud määral maksude maksmist optimeerida.

Väikeettevõtja roll maakonnas vajab tutvustamist, propageerimist ja väärtustamist. Maakonna väikeettevõtjate ees seisab rida väljakutseid. Väikeettevõtjate tootearendus on kallis ning ilma avaliku sektori toeta keeruline teha, samuti ekspordi arendamisele suunatud tegevused. Riiklikud toetused neis valdkondades on seni olnud väga keerulised ja raskesti kättesaadavad. Eksporditegevuste arendamisel võib olla perspektiivseks suunaks siit välismaale siirdunud kaasmaalaste kontaktvõrgustike ärakasutamine kohalike toodete müügiks turgudel, kus nad elavad. Esimeses etapis on mõistlik keskenduda eksporditegevustes lähipiirkondadele, Soomele ja Venemaale.

Ida-Virumaa väikeettevõtjatele on oluline informatsiooni kättesaadavus, samuti tugi suuremate Eesti ettevõtetega suhtlemisel – nõ. „uste avamine“. Regiooni väikeettevõtjal on keeruline jõuda oma sõnumitega massimeediasse.

Väikeettevõtjate jaoks on oluline toimiva hairdussüsteemi kvaliteet, kuna vajaliku sotsiaalse arengutaseme, teadmiste ja oskustega tööjõu leidmine on keeruline.

Puudulik on väiketootmispindade kättesaadavus ning samuti väiketootjatele orienteeritud inkubatsioonikeskuste võrgustik.

Märksõna „Põllu- ja maamajandus“

Põllu- ja maamajanduse kasv on viimastel aastatel toimunud üldise toiduainete hinna kasvu tingimustes. Põllumajanduslik tootmine Ida-Virumaal on võrreldes teiste ettevõtlusvaldkondadega proportsionaalselt vähene. Samas regionaalselt on põllu-, metsa- ja maamajandus olulisim maakonna lõuna- ja lääneosale.

Põllumajandusel on oluline roll kohaliku toidu tootmises ning seeläbi maakonna turismisektori arengus. Põllumajandus loob korrastatud maastikud ning maakonna visuaalse ilme.

Olulist rolli maakonna tasakaalsutatud arengus ning maaelu säilimises mängivad maakonnas tegutsevad ja partnerlusel põhinevad LEADER tegevusgrupid ning kalandusvaldkonna tegevusgrupid: Kirderanniku Koostöökogu, Peipsi-Alutaguse

Koostöökoda, Virumaa Koostöökogu, Virumaa Rannakalurite Ühing ja Peipsi Kalanduspiirkonna Arendajate Kogu.

Märksõna „Loomemajandus“

Loomemajandus on seni nõrgalt arenenud valdkond Ida-Virumaal. On üksikuid edulugusid, kuid kompleksne lähenemine on seni puudunud. Arengukava perioodil on oluline käivitada erinevaid loomemajanduse valdkondi siduv loomemajanduskeskus, mis annaks võimaluse kommertsialiseerida oma toodangut nii kunstnikel, muusikutel, käsitöolistel, arhitektidel jt. Otstarbekas on viia läbi tunnustusüritusi, innustada inimesi uuenduslike ideedega lagedale tulema. Läbi loomemajanduse on perspektiivne Ida-Virumaa, kui filmivõtete paiga turundamine nii lääne- kui idasuunal. Eelduse annab selleks Ida-Virumaa looduslik, antropogeenne ja kultuuriline, sh. rahvuskultuuriline mitmekesisus.

2.3.4 Turism

Turismivaldkonna arengud on kokku võetud Ida-Virumaa turismiklastri strateegias ning põhinevad E³ tursmitoote kontseptsioonil. Eeltoodud strateegias on toodud ka täpsemad turismivaldkonna arengueesmärgid. Strateegia on kättesaadav lingilt: http://www.ivek.ee/wp-content/uploads/2012/06/ivtk_strateegia-2011-2020-tegevuskava-2011-2013.pdf

Turismi arengutrendid viimastel aastatel on olnud positiivsed, selleks on andnud alust maakonna atraktiivsus läbi kultuurilise ja antropogeense mitmekesisuse. Oluliseks Ida-Virumaa turismi eristavaks aspektiks on laialdase tööstuspärandi olemasolu ning turistidele eksponeerimine. Turistide arv on kasvanud ning eriti kiire on olnud kasv idaturul. Teisalt ei ole turismi infrastruktuur piisav arenguhüppe saavutamiseks. Praeguseks hetkeks on selgelt tuvastatav tendents, kus majutus- ja toitlustuskohtade nappus ei võimalda täielikult ära kasutada olemasolevat atraktsioonide ja rajatiste potentsiaali (Jõhvi Kontserdimaja, Kohtla Kaevanduspark-muuseum, Narva linnus ja bastionid jne.). Arvesse tuleb võtta ka planeeritavaid arendusi (Kiviõli tuhamägi, Aidu veespordikeskus), mida teenindava infrastruktuuri nappus ilmselgelt pidurdama hakkab. Ida-Virumaal on puudu nii hotellimajutusest kui ka soodsamast hostel tüüpi majutusest ning majutusvõimalustest turismitaludes.

Füüsilise turismikeskkonna kvaliteet tahab kindlalt uuendamist. Oluline on tagada Ida-Virumaa „väravate“ olemasolu ja kvaliteet nii füüsilises keskkonnas (bussi- ja rongijaamad, sadamad) kui ka virtuaalses keskkonnas (internet, video, telefonirakendused). Turistidele peab olema kättesaadav kvaliteetne informatsioon

mitmes keeles (minimaalselt eesti, vene, inglise). Turistide piiriületus peab olema sujuv ja kiire, selleks on oluline uue piiripunkti väljaarendamine Narva jõel. Maakonna avatus merele on vähene ning vajab kvalitatiivset arenguhüpet läbi väikesadamate arendamise. Kindlasti on mõistlik kasutada täielikumalt ära maakonna looduskeskkonna poolt pakutavaid võimalusi (rabamatkad, jahipidamine, fotojaht, kalastus, metsaandide korjamine jne.) ning edasi arendada loodusesse rajatud turismi infrastruktuuri (laudteed, telkimiskohad, lõkkekohad, matkamajad jms.)

Turismisektori arengut maakonnas pärsib nõrk reisirongiliiklus ida-lääne suunal. Olulist parendust vajab füüsiline keskkond, milles turist viibib. Avaliku sektori toel on vajalik lahendada maakonna meediasuhtluse kitsaskohad. Maakonnast lähtuva informatsiooni hulk ja kvaliteet peavad olema paremad.

Turismisektor on oluliseks faktoriks väikeetteveõtluse edendamisel pakkudes võimalusi pigem just väikeettevõtjatele oma toodete ja teenuste müügiks. Oluline on leida kokkupuutepunktid loomemajandusettevõtjate ja turismisektori vahel.

Maakonnas kolm turismitõmbekeskust: Narva - Narva-Jõesuu, Peipsiäär koos Avinurmega ning Toila-Jõhvi-Kohtla. Turismitõmbekesksused omavad potentsiaali turistide kohaletoomiseks ning teevad koostööd maakonnas olemasolevate väljasõidukeskustega (paigad turismiattraksioonide ning -teenustega). Perspektiivseks arendusalaks turismivaldkonnas on Kiviõli-Maidla piirkond koos juba toimivate ning planeeritud arendustega.

2.4 Valitsemine ja haldus

2.4.1 Riigi asutused ja struktuurid (valitsemine, turvalisus, riigikaitse)

Maakonna jaoks on oluline riiklike asutuste olemasolu regioonis. Riigiasutused pakuvad piirkonna elanikele mitmekesiseid ning stabiilseid töökohti. Positiivse näitena saab tuua välja Viru Vangla rajamise Jõhvi, erinevate riigiasutuste ja ametitite regionaalsete üksuste säilimist ja arendamist Jõhvis.

Regionaalse halduse tasandite puhul on vajalik selgem nägemus, nii riigi kui ka regiooni poolt. Tuleb jõuda selgusele erinevate avalikku teenust pakkuvate asutuste funktsioonides ja rollides:

- Ida-Viru Maavalitsus
- Ida-Viru Omavalitsuste Liit

- Ida-Viru Ettevõtluskeskus
- LEADER tegevusgrupid
- Muud ühised sihtasutused (SA IVTA, SA PET jt.)

Ressursside nappuse tingimustes on oluline leida võimalused erinevate tegevuste dubleerimise vältimiseks ning ressursside tulemuslikuks kasutamiseks.

Oluliseks aspektiks on põlevkivi kaevandamisel ja põlevkivist kütuste tootmisel riigi poolt korjatavate maksude õiglane jaotamine. Arvestades asjaolu, et nii põlevkivi kaevandamisest kui ka kütuste tootmisest tekivad keskkonna- ja tervisekahju tekib Ida-Viru maakonnas, on õiglane, et nende protsesside pealt kogutavad maksud jäävad olulises osas maakonda võimaldades leevendada loodusressursside kasutamisest maakonna elanikele tekkinud negatiivseid mõjusid.

2.4.2 Kohalikud omavalitsused

Kohalike omavalitsuste puhul on olulisimaks väljakutseks piisava haldusvõimekuse tagamine oma ülesannete täitmiseks. Endiselt on aktuaalne omavalitsuste omavaheline koostöö erinevate teenuste osutamisel ning võimalusel/vajadusel omavalitsuste liitumine.

Omavalitsusreformi ei saa käsitleda eraldi riigipoolsest haldusreformist ning otsustest regionaalse haldustasandi kohta.

III. Maakonna arengustrateegia

3.1 Maakonna arenguvision

Aastaks 2020 on Ida-Virumaa ühiskondlikult sidus, kvaliteetse elukeskkonnaga, kultuuriliselt ning majanduslikult hästi arenenud maakond, mis on Soome lahe idaregiooni arendustegevuste üks eestvedajaid.

Seda iseloomustab valdkonniti:

Joonis 11. Maakonna arenguvaldkonnad

Looduskeskkond ja -ressursid

- Ida-Virumaa puhta looduskeskkonna baasil eksisteerib liikide elupaikasad hoidev ja siduv roheline võrgustik, väärtustamaks puutumatu loodust, metsi ja suuri rabamassiive.
- Ida-Virumaa loodusressursse kasutatakse tõhusalt ning jätkusuutlikult
- Ida-Virumaa liigub kiirelt jäätme- ja heitmevaba tootmise poole nii ressursside ammutamisel (nt. kaevandamisel) kui ka ressursside töötlemisel. Maakonna

ettevõtted ja innovatsioonipartnerid on olnud edukad erinevate jäätmete kasutamise arendamisel toodeteni ning nende toodete realiseerimisel.

Inimene

- Maakonna elukeskkond on oma kvaliteedilt Eesti paremate hulgas, luues eeldused rahvastikutrendide positiivsemaks arenguks.
- Ida-Virumaal on kujunenud välja sidusus eesti- ja venekeelsete kogukondade vahel, mis põhineb kindlustundel mõlema kogukonna säilimise osas.
- Ida-Virumaa rahvatervise näitajad on paranenud ning jõudnud Eesti keskmisele tasemele
- Ida-Virumaal toimib aktiivne kultuuri- ja spordielu, mis tugineb erinevate kultuuri- ja spordivaldkondade tuntud ja professionaalsetele tegijatele ja laiale kandepinnale maakonna elanike hulgas.
- Maakonnas on kujunenud välja hästi integreeritud haridussüsteem, mida iseloomustab selge ja mõtestatud seos erinevate haridusastmete ning erinevate haridusasutuste vahel. Haridussüsteem on orienteeritud ühiskonna oluliste väärtuste ja ettevõtlikkushoiakute kujundamisele ning on tihedalt seotud ettevõtluse, vabaühenduste ja avaliku sektori ees seisvate ülesannetega.

Majandus

- Ida-Virumaa ettevõtted on olulisel määral suutnud kohaneda maailmamajanduse raskuskeskmete nihkumisega läänest itta. Maakonna ettevõtted on omandanud tugeva võimekuse toota ja kaubelda arenevatel turgudel.
- Maakond on sujuvalt integreerunud ida-lääne suunaliste logistikakorridoridega, Ida-Virumaa on rahvusvahelise lennuliiklusega maakond.
- Põlevkivivaldkonnaga seotud teadmised ja oskused on maakonna oluliseks mittemateriaalseks ekspordiartikliks, pakkudes huvitatud riikidele võimalust arendada oma põlevkiviressursside ammutamist ja kasutamist.
- Ida-Virumaa maamajandus ja väikeettevõtlus suudavad olla konkurentsivõimelised nii kodu- kui välisurgudel ning nende areng põhineb inimeste ettevõtlikkushoiakutel.
- Välja arendatud tööstualade baasil on kaasatud maakonda kõrget lisandväärtust pakkuvaid investeeringuid.

- Sotsiaalvaldkonda toetav ettevõtlik ja rekreatsioonivõimalusi pakkuv turism on muutnud Ida-Virumaa atraktiivseks sihtkohaks Aasia ja Euroopa eakatele.
- Ida-Virumaa avatud turismiklaster pakub oma uuenduslikkuse ja oskusteabe alusel kõige mitmekülgsemaid ja kontrastiderohkemaid turismielamusi Eestis.

Valitsemine ja haldus

- Ida-Virumaa on efektiivselt hallatud ning sihipäraselt ja kooskõlastatult tegutsev maakond kolme riigi vahelises (Kirde-Eesti - Kagu-Soome - Loode-Venemaa) edukas koostöö- ja kasvupiirkonnas.
- Ida-Virumaa on olnud edukas avaliku sektori asutuste toomisel maakonda

3.2 Maakonna strateegilised arengusuunad

Maakonna strateegilised arengusuunad tulenevad vajadusest fokuseerida täpsemalt neid tegevuskomplekse, mille kaudu on tõenäoline saavutada kiiremat ja suuremat mõju arenguvisioni poole liikumisel.

Strateegiliste arengusuundade määratlemisel on võetad aluseks erinevaid sisendeid.

Joonis 12. Ida-Virumaa strateegiliste arengusuundade sisendid.

Strateegiliste arengusuundade määratlemisel on lähtutud arengukava tasakaalustatud ülesehitamise põhimõttest ning igas arengukava olulises valdkonnas on märgitud üks prioriteetne arengusuund, koos seda kirjeldava tegevuskompleksiga.

2011 aastal läbi viidud maakonna oluliste fookusgruppide (KOV, väikeettevõtjad, suurettevõtjad, kolmas sektor, riigiasutused, haridusasutused) intervjuude põhjal toodi maakonna olulisemate arenguvaldkondadena välja eelkõige:

- Elukeskkonna parendamine
- Haridusvaldkonna arendamine
- Tööstuse arendamine

Ida-Virumaa sotsiaal-majanduslik analüüs tõi välja oluliste kitsaskohtadena rahvaarvu vanaemise ja väljarände, vähese ettevõtlusaktiivsuse ning vajaduse kasvatada ekspordivõimeskust eelkõige tööstusvaldkonna väike- ja keskmise suurusega ettevõtjate hulgas, samuti vajaduse kasvatada kohaliku tasandi võimu (omavalitsuste) rahalist ja halduslikku võimekust.

Käesoleva arengukava koostamise protsessis saadud sisend Riigikogu poliitikutelt, erinevatest ministeeriumitest ja ametiasutustest on rõhutanud vajadust arengukava fookuse väljatoomiseks. Samas on rõhutatud rahvusvahelistumise olulisust ning koostööd maakonna lähipartenritega – Soome ja Venemaaga. Oluline on siduda

arengukava strateegilised arengusuunad Eesti järgmise 10 aasta olulisemate eesmärkidega.

Arengukava arengusuunad toetavad Euroopa Liita 2020 strateegias välja toodud põhilisi arengusuundi ning on olulisel määral arvestanud maakonna omavalitsuste poolt antud sisendit.

Strateegiliste arengusuundade realiseerimise kaudu saab mõjutada maakondlike strateegiliste eesmärkide täitmist.

Looduskeskkonna ja –ressursside valdkonnas on maakonna strateegiliseks arengusuunaks maakonna loodusressursside efektiivne kasutamine.

Seda strateegilist arengusuunda iseloomustab järgmine tegevuskompleks:

- Energisäästlike hoonete rajamine, olemasolevate renoveerimine energiasäästlikuks
- Kaevandamise jääkressursside kasutuselevõtt (nt. kaevandusvete soojusenergia, aheraine taaskasutus, kaevandatud alade taaskasutus jm.)
- Säästlike tootmis- ja kaevandamistehnoloogiate rakendamine
- Säästlik energiatootmine (sh. taastuenergia)

Strateegiline arengusuund toetab järgnevaid Eesti tuleva 10 aasta eesmärke:

- *Tõhusama loodusvarade kasutuse ning vähesema energia- ja süsinikumahukusega majandus*
- *Kõrge lisandväärtusega teadmistemahukas majandus, mis põhineb traditsiooniliste harude kaasajastamisel ja uute tekkimisel*

Inimarengu valdkonnas on maakonna strateegiliseks arengusuunaks maakonna elukeskkonna kvaliteedi kompleksne parandamine.

Seda strateegilist arengusuunda iseloomustab järgmine tegevuskompleks:

- Heakorrainvesteeringud (tänavavalgustus, linna- ja külakeskkond)
- Kergliiklusvõimaluste eelisarendamine
- Investeeringud spordiobjektidesse, rahvaspordi ja saavutusspordi arendamine
- Maakonnas pakutava hariduse kvaliteedi kasvatamine, vajalikud investeeringud haridusobjektidesse, ettevõtlikkusõppe arendamine

Strateegiline arengusuund toetab järgnevaid Eesti tuleva 10 aasta eesmärke:

- *Regionaalselt tasakaalustatud elukeskkond ja tegevusvõimalused*

- ***Haridus on kvaliteetne, kättesadav ning õppija ja ühiskonna vajadusi arvestav***
- ***Eesti inimeste eluiga on pikk ja kvaliteetne***

Majandusarengu valdkonnas on maakonna strateegiliseks arengusuunaks maakonna ettevõtluskeskkonna kvaliteedi kompleksne parendamine.

Seda strateegilist arengusuunda iseloomustab järgmine tegevuskompleks:

- Tööstusparkide, ettevõtlusalade (sh. loomemajanduse valdkonnas), ettevõtlusinkubaatorite arendamine ning vastavad turundustegevused
- Ettevõtluse tugitruktuuride võimekuse arendamine alustavatele ja tegutsevatele ettevõtjatele tugiteenuste pakkumiseks (Põlevkivi Kompetentsikeskus, Ida-Viru Ettevõtluskeskus SA, Ida-Virumaa Tööstusalade Arendus SA, Kirderanniku Koostöökogu MTÜ, Virumaa Koostöökogu MTÜ, Peipsi-Alutaguse Koostöökoda MTÜ, Virumaa Rannakalurite Ühing MTÜ, Eesti Kaubandus- Tööstuskoda)
- Ettevõtluse vajaduste katmisele suunatud transpordinfrastruktuuri arendamine – sadamate arendamine, maakondliku lennuvälja rajamine, reisirongiliikluse eelisarendamine Ida-Virumaa linnastu tööjõu mobiilsuse ning turistidevoo suurendamiseks.
- Maakonna majutuskohtade arvu kasvatamine kasvava turistidevoo teenindamiseks.

Strateegiline arengusuund toetab järgnevaid Eesti tuleva 10 aasta eesmäärke:

- ***Eesti ettevõtted on rahvusvaheliselt konkurentsivõimelised ning aktiivsed eksportijad***
- ***Kõrge tööhõive***
- ***Ühendused ja liikumisvõimalused on jätkusuutlikud***

Valitsemise ja halduse valdkonnas on maakonna strateegiliseks arengusuunaks kohalike omavalitsuste koostöövõimekuse kasvatamine.

Seda strateegilist arengusuunda iseloomustab järgmine tegevuskompleks:

- Uuringute ja infovahetuse korraldamine
- Ühisteenuste juurutamine kohalikul ja regionaalsel tasandil
- Ühiste planeeringute tegemise ja arengu kavandamise juurutamine
- Tugi omavalitsuste liitumisprotsessidele
- Maakonnaväliste avalike suhete korraldamine ja mainekujundus

Strateegiline arengusuund toetab järgnevaid Eesti tuleva 10 aasta eesmärke:

- *Sidus ja võrdsete võimalustega ühiskond*
- *Ühtne ja tõhus riik*

3.3 Maakondlikud strateegilised eesmärgid

Maakonna arengustrateegia realiseeritakse läbi eesmärkide saavutamise, mis on vajalikud visioonis kirjeldatud olukorrani jõudmiseks. Selleks on eesmärgid jaotatud valdkonniti ning maakonna partnerite poolt on pakutud välja konkreetset tegevused ja projektid, mis on nende eesmärkide saavutamiseks vajalikud. Progressi eesmärkide saavutamisel seirab regulaarselt (kord aastas) Ida-Viru Maavalitsus läbi eesmärkide saavutamist iseloomustavate mõõdikute.

3.3.1 Looduskeskkond ja -ressursid

Eesmärgi kirjeldus	Mõõdiku kirjeldus	Andmete allikad
Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas	Edukate taaskasutusprojektide hulk	Avalikud andmed, ajakirjandus
Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik	Metsasuse määr Jäätmete taaskasutuse määr	Metsaregister Keskkonnateabe keskus
Maakonna elanike keskkonnateadlikkus on kasvanud	Keskkonnaharidusprojektide arv	Keskkonnainvesteeringute Keskus (KIK)

3.3.2 Inimese arengu valdkond

Eesmärgi kirjeldus	Mõõdiku kirjeldus	Andmete allikad
<i>Haridusvaldkond</i>		
Maakonnas on kättesaadav erineva taseme haridus	Erineva tasandi õppeasutuste olemasolu – alusharidus, üldharidus, kutseharidus, kõrgharidus, huviharidus	Õppeasutused
Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline	Maakonnast välja suundunud gümnaasiumiastmehariduse saajate arv ja osakaal õppijatest tervikuna	Üldhariduskoolid (I-V MV haridus- ja sotsiaalosakond)
	Väljastpoolt maakonda Ida-Virumaale gümnaasiumiastmesse siirdunud õppijate arv	Üldhariduskoolid (I-V MV haridus- ja sotsiaalosakond)
	Riigieksamite sooritamise edukus	EHIS
Maakonna haridussüsteem toimib ettevõtlikkuse arendamise põhimõtetel	Ettevõtliku kooli standardile vastavate üldhariduskoolide arv	IVEK
Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud	„valgekraede“ osakaal tööjõust	Statistikaamet
<i>Sotsiaalvaldkond</i>		
Keskmine palk Ida-Virumaal vastab vähemalt Eesti keskmisele näitajale	Keskmine palk võrreldes teiste Eesti maakondadega	Statistikaamet
Hõivatuse määr Ida-Virumaal vastab vähemalt Eesti keskmisele tasemele	Hõivatuse määr võrrelduna teiste Eesti maakondadega	Statistikaamet
Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase	Liiklusõnnetuste arv, kuritegevus	Piirivalve ja politseiamet
	Tuleõnnetuste arv	Päästeamet
	Maakonna kaetus perearstidega	Maavalitsuse (Hariduse- ja sotsiaalosakond)
	Eriarstiabi kättesaadavus	Ida-Viru Keskaigla
	Täiskasvanute	Statistikaamet

	hoolekandeteenuste kättesaadavus		
Rahvatervise näitajad Ida-Virumaal on head	Rahvatervise dünaamika	näitajate	Tervise Arengu Instituut
	<i>Kultuurivaldkond</i>		
Maakonna kultuuri- ja spordielu on tegus ja arenev.	Kultuurikollektiivide arv ja dünaamika maakonnas	(juurdekasv)	Rahvakultuuri Keskus
	Maakondlike üleriigiliste/rahvusvaheliste kultuuriürituste arv	ja	Ida-Viru Maavalitsus
	Maakonnas tegutsevate spordiühenduste arv ja dünaamika		IVEK
	Maakondlike rahvaspordiürituste arv		Ida-Viru Maavalitsus
	<i>Kodanikuühiskond</i>		
Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus	Mittetulundusühingute arv ja dünaamika	arvu	Statistikaamet
	Riigikogu ja kohalikel valimistel osalemise aktiivsus		Vabariigi valimiskomisjon
	Eesti kodanike osakaal Ida-Virumaa elanikkonnast		Ida-Viru Maavalitsus
	<i>Lõimumine</i>		
Ida-Virumaa keelekogukondade sidusus on kasvanud	Kogukonnaliikmete enesehinnangute määr (regulaarne sotsioloogiline uuring)	kattuvuse	Lõimumismonitooringu raport
	Üleriigilistel osalevate kollektiivide arv	kultuuriüritustel venekeelsete	Rahvakultuuri Keskus
	Eesti keele oskuse tase maakonnas (tasemeeksamite tulemused)		Innove

3.3.3 Majanduse arengu valdkond

Eesmärgi kirjeldus	Mõõdiku kirjeldus	Andmete allikad
	<i>Taristu</i>	
Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem	Investeeringud põhivarasse	Statistikaamet
	Maakonna skp	Statistikaamet
	Ekspord-import	Statistikaamet

Välja reisirongiliiklus Tallinn-Peterburi suunal	arenenud Tallinn-Peterburi suunal	Tallinna ja Narva (St. Peterburi) suunal liikuvate reisirongide arv	Statistikaamet
Piiriületus Eesti-Vene piiril (Ida-Virumaal) on kiire ja sujuv	Uue maantee	Piiriületuspunkti olemasolu	Politsei- ja piirivalveamet
		Piiriületuste arv aastas (sõidu- ja veoautod)	Politsei- ja piirivalveamet
Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku	Logistikasektori käive maakonnas		Statistikaamet; EAS
	Sillamäe sadama kaubakäibe maht		Sillamäe sadam
Maakond merele/Peipsile avatud	on	Välja arendatud (minimaalse teenustepaketiga) väikesadamate arv	Kohalike omavalitsuste andmed
<i>Tehnoloogiline areng</i>			
Maakonna ettevõtjate loodav lisandväärtus on kasvanud	Lisandväärtus ettevõtetel eri sektorites		Statistikaamet
	Investeeringut T&A -sse		Statistikaamet
<i>Ettevõtlus</i>			
Ettevõtlusaktiivsus maakonnas kasvanud	on	Ettevõtete arv 1000 elaniku kohta (võrdlus Eesti keskmisega)	Statistikaamet
Tertsiaarsektori osakaal majanduses on kasvanud		Teenustesektori ettevõtte arv võrrelduna Primaar- ja sekundaarsektori ettevõtete arvuga	Statistikaamet
Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline	Põlevkivisektori välisprojektide arv		Põlevkivi Kompetentsikeskus
	Põlevkivisektoris tegutsevate teadmistemahukate VKE-de arv		Põlevkivi Kompetentsikeskus
<i>Turism</i>			
Turismimajandus maakonnas on arenenud		Maakonnas majutunute arv	Statistikaamet
		Voodikohtade arv	Statistikaamet

3.3.4 Valitsemise valdkond

Eesmärgi kirjeldus	Mõõdiku kirjeldus	Andmete allikad
Maakonnas toimib optimaalne halduskorraldus	KOV indeks Riigiasutuste esindatus	Siseministeeriumi uuringud Ida-Viru Maavalitsus
Maakonnas on pidurdunud elanike arvu vähenemine	Elanike arvu dünaamika	Statistikaamet
Koostöö maakonnas on tulemuslik	Erineva tasandi koostööprojektide arv	Ida-Viru Maavalitsus
Põlevkiviresursi kaevandamisest laekuv tulu jääb olulisel määral regiooni	Ressursimaksu või õlitootmismaksu maakonnas	Maksuamet

IV. Maakonna arendusprojektide kava (2014 - 2020)

Arendusprojektide kava on koostatud lähtuvalt käesolevas arengukavas defineeritud eesmärkidest. Arendusprojektid on arengukavasse esitanud maakondlikud partnerid avalikust-, era- ja kolmandast sektorist. Arendusprojektide esitamine põhineb konkreetse partneri soovidel ja eelistustel ning tema hinnagul projekti olulisuse ning maakondliku mõju kohta. Üks arendusprojekt võib toetada mitut eesmärki erinevates valdkondades. Sel juhul on tema liigitamisel lähtutud valdkonnast või eesmärgist, millele ta kõige enam mõju avaldab. Põhivaldkonna eesmärk on tabelites toodud *bold* ina, kõrvaleesmärgid kursiivis.

4.1 Looduskeskkonna ja -ressursside kasutamise arendusprojektide kava

Saavutamist vajavad eesmärgid:

- Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas
- Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik

- Maakonna elanike keskkonnateadlikkus on kasvanud

Nr.	Projekt nimi	Projekt omanik või vastutaja	Projekt elluviimise orienteeruv maksumus EUR	Projekt realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
LK-1	Narva karjääris allmaa kaevandamise (maapinna lauslangatus-meetodil) kasutuselevõtt	Eesti Energia Kaevandused	<i>Ei ole esitatav (konfidentsiaalne info)</i>	kuni 2016.a	<p>Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik</p> <p>Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas</p> <p><i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud</i></p> <p><i>Hõivatuse määr Ida-Virumaal vastab vähemalt Eesti keskmisele tasemele</i></p> <p><i>Keskmine palk Ida-Virumaal vastab vähemalt Eesti keskmisele näitajale.</i></p> <p><i>Ida-Virumaa keelekogukondade sidusus on kasvanud</i></p> <p><i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i></p> <p><i>Maakonna ettevõtjate loodav lisandväärtus on kasvanud</i></p> <p><i>Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline</i></p> <p><i>Maakonnas on pidurdunud elanike arvu vähenemine</i></p> <p><i>Põlevkiviresursi kaevandamisest laekuv tulu jääb olulisel määral regiooni</i></p>
LK-2	Estonia kaevanduse juures rekreatsiooni ja üldsusele avatud tegevuste ala rajamine taaskasutades aherainet	Eesti Energia Kaevandused	<i>Ei ole esitatav (konfidentsiaalne info)</i>	Alates 2014	<p>Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas</p> <p><i>Rahvatervise näitajad Ida-Virumaal on head</i></p> <p><i>Maakonna kultuuri- ja spordielu on tegus ja arenev</i></p> <p><i>Turismimajandus maakonnas on arenenud</i></p>
LK-3	Tudulinna aleviku veetrasside ja biopuhasti rekonstrueerimine	Tudulinna vallavalitsus	95 000	2014-2017	<p>Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik</p> <p><i>Maakonnas rakendatud</i></p>

					<i>otseinvesteeringute maht, majanduslik tulem</i>
LK-4	Iisaku aleviku vee- ja kanalisatsiooni süsteemi renoveerimine	OÜ Iisaku Elamumajandus		2014 - 2025	Ida-Virumaa loodusressurse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik <i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i>
LK-5	AS ESFIL TEHNO investeering lahustite taaskasutamise süsteemi eesmärgiga vähendada atmosfääri saastamist lenduvate ainetega	AS ESFIL TEHNO	2 700 000	2014 a.	Ida-Virumaa loodusressurse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-6	Tuulepargi rajamine tööstuslikule jäätmealale	AS Sillamäe SEJ	23 000 000	2016-2018.a.	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas. <i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i> <i>Maakonna ettevõtjate loodav lisandväärtus on kasvanud.</i>
LK-7	Tehnoloogiliste protsesside tarbeks jääkvee- ja heitveesoojuse soojusenergia tootmine soojuspumba tehnoloogial Sillamäel	AS Sillamäe SEJ	3 000 000	2016-2019.a.	Ida-Virumaa loodusressurse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik <i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i>
LK-8	Taastuva energia lahenduste kasutamine hoone renoveerimisel	OÜ Corrigo ja SA Jõhvi Haigla	1 500 000	2015-2020	Ida-Virumaa loodusressurse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik Maakonna elanike keskkonnateadlikkus on kasvanud
LK-9	Jõhvi-Toila-Mäetaguse-Illuka-Vaivara ühtse internetipõhise geoinformatsioonisüsteemi (GIS-i) juurutamine	Jõhvi, Toila, Mäetaguse, Illuka ja Vaivara vallavalitsused	100 000	2014-2018	Ida-Virumaa loodusressurse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik Maakonna elanike keskkonnateadlikkus on kasvanud <i>Maakonna ettevõtjate loodav lisandväärtus on kasvanud</i> <i>Ettevõtlusaktiivsus maakonnas on kasvanud</i>

					<i>Koostöö maakonnas on tulemuslik</i>
LK-10	Tammiku aherainepuistangu arendamine puhke- ja rekreatsioonimaa-astikuks	Jõhvi Vallavalitsus	2 000 000	2019-2020	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas, <i>Rahvatervise näitajad Ida-Virumaal on head</i>
LK-11	Pühajõe saneerimine (möödavoolu rajamine Jõhvi linnast, jõesängi puhastamine)	Jõhvi Vallavalitsus, Toila Vallavalitsus, Keskkonnaamet	2 000 000	2017-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-12	Arendus- ja uurimisprojektid kaevandusvete kasutamisel soojatootmiseks	Jõhvi Vallavalitsus, Mäetaguse Vallavalitsus	1 000 000	2017-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas
LK-13	Sotsiaalobjekti rekonstrueerimine näidisprojekt energiasäästu eesmärgil (lasteaed „Kalevipoeg“ näitel)	Jõhvi Vallavalitsus	1 500 000	2014-2016	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-14	Aidu 100 MW tuulikupargi rajamine	Tuulepargi arendaja	150 000 000	2014-2020	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas <i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i> <i>Maakonna ettevõtjate loodav lisandväärtus on kasvanud</i>
LK-15	Aidu Veespordikeskuse rajamine endise Aidu põlevkivikarjääri alale	SA Aidu Veespordikeskus	10 000 000	2014-2020	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas <i>Maakonna kultuuri- ja spordielu on tegus ja arenev</i> <i>Turismimajandus maakonnas on arenenud</i>
LK-16	Kaevandusjäätiste taaskasutamine	Põlevkivi kaevandavad ettevõtted	10 000 000	2014-2020+	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas

	el püramiidilinnaku rajamine endise Aidu põlevkivikarjääri alale				<i>Ettevõtlusaktiivsus maakonnas on kasvanud</i> <i>Tertsiaarsektori osakaal majanduses on kasvanud</i>
LK-17	Oru pargi külastus- ja loodushariduskeskuse rajamine	Toila Vallavalitsus, RMK	1 600 000	2015 – 2018	Maakonna elanike keskkonnateadlikkus on kasvanud, <i>Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline</i>
LK-18	Reostustõrje- ja mereökoloogia keskuse rajamine Toila sadamasse	MTÜ Toila Merepääste, Toila Vallavalitsus	550 000	2015 – 2017	Maakonna elanike keskkonnateadlikkus on kasvanud, <i>Maakonnas pakutud haridus on atraktiivne ja konkurentsivõimeline</i>
LK-19	Põlevkivi valdkonnaga seotud konverentsid ja populaarteaduslike seminaride sari	Põlevkivi Kompetentsikeskus	10 000€ aastas	2014-2020	Maakonna elanike keskkonnateadlikkus on kasvanud <i>Põülevkivivaldkonna areng on olnud tugev ja rahvusvaheline</i>
LK-20	Ekspertteenuste väljatöötamine projektide, tegevuskavade jt keskkonnaefektiivsuse hindamisel.	Põlevkivi Kompetentsikeskus	40 000	2014-2015	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas. Maakonna elanike keskkonnateadlikkus on kasvanud. <i>Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus</i>
LK-21	Kaitsealade keskkonnaseisundi hindamine kaevanduste mõjupiirkonnas.	Põlevkivi Kompetentsikeskus	45 000	2015-2018	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-22	Metsapargi väljaarendamine	Kohtla-Järve LV	2 000 000	2016-2018	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-23	Kohtla-Järve linna asutuste hoonete energoefektiivsuse tõstmine	Kohtla-Järve LV	12 000 000	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik <i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i>
LK-24	Jäätmejaama ehitus	Sillamäe linn	830 852	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-25	Välisõhu pidevseirejaama rajamine	Sillamäe linn, tööstusettevõtted		2015-2020	Maakonna elanike keskkonnateadlikkus on kasvanud
LK-26	Miljoja settebasseini ümbruse	Eesti Energia Kaevandused AS ja Mäetaguse	30 000	2014-2015	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas

	kujundamine puhkealaks	Vallavalitsus			
LK-27	Mäetaguse katlamaja üleviimine taastuvale energiaallikale	Mäetaguse Kommunaal OÜ	800 000	2014	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-28	Aitkaevandatud aladel kvaliteedinõudele vastava veevarustuse tagamine ning seire	Mäetaguse Vallavalitsus ja Mäetaguse Kommunaal OÜ, Eesti Energia Kaevandused AS, VKG Kaevandus OÜ	723 000	2014-2020	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas; Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-29	Põlevkivi kaevandamise looduskeskkonnale avalduva mõju uurimine	Mäetaguse Vallavalitsus, Eesti Energia Kaevandused AS	30 000	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-30	Mäetaguse valla vooluveekogude hooldus	Mäetaguse Vallavalitsus	51 200	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-31	Mäetaguse valla loodusturismi arendamine „Mäetaguse – Ida-Virumaa loodusõppeala“	Mäetaguse Vallavalitsus ja partnerid	80 000	2014-2020	Maakonna elanike keskkonnateadlikkus on kasvanud
LK-32	Sadevete ärajuhtimissüsteemide korrastamine	Maakonna omavalitsused (peamiselt nn „põlevkivi vallad“)	2 000 000	2014-2017	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas
LK-33	Kohtla-Järve piirkonna ühisveevarustuse renoveerimine	Järve Biopuhastus OÜ (Toetuse saaja), Kohtla-Järve linnavalitsus ja Jõhvi Vallavalitsus (kaasfinantseerijad)	45 896 193,00	12.03.2009 - 31.12.2014	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik. <i>Rahvatervise näitajad Ida-Virumaal on head.</i> <i>Maakonnas rakendatud otseinvesteeringute maht.</i>
LK-34	Kohtla-Järve linna Kukuruse linnaosa sademeveekanaliseerimise arendamine	Järve Biopuhastus OÜ (Toetuse saaja)	400 808,08	15.08.2012 - 30.12.2014	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik. <i>Rahvatervise näitajad Ida-Virumaal on head.</i> <i>Maakonnas rakendatud otseinvesteeringute maht.</i>
LK-35	Metaantanki rajamine	Järve Biopuhastus OÜ (Toetuse saaja)	2 500 000,00	2013-2015	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik. <i>Rahvatervise näitajad Ida-Virumaal on head.</i> <i>Maakonnas rakendatud otseinvesteeringute maht.</i>

LK-36	Kiviõli linna reoveekogumi sala ühisveevarustus ja kanalisatsiooni süsteemi kaasajastamine, II ja III etapp	Järve Biopuhastuse OÜ (toetuse saaja) Kiviõli Linnavalitsus (kaasrahastaja)	5 000 000	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik. <i>Rahvatervise näitajad Ida-Virumaal on head.</i> <i>Maakonnas rakendatud otseinvesteeringute maht.</i>
LK-37	Avinurme aleviku ja Ulvi küla vee- ja kanalisatsiooni süsteemi laiendamine	Emajõe Veevärk AS, Avinurme vald	3 350 000	2016-2019	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik. <i>Rahvatervise näitajad Ida-Virumaal on head.</i> <i>Maakonnas rakendatud otseinvesteeringute maht.</i>
LK-38	Investeeringud Jõhvi valla veevarustuse ja kanalisatsiooni süsteemide arendamiseks	AS Järve Biopuhastus koostöös Jõhvi Vallavalitsusega	18 324 000	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik; <i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i>
LK-39	Sinivoore aherainemäe ümbruse väljaarendamine spordi ja puhkealana	Kohtla vallavalitsus	200 000	2014-2020	Kaevandatud alade ja endiste tööstusalade taaskasutamine on aktiivne ja edukas
LK-40	Katlamajade üleviimine taastuenergiale Sinimäe ja Olgina alevikes	KA Vaiko AS	2 000 000	2014-2018	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik;
LK-41	Ühisveevärgi ja kanalisatsiooni taristu rajamine Soldina ja Vaivara külades	KA Vaiko AS	3 290 000	2014-2018	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik; <i>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</i>
LK-42	Reservpuurkaevu rajamine Sinimäe alevikus	KA Vaiko AS	100 000	2014-2018	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik;
LK-43	Lohusuu aleviku ühisvee- ja kanalisatsiooni süsteemi rajamine, etapid I-III	Lohusuu Vallavalitsus	2 309 690	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik
LK-44	Vilusi küla ühisvee- ja kanalisatsiooni süsteemi rajamine	Lohusuu Vallavalitsus	672 850	2014-2020	Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik

4.2 Inimese arengu projektid

4.2.1 Haridusprojektid

Saavutamist vajavad eesmärgid:

- Maakonnas on kättesaadav erineva taseme haridus
- Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
- Maakonna haridussüsteem toimib ettevõtlikkuse arendamise põhimõtetel
- Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus EUR	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
IH-1	Regiooni sotsiaalvaldkonna spetsialistide ümberõppe toetamine ja arendamine Ida-Virumaal	OÜ Corrigo	320 000	2014-2020	Maakonnas on kättesaadav erineva taseme haridus <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IH-2	Lasteaiaõpetajate ja õpetajaabide erialane täiendkoolitus	Jõhvi Vallavalitsus ja/või IVOL	100 000	2014-2020	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-3	Kaasaegsete õpetamismetoodikate juurutamine üldharidusasutustes: õpetajate täiendkoolituse läbiviimine ja vastava tehnilise varustatuse parandamine.	Jõhvi Vallavalitsus ja/või IVOL	200 000	2014-2020	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-4	Erivajadustega laste kutseõppe tingimuste loomine ja õppetöö käivitamine	Jõhvi Vallavalitsus ja/või IVOL, Ida-Virumaa Kutsehariduskeskused	200 000	2014-2020	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline <i>Maakonnas on kõrge (sh. sotsiaalse) turvalisuse tase</i>
IH-5	Ettevõtlikkusõppe arendamine (programm „Ettevõtlik kool”) üldhariduskoolides ja lasteaedades	Ida-Viru Ettevõtluskeskus ja maakonna omavalitsused/ koolid ja lasteaedad	700 000	2014-2020	Maakonna haridussüsteem toimib ettevõtlikkuse arendamise põhimõtetel, Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline Kõrge kvalifikatsiooniga töötajate osakaal maakonnas on kasvanud <i>Ettevõtlusaktiivsus maakonnas on</i>

					<i>kasvanud</i>
IH-6	Regionaalgümnaasiumi (10.-12. klassidele) rajamine Jõhvi (<i>juhul kui projekt ei realiseeru EL 2007-2013 rahastusperioodi vahenditest</i>)	SA Alutaguse Gümnaasium	6 000 000	2014-2020	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline, maakonnas on kättesaadav erineva taseme haridus
IH-7	Kohtla-Järve Järve Gümnaasiumi baasil Ida-Viru maakonna keskregiooni ühise eestikeelse gümnaasiumi loomine	Kohtla-Järve LV	2 000 000	2015-2019	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-8	Üldhariduskoolide hoonete vastavusseviimine kaasaja nõuetele (rekonstrueerimine ja sisustuse uuendamine)	Jõhvi Vallavalitsus	3 000 000	2014-2020	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-9	Jõhvi Kunstikooli hoone kapitaalremondi teostamine ja inventari kaasajastamine	Jõhvi Vallavalitsus	1 500 000	2017-2020	Maakonnas on kättesaadav erineva taseme haridus Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-10	Jõhvi Kultuuri- ja Huvikeskuse juurdeehituse rajamine	Jõhvi Vallavalitsus	3 000 000	2017-2020	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline <i>Maakonna kultuuri- ja spordi elu on tegus ja arenev</i>
IH-11	Keskregiooni hariduslinnaku terviklik väljakujundamine Jõhvi Puru tee läbimurde piirkonnas (kergliikluse ühendused, turvapiirded, öuesõppeklassid, liiklusõppeväljak jms)	Jõhvi Vallavalitsus	1 000 000	2014-2020	Maakonnas on kättesaadav erineva taseme haridus, Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline, <i>Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase</i> <i>Maakonnas on pidurdunud elanike arvu vähenemine</i>
IH-12	Voka lasteaia rühmaruumide ja hoone kaasajastamine energiatõhususe näidisprojektina	Toila Vallavalitsus	2 500 000	2014 - 2016	Maakonnas on kättesaadav erineva tasemega haridus, Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-13	Narva kolledži ühiselamu renoveerimine (koostöös Narva Kutseõppekeskusega,	Tartu Ülikooli Narva kolledž	9 500 000	2015-2018	Maakonnas on kättesaadav erineva taseme haridus <i>Otseinvesteeringute maht suureneb</i>

	rajatakse ühine ühiselamu)				<i>Maakonnas on pidurdunud elanike arvu vähenemine.</i>
IH-14	Ida-Virumaa turismihariduse mudeli välja arendamine ja rakendamine (kaasatud ka kooliõpilased)	Tartu Ülikooli Narva kolledž		2014-2016	Maakonnas on kättesaadav erineva taseme haridus; Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline; <i>Turismimajandus on maakonnas arenenud.</i>
IH-15	Põlevkivi- ja tehnikavaldkonna populariseerimine noorte ja kogu elanikkonna hulgas	TTÜ Virumaa Kolledž, Põlevkivi Kompetentsikeskused	10 000 aastas	2014-2020	Maakonnas on kättesaadav erineva tasemega haridus, Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline <i>Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus</i>
IH-16	Maakondliku teadus-arenduskeskuse loomine TTÜ Virumaa Kolledži baasil	TTÜ Virumaa Kolledž	200 000	2013-2015	Maakonnas on kättesaadav erineva tasemega haridus, Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-17	Põlevkivivaldkonna uute moodulõppekavade loomine (sh. keskkonnaöko-loogia ja mäenduse valdkonnas) ning õppekavade rahvusvahelistamine TTÜ Virumaa Kolledžis	TTÜ Virumaa Kolledž	300 000	2013-2018	Maakonnas on kättesaadav erineva tasemega haridus, Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-18	Üliõpilas- ja teaduslinnaku kompleksne väljaehitamine Kohtla-Järvele, sh peahoone laiendus (tehnikaraamatu-kogu, seminariruumid, söökla, garderoob, õppeklassid, jm), sportimisvõimaluste parendamine	TTÜ Virumaa Kolledž	8 000 000	2014-2020	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline Maakonnas on kättesaadav erineva taseme haridus
IH-19	Huvi- ja Noortekeskuse Ulei ja Sillamäe Muusikakooli hoone (V.Majakovski 7) kapitaalremont (sh projekteerimine), hoone sisustuse kaasajastamine ja territooriumi heakorrastamine	Sillamäe linn	1 205 600	2014-2020	Maakonnas on kättesaadav erineva taseme haridus <i>Maakonna kultuuri- ja spordielu on tegus ja arenev;</i>
IH-20	Aseri keskkooli hoone renoveerimine	Aseri vallavalitsus	1 900 000	2016	Maakonnas on kättesaadav erineva tasemega haridus
IH-21	Mäetaguse valla põhikooli edasiarendamine (uudsete õppimismeetodite juurutamine ning hoone	Mäetaguse Vallavalitsus	400 000	2014-2020	Maakonnas on kättesaadav erineva taseme haridus Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline

	kaasajastamine)				
IH-22	Kaasaegse lasteaia rajamine Mäetaguse vallas	Mäetaguse Vallavalitsus	1 000 000	2014-2015	Maakonnas on kättesaadav erineva taseme haridus; Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-23	Endise viinaaida renoveerimine „targaks majaks“ robotika õpperuumina ja planetaariumina	Mäetaguse Vallavalitsus	750 000	2014-2015	Maakonnas on kättesaadav erineva taseme haridus; Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-24	Turismikallakuga keskkool maakonnas	Narva-Jõesuu Linnavalitsus	300 000 aastas	2014-2020	Maakonnas on kättesaadav erineva taseme haridus Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline Maakonna haridussüsteem toimib ettevõtlikkuse arendamise põhimõtetel <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i> <i>Turismimajandus maakonnas on arenenud</i>
IH-25	Kiviõli Vene Põhikooli rekonstrueerimine	Kiviõli Linnavalitsus	3 000 000	2014-2016	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-26	Kiviõli Kunstide Kooli rekonstrueerimine	Kiviõli Linnavalitsus	2 000 000	2015-2016	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-27	Kiviõli 1. Keskkooli spordikompleksi arendamine, juurdeehituse rajamine	Kiviõli Linnavalitsus	1 500 000	2015-2016	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline <i>Rahvatervise näitajad Ida-Virumaal on head</i> <i>Maakonna kultuuri- ja spordielu on tegus ja arenev</i>
IH-28	Avinurme lasteaiahoone soojapidavaks rekonstrueerimine	Avinurme vald	400 000	2016	Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-29	Uue õppesuuna (passivmaja ehitamise alused) rakendamine gümnaasiumis.	Avinurme Gümnaasium ja vald	30 000	2013-2014	Maakonna haridussüsteem toimib ettevõtlikkuse arendamise põhimõtetel Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline
IH-30	Avinurme vana koolimajahoone renoveerimine õpilaskoduks	Avinurme vald	500 000	2015	Maakonnas on kättesaadav erineva taseme haridus
IH-31	Kooli kasutuses oleva mõisakompleksi arendamine	Illuka Vallavalitsus	1 200 000	2014-2020	Maakonnas on kättesaadav erineva taseme haridus
IH-32	Uue, kaasaegse, madalenergia-lasteaiahoone rajamine Sinimäe alevikus	Vaivara vallavalitsus	1 500 000	2014-2018	Maakonnas on kättesaadav erineva taseme haridus; Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline

IH-33	Lohusuu Kooli uute küttesüsteemide väljaehitamine	Lohusuu Vallavalitsus	117 000 eurot	2015-2020	konkurentsivõimeline Maakonnas on kättesaadav erineva taseme haridus
-------	---	-----------------------	---------------	-----------	---

4.2.2 Sotsiaalprojektid

Saavutamist vajavad eesmärgid:

- Keskmine palk Ida-Virumaal vastab vähemalt Eesti keskmisele näitajale
- Hõivatuse määr Ida-Virumaal vastab vähemalt Eesti keskmisele tasemele
- Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase
- Rahvatervise näitajad Ida-Virumaal on head

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus EUR	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
IS-1	Üle-eestilise noorukite sõltuvusravi ja rehabilitatsiooni kompetentsuskeskuse loomine	OÜ Corrigo	1 600 000	2013-2016	Ida-Virumaal on kõrge (sh. sotsiaalse turvalisuse) tase Rahvatervise näitajad Ida-Virumaal on head
IS-2	Riskirühmade tööhõivele suunatud teenuste osutamine	SA Jõhvi Haigla ja OÜ Corrigo	660 000	2014-2020	Hõivatuse määr Ida-Virumaal vastab vähemalt Eesti keskmisele tasemele Keskmine palk Ida-Virumaal vastab vähemalt Eesti keskmisele näitajale
IS-3	Tervislike eluviiside edendamist toetatavate projektide läbi viimine (liikumine, toitumine, sõltuvusainete tarbimise ennetamine)	OÜ Corrigo, Mäetaguse vallavalitsus, Mäetaguse Spordiklubi MTÜ	570 000	2014-2020	Rahvatervise näitajad Ida-Virumaal on head
IS-4	Puuetega inimeste rehabilitatsiooni kompetentsi keskuse edasi arendamine	SA Jõhvi Haigla ja OÜ Corrigo	300 000	2014-2020	Rahvatervise näitajad Ida-Virumaal on head
IS-5	Ida-Viru Keskhaigla aktiivravikorpuse II ja III järk	SA Ida-Viru Keskhaigla	40 000 000	2014-2018	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase
IS-6	Terviseedenduslike üritustesarjade korraldamine (teemapäevad, tervisespordi üritused jms.)	Ida-Virumaa Spordiliit, Jõhvi Vallavalitsus	700 000	2014-2020	Rahvatervise näitajad Ida-Virumaal on head <i>Maakonna kultuuri- ja spordiul on tegus ja arnev</i>
IS-7	Multifunktsionaalse hooldus- ja rehabilitatsiooni keskuse	SA Jõhvi Haigla	2 000 000	2014-2020	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase

	väljaarendamine Jõhvi hooldushaiglas				
IS-8	Jõhvi Hooldekeskuse hoone renoveerimise lõpuleviimine ja multifunktsionaalse sotsiaalhoolekande keskuse väljaarendamine	SA Jõhvi Hooldekeskus	2 000 000	2014-2020	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase
IS-9	Jõhvi Sotsiaalimaja renoveerimine	Jõhvi Vallavalitsus	1 500 000	2017-2020	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase
IS-10	Puuetega laste tugikodu „Päikesekiir“ (Jõhvis) väljaarendamine	MTÜ Puuetega Laste Tugikodu Päikesekiir	1 000 000	2014-2020	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase
IS-11	Tänavavalgustuse rekonstrueerimise (sh programmijuhtimisele üleminek) ja turvakaamerate projekt	Jõhvi Vallavalitsus, Toila Vallavalitsus, Mäetaguse Vallavalitsus	2 000 000	2014-2020	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase <i>Turismimajandus maakonnas on arenenud</i>
IS-12	Alutaguse Hoolekeskuse edasiarendamine (kompetentsikeskuseks)	SA Alutaguse Hoolekeskus	500 000	2014-2020	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase; Rahvatervise näitajad Ida-Virumaal on head
IS-13	Mäetaguse teenindusmaja TETRA rajamine energiatõhususe näidisprojektina	Mäetaguse Vallavalitsus	830 000	2014	Ida-Virumaal on kõrge (sh. sotsiaalne) turvalisuse tase; <i>Tertsiaarsektori osakaal majanduses on kasvanud</i>
IS-14	Riikliku tähtsusega noorsoolaagri kompleksi rajamine	Narva-Jõesuu Linnavalitsus	25 000 000	2014-2018	Rahvatervise näitajad Ida-Virumaal on head <i>Maakonna kultuuri- ja spordielu on tegus ja arenev.</i> <i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud</i>
IS-15	Riikliku tähtsusega taastusravikeskuse rajamine	Narva-Jõesuu Linnavalitsus	30 000 000	2015-2020	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase Rahvatervise näitajad Ida-Virumaal on head
IS-16	Kiviõli Perekeskuse rajamine	Kiviõli Linnavalitsus	200 000	2013-2014	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase <i>Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus</i>
IS-17	Kiviõli Tervisekeskuse arendamine	SA Kiviõli Tervisekeskus	1 500 000	2010-2020	Ida-Virumaal on kõrge (sh. Sotsiaalse) turvalisuse tase; Rahvatervise näitajad Ida-Virumaal on head
IS-18	Kiviõli tänavavalgustuse kaasajastamine ja turvakaamerate projekti edasiarendamine	Kiviõli Linnavalitsus	800 000	2016-2017	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase <i>Turismimajandus maakonnas on arenenud</i>

IS-19	Ökonoomse tänavavalgustuse väljaarendamine vallakeskuses ja suuremates külates	Avinurme vald	30 000	2013-2018	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase <i>Turismimajandus maakonnas on arenenud</i>
IS-20	Uue tavandihoone rajamine Riigiküla kalmistu lähedusse	Vaivara Kalmistud SA	3 000 000	2014-2018	Ida-Virumaal on kõrge (sh. sotsiaalse turvalisuse) aste
IS-21	Olemasoleva tänavavalgustusvõrgu kaasajastamine ja laiendamine Vaivara vallas	Vaivara Vallavalitsus	500 000	2014-2018	Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase <i>Turismimajandus maakonnas on arenenud</i>

4.2.3 Kultuuri- ja spordiprojektid

Saavutamist vajavad eesmärgid:

- Maakonna kultuuri- ja spordielu on tegus ja arenev.

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus EUR	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
IK-1	Tudulinna kultuurimaja rekonstrueerimine	Tudulinna vallavalitsus	100 000	2014-2017	Maakonna kultuuri- ja spordielu on tegus ja arenev.
IK-2	Jõhvi Spordikooli Karjamaa spordibaasi (Alajõe vallas) kaasajastamine	Jõhvi Vallavalitsus, MTÜ BC Karjamaa	500 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitjad Ida-Virumaal on head</i>
IK-3	Maakondliku kergejõustiku- ja jalgpallistaadioni ehitamine (Jõhvi või Voka)	Jõhvi Vallavalitsus; Toila vallavalitsus	4 500 000	2017-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitjad Ida-Virumaal on head</i>
IK-4	Maakonna keskraamatukogu juurdeehitus Jõhvis	Jõhvi Vallavalitsus	2 000 000	2017-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-5	Jõhvi ujula rajamine	Jõhvi Vallavalitsus	4 000 000	2017-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitjad Ida-Virumaal on head</i>
IK-6	Jõhvi pargi kultuurikallakuga terviseraja väljaehitamine	Jõhvi Vallavalitsus	650 000	2017-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitjad Ida-Virumaal on head</i>
IK-7	Jäähalli rajamine Jõhvi	Jõhvi Vallavalitsus	4 000 000	2017-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev

		koostöös ettevõtlussektoriga			<i>Rahvatervise näitajad Ida-virumaal on head</i>
IK-8	Narva linna raamatukogu uue hoone ehitamine	Narva linn	12 000 000	2015-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-9	Narva kultuurimaja Rugodivi ja kultuurimaja lähiumbruse rekonstrueerimine	Narva linn	4 800 000	2015-2017	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Maakonnas on pidurdunud elanike arvu vähenemine</i>
IK-10	Narva linna Äkkeküla spordi- ja puhkeala arendamine	Narva linn	12 000 000	2015-2017	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Maakonnas on pidurdunud elanike arvu vähenemine</i> <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-11	Narva linna Kreenholmi staadioni rekonstrueerimine ja kergejõustiku maneeži ehitamine	Narva linn	14 061 000	2015-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Maakonnas on pidurdunud elanike arvu vähenemine</i> <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-12	Täismõõtmelise golfikeskuse väljaarendamine	SA Toila Golfikeskus	3 500 000	2016 - 2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Turismimajandus maakonnas on arenenud</i>
IK-13	Toila laululava väljaarendamine maakonna suurimaks väliürituste korraldamise paigaks	Toila Vallavalitsus, MTÜ Toila-Ontika Merekuurort	800 000	2014 – 2018	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-14	Jalgrataste maastikurada Narva-Jõesuu – Vaivara – Sillamäe – Toila – Kohtla (pankrannik)	Narva-Jõesuu, Vaivara, Sillamäe, Toila, Kohtla vallavalitsused	750 000	2018 – 2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-15	Järve Spordi- ja Tervisekeskuse ehitamine	Kohtla-Järve LV	6 000 000	2016-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-16	Rahvusvahelise laste- ja noorte akadeemilise vokaali konkursi korraldamine	Kohtla-Järve LV	11 200	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Turismimajandus maakonnas on arenenud</i>
IK-17	Rahvusvahelised spordiaeroobika võistlused „Kohtla-Järve Open Cup“	Kohtla-Järve LV	7000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Turismimajandus maakonnas on arenenud</i>
IK-18	Rahvusvaheliste maadlusvõistluste korraldamine „Alutaguse mõmmi“, Kuldkaru Open, Avo Talpase mälestusvõistlused	Kohtla-Järve LV	21 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Turismimajandus maakonnas on arenenud</i>
IK-19	Põlevkivi muuseumi arendamine	Kohtla-Järve LV	2 000 000	2017-2019	Maakonna kultuuri- ja spordielu on tegus ja arenev

IK-20	Keskraamatukogu projekteerimine ja ehitamine	Kohtla-Järve LV	7 000 000	2018-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-21	Sillamäe SK Kalev staadioni ja maneeži ehitus	Sillamäe linn	1 600 000	2015-2016	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-22	Tškalovi 25 hoone (huvihariduse ja -tegevuse keskus) rekonstrueerimine ja territooriumi heakorrastus	Sillamäe linn	1 200 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-23	Sillamäe Muuseumi hoone rekonstrueerimine ja territooriumi heakorrastus	Sillamäe linn	900 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-24	Keskraamatukogu (Kalda 12) hoone rekonstrueerimine	Sillamäe linn	800 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-25	Sillamäe-Sinimäe terviseraja arendamine ning Sillamäe linna liitmine kergliiklusteede võrku	Sillamäe linn	200 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i> <i>Turismimajandus maakonnas on arenenud</i>
IK-26	Sillamäe merepargi väljaarendamine puhkekeskuseks ja kultuuriürituste läbiviimiseks	Sillamäe linn	400 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Turismimajandus maakonnas on arenenud;</i>
IK-27	Kalina raba ja Mäetaguse mäge terviseradade väljaarendamine	Mäetaguse Vallavalitsus, Kalina Külaselts MTÜ, Mäetaguse Spordiklubi MTÜ	127 000	2014-2017	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head;</i> <i>Turismimajandus maakonnas on arenenud</i>
IK-28	Mitmefunktsionaalse staadioni ja - kultuurikompleksi rajamine	Narva-Jõesuu Linnavalitsus	22 000 000	2017-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev. <i>Turismimajandus maakonnas on arenenud</i>
IK-29	Rahvusvaheline noorte muusikute suvekool	Eesti Kontsert-Jõhvi kontserdimaja	59 500	2014-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev.
IK-30	Maakondliku Filmistipendiumi loomine, filmide tootmiseks ja arendustöökaks Ida-Virumaal.	Maakonna omavalitsused ja Balti Filmi ja Meedikool	42 000	2014-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev. <i>Tertsiaarsektori osakaal majanduses on kasvanud</i>
IK-31	Ida-Virumaa kui filmitootmise sihtkoha reklaamimine rahvusvahelisel filmiturul koos Eesti filmitootjatega Cannes'i filmifestivalil	Turismiklaster, Eesti Filmi Sihtasutus ja MTÜ Eesti Digikeskus/Eesti Filmitööstuse ekspordiklaster	24 500	2014-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev. <i>Tertsiaarsektori osakaal majanduses on kasvanud.</i>
IK-32	Rahvusvahelise Jõhvi balletifestivali korraldamine	Eesti Kontsert-Jõhvi kontserdimaja koostöös Jõhvi	140 000	2014-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev.

		vallavalitsuse, Toila, Iluka ja Mäetaguse vallavalitsustega			
IK-33	Maakondliku koostöö arendamine Eesti Kunstiakadeemiaga	Vastavalt hea tahte lepingule EKA ja kohalike omavalitsuste ning ettevõtjate vahel	21 000	2013 - 2016	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-34	Kiviõli Linnastaadioni väljaarendamine	Kiviõli Linnavalitsus	400 000	2013-2015	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-35	Avinurme spordihoone ja staadioni rekonstrueerimine	Avinurme vald	2 000 000	2015-2016	Maakonna kultuuri- ja spordielu on tegus ja arenev. <i>Rahvatervise näitajad Ida-Virumaal on head.</i>
IK-36	Pannjärve Tervisespordikeskus	Illuka Vallavalitsus	1230000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev. <i>Turismimajandus maakonnas on arenenud</i>
IK-37	Tehnikaringi hoone ehitus, ruumide sisustamine ja varustuse soetamine	Illuka Vallavalitsus	132 000	2014-2016	Maakonna kultuuri- ja spordielu on tegus ja arenev.
IK-38	Rattakrossi spetsiaalraja (dirt track) väljaehitamine	Jõhvi Vallavalitsus	15 000	2015-2016	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-39	Festivali „Rahvuskultuuride loomepada“ korraldamine	Jõhvi Kultuuri- ja Huvikeskus	70 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-40	Rahvusvahelise noorte korvpalliturniiri „Jõhvi-Järve Cup“ korraldamine	Jõhvi Spordikool, Korvpalliklubi HITO, BC Karjamaa	112 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-41	Jõhvi Rahvajooks	Jõhvi Vallavalitsus	70 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-42	Alutaguse suusamaraton (Estoloppeti osavõistlus)	Alutaguse Suusaklubi	210 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-43	Alutaguse rattamaraton	Jõhvi Jalgrattaklubi	20 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-44	XT rahvusvaheline öörogaini (seiklusorienteerumise) võistlus	XT Sport	14 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>

IK-45	Jalgpalliturniir Loko Cup	FC Lokomotiv	7 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-46	Eesti Noorte Meistrivõistlused tõstmises	Spordiklubi „Edu“	14 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-47	Rahvusvaheline poksiturniir	Poksiklubi „Loit“	7 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-48	Rulluisuvõistlus „Kahe kaevuri maraton“	Jõhvi Vallavalitsus	14 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-49	Orienteerumisvõistlus „Jõhvi maraton“	RSK „Jõhvikas“	21 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-50	Erich Konisti mälestusvõistlused noortele kergejõustikus	Jõhvi Spordikool ja Kergetõustikuklubi Visa	14 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-51	Rahvusvaheline noorte võrkpalliturniir Jõhvi Cup	Jõhvi Spordikool	17 500	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-52	Staadioni rekonstrueerimine Sinimäe alevikus	Vaivara Vallavalitsus	640 000	2014-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev
IK-53	Lohusuu Kalalaat	MTÜ Lohusuu Rannakultuuri Selts koostöös Lohusuu Vallavalitsusega	10 000	2013-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus.</i>
IK-54	Mitmefunktsionaalse staadioni rajamine Lohusuu alevikku	Lohusuu Vallavalitsus koostöös kohalike MTÜ-dega	250 000 eurot	2015-2020	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-55	Aseri staadioni rekonstrueerimine	Aseri Vallavalitsus	150 000	2014-2016	Maakonna kultuuri- ja spordielu on tegus ja arenev <i>Rahvatervise näitajad Ida-Virumaal on head</i>
IK-56	Aseri Rahvamaja soojustamine ja elektrisüsteemi rekonstrueerimine	Aseri Vallavalitsus	600 000	2014-2018	Maakonna kultuuri- ja spordielu on tegus ja arenev

4.2.4 Kodanikuühiskonna projektid

Saavutamist vajavad eesmärgid:

- Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus¹

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
IKO-1	Multifunktsionaalsed kogukonna-, noorsootöö- ja kaugtöökeskuse rajamine Vokas (Narva mnt 2 hoone baasil)	Toila Vallavalitsus	1 750 000	2014 - 2018	Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus, <i>Maakonna kultuuri- ja spordielu on tegus ja arenev,</i> <i>Ida-Virumaal on kõrge (sh sotsiaalse) turvalisuse tase,</i> <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i>
IKO-2	Iisaku külalada korraldamine	MTÜ Iisaku Muuseumi Sõprade Selts	<i>Info puudub</i>	2014-2020	Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus, <i>Maakonna kultuuri- ja spordielu on tegus ja arenev,</i>
IKO-3	Maakondliku arenduskeskuse tugiprogramm (konsultatsioonid ja arendustegevus) mittetulundusühingutele	IVEK	300 000	2015-2020	Ida-Virumaa elanikud osalveda aktiivselt ühiskondlikus elus.

¹ Eesmärgi saavutamine eeldab olulist panustamist kolmanda sektori poolt ning arengukava realiseerimise käigus luuakse selles valdkonnas täiendavalt arendusprojekte

4.2.5 Lõimumisvaldkonna projektid

Saavutamist vajav eemärk:

- Ida-Virumaa keelekogukondade sidusus on kasvanud²

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
IL-1	Õpetajate täienduskoolitus- ja nõustamissüsteem ning riigikeele õpe Ida-Virumaa venekeelse üldharidussüsteemi toetamiseks	Tartu Ülikooli Narva kolledž	250 000	2014-2020	<p>Ida-Virumaa keelekogukondade sidusus on kasvanud</p> <p><i>Maakonnas on kättesaadav erineva taseme haridus;</i></p> <p><i>Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline;</i></p> <p><i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud;</i></p>
IL-2	Ida-Virumaa eesti, vene ja inglisekeelse veebiportaali Pohjarannik.ee (uudised, arvamused, pildi- ja videogaleriid, kultuuri- ja spordisündmuste info, maakonda tutvustav turismiinfo jne) arendamine.	AS PR Põhjarannik	150 000	2014-2016	<p>Ida-Virumaa keelekogukondade sidusus on kasvanud.</p> <p><i>Ida-Virumaa elanikud osalevad aktiivselt ühiskondlikus elus.</i></p> <p><i>Maakonna kultuuri- ja spordielu on tegus ja arenev.</i></p>

² Eesmärgi saavutamine eeldab olulist panustamist nii haridus- kui ka kolmanda sektori poolt ning arengukava realiseerimise käigus luuakse selles valdkonnas täiendavalt arendusprojekte

4.3 Majanduse arengu projektid

4.3.1 Tehnilise taristu projektid

Saavutamist vajavad eesmärgid:

- Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem
- Välja arenenud reisirongiliiklus Tallinn-Peterburi suunal
- Piiriületus Eesti-Vene piiril (Ida-Virumaal) on kiire ja sujuv
- Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku
- Maakond on merele/Peipsile avatud

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
MT-1	Tudulinna aleviku soojatrosside rekonstrueerimine	Tudulinna vallavalitsus	160 000	2014-2017	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem
MT-2	Rannapungerja väikesadama rajamine	Tudulinna vallavalitsus/ettevõtjad	100 000	2014-2018	Maakond on merele/Peipsile avatud
MT-3	Sillamäe linna soojataristu kaasajastamine	AS Sillamäe SEJ	11 000 000	2014-2020.a.	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem
MT-4	Maakondliku kergliiklusteede võrgustiku väljaarendamine; Toila-Jõhvi-Ahtme-Illuka; ; Jõhvi - Mäetaguse-Iisaku-Alajõe; Kohtla-Järve - Mäetaguse Iisaku-Alajõe; Narva – Narva-Jõesuu; Kiviõli-Sonda-Maidla-Püssi-Lüganuse; Avinurme-Pärniku; Ulvi; Lohusuu; Aseri-Rannu	Omaavalitsus ed oma territooriumi te osas koostöös Maanteeameti	21 060 000	2015-2020	Maakonnas rakendatud otseinvesteeringute maht <i>Turismimajandus maakonnas on arenenud,</i> <i>Rahvatervise näitajad Ida-Virumaal on head</i>
MT-5	Jõhvi lennuvälja taastamine	SA Jõhvi Lennuväli	2 100 000	2014-2020	Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku <i>Turismimajandus maakonnas on arenenud</i>

MT-6	Bussi- ja rongiliikluse ühisterminali rajamine Jõhvis	Jõhvi Vallavalitsus koostöös teiste omavalitsustega, Maavalitsuse ja ettevõtetega	1 000 000	2014-2020	<p>Välja arenenud reisirongiliiklus Tallinn-Peterburi suunal</p> <p>Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku</p> <p><i>Turismimajandus maakonnas on arenenud</i></p>
MT-7	Uus-Kiviõli kaevanduse ja kaevanduse teenidamiseks vajaliku taristu rajamine	Majandus- ja Kommunikatsiooniministerium/Eesti Energia AS	400 000 000	2014-2020	<p>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</p> <p><i>Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik</i></p>
MT-8	Narva linna Joaoru puhkeala arendamine, II etapp	Narva linn	5 000 000	2015-2016	<p>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</p> <p><i>Rahvatervise näitajad Ida-Virumaal on head</i></p> <p><i>Maakonnas on pidurdunud elanike arvu vähenemine</i></p>
MT-9	Narva linna Joala-Aleksander Puškini tänavate viadukt	Narva linn	5 600 000	2015-2016	<p>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</p> <p><i>Rahvatervise näitajad Ida-Virumaal on head</i></p> <p><i>Maakonnas on pidurdunud elanike arvu vähenemine</i></p>
MT-10	Narva raekoja, raekoja platsi ja ümbritseva kvartali rekonstrueerimine (sh linnavalitsuse uue hoone ehitus)	Narva linn	15 000 000	2015-2018	<p>Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem</p> <p><i>Turismimajandus maakonnas on arenenud</i></p> <p><i>Maakonnas on pidurdunud elanike arvu vähenemine</i></p>
MT-11	Narva linna keskuse rekonstrueerimine (sh rahvusvaheline bussipeatus Narva-Ivangorod)	Narva linn	4 000 000	2016-2017	<p>Piiriületus Eesti-Vene piiril (Ida-Virumaal) on kiire ja sujuv</p> <p>Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku</p>
MT-12	Narva linna Tallinna mnt rekonstrueerimine	Narva linn	6 000 000	2016-2018	<p>Piiriületus Eesti-Vene piiril (Ida-Virumaal) on kiire ja sujuv</p> <p>Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku</p>
MT-13	Narva linna Paul Kerese ja Rahu tänavate rekonstrueerimine	Narva linn	6 000 000	2016-2018	<p>Piiriületus Eesti-Vene piiril (Ida-Virumaal) on kiire ja sujuv</p> <p>Ida-Virumaa on seotud</p>

					ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku
MT-14	Ida-Virumaa väikesadamate võrgustiku arendamine sh Narva Linnasadama projekt ja Narva Kulgu sadama projekt	SA Narva Sadam		2015-2020	Maakond on merele/Peipsile avatud <i>Koostöö maakonnas on tulemuslik</i> <i>Turismimajandus maakonnas on arenenud</i>
MT-15	Narva-Jõesuu muuli taastamine ja laevatee jõesuudmes süvendamine	Narva-Jõesuu linn, Narva linn, Veeteedamet	4 000 000	2014-2017	Maakond on merele avatud <i>Koostöö maakonnas on tulemuslik</i> <i>Turismimajandus maakonnas on arenenud</i>
MT-16	Toila sadama- ja rannaala arendamine: uue jahisadama rajamine	Toila Vallavalitsus	4 000 000	2014 – 2016	Maakond on merele/Peipsile avatud <i>Turismimajandus maakonnas on arenenud</i>
MT-17	Kauksi rannapromenaadi väljaarendamine	Iisaku Vallavalitsus		2014 – 2017	Maakond on merele/Peipsile avatud <i>Turismimajandus maakonnas on arenenud</i>
MT-18	Lautrite ja slippide projekteerimine ja ehitamine Peipsi põhjarannikule	Lõunaregiooni omavalitsused		2014 – 2020	Maakond on merele/Peipsile avatud <i>Turismimajandus maakonnas on arenenud</i>
MT-19	Narva Logistika ja Tööstuspargi arendamine	SA Ida-Virumaa Tööstusalade Arendus	4 000 000	2011-2019	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus maakonnas on kasvanud</i>
MT-20	Jõhvi Logistika ja Äripark koos ettevõtlusinkubaatoriga arendamine	SA Ida-Virumaa Tööstusalade Arendus	3 000 000	2011-2019	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus maakonnas on kasvanud</i>
MT-21	Kohtla-Järve Tööstuspargi arendamine	SA Ida-Virumaa Tööstusalade Arendus	4 000 000	2011-2019	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus maakonnas on kasvanud</i>
MT-22	Kiviõli Ettevõtlusala arendamine	SA Ida-Virumaa Tööstusalade Arendus	3 000 000	2011-2019	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus maakonnas on kasvanud</i>
MT-23	Soojusenergia alternatiivlik ehitamine Kukruse linnaosas	VKG Soojus AS, Kohtla-Järve LV	1 000 000	2017-2018	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem
MT-24	Sillamäe raudteejaama laiendus kaide alale	AS Sillamäe Sadam	6 300 000	2014	Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku

					Maakonnas rakendatud otseinvesteeringute maht
MT-25	Idakai rajamine koos Ro-Ro-kaupade ja reisijate terminaliga	AS Sillamäe Sadam	16 700 000	2014	Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku Maakonnas rakendatud otseinvesteeringute maht <i>Turismimajandus maakonnas on arenenud</i>
MT-26	Kotka ja Sillamäe vahelise regulaarse reisiparvlaevaühenduse taasavamine	AS Sillamäe Sadam	1 000 000	2015	Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku Maakonnas rakendatud otseinvesteeringute maht <i>Turismimajandus maakonnas on arenenud</i>
MT-27	Läänekai pikendus (8.kai)	AS Sillamäe Sadam	7 500 000	2016-2017	Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalisse logistikavõrgustikku Maakonnas rakendatud otseinvesteeringute maht <i>Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik</i>
MT-28	Juurdesõidud Sillamäe Sadamale: Tolstoi tn. rekonstrueerimine koos uue elamurajooni teedega	Sillamäe linn, Sillamäe Sadam	1 000 000	2014-2020	Maakonnas rakendatud otseinvesteeringute maht <i>Ida-Virumaal on kõrge (sh. sotsiaalse) turvalisuse tase</i>
MT-29	Sillamäe väikesadama ehitus	Sillamäe linn		2017-2020	Maakond on merele/Peipsile avatud; <i>turismimajandus maakonnas on arenenud.</i>
MT-30	Mere pst. ja keskväljaku rekonstrueerimine	Sillamäe linn	1 000 000	2014-2015	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Turismimajandus maakonnas on arenenud</i>
MT-31	Sillamäe merepromenaadi rajamine	Sillamäe linn	1 500 000	2015-2016	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Turismimajandus maakonnas on arenenud</i>
MT-32	Narva-Jõesuu jahisadama rajamine	Narva-Jõesuu Linnavalitsus	2 000 000	2015-2018	Maakond on merele/Peipsile avatud <i>Turismimajandus maakonnas on arenenud</i>

MT-33	Uue elu- ja ettevõtluskeskonna Narva Futura loomine	OÜ Nordland	10 000 000	2014 - 2020	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i>
MT-34	Virumaa Tööstuspargi II etapp	MTÜ Virumaa Tööstuspark	4 000 000	2015 - 2018	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i>
MT-35	Narva Lennujaama rajamine	MTÜ Narva Lennujaam või MTÜ Narva Lennukeskus	12 000 000	2014 - 2019	Ida-Virumaa on seotud ida-lääne ja põhja-lõunasuunalise logistikavõrgustikku <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i> <i>Turismimajandus maakonnas on arenenud</i>
MT-36	Maakondliku arenduskeskuse investorteeninduse tugiprogramm omavalitsustele.	IVEK	170 000	2015-2020	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i>
MT-37	Kiviõli linnakeskuse väljaehitamine - keskväljaku, kontsertplatsi ja promenaadi rajamine	Kiviõli Linnavalitsus	2 000 000	2013-2015	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Turismimajandus maakonnas on arenenud</i>
MT-38	Kiviõlis Viru tänava rekonstrueerimine	Kiviõli Linnavalitsus	1 500 000	2015-2016	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Turismimajandus maakonnas on arenenud</i>
MT-39	Kiviõli linna soojatrasside ja katlasüsteemide rekonstrueerimine	AS Kiviõli Soojus	3 200 000	2014-2020	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik.</i>
MT-40	Tehnopargi loomiseks vajaliku taristu rajamine	Avinurme vald, ettevõtjad	2 000 000	2017-2019	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i> <i>Maakonna ettevõtjate loodav lisandväärtus on kasvanud</i>
MT-41	Narva jõe äärsel randumisala välja arendamine	Illuka Vallavalitsus	632 598	2014-2020	Maakond on merele/Peipsile avatud <i>Turismimajandus maakonnas on arenenud</i>
MT-42	Jõhvi linna elamurajoonide soojatrasside rekonstrueerimine	Jõhvi Vallavalitsus koostöös AS VKG Soojusega	2 160 000	2014-2020	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ida-Virumaa loodusressursse</i>

					<i>kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik;</i>
MT-43	Kaugküttetrasside rekonstrueerimine Sinimäe ja Olgina alevikes	KA Vaiko AS	350 000	2014-2018	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik;</i>
MT-44	Raudteede ja maantee eritasandilise ristmiku ehitus Vaivara külas	Vaivara vallavalitsus koos EVR Infra AS; Sillamäe Sadam AS; Maanteeamet; Eesti Energia Kaevandused AS;	3 000 000	2014-2020	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem
MT-45	Lautrikohtade rajamine Vaivara vallas (Perjatsi külas, Kudruküla külas ja Auvere külas)	Vaivara Vallavalitsus	90 000	2014-2020	Maakond on merele/Peipsile avatud
MT-46	Aseri aleviku soojatrasside ja katlamaja rekonstrueerimine	Aseri Vallavalitsus	350 000	2014-2016	Maakonnas rakendatud otseinvesteeringute maht, majanduslik tulem <i>Ida-Virumaa loodusressursse kasutatakse tõhusalt ning taastuvate ressursside kasutamine on jätkusuutlik;</i>

4.3.2 Ettevõtlus- ja tehnoloogilise arengu projektid

Saavutamist vajavad eesmärgid:

- Maakonna ettevõtjate loodav lisandväärtus on kasvanud
- Ettevõtlusaktiivsus on maakonnas kasvanud
- Tertsiaarsektori osakaal majanduses on kasvanud
- Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
ME-1	Eesti Energia õlitööstuse laiendus koos õli järeltöötusega	Eesti Energia Õlitööstus	<i>Ei ole esitatav (konfidentsiaalne info)</i>	kuni 2017	<p>Maakonna ettevõtete loodav lisandväärtus on kasvanud</p> <p>Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline</p> <p><i>Suureneb piirkonda tehtud otseinvesteeringute maht, majanduslik tulem</i></p> <p><i>Põlevkiviresursi kaevandamisest laekuv tulu jääb olulisel määral regiooni</i></p> <p><i>On seotud logistikamahtude kasvu ja logistikaettevõtete väärtuse kasvuga</i></p> <p><i>Hõivatus määr Ida-Virumaal vastab vähemalt Eesti keskmisele tasemele</i></p> <p><i>Keskmine palk Ida-Virumaal vastab vähemalt Eesti keskmisele näitajale</i></p> <p><i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud</i></p>
ME-2	Uus-Kiviõli kaevandus	Eesti Energia Kaevandused	<i>Ei ole esitatav (konfidentsiaalne info)</i>	kuni 2026	<p>Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline</p> <p><i>Suureneb piirkonda tehtud otseinvesteeringute maht, majanduslik tulem</i></p> <p><i>Hõivatus määr Ida-Virumaal vastab vähemalt Eesti keskmisele tasemele</i></p>

					<p><i>Põlevkiviresursi kaevandamisest laekuv tulu jääb olulisel määral regiooni</i></p> <p><i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud</i></p>
ME-3	Uue 2x300 MW põlevkivikütetel CFB elektrijaama ehitamine	EE Narva Elektri jaamad AS	<p>Esimene 300 MW plokk 640 MEUR</p> <p>Teine 300 MW plokk – hind selgub projekti elluviimise otsustamisel</p>	<p>Esimene 300 MW plokk Jaanuar 2011 – Oktoober 2015.</p> <p>Teine 300 MW plokk – sõltub ehitamise otsusest + ca 52 kuud.</p>	<p>Maakonna ettevõtjate loodav lisandväärtus on kasvanud</p> <p>Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline</p> <p><i>Suureneb piirkonda tehtud otseinvesteeringute maht.</i></p> <p><i>Hõivatus määr Ida-Virumaal vastab vähemalt Eesti keskmisele tasemele.</i></p> <p><i>Keskmine palk Ida-Virumaal vastab vähemalt Eesti keskmisele näitajale</i></p> <p><i>Põlevkiviresursi kaevandamisest laekuv tulu jääb olulisel määral regiooni</i></p>
ME-4	Tallinn - Narva maantee äärsed turistide toitlustus- ja teeninduskeskuse väljaarendamine	Jõhvi Vallavalitsus	1 000 000	2017-2020	<p>Ettevõtlusaktiivsus on maakonnas kasvanud</p> <p>Tertsiaarsektori osakaal majanduses on kasvanud</p> <p><i>Turismimajandus maakonnas on arenenud</i></p>
ME-5	Euroopa Liidu (Eesti) ja Vene kontaktinstituudi käivitamine (ettevõtjatele)	Tartu Ülikooli Narva kolledž	500 000	2016-2020	<p>Ettevõtlusaktiivsus on maakonnas kasvanud;</p> <p>Tertsiaarsektori osakaal majanduses on kasvanud;</p> <p><i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud;</i></p> <p><i>Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline;</i></p> <p><i>Turismimajandus on maakonnas arenenud.</i></p>
ME-6	Maakondliku intellektuaalomandi nõustamis- ja koolituskeskuse loomine, sh valdkonna patendiinfo andmebaasi loomine ja tööstusomandiala arendustegevus	Põlevkivi Kompetentsikeskus	15 000€ aastas	2013-2015	<p>Ettevõtlusaktiivsus on maakonnas kasvanud;</p> <p><i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud;</i></p>
ME-7	Inkubatsioonikesk	Põlevkivi	350 000	2013-2015	<p>Ettevõtlusaktiivsus on</p>

	use loomine põlevkivi ja sellega seotud valdkondades	Kompetentsi keskus			maakonnas kasvanud; Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline <i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud</i>
ME-8	Prototüüpimis-keskuse loomine	Põlevkivi Kompetentsi keskus	500 000	2014-2017	Ettevõtlusaktiivsus on maakonnas kasvanud; Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline <i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud</i>
ME-9	Põlevkivivaldkonna keskkonnaseisundi ja tehnoloogiate-alase infopanga loomine ja selle kasutamise võimaluste loomine (sh. rahvusvahelisel tasemel)	Põlevkivi Kompetentsi keskus	80 000	2014-2016	Põlevkivivaldkonna areng on olnud tugev ja rahvusvaheline <i>Kõrge kvalifikatsiooniga töötajate osakaal on maakonnas kasvanud</i> <i>Maakonna elanike keskkonnateadlikkus on kasvanud</i>
ME-10	Äriinkubaatori arendamine	SA Kohtla-Järve Arendamiskeskus	1 000	2014-2020	Ettevõtlusaktiivsus on maakonnas kasvanud
ME-11	Keemiaklastri loomine ja arendamine	Ida-Virumaa Tööstusala Arendamise SA	200 000	2014-2020	Ettevõtlusaktiivsus on maakonnas kasvanud
ME-12	Kohalike ettevõtjate ning MTÜ-de toetamine	Mäetaguse vallvalitsus	210 000	2014-2020	Ettevõtlusaktiivsus on maakonnas kasvanud; <i>Turismimajandus maakonnas on arenenud</i>
ME-13	Loomemajanduskuse käivitamine	IVEK	250 000	2015-2020	Ettevõtlusaktiivsus on maakonnas kasvanud. <i>Turismimajandus maakonnas on arenenud</i>
ME-14	Maakondliku arenduskeskuse tugiprogramm (konsultatsioonid ja arendusprojektid) ettevõtjatele	IVEK	900 000	2015-2020	Ettevõtlusaktiivsus on maakonnas kasvanud.
ME-15	Jõhvi äri- ja logistikapargi ettevõtluse inkubatsioonikeskuse väljaarendamine	SA Ida-Virumaa Tööstusala Arendus	1 000 000	2014-2020	Ettevõtlusaktiivsus on maakonnas kasvanud

4.3.3 Turismiprojektid

Saavutamist vajavad eesmärgid:

- Turismimajandus maakonnas on arenenud

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
MTU-1	Uute tervishoiu- ja sotsiaalteenuste välja töötamine ning müük välisturistile(-kliendile)	OÜ Corrigo	700 000	2014-2017	Turismimajandus maakonnas on arenenud <i>Rahvatervise näitajad maakonnas on head</i>
MTU -2	Jõhvi Kindluskiriku Muuseumi kompleksi edasiarendamine : torni ja võlvidepealse eksponeerimine, kaitserõdu taastamine, muuseumi abiruumide rajamine ja ekspositsiooni täiendamine	Jõhvi Vallavalitsus	2 000 000	2017-2020	Turismimajandus maakonnas on arenenud
MTU-3	Jõhvi linnapargi väljaarendamine nn. kultuuripargiks	Jõhvi Vallavalitsus	1 250 000	2017-2020	Turismimajandus maakonnas on arenenud <i>Maakonna kultuuri- ja spordielu on tegus ja arenev</i>
MTU-4	Edise piirkonna (mõis, vasall-linnuse ase ja kontaktvöönd) arendamine ajaloo eksponeerimiseks	SA Edise Linnus	2 000 000	2014-2020	Turismimajandus maakonnas on arenenud <i>Ettevõtlusaktiivsus on kasvanud</i> <i>Tertsiaarsektori osakaal majanduses on kasvanud</i>
MTU-5	"VIA HANSEATICA" arenguvööndi (turismi- ja logistikakoridor) projektide toetamine	Ida-Virumaa turismiklaster, omavalitsused, Maanteeamet	50 000 000	2014-2020	Turismimajandus maakonnas on arenenud, <i>Ida-Virumaa on seotud idalääne ja põhjalõunasuunalisse logistikavõrgustikku</i>

MTU-6	Maakondlikule turismiinfokeskus ele (TIK) uute ruumide rajamine	Jõhvi Vallavalitsus koostöös Ida-Virumaa turismiklastri ga	200 000	2014-2020	Turismimajandus maakonnas on arenenud
MTU-7	Multifunktsionaalse Maidla mõisakompleksi edasiarendamine	MTÜ Maidla Mõisa Arendus/Maidla Vallavalitsus	2 000 000	2014-2020	Turismimajandus maakonnas on arenenud <i>Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline</i>
MTU-8	Narva Külastuskeskuse ehitamine, II etapp	Narva linn	101 000	2013-2015	Turismimajandus maakonnas on arenenud <i>Koostöö maakonnas on tulemuslik</i>
MTU-9	Narva-Jõesuu kuursaali renoveerimine	Navesco OÜ	12 000 000	2014-2017	Turismimajandus maakonnas on arenenud <i>Tertsiaarsektori osakaal majanduses on kasvanud</i>
MTU-10	Klindilifti rajamine Päite pangale laskumisega mere äärde, vaatluspunkti väljaehitamine	Toila Vallavalitsus	900 000	2016 – 2019	Turismimajandus maakonnas on arenenud
MTU-11	Kiviõli Seiklusturismikeskuse arendus	SA Kiviõli Seiklusturismikeskus	5 000 000	2014-2020	Turismimajandus maakonnas on arenenud
MTU-12	Sillamäe Kultuurikeskuses sotsialismiajastu muuseumi ekspositsiooni loomine	Sillamäe linn	70 000	2014-2015	Turismimajandus maakonnas on arenenud; <i>Maakonna kultuuri- ja spordielu on tegus ja arenev</i>
MTU-13	Sillamäe kesktrepi rekonstrueerimine	Sillamäe linn	150 000	2017	Turismimajandus maakonnas on arenenud;
MTU-14	Loodus- ja agroturismi arengu toetamine	Mäetaguse Vallavalitsus, Ida-Viru Ettevõtluskeskus	90 000	2014-2017	Turismimajandus maakonnas on arenenud; <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i>
MTU-15	Mõttemõisa külastuskeskuse arendamine Mäetaguse mõisa ansambli baasil	Mäetaguse vald	321 000	2013-2017	Turismimajandus maakonnas on arenenud; <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i>
MTU-16	Laevaliini Toila-Narva-Jõesuu, Narva, Ivangorod loomine	Narva-Jõesuu linn Narva linn Toila linn	2 000 000	2014-2016	Turismimajandus maakonnas on arenenud <i>Maakond on merele/Peipsile avatud</i> <i>Piiriületus Eesti-Vene piiril (Ida-Virumaal) on kiire ja sujuv</i> <i>Ida-Virumaa on seotud idalääne ja põhjalõunasuunalisse logistikavõrgustikku</i>

MTU-17	Lustimetsa puhkekeskus (aktiivne puhkus Avinurmes)	OÜ Lustimetsa Grupp	1 000 000	2013-2016	Turismimajandus maakonnas on arenenud; <i>Ettevõtlusaktiivsus on maakonnas kasvanud</i>
MTU-18	Matkaraja ehitamine muistse pelgupaiga Kukelinna juurde (rabasaarele), sidudes selle kooli loodusõppega	Avinurme vald	10 000	2013-2014	Turismimajandus maakonnas on arenenud; <i>Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline;</i>
MTU-19	Turismiobjektide arendamine Kuremäel	Illuka Vallavalitsus	90 000	2014-2016	Turismimajandus maakonnas on arenenud
MTU-20	Valaste joa matkaraja väljaehitamine (koos trepistikuga)	Kohtla vallavalitsus	400 000	2015	Turismimajandus maakonnas on arenenud <i>Maakonna elanike keskkonnateadlikkus on kasvanud</i>
MTU-21	Kukruse mõisakompleksi väljaarendamine	Kohtla vallavalitsus	2 000 000	2016	Turismimajandus maakonnas on arenenud
MTU-22	Sõja-ajaloo teemapargi ning külastuskeskuse rajamine Sinimäe alevikus	Vaivara Vallavalitsus	2 900 000	2014-2020	Turismimajandus maakonnas on arenenud <i>Maakonnas pakutav haridus on atraktiivne ja konkurentsivõimeline</i>
MTU-23	Lohusuu aleviku puhkeala rajamine	Lohusuu Vallavalitsus koostöös kohalike MTÜ-dega	1 200 000	2013-2020	Turismimajandus maakonnas on arenenud <i>Maakond on Peipsile avatud</i>
MTU-24	Kalvi ranna korrastamine ja väljaehitamine	Aseri Vallavalitsus	250 000	2014- 2018	Turismimajandus maakonnas on arenenud <i>Maakond on merele avatud</i>

4.4 Valitsemise projektid

Saavutamist vajavad eesmärgid:

- Maakonnas toimib optimaalne halduskorraldus
- Maakonnas on pidurdunud elanike arvu vähenemine
- Koostöö maakonnas on tulemuslik
- Põlevkiviresursi kaevandamisest laekuv tulu jääb olulisel määral regiooni

Nr.	Projekti nimi	Projekti omanik või vastutaja	Projekti elluviimise orienteeruv maksumus	Projekti realiseerimise periood	Seos Ida-Viru maakonna arengukava 2014 – 2020 eesmärkidega
V-1	Omavalitsuste liitumine Kesk- ja Lõunaregioonis	Allregioonide vallad	1 000 000	2017	Maakonnas toimib optimaalne halduskorraldus Maakonnas on pidurdunud elanike arvu vähenemine
V-2	Vaivara ja Narva linna kalmistute probleemi ühine lahendamine	Narva linn, Vaivara vald			Koostöö maakonnas on tulemuslik
V-3	Atraktiivsete väikeelamurajoonide edasiarendamine	Omavalitsused oma territooriumite osas	250 000	2014-2020	Maakonnas on pidurdunud elanike arvu vähenemine
V-4	Ühisteenuste väljaarendamine kohalikele omavalitsustele.	IVEK	1 400 000	2014-2020	Maakonnas toimib optimaalne halduskorraldus Koostöö maakonnas on tulemuslik.
V-5	Rahvusvahelise koostöö arendamine Soome ja Venemaa suunal.	IVEK	300 000	2014-2020	Koostöö maakonnas on tulemuslik.

V. Arengukava elluviimine ja selle seire korraldus

Arengukava viiakse ellu kõigi asjakohaste partnerite koostöös. Arengukavas kirjeldatud arendusprojektide teostamise eest vastutavad tegevuskava tabelis toodud organisatsioonid.

Ida-Viru Maavalitsus korraldab kord aastas arengukava eesmärkide seire vastavalt eesmärkide moodsusele. Kord kahe aasta jooksul uuendatakse arengukava tegevuskava võttes sealt välja teostatud projektid, teostamata, kuid aktuaalsuse kaotanud projektid ning lisades vajadusel juurde uued arendusprojektid.

Arengukava eesmärkide seire andmestik ning tegevuskava uunedamise andmestik tehakse avalikkusele kättesaadavaks läbi Ida-Viru Maavalitsuse kodulehekülje.

Kord aastas viiakse läbi arengukava partneritele suunatud arenguseminar seireandmete ning vajadusel tegevuskava muudatuste tutvustamiseks ning aktuaalsete arenguprobleemide käsitlemiseks.

Kokkuvõte

Käesolev arengukava kujutab endast regionaalsel koostööl põhinevat seisukohta maakonna arengule oluliste eesmärkide ning nende eesmärkide saavutamiseks vajalike tegevuste suhtes. Arengukava mõju saavutatakse läbi arengukava tegevuskava partnerite poolse väärtustamise ja teostamise. Arengukava toetab EL struktuurivahendite ning teiste rahastajate rahaliste vahendite tõhusat kasutamist Ida-Viru maakonnas.