

KAIU VALLA

TERVISEPROFIIL

Kaiu, 2010

**Euroopa Liit
Euroopa Sotsiaalfond**

Eesti tuleviku heaks

SISUKORD

SISSEJUHATUS.....	3
I ÜLDANDMED	5
II SOTSIAALNE SIDUSUS JA VÕRDESED VÕIMALUSED.....	22
III LASTE JA NOORTE TURVALINE NING TERVISLIK ARENG.....	41
IV TERVISLIK ELU - ÕPI JA TÖÖKESKKOND	50
V TERVISLIK ELUVIIS.....	62
VI TERVISETEENUSED	64
KOKKUVÕTE.....	66
LISA 1. Asutuste kontaktid.....	69
LISA 2. Tervisenõukogu moodustamine	71
LISA 3. Terviseprofili tegemise otsus	75
LISA 4. Kaiu valla elanike tunnustamise kord	79

SISSEJUHATUS

KAIU VALLA TAASASUTAMINE

Kaiu kandi inimeste loomuses on püüe vabadusele ja iseseisvusele. Seda tõestasid meie kandi mehed juba 1858. aastal Mahtra sõjas, kus kolm meest said surma, kolm haavata ja 24-le karistus määrati. See omaette olemise ja elamise vaim meie inimeste hinges on püsinud tänapäevani. Kui 1993. a. alguses viidi Kaiu rahva seas läbi küsitlus, mille eestvedajateks olid meie saadikud Juuru valla volikogust hr.-d Kalev Kiviste, Leino Vessart, Jaan Reimund ja Mati Laub ning sel ajal Eesti Vabariigi Riigikogus töötanud hr Lembit Arro, siis vastajate enamus soovis Juuru vallast eraldumist. Loomulikult oli ka neid, kes seda mõtet ei toetanud, aga nende hulk oli siiski liialt väike, et eraldumise taotlusi mitte teha. Saadikutel oli välja töötatud uue Kaiu valla arengu kontseptsioon ja leitud vallavanema kandidaat. Nii pöördutigi Eesti Vabariigi Riigikogu poole palvega Kaiu valla eraldumiseks Juuru vallast.

16. veebruaril 1993.a. esitati esimest korda Riigikogu istungjärgule eelnõu nelja valla, sealhulgas ka Kaiu valla eraldumisest oma põhi vallast. See menetlus aga katkestati.

Neljapäeval, 11. märtsil 1993.a jätkus arutelu nelja valla eraldumisest oma põhivallast, mis sisuliselt tähendas menetluse otsast peale alustamisest. Kõnetoolis lahkas antud küsimust maaelu ja regionaalpoliitika komisjoni nimel hr Olav Anton. Tema sõnavõtust siia ainult üks killuke, kuidas ta püüdis veenda selle otsuse õigsust: „.....Meie oleme siin valijate häältega, me oleme valijate teenistuses. Kui kohapeal midagi otsustatakse ja see transformeerub valijate tahteks, siis me nii ka teeme nii komisjonis, fraktsioonis ja ma usun, et ka Riigikogus tervikuna.” Tõsise kaitsekõne pidas saadik hr H. Raudla. Lõpuks toon siia ära hääletuse.

Aseesimees: Lugupeetud Riigikogu, kes on selle poolt, et võtta vastu otsus Kernu, Saksi, **Kaiu** ja Kiili valla eraldumisest Nissi, Kadrina, **Juuru** ja Saku vallast ning Torgu valla taastamisest. Otsuse poolt on 60 saadikut, vastu ei ole keegi, 3 jäid erapooletuks. Otsus on vastu võetud.

Väljavõte Riigikogu stenogrammist.

KAIU VALLA KAART

I ÜLDANDMED

Pindala	261 km²	
Haritav maa	61 km²	
Rohumaa	11 km²	
Metsamaa	72 km²	
Elanike arv	1491	seisuga 01.01.2010.a.
naisi	751	50,35%
mehi	740	49,64%
Rahvastiku tihedus	5,71 el/ km²	

Kaugus Juurust	9 km
Raplast	25 km
Tallinnast	65 km
Kablist (valla puhkekeskus)	165 km
Brüsselist	1500 km

Valla keskus asub Kaiu alevikus.

Valla territooriumil asuvad 3 EMT masti:

- 1 ELISA mast**
- 2 Tele 2 masti**

**Meie naabervallad on Raplomaalt: Juuru, Käru, Kehtna
Harjumaalt: Kõue
Järvamaalt: Väätsa**

Valla tõmbekeskused:	Kaiu	502 el.
	Kuimetsa	379 el.
	Vahastu	79 el.

Kaiu vallas on veel 10 küla:

Karitsa	78 elanikku
Kasvandu	64
Oblu	23
Põllika	24
Suurekivi	41
Tamsi	38
Tolla	77
Toomja	49
Vana-Kaiu	88
Vaopere	49

LOODUS

Kaiu valla reljeefile annavad ilme tasandikud, mis vahelduvad madalamate nõgusate aladega, kõrguse vahed ulatuvad harva üle 10 meetri. Aluspõhja katab vahelduvas paksuses lubjarikas moreen, kohati ulatub paasaluspõhi maapinnani. looduslikku taimkatet on säilinud peamiselt põllumaaks mittesobivatel aladel.

Põhja-Eesti lavamaa kuulub merelise kliima valdkonda, kuigi kliima merelised tunnused avalduvad tunduvalt nõrgemini kui rannikualadel. Kuusikul asuva ilmajaama andmetel on aasta keskmine temperatuur +4,5°C. Kõige külmem kuu on veebruar (-6,5°C) ja soojem juuli (+16,6°C). Piirkonnale on iseloomulik öökülmade sage esinemine. Ainult 1/4 aastast on öökülmadeta.

Maavarad - kruus, liiv, turvas. Vähemal määral on graniiti, paasi, savi. Kaiu valda läbivad kolm suuremat jõge - Kärü, Atla, Keila.

Valla edelaosas asuvad Loossalu ja Väike-Loossalu järv. Loossalu järveni on rajatud õppekäikudeks rabas laudtee. Valla idaosas asuvad Kadja ja Aela järv.

Kuimetsas Tamsi külas on osaliselt säilinud lubjapõletusahjud. Külast läks läbi Järvamaad ja Tallinna ühendav talitee.

Vahastu külale on iseloomulik hõre asustus ning suur metsasus. Küla servaalal kasvab halli lepa haruldane lõhisleheline vorm. Piirkonnas paiknevad värvimulla leiukohad.

Kuimetsas asuvad Eesti arvukamad karsti koopad (Iida urked) pikkusega kuni 23m. Seal on rohkelt langatuslehtreid, maa-alune oja.

Peale selle on veel maakonna reservaladeks määratud väiksemad, kuid huvitavad objektid: Toomja küla, Karitsa küla (veehoidla, allikad, Aasumägi), Viirika-Kuimetsa palktee.

Suurimad maakasutajad: oü Kaiu LT (1523 ha), Kuimetsa MÜ (700 ha). Valda läbib 1 riigi tugimaantee Kose - Purila, 6 riigi kõrvalteed ja 30 valla kohalikku maanteed.

Vallas on 20 kaitstavat loodusobjekti.

Rahvaarv aasta alguses

	2000	2001	2002	2003	2004	2005	2006	2007	2008
Mehed	820	824	828	828	824	830	829	832	835
Naised	878	878	874	871	859	852	850	855	852
Kokku	1698	1702	1702	1699	1683	1682	1679	1687	1687
Ravikindlustus					1330	1330	1300	1280	1260

Rahvaarv

	2000	2001	2002	2003	2004	2005	2006	2007	2008
— Mehed	820	824	828	828	824	830	829	832	835
— Naised	878	878	874	871	859	852	850	855	852

RAHVASTIK, 1. JAANUAR
--- Sugu , Vanuserühm.
2008, Kogu Eesti. (Väärtus)

© Statistikaamet

RAHVASTIK, 1. JAANUAR
--- Sugu , Vanuserühm.
2009, ..Kaiu vald. (Väärtus)

© Statistikaamet

KAIU VALLA LASTE ARVUD 2004 -2009.a.

Aasta	Lasteaed	Kaiu PK	Kuimetsa AK	Väljaspool valda õppivad lapsed	Kodused lapsed	Kokku	
2004	56	171	24	29	12.94%	45	325
2005	58	156	17	36	17.22%	43	310
2006	54	132	15	45	23.43%	42	288
2007	52	117	15	43	24,57%	44	219
2008	50	108	23	31	19.13%	41	203
2009	45	94	23	31	20.94%	56	204

HARIDUS

Kaiu vallas on 1 põhiharidust andev kool, 1 algkool, 1 huvikool ning lasteaed.

Suurimaks haridusasutuseks on Kaiu Põhikool, kus õpib veidi alla 100 õpilase. Lapsi õpetab 21 õpetajat, nendest 1 vanemõpetaja ja 1 metoodik. Enamus lõpetajatest jätkab õpinguid Raplas või mõnes teises maakonna gümnaasiumis, samuti Nõo RG-s, Noarootsi G-s, Audentese G-s jne. Kool on liitunud „Tervistedendavate koolide” liikmeskonnaga.

Väga häid tulemusi on saavutanud õpilased maakondlikel aineolümpiaadidel: inglise keel, eesti keel, ajalugu, matemaatika, vene keel, bioloogia, geograafia.

2009.a. saavutasid Kaiu Põhikooli VI klassi õpilased maakondlikul kokkutulekul „Kaitse end ja aita teist” suurpärase I koha. Selles ettevõtmises osalesid nii põhikoolide kui ka gümnaasiumide omaealised õpilased koos.

Suurt rõhku pööratakse valla koolides tervislikule toitumisele. Osaletakse „E Piima” ja „Kooli puuvili” projektis.

Nii nagu paljudes teistes koolides võtavad meie valla koolid osa EKSL ühisprojektist „Reipalt koolipinki”, talispordipäev „Talvevõlud”. Kindla koha on leidnud koolide tegevuses II klasside kohustuslik ujumisõpetus, mis toimub meil Valtu ujulas.

Koolid on valla haridus- ja kultuurikeskusteks. Lastele on püütud anda maksimaalsed võimalused huvitegevuseks koolis. Väga tublid on tantsijad ja lauljad. Mitmed kollektiivid on osalenud kõikidel laulu- ja tantsupidudel nii maakonnas kui ka Tallinnas. Mitmel hooajal on algklassid võitnud võistlusmängu „Tähelepanu, start!”.

Kindla koha on leidnud koolides nii sügisesed, talvised kui ka kevadised spordipäevad. Kuimetsas korraldatakse regulaarselt mihklipäeva jooksu võistlusi. Kaius ja Kuimetsas Jüriöö jooksud jpm. Kaiu koolil on sõpruskoolid Norras, Lätis ja Šotimaal, kus õpilased on oma eakaaslastel mitmel korral külas käinud. Kaiu kool on olnud aastaid Eesti Koolispordiliidu aktiivseim põhikool. Nimetamisväärsed on kordaminekud kergejõustikus ja korvpallis. Populaarne ala on ka laskmine. Laskjaid juhendavad Liivi Erm ja Endel Kaasiku. Kool on tuntud nii Eestis kui ka väljaspool vabariiki just sportlike saavutuste poolest. Suurt rõhku pööratakse liikluskasvatusele. Väga paljudel lastel on jalgratta juhtimiseks väljastatud tunnistused.

Alates 2005.a. toimuvad vallas „Südamepäeva” raames väga kirevad ettevõtmised, kuhu on haaratud nii lasteaia lapsed kui ka kooliõpilased.

Kaiu Põhikooli lähedusse rajati multifunktsionaalne palliväljak ning 2009.a lõpus võeti vastu ka Skate Park, mis oli paljude noorte unistuseks.

Meie vallas tegutseb Kaiu Muusikakool ca 20 õpilasega.

ELUSSÜNNID SOO JÄRGI

SÜNDIMUSE ÜLDKORDAJA

SURMAD SOO JA VANUSE JÄRGI

SUREMUSKORDAJA

LOOMULIK IIVE

IIBE KORDAJA

KOHALIKU OMAVALITSUSE EELARVE

KROONI ELANIKU KOHTA

II SOTSIAALNE SIDUSUS JA VÕRDSED VÕIMALUSED

MAKSUMAKSJATE ARV

MAKSUMAKSJATE OSAKAAL

KESKMINE BRUTOTULU

MIINIMUMPALGA SAAJATE OSAKAAL

MAJANDUSLIKULT AKTIIVSED ETTEVÕTTED

TÖÖTUS

TÖÖTUSE MÄÄR

TOIMETULEK

RAVIKINDLUSTUS

TOIMETULEKUTOETUSED

KROONI INIMESE KOHTA

SOTSIAALTOETUSED

SOTSIAALTEENUSED KAIU VALLAS

Sotsiaalnõustamine on üks sotsiaalteenustest, mis on suunatud isikutele või perekondadele, kelle iseseisev toimetulek on psühholoogiliste, sotsiaalsete või majanduslike tegurite tagajärjel häirunud. Teenuse sihtrühmaks on üksikisik või grupp, kes vajab oma toimetuleku ning heaolu kindlustamiseks argielus kõrvalist abi.

Sotsiaalnõustamise eesmärgiks on inimese iseseisva psühhosotsiaalse toimetulekuvõime kujundamine või taastamine ning vajadusel sotsiaalse keskkonna tingimuste hindamine.

[Varjupaigad](#) - kohapeal ei ole, vajadusel kasutame maakonna naiste varjupaika.

[Avalik saun](#) - olemas, läheb renoveerimisele sel aastal.

[Supiköök](#) - supikööki kui iseseisvat teenust ei ole aga vajadusel ja soovil on võimalus osta suppi hooldekodu köögist ja kokkuleppel ka lasteaia köögist. Seda teenust on kasutanud vanurid, kes ise ei ole võimelised sooja sööki kodus valmistama.

[Invatransport](#) - vallal ei ole, aga võimetus teenust tellides saab transportida ka ratastoolis inimest.

Isiku rahvastikuregistrijärgne kohalik omavalitsus on kohustatud tagama võimaluse vajamineva transpordi kasutamiseks liikumis- ja nägemisfunktsiooni kahjustusega ning vaimupuudega isikutele, kellel on kahjustusest või vaimupuudest tingitult takistusi isikliku või ühistranspordi kasutamiseks õppimiseks, töötamiseks ja avalike teenuste kasutamiseks.

[Viipekeele tõlgi kasutusvõimalus](#) - ostame teenust vajadusel.

[Eluasemeteenus](#) - sotsiaalkorterite baasil, munitsipaalkorterid. Kõik on hõivatud elanikega.

Sotsiaaleluasemeteenuse eesmärgiks on eluaseme võimaldamine neile isikutele ja perekondadele, kes ei ole ise suutelised ega võimelised seda endale tagama. Sotsiaaleluasemeteenusega võivad, kuid ei pea, kaasnema toimetulekut ja iseseisvat elu toetavad teenused.

Muidugi ei saa sotsiaaleluaset pidada isiku või perekonna jaoks lõplikuks eluasemeprobleemi lahenduseks, seetõttu vaadatakse teenusesaajaga sõlmitud leping kohaliku omavalitsuse poolt teatud aja jooksul uuesti üle.

Sotsiaaleluasemeteenust on õigus saada isikul või perekonnal, kelle sotsiaalmajanduslik olukord või muu asjaolu ei võimalda iseseisvalt endale või oma perekonnale eluruumi kasutamist tagada.

[Sots. korterid](#) - olemas 4 sots. korterit, mis kõik on hõivatud. Lisaks on munitsipaalruumid.

[Päevakeskuse teenus](#) - ostame teenust Vahtra Tugikeskuselt, mõeldud on see vaimupuudega noortele.

[Erihoolekandeteenus](#) - teenus on suunatud täisealistele puudega isikutele, kellel on raskest, sügavast või püsivast psüühika-häirest tulenevalt välja kujunenud suurem kõrvalabi, juhendamise või ka järelvalve vajadus. Erihoolekandeteenusteks on igapäevaelu toetamine, töötamise toetamine, toetatud elamine, kogukonnas elamine ja ööpäevaringne erihooldus.

[Asenduskodu teenust](#) - teenus Lastekodust või Väikelastekodust

Asenduskodu eesmärk on rahuldada lapse põhivajadusi, luua talle turvaline ja arenguks soodne elukeskkond ning valmistada laps ette võimetekohaseks toimetulekuks täiskasvanuna.

Asenduskodus võib elada laps, kelle vanemad ei ole võimelised tema eest hoolt kandma, sest:

1. Vanemad on surnud, tagaotsitavaks kuulutatud või teadmata kadunud;
2. Vanematele on nende piiratud teovõime tõttu määratud eestkostja;
3. Vanematelt on vanema õigused ära võetud;
4. Vanematelt on laps ära võetud ilma vanema õiguste äravõtmiseta;
5. Vanemad on eelvangistuses või kannavad karistust vanglas.

Laps võib asenduskodus elada kuni 18-aastaseks saamiseni või kuni lõpetab päevases õppevormis õpingud, mida on alustanud enne 18-aastaseks saamist. Pärast põhi- või keskhariduse omandamist võib noor jääda asenduskodusse kuni järgmise õppeaasta alguseni juhul, kui ta teeb sisseastumiseksameid kutsekooli, rakenduskõrgkooli või ülikooli bakalaureuseõppesse. Samuti võib noor jääda asenduskodusse seni, kuni ta omandab esmase kutse- või kõrghariduse kutsekoolis, rakenduskõrgkoolis või kõrgkooli bakalaureuseõppes.

[Abivahendi omaosaluse kompenseerimine](#) – omaosalust kompenseeritakse sotsiaaltoetusena

[Hooldekodu](#) - täiskasvanute ööpäevane hooldamisteenus Kaiu Hooldekodus, 19 kohta, hooldusteenus mõeldud eelkõige oma valla abivajavatele vanuritele, kuid vabade kohtade olemasolul osutame teenust ka väljaspool valda olevatele klientidele.

Üldhooldekodu on ööpäevaringseks hooldamiseks loodud hoolekandeesutus, kus viibivad inimesed, kes kõrvalabi- ja hooldusvajaduse tõttu ei ole suutelised iseseisvalt elama ning kelle toimetulekut ei ole võimalik tagada teiste sotsiaalteenuste või muu abi osutamisega.

[Koduteenus](#) - kodustes tingimustes osutatavad teenused, mis aitavad inimesel harjumuspärases keskkonnas toime tulla. Abi osutatakse Kaiu vallas elavatele vanuritele, kellel puuduvad sugulased ja lähedased.

Koduhooldusteenus sisaldab kodu- ja hooldusabi. Koduabi on isiku abistamine igapäevaeluks vajalike tegevuste, sealhulgas isiku eluruumide korrastamine ja kütmine, riiete ja jalanõude hooldus, toiduainete ja majapidamistarvete ostmise, asjaajamine. Koduabi ei pea sisaldama abistamist remondi- ja aiatöödel. Hooldusabi komponent sisaldab isiku abistamist igapäevaelu tegevuste (sh abistamine pesemisel, riietumisel, söömisel, liikumisel ja hügieenitoimingutes) sooritamisel, mis on seotud isiku enese eest hoolitsemisega.

[Sünnitoetus](#) - 2000 kr

[Õpilastele sõidusoodustus](#) – sõidusoodustus päevases õppes põhi- ja üldkeskharidust omandavatele õpilastele õppeperioodil, kelle elukoht eesti rahvastikuregistri andmetel on Kaiu vald.

[Täiendavad sotsiaaltoetused](#) – volikogu kinnitatud tingimustel ja korras.

- Koolilõunatoetus- makstakse koolitoidu maksumuse osaliseks või täielikuks hüvitamiseks vähekindlustatud ja toimetulekuraskustes peredest õpilastele.
- Koolitoetust – raskustes olevatele peredele koolitarvete, kooliriiete, huvikoolituse kulude osaliseks kompenseerimiseks.

- Puuetega inimestele ja vanuritele puudest tingitult erivajadustega seotud kulutuste osaline või täielik kompenseerimine.
- Õnnetusjuhtumi puhul makstakse toetust vastavalt eelarve võimalustele.
- Ravikindlustusteta isikute raviks ja puude raskusastme kindlaksmääramiseks tehtud rahalised kulutused kompenseeritakse vastavalt eelarve võimalustele.
- Ühekordsed toetused- makstakse üksikvanuritele, puuetega isikutele, üksikvanematele, paljulapselistele peredele, eestkostjatele jt. toimetulekuraskuste leevendamiseks.

Hooldajatoetus –

Täiskasvanud isiku hooldamine perekonnas.

Kui täiskasvanud isik (edaspidi hooldaja) soovib hooldamist vajavat täiskasvanud isikut hooldada, pöördub ta avaldusega oma elukohajärgse kohaliku omavalitsuse sotsiaalosakonda. Kui hooldaja soovib hooldada konkreetset isikut, keda ta juba tunneb, pöördub ta hooldatava elukohajärgse sotsiaalosakonna poole. Ka hooldamist vajav isik ise võib kohaliku omavalitsuse poole pöörduda ning avaldada soovi konkreetse hooldaja osas.

Sotsiaaltöötaja hindab hooldaja sobilikkust ja hooldatava hooldusvajadust. Hooldajale pakutakse vajadusel koolitust. Leping sõlmitakse hooldaja ja kohaliku omavalitsuse vahel ning sinna märgitakse osapooli huvitavad õigused ja kohustused. Täiskasvanu perekonnas hooldamise kulud katavad hooldatav ning tema elukohajärgne kohalik omavalitsus.

Hooldaja määramine täiskasvanule

Hooldaja määratakse perekonnaseaduse 12.peatüki alusel täisealisele teovõimelisele isikule, kes puude tõttu vajab abi oma õiguste ja kohustuste täitmisel.

Hooldaja määrab hooldatava elukohajärgne kohalik omavalitsus. Hooldaja määramiseks on vajalik hooldaja ja hooldatava nõusolek. Hooldus seatakse konkreetsete toimingute sooritamiseks. Hooldaja ei ole hooldatava seaduslik esindaja.

Hooldajatoetuse vajaduse ja suuruse otsustab KOV.

[Toimetulekutoetus](#) - makstakse abivajavatele isikutele toimetuleku soodustamiseks.

Toimetulekutoetus on puudusekannatajatele riigi abi, mida maksab kohalik omavalitsus. Puuduse leevendamiseks kasutavad kohalikud omavalitsused vastavalt olukorrale nii sotsiaalteenuseid kui ka muud sotsiaalabi. Toimetulekutoetust makstakse siis, kui kõik muud vaesuse ja puuduse leevendamise abinõud ei ole olnud efektiivsed.

Toimetulekupiiri suuruse kehtestab Riigikogu riigieelarves. Seda arvestatakse üksi elavale inimesele või perekonna esimesele liikmele igaks eelarveaastaks. Perekonna teise ja iga järgneva liikme toimetulekupiir on 80% perekonna esimese liikme toimetulekupiiri suuruselt.

Vastavalt 2010. aasta riigieelarve seadusele on toimetulekupiiri määr 1000 krooni kuus üksi elavale inimesele või perekonna esimesele liikmele ning 800 krooni pere teisele ja igale järgnevale liikmele.

Toimetulekupiiri kehtestamisel lähtutakse minimaalsest tarbimiskuludest toidule, riietusele ja jalanõudele ning muudele kaupadele ja teenustele esmavajaduste rahuldamiseks.

Sotsiaalhoolekande seadus sätestab kohaliku omavalitsuse õiguse toimetulekutoetust mitte määrata tööealisele ja töövõimelisele inimesele, kes ei õpi ega tööta ning on korduvalt ilma mõjuva põhjuseta keeldunud pakutud sobivast tööst.

[Lapsehoiuteenus](#)

Lapsehoiuteenus on lapsevanema töötamist, õppimist või toimetulekut toetav teenus, mille vältel tagab lapse hooldamise, arendamise ja turvalisuse lapsehoiuteenus osutaja.

Lapsehoiuteenus õigusliku reguleerimise eesmärk oli suurendada laste turvalisust olukorras, mil lapsed on antud ajutiselt võõraste inimeste hoole alla. Lapsehoiuteenus ja sellele esitatavad nõuded on reguleeritud alates 1. jaanuarist 2007 Sotsiaalhoolekande seaduses (edaspidi SHKS).

Paljud lapsehoiuteenus osutajad võimaldavad lapsevanematele selliseid hoiutingimusi, mida lasteaedades ei pakuta. Näiteks beebide hoidmine, tavapärasest tööajast erineval ajal hoidmine või personaalne lapsehoid. Võrreldes lasteaedadega

on lapsehoiuteenuse puhul lapsevanemal suurem kohustus teenuse osutajaga lapsehoidmise tingimustes kokku leppida. Samuti on lapsevanemal lapsehoidja sobivuse hindamiseks õigus uurida lapsehoidja ettevalmistust ning töökogemust. Lapsehoiuteenuse eest tasub üldjuhul lapsevanem. Osad kohalikud omavalitsused toetavad lapsevanemaid lapsehoiuteenuse eest tasumisel. Näiteks makstakse lapsehoiutoetust või tehakse lapsevanemaga teenuse eest tasumist täpsustav leping. Lapsehoiuteenuse rahastamise korrad ja tingimused on kohalikes omavalitsustes erinevad.

[Perekonnas hooldamine](#) - Hooldamine perekonnas on isiku hooldamine sobivas perekonnas, kelle liikmete hulka ta ei kuulu ning toimub valla- või linnavalitsuse ja hooldamisele võtja vahel sõlmitud kirjaliku lepingu alusel.

Perekonnas hooldamisele suunatakse orb ja vanemliku hoolitsuseta laps, kelle

- Vanemad on surnud, tagaotsitavaks kuulutatud või teadmata kadunud;
- Vanematele on nende piiratud teovõime tõttu määratud eestkostja;
- Vanematelt on vanema õigused ära võetud;
- Vanematelt on laps ära võetud ilma vanema õiguste äravõtmiseta või
- Vanemad kannavad eelvangistust või vangistust vanglas.

Lapse perekonda hooldamisele suunamisel ja talle juhtumiplaani koostamisel arvestatakse vähemalt 10-aastase lapse soovi. Kui lapse arengutase seda võimaldab, tuleb arvestada ka noorema kui 10-aastase lapse soovi. Enne nõusoleku andmist on lapsel õigus tutvuda hooldajaks saada soovija, tema perekonna liikmete ja koduga ning saada nende kohta teavet. Hooldaja perekonda elama asumisel on lapsel õigus kaasa võtta oma isiklikud esemed. Lapse perekonnas hooldajale ja tema perekonna liikmetele esitatavad nõuded ning hooldaja õigused ja lapse perekonda hooldamisele suunamise protsess on kirjeldatud Sotsiaalhoolekande seaduses.

[Eestkoste seadmine](#)

Eestkoste seatakse lapse kasvatamiseks, tema isiklike ja varaliste õiguste ja huvide kaitseks.

Eestkoste seatakse lapse üle, kelle vanemad on surnud, teadmata kadunud või piiratud teovõimega või kelle vanematelt on vanema õigused ära võetud või lapse üle, kes on muudel põhjustel jäänud ilma vanemlikust hoolitsusest.

Ettepaneku isiku määramiseks eestkostjaks teeb eestkosteasutus, eestkoste seadmise otsustab kohus, eestkosteasutuse avalduse alusel.

KOGUKONNA MOTIVAATORID

Kaiu valla elanike tunnustamine:

Antakse Elutöö preemia. (Täpsemalt lisas).

Antakse Aunimetusi:

Aasta Tegija, Aasta Kultuuri- ja Spordielu Edendaja, Aasta Isa, Aasta Ema, Aasta Õppija, Aasta Õpetaja.

Lisaks nendele aunimetustele tunnustatakse valla parimaid sportlasi:

meessportlane, naissportlane, juunior – mees ja naine, poeglaps ja tütarlaps (põhikooliealine), Kauneim kodu.

Elanikkonna kaasamine

Kaiu valla elanikel on võimalus osaleda mitmeti osalusprotsessides valla arengu huvides. Meie vallas oli viimastel aastatel 2009.a. kohaliku omavalitsuse volikogude valimistel Eesti Reformierakonna, Eesti Keskerakonna, Erakond Isamaa ja Res Publika Liidu, Erakond Eesti Kristlikud Demokraadid ja valimisliit „Koostöö ja kogemus“, nimekirjad.

Samas on moodustatud volikogu ja vallavalitsuse juurde alalised komisjonid.

Vallas on loodud inimeste endi algatusel terve rida MTÜ-sid nagu Kaiu Laskurklubi, Kaiu Spordiklubi, Kaiu Kalaklubi, Laansoo Motokrossi Team, Kaiu Laulu- ja Tantsuselts, Kaiu Jahindusklubi, Eesti Lihakasvatajate Selts, Vahastu Küla Selts, EELK Vahastu Kogudus, LIHU Maaparandusühistu, Kuimetsa Kristlik Elava Jumala Kogudus, Vahastu Jahiselts jne.

Loodud on veel palju seltse ja seltsinguid.

Kõikide haridusasutuste juures on hoolekogud.

Kaiu vallas puudub naabrivalve

Kultuurielus on meie vallas inimestel head võimalused osalemiseks vastavalt oma huvidele. Vallas on Kuimetsa, Kaiu ja Vahastu rahvamajad. Peale Kuimetsa rahvamaja renoveerimist on kõrgema tasemega kultuurielamuste pakkumine kandunud

just sinna, sest ruumid lubavad saali kasutada ca 250 inimesel. Kaiu rahvamajas on põhirõhk eakate tegevusele (seltsing „Elurõõm”), samuti kasutavad ruume rahvatantsijad ning kaks estraadiansamblit.

Vilgas tegevus käib ka haridusasutustes.

Lastele mõeldud Kaiu Muusikakool keskmiselt 20 lapsega

Aktiivselt tegutsevad Kaius käsitöö ja kunstiringid nii täiskasvanuile kui ka lastele.

Kaius on loodud veel Kaiu Noortetuba. Rajamisel on Kaiu Huvikeskus, mille ehitamist alustatakse 2010a. suvel.

Sportlikeks ettevõtmisteks on meie vallas väga head võimalused. Kuimetsas asub normaal mõõtmetega spordihall, kus toimuvad maakonna meistrivõistlused korv- ja võrkpallis, igaaastane vabariiklik laskevõistlus EKSL meistritiitlitele, Tiit Metsa mälestusvõistlus laskmises, vabariiklik noorkorvpallurite turniir, Kaiu SK karikavõistlused võrkpallis. Suurepärase motokrossirada, kus peetakse igaaastaseid Kuimetsa Jaankross motokrossivõistlusi, mis on tihti rahvusvahelised.

Kaiu alevikus on põhikooli spordisaal mõõtmetega 10 x 18 m, väga heas korras staadion 333m ringrajaga, mille kõrvale on rajatud multifunktsionaalne mänguväljak korv-, võrk, jalgpalli ja tennise mängimiseks. Selle kõrvale rajati 2009.a. Skate park ning selle kõrval veel üks korvpalliväljak. Eraldi on Kaius rajatud rannavolle plats. Kohe staadioni kõrval asub Kaiu lasketiir, mida peetakse üheks paremaks meie riigis. Seal toimuvad igaaastased vendade Vilbergite mälestusvõistlused laskmises, mis on kindla koha saanud vabariigi spordikalendris.

Kindla koha sportlikes ettevõtmistes on saanud Einu Ehase mälestusturniir kabes, Leo Rehema mälestusturniir males, Taivo Sildvee mälestusturniir korvpallis, kalapüügivõistlus „Loosalu Ahven”, Kuimetsa Jaanikross, Aastaid oleme korraldanud Kaiu valla rahvale suvemängud meie puhkebaasis Kablis, mis asub Häädemeeste vallas mere ääres. Antud koht on inimeste seas suhteliselt populaarne ja suurpärase võimalus stressist maandada ja nautida mere ning päikese võluisid.

Jahispordi harrastajatel on võimalus kasutada Kaiu Jahindusklubi Karitsa Jahispordibaasi. Rahuldavas korras on ujumiskohad Karitsas ja Vahastus. Kahjuks on oma võimalused ammendanud Kaiu tuletõrje veevõtukoht, mis meie rahvale on tuntud kui Kaiu väliujula.

Aastaid peetakse lumerajasõidu võistlusi Kaiu rajatud lumerajal. Siit rajalt on oma esmased rallisõidu kogemused saanud paljud noored vabariigis tuntuks sõitnud rallisportlased Priit Ollino, Asso Ojandu jpt.

Rajamisel on uus terviserada Kaiu, mille ehitamiseks läheb lahti 2010 a. suvel.

Matkamiseks on rahvale mõeldud Loosalu matkarada rahuldava laudteega. Vallas on korralikud jalgratta matkarajad koos tähistustega.

III LASTE JA NOORTE TURVALINE NING TERVISLIK ARENG

ÕPILASTE ARV HARIDUASTUSTES

MUJALT ÕPILASTE OSAKAAL

KOOLIKOHUSTUSE TÄITMINE

--100%

NOORTE SÜÜTEOD

ESMAJUHTUDE ARV

KORDUVJUHTUDE ARV

ALAEALISTE KOMISJONI ANDMED

		Vanus												
		7	8	9	10	11	12	13	14	15	16	17	18	19
	Esmasjuhud				1		3	1						
	Korduvjuhud				1									
2004	Kokku	0	0	0	2	0	3	1	0	0	0	0	0	0
	Esmasjuhud						1	1			1			
	Korduvjuhud						1							
2005	Kokku	0	0	0	0	0	2	1	0	0	1	0	0	0
	Esmasjuhud					2		2						
	Korduvjuhud													
2006	Kokku	0	0	0	0	2	0	2	0	0	0	0	0	0
	Esmasjuhud					1		1	2	1		1		
	Korduvjuhud					1			1	1		1		
2007	Kokku	0	0	0	0	2	0	1	3	2	0	2	0	0
	Esmasjuhud								3	2	4	1		
	Korduvjuhud								2	1	2	1		
2008	Kokku	0	0	0	0	0	0	0	5	3	6	2	0	0

LASTE JA NOORUKITEGA TEGELEVAD ASUTUSED; MTÜ-d

Kaiu Põhikooli juures tegutsevad: spordiringid, rahvatantsu ring, mudilaskoor, lastekoor, lugemispesa, majandusõpe, puidutöö- ja muusikaring.

Kuimetsa Algkooli juures: tantsu-, spordi- ja koorilaulu ringid

Kuimetsa rahvamaja juures: laste tantsuring

Kaiu Laskurklubi juures: noorte laskurite treeningud

Kuimetsa spordihoones: võrkpallitreeningud

Rapla Jooksuklubi: valla gümnaasiumi õpilased – kergejõustik

ATO SK - võrkpallitreeningud

Kaiu Muusikakool

Kaiu Noortetuba

Hetkel on valla lastele suhteliselt palju pakutud erinevaid vaba aja veetmise võimalusi. Arvestades valla eelarvet, on noortel võimalus kasutada 2 spordisaali, lasketiiru, multifunktsionaalset mänguväljakut, lumerada, suusarajad Kaius, Kuimetsas, Tollal, Skate park, staadion, korvpalliväljak, rannavolle väljak, koostöös Laansoo Motokross Teamiga motokrossirada, kaks rahvamaja, 3 raamatukogu, 2 avatud internetipunkti jne

LASTE OHUTU ELU- JA ÕPIKESKKOND

Kaiu vallas on kaks avalikku supluskohta Karitsa ja Selgemäe

Laste kooliteed on rahuldavas seisukorras. Kaiu Põhikooli õpilastele ja lasteaia lastele oleks vaja leida lahendus ootepaviljoni ja ooteplatsi leidmiseks.

Ülekäigurajad on märgistatud.

Kaiu lasteaiale sai renoveeritud mänguväljak lasteaia sisehoovis.

Kuimetsa parki rajati samuti kena mänguväljak koolieelikutele.

Kaiu Lasteaias, vastavalt valla võimalustele, uuendatakse mööblit, tehakse remonttöid, soojustatakse otsaruumid, uuendatakse valgustust
Kaiu Põhikoolis on vajalik toidunõud uuendada.

KOOLIDE/LASTEAIJA TERVISETEENUSE OLEMASOLU

Kaiu lasteaias asub meie valla tervisekeskus, mille töötajad teenindavad meie elanikke.
Psühholoogi, logopeedi teenust saab inimene Raplast - vallal vastavad lepingud.
Vallas töötab sotsiaalspetsialist.
Kaiu lasteaias on liikumisõpetaja.

VALLAPOOLNE INITSIATIIV JA TOETUSED TAGAMAKS TEENUSTE KÄTTESAADAVUST.

Koolis on toit lastele tasuta a`12 kr.

Kaiu lasteaias jagub kõikidele soovijatele kohti – puudub järjekord

Lasteaiaga seotud kulud lapsevanematele:

söögiraha - 19 kr. päevas

õppekulu - 60 kr. kuus

Kaiu Põhikoolis 1,2 kohta pikapäevarühma kasvatajaid.

Lasteasutustele annab nõu Raplamaa Info- ja Nõustamiskeskus.

II klassi õpilastele mõeldud ujumisõpetus viiakse läbi Valtu ujulas koostöös sealse ujumisinstruktoriga.

Huviringide juhendajatele on vallas oma kindlad juhendamistasud vastavalt tundide arvule.

Lastele on huviringides osalemine tasuta.

Laste sünnitoetus 4000kr.

IV TERVISLIK ELU - ÕPI JA TÖÖKESKKOND

HUVITEGEVUS JA VABA AJA VEETMISE KOHAD

	kasutatavus
Kabli puhkebaas	rahuldav
Loosalu matkarada ja järv	rahuldav
Kaiu Jahindusklubi Karitsa Jahispordibaas	väga hea
Kuimetsa spordisaal	hea
Vahastu rahvamaja	vähene, kuna maja läheb kap. remonti
Kaiu rahvamaja	rahuldav
Kuimetsa rahvamaja	väga hea
Kaiu raamatukogu	hea
Kuimetsa raamatukogu	hea
Vahastu raamatukogu	hea
Laste mänguväljakud Kaius ja Kuimetsas	hea

ÜLDKASUTATAVAD SPORDIRAJATISED JA TERVISERAJAD

	kasutatavus
Kaiu Lasketiir	hea
Kaiu korvpalliväljak	rahuldav
Kaiu rannavolleyväljak	rahuldav
Kaiu Põhikooli võimla	rahuldav
Kaiu multifunktsionaalne mänguväljak	väga hea
Karitsa veehoidla	rahuldav
Selgemäe ujumiskoht	vähene
Kuimetsa spordihoone	rahuldav
Kaiu lumerada	väga hea
Kuimetsa motokrossirada	väga hea
Suusarajad: Kaius	hea
Kuimetsas	hea
Tollal	hea
Kaiu terviserada	rahuldav, sest rada ei ole veel töökorras

TRANSPORT JA TEEDEVÕRK

Ühistranspordi kasutamine on tavarahvale, kes ise ei oma sõiduvahendit, raskendatud.

Nädalavahetustel saad kell 13.40 Kaiust Rapla ja pühapäeval kell 13.30 tagasi.

Tallinna sõidab buss tööpäeva hommikul kell 6.55 ja tagasi kell 16.10 st, seega ühistransporti kasutades linnas tööl käia ei saa.

Vahastu küla jaoks on ühistranspordi kasutamine veelgi kehvem.

Kuimetsal on Tallinnaga veidi parem ühendus.

Kaubavedude transiit ei läbi meie valla tõmbekeskusi.

Tänavavalgustus: Kuimetsas 800m

Kaius 1,8 km

Vahastus üksikud lambid

Üldiselt kasutatakse fotoelementi.

Rohealad : Kaiu lasketiiru ümbrus

Kaiu PK staadion

Kaiu tuletõrje veevõtukohta ümbrus

Lumeraja ümbrus jne

Kergliiklusteid meie vallas veel ei ole.

KESKKONNA MÕJURID

Joogivee kvaliteet hea.

Pinnavee ei juhita puhastusseadmesse.

Heitvee puhastamine – Kaiu korras, Kuimetsas toimuvad rekonstrueerimistööd 2010.a.

Õhk vallas korras.

Töökohtadel rahuldav.

Prügi veetakse vastavalt lepingutele Väätsa prügilasse.

Jäätmekäitluseeskiri on vastu võetud.

Kaius on eraldi veel kompostimisväljak, ohtlikke jäätmete kogumispunkt.

KURITEOD

KURITEGUDE ARV 10 000 ELANIKU KOHTA

VARAVASTASED KURITEOD

ISIKUVASTASED KURITEOD

LIIKLUSKURITEGUDE JA ÕNNETUSTE ARV

TULEKAHJUDE ARV

TULEKAHJUDES HUKKUNUTE ARV

KAUPLUSTE ARV 1000 ELANIKU KOHTA

KAIU VALLA ALKOHOLIPOLIITIKA

Meie vallas ei ole alkoholipoliitikat eraldi välja töötatud. Ilmselt on puudunud selleks senini vajadus. Kahjuks näitavad meie terviseprofiilist tulenevad liiklusõnnetuste, tulekahjude, alaealiste komisjoni materjalid, et antud teemat oleks vaja analüüsida ja võtta kasutusele meetmed, mis seda probleemi aitaks leevendada. Seni juhindume meie riigis valitsevast alkoholipoliitikast ja seadusandlusest.

Kaiu vallas on alkoholi müüvaid asutusi 3: Rapla Tarbijate Ühistu kauplus Kaius, erakauplused Kuimetsas ja Vahastus. Lähitudes EV seadusandlusest, ei ole peale kella 22.00 Kaiu vallas võimalik kuskilt alkohoolseid jooke osta.

Samas on Konjunktuuriinstituudi 2008a. andmetel Eestis alkoholi joojaid 85% täiskasvanutest ning sagedamini tarbitakse lahjasid alkohoolseid jooke. Kõige suuremaks probleemiks on noorte alkoholi tarbimine bussijaamades. Kahjuks üritatakse mitmesugustel avalikel üritustel alkoholi tarbida. Koostöös noorsoopolitseiga on püütud seda probleemi vähendada, aga tööpõld selles osas on veel suur.

Alkoholipoliitika meetmetest on esmajärjekorras vaja suurendada järelevalvet alkoholi müügiga seotud õigusrikkumiste üle, piirata käesolevast enam reklaami, tegeleda rohkem noortega ning rangemalt karistada inimesi alkoholijoobes sooritatud õigusrikkumiste eest. Seega peab ka Kaiu vald lähtuma nendest ettepanekutest.

Tänase seisuga Kaiu vallas müüakse alkoholi kella 21.00-ni.

Raplas saab alkoholi osta kella 22.00-ni, mis annab võimaluse hilisematel tarbijatel ka sealt juurde osta.

V TERVISLIK ELUVIIS

Tervisealast infot levitatavad meie vallas maakonna ajaleht Nädaline ja Kaiu vallaleht.

Lisamaterjale on võimalik saada Kaiu vallamajas infolaualt, Kaiu tervisekestusest, raamatukogudest, südamepäevade ja eakatepäeva üritustel .

Kaiu Põhikool on kui tervistedendav kool, kus jaotusmaterjalid on vabalt kasutuseks nii lastele kui ka lastevanematele.

Suuremad terviseedendamise üritused:

- Südamenädal – igal aastal aprillikuu III nädalavahetusel, kui valla rahvale pakutakse (ca 120 täiskasvanut + lapsed)
 - massööriteenust
 - perearstikeskuse meeskonna teenust
 - apteeker oma loodusravimitega
 - luutiheduse mõõtmine
 - rasvaprotsendi mõõtmine
 - sõit sõude-ergomeetritel
 - videokonsooli kasutamine
 - käsitöö ja kunstinäitus
 - tervislik toitumine (salatid, supp)
 - kepikõndi
 - seismajäänud raamatute vahetus, kinkimine
- Kõikides haridusasutustes eriplaanide alusel tegevused, stendid.
- Eakatepäeva tähistamine, ekskursioonid - matkad – ca 50 inimest.
- Valla suvemängud Kablis – ca 250 - 300 inimest.
- „Loosalu Ahven” – ca 100 - 150 inimest
- Valla võistlused perespordis, lumerajasõidus, suusatamises, jne.

- Puuetega inimeste päeva üritused
- Lastekaitse päeva üritused
- Viimased seitse aastat on korraldatud lastele Eesti Olümpiaakadeemia kaasabil olümpiamänge jne.
- Nii Kaiu valla tervisenõukogu kui ka koolid teevad väikeprojekte terviseedenduse valdkonnas.

VI TERVISETEENUSED

Haiglad – Rapla, Märjamaa ja valikuliselt Tallinnas, Tartus, Pärnus jm.

Eriarstiabi – „Silmarõõm” käib kohapeal, Tallinnas, Raplas jm.

Hambaravi – Raplas, Tallinnas

Perearstid – Kaius, Kärus, Tallinnas

Apteegiteenus – Kaius, Juurus, Raplas, Tallinnas

Kooli tervishoiu korraldus – Kaiu perearst ja -õde

Töötervishoid – iga asutus korraldab selle ise

Ämmaemanda teenus – Raplas, Tallinnas

Koduõendus – hooldusteenuse osutajaid ei ole

Kohapeal on üks perearst ja üks pereõde

Kohalik omavalitsus toetab nii apteegi kui ka perearsti tegevust vallas.

TERVISHOID

Kaiu vallas on aastaid pööratud suurt rõhku kohaliku rahva tervishoiule ja vanurite hooldamisele.

1994. a. 4. aprillil avati Kaius endise ühiselamu renoveerimise tulemusena 12-kohaline hooldekodu meie valla vanuritele. Samas majas töötas kuni 2001. aasta detsembrini tervisekeskus koos apteegiga. Apteeki on kuni tänaseni juhatanud pr. Viivi Keskküla.

Aja jooksul on vallarahva tervise eest perearstidena hoolitsenud ja abi andnud pr. Malle Mäeots, Kalle Porosson ja Ingrid Täll. 2001. a. 1. aprillist täidab seda kohustust Priit Murrut. Perearstide kõrval on meditsiiniõena töötanud Anneli Mäeots.

Tervisekeskus
Kasvandu tee 12
Kaiu 79 301
Raplamaa
Tel. 48 45 575

Hooldekodu
Kasvandu tee 45
Kaiu 79 301
Raplamaa
Tel. 48 45 299

NÕUSTAMISTEENUS

Perenõustamine	-	Praxis Raplas
Seksuaalnõustamine	-	Praxis
Ohvriabi teenus	-	Raplas RINK
Suitsetamisest loobumine	-	Rapla haigla
Psühholoogi teenus	-	Rapla

KIRIK, USK

Kaiu valla ainuke kirik ehitati Vahastu külla 1883. aastal Türi abikirikuna. Kogudus kuulub Järva Praostkonda. Kiriku kõrval asub hästi hooldatud kalmistu, kuhu on püstitatud ka ausammas Vabadussõjas langenutele.

Osa Kaiu ja Kuimetsa inimestest kuulub Juuru kiriku Mihkli koguduse liikmete hulka. Registreeritud on veel Kuimetsa-Harmi Vabakogudus ja Kuimetsa Kristlik Elava Jumala Kogudus.

KOKKUVÕTE

„TARK MEES EI TORMA”

Kaiu valla terviseprofiili eesmärgiks on kaardistada valla rahva tervist ja heaolu mõjutavate sotsiaalsete, keskkonnaalaste ning majanduslike tegurite hetkeseis. Neid analüüsides tuua välja peamised tervist mõjutavad probleemid ja vajadused ning pakkuda välja võimalikud tegevused probleemide lahendamiseks ja vajaduste rahuldamiseks. Kuna antud profiili koostamiseks oli liialt vähe aega, siis otsustasime esialgu vaadata läbi kohustuslikud indikaatorid ,et järgnevatel ümarlaudade nõupidamistel tuua juurde sammhaaval lisaindikaatoreid. Terviseprofiil on nagu arengukava, mida peab pidevalt analüüsima ja täiendama

Kaiu valla elanikkond on aastatega vähenenud. Samas näitas profiili koostamine, et noorte naiste osakaal on suhteliselt suur (elanikkonna püramiid). Sünnitusealiste naiste arv on võrreldes teiste vanustega kõige suurem, seega võib täheldada lähiaastatel stabiilset sündivuste arvu. Kogutud andmete põhjal oli vallarahva tervise olukorda momendil raske hinnata, kuna selleks oleks vaja vallaelanike seas läbi viia detailsem uuring. Sotsiaalministeeriumi andmete põhjal on Kaiu valla elanikkonna haiguskoormus 1000 elaniku kohta vahemikus 184 – 219, mis on Rapla maakonna parim näitaja. Perearsti nimistusse kuuluvad inimesed erinevatel omavalitsustest ja seetõttu ei ole valla täpsusega haigusi ja tervist puudutavat statistikat võimalik hankida.. Inimeste rahulolust tervishoiuteenustega ja terviseedenduse liikumisest on terviseprofiili tegevuskavva planeeritud juurde mitmeid selleteemalisi uuringuid ja küsitlusi.

Ettevõtlus vallas on näidanud kahanemise tendentsi. Paljud väikeettevõtted on lõpetanud oma tegevuse.

Komisjoni liikmed kaasasid andmete kogumiseks vallavalitsuse ja allasutuste töötajaid. Valminud terviseprofiili projekt avalikustati ettepanekute ja paranduste tegemiseks elektrooniliselt internetis Kaiu valla kodulehel.

Vallas on rajatud erinevaid sportimiskohti: multifunktsionaalne mänguväljak, skate park, lastemänguväljak Kuimetsa, hoitud korras suusarajad Kaius. Juurde on tulnud sel aastal suusatamiseks korralikud rajad Tollal ja Kuimetsas. Puhkealadena on arendatud Selgemäe karjääris olevat supluskohta. Rahuldavas korras hoitakse Kabli puhkebaasi.

Suurimate probleemidena tulid välja rahvastiku vähenemisest. Paljud teenused, mis linnainimestele on kättesaadavad ühistranspordi abiga, asuvad maainimese jaoks väga kaugel ja nende tarbimiseks tuleb teha suuri lisapingutusi (ääremaad). Rahvastiku vähenemine ja vananemine pingestab valla eelarves sotsiaalsfääri kulutuste rahastamist, harvendab ühistranspordiliiklust, seab ohtu perearsti- ja haridusteenuse pakkumise jätkusuutlikkuse, pärsib laste huvitegevust ning silmaringi avardamist. Suurenenud on töötute arv vallas. Nendele tegevusvaldkondadele tuleb erilist tähelepanu pöörata.

Tervislike valikute ja eluviisi soodustamise peamiseks sihtrühmaks on lapsed ja noored, kuna investeerimine laste ja noorte tervisesse on üks tulemuslikumaid meetodeid tulevaste täiskasvanute hea tervise tagamiseks. Lapse lasteaeda ja koolimineku kasvatav omavalitsuse vastutus laste tervise eest ja oluline on tervist edendava arengukeskkonna pakkumine nii lastele kui ka peredele tervikuna. Noorte ja laste ennetustegevusega alkoholismi, narkomaania ja AIDS-i valdkonnas tegelevad lasteaed, koolide juhtkond ning valla sotsiaaltöspetsialist. Propageerida tuleb turvalist ja tervislikku eluviisi. Omavalitsuse ülesandeks jääb soodustada meeldivat vaba aja veetmise võimalusi, ühistegemisi laste ja vanematega ning tervislikke mitmekülgseid huvitegevusi.

Inimeste põhiõiguste hulka kuulub ka õigus tervise kaitsele ja kõikidele inimestele peavad olema tagatud vajalikud eeldused parima võimaliku tervises seisundi saavutamiseks.

Täna veel kord kõiki neid inimesi, kes aitasid Kaiu valla terviseprofiili esialgse variandi koostamisel ja tulevikuplaanide rittaseadmisel.

TÄNUD TERVISEPROFIILI KOOSTAJATELE

Kaja Heinsaar – Kaiu Vallavalitsuse sotsiaaltöõspetsialist
Anneli Mäeots – Kaiu Perekeskuse pereõde
Marko Orav – Kaiu Vallavalitsuse arvutispetsialist
Ülle Rүүson – Rapla Maavalitsuse terviseedenduse peaspetsialist
Miralda Sildvee – Kaiu Põhikooli õpetaja
Marika Troost – Kaiu Lasteaia juhataja
Malle Vessart – Kaiu Vallavalitsuse registripidaja
Ille Viiron – Kaiu Vallavalitsuse ehitusspetsialist
Aivo Sildvee – Kaiu Vallavalitsuse spordinõunik, **projektijuht**

LISA 1. Asutuste kontaktid

Rapla Maavalitsus	Tiit Leier	www.raplamv.ee	maavanem@raplamv	4841100
Terviseedendus	Ülle Rütson	www.raplamv.ee/tervis	ylle@raplamv.ee	4841124
Haridusvaldkond	Tiiu Raav			
Noorsootöö valdkond	Karin Ratas		karin.ratas@raplamv.ee	4841107
Sportitöö valdkond	Lea Leppik		lea.leppik@raplamv.ee	4841158
Alaealiste komisjon	Kaja Pajumäe Massov		kaja@raplamv.ee	4841151
Rapla Omavalitsuste Liit	Silvi Ojamuru	http://www.raplamaa.ee/rol	direktor@raplamaa.ee	4896251
Rapla Päästeteenistus		www.rescure.ee		4892000
Rapla Politseijaoskond		www.pol.ee		4892900
Usaldustelefon		www.usaldus.ee		4857001
Psühholoogiateenistus	Urve Uusberg Pille Kuldkepp		Urve.uusberg@neti.ee	4894310
Tallinna Psühholoogiline Kriisiabi				6314300
Eesti Allergialiidu nõuandetelefon				5069896
Noorte usaldustelefon				6466666
Kristlik päevane usaldustelefon				6006439
Rapla Haigla	Aili Laasner	www.raplahaigla.ee	ravijuht@raplahaigla.ee	4890701
Vastuvõtuosakond				4890747
Polikliinik				4890710
Eesti Punase Risti Raplamaa Selts		www.redcross.ee		4894120
Kaitseliidu Rapla Malev	PeeterTani	www.kaitseliit.ee	KL.rapla@neti.ee	4890370
Ohvriabi		www.ensib.ee	rapla.oa@ensib.ee	4890455
Hädaabi, kiirabi, gaasiavarii, tuletõrje				112
Politsei		www.pol.ee		110

Narko-,HIV, AIDSi tugitelefoni	1707
Perearsti nõudekeskus	1220
Haigekassa infotelefoni	16363
Keskkonnainspeksioon	1313
Eesti Energia rikketelefoni	1343
Usaldustelefon	4857001
Suitsetamisest loobumise nõustamine	126
Info	119
	1188
Rongiinfo	1447
Maanteeinfo	1510
Autoabi	1888
Rapla Maakonna Spordiliit	4855481
Rapla Maakonna Koolisport	4855448
Kaiu Perearstikeskus	4845575
Kaiu vallavanem	4845297
Kaiu Vallavalitsuse sotsiaaltöõspetsialist	4845525
Kaiu Vallavalitsuse maa- ja keskkonnaspetsialist	4845438
Kaiu Vallavalitsuse spordinõunik	4845285

www.kki.ee

LISA 2. Tervisenõukogu moodustamine

KAIU VALLAVALITSUS

KORRALDUS

Kaiu

6. november 2006 nr. 154

Alatise komisjoni moodustamine

Tuginedes „Kohaliku omavalitsuse korralduse seaduse” § 49 lõikele 11 ja „Kaiu valla põhimääruse” punktile 37.8

Moodustada valla elanikkonna tervise edendamisele suunatud tegevuse korraldamiseks vallavalitsuse alatise komisjonina valla tervisenõukogu.

Kinnitada komisjoni koosseis:

Aivo Sildvee - esimees

Kaja Heinsaar - aseesimees

Küllike Juurik

Anneli Mäeots

Miralda Sildvee

3. Kinnitada komisjoni töökord (lisa 1)

4. Korraldus jõustub teatavastegemisest

5. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul korralduse teatavastegemisest, esitades kaebuse halduskohtumenetluse seadustikus sätestatud korras või vaide haldusmenetluse seaduses sätestatud korras.

Ülle Kiviste
Vallavanem

Maie Teearu
Vallasekretär

VALLA TERVISENÕUKOGU TÖÖKORD

1. peatükk ÜLDSÄTTED

- § 1. Käesoleva korraga sätestatakse valla tervisenõukogu (edaspidi tekstis *nõukogu*) ülesanded, õigused, koosoleku läbiviimise kord.
- § 2. Nõukogu töövorm on koosolek.
- § 3 Nõukogu juhindub oma tegevuses seadustest, nende alusel antud õigusaktidest ja käesolevast töökorrast.
- § 4. Nõukogu annab oma tööst vähemalt üks korda aastas aru vallavalitsusele.
- § 5. Koosoleku päevakorra projekti kinnitab, koosoleku kutsub kokku ja seda juhatab nõukogu esimees, või tema äraolekul nõukogu esimehe poolt määratud nõukogu liige.
- § 6. Nõukogu tegevuse kulud kaetakse Kaiu Vallavalitsuse eelarvest. Nõukogu liikmetele koosolekul osalemise eest tasu ei maksta.
- § 7. Nõukogu üldeesmärk on tagada vajadustele vastava tegevuse ja teenuste olemasolu kaudu valla elanike parem tervis ja elukvaliteet.

2. peatükk NÕUKOGU ÜLESANDED

- § 8. Töötab välja valla terviseedenduse strateegilised suunad kooskõlas riikliku tervisepoliitikaga ja Kaiu valla arengukavaga
- § 9. Tagab riiklike tervisestrateegiate ja -programmide eesmärkidest tulenevate tegevuste elluviimise vallas ning kontrollib tegevuste elluviimiseks eraldatud summade sihipärasest kasutamist.
- § 10. Koostab kohaliku terviseolukorra kirjelduse ning jälgib elanikkonna terviseindikaatorite suundumusi
- § 11. Koordineerib terviseedenduslikku ja haigusi ennetavat tegevust vallas.
- § 12. Tagab korraldatud tervisevajaduste analüüsi alusel terviseprioriteetide määratlemise ja elanike tervise seisundi jälgimise kohalikul tasandil.
- § 13. Korraldab tervist mõjutavate poliitiliste otsuste analüüsi läbiviimise vallas.
- § 14. Kaasab oma töösse vallas olulisi võtmeisikuid arutamaks terviseküsimusi ja nende lahendusvõimalusi.
- § 15. Toetab valla elanike, gruppide, organisatsioonide ja paikkondade võimestamist ja tervisesuutlikkuse arendamist ja tervisliku elukeskkonna kujundamist.
- § 16. Teeb ettepanekuid organisatsioonidele ja vallavalitsusele tervisepoliitiliste otsuste tegemiseks arengukavade koostamisel.
- § 17. Vastutab raporti valla elanike tervise ja seda mõjutavate tegurite kohta koostamise eest ja esitab selle 1 kord aastas vallavalitsusele.
- § 16. Analüüsib ja hindab teostatud tegevuste efektiivsust, tõhusust ja kvaliteeti.

3. peatükk

NÕUKOGU ÕIGUSED

§ 17. Saada maavalitsusest informatsiooni, nõu ja abi riiklike strateegiate eesmärkide täitmiseks koostatud tegevuskavade elluviimisel.

§ 18. Olla kaasatud riiklike tervisestrateegiate ja -programmide tegevuskavade koostamise ja uute strateegiate väljatöötamise protsessi.

§ 19. Koostööd teha teiste tervisenõukogude juhtidega, tervisetubadega ning riiklike terviseedenduse institutsioonidega.

§ 20. Saada riiklikelt terviseedenduse institutsioonidelt oma tööülesannete täitmiseks vajalikke materjale ning täiendkoolitusi.

4. peatükk

KOOSOLEKU ETTEVALMISTAMINE

§ 21. Nõukogu koosolekud toimuvad vastavalt vajadusele, kuid vähemalt üks kord kvartalis. Nõukogu koosolekkutsutakse kokku hiljemalt kahe nädala jooksul, kui seda nõuavad kirjalikult vähemalt 1/3 nõukogu liikmetest või vallavanem. Koosoleku toimumise aja otsustab nõukogu esimees või korra punktis 3 nimetatud isik (edaspidi esimees).

§ 22. Nõukogu liikmetele teatatakse nõukogu koosolekust vähemalt viis tööpäeva enne selle toimumist. Nõukogu koosoleku teates tuleb näidata koosoleku toimumise aeg ja koht ning koosoleku päevakord. Teatele lisatakse kõik otsuste tegemiseks vajalikud ja nõuetele vastavad andmed ja dokumendid. Koosoleku teade edastatakse nõukogu liikmetele kas posti teel või elektrooniliselt.

4. peatükk

KOOSOLEKU LÄBIVIIMINE

§ 23. Nõukogu on otsustusvõimeline, kui kohal on vähemalt viis nõukogu liiget. Kui koosoleku läbiviimiseks puudub vajalik kvoorum, toimub koosolek sama päevakorraga hiljemalt seitsmendal päeval pärast koosoleku ärajäämist. Uue koosoleku toimumisest teatab esimees liikmetele kohe, kui on selgunud, et koosolekut ei saa läbi viia.

§ 24. Nõukogu otsused võetakse vastu lihthäälteenamusega. Häälte võrdsuse korral on otsustav nõukogu esimehe hääl.

§ 25. Nõukogu otsuste tegemises osaleb iga nõukogu liige isiklikult. Igal nõukogu liikmel on üks hääl. Liikmel ei ole õigust hääletamisest keelduda või jääda erapooletuks. Nõukogu liige ei või osa võtta hääletamisest, kui on tegemist huvide konfliktiga. Huvide konfliktist tuleb teatada koosoleku juhatajale enne vastava päevakorrapunkti arutamist.

§ 26. Koosolek on kinnine. Koosolekust võib sõnaõigusega osa võtta Kaiu valla vallavolikogu esimees ja vallavanem, teiste asjaosaliste isikute osalemise või viibimise koosolekul otsustab koosoleku juhataja.

§ 27. Nõukogu otsused protokollitakse.

§ 28. Koosoleku protokoll kantakse:

- 1) koosoleku toimumise aeg ja koht;
- 2) koosoleku alguse ja lõpu kellaeg;
- 3) koosoleku osalevate nõukogu liikmete ja osalenud isikute nimekiri;
- 4) koosoleku juhataja ja protokollija nimed;
- 5) koosoleku päevakord;
- 6) koosolekul vastu võetud otsused koos hääletustulemustega;

7) koosoleku otsuse suhtes eriarvamusele jäänud nõukogu liikme nõudel tema eriarvamuse sisu;

8) muud olulised asjaolud.

§ 29. Koosolekul tehtud otsuste ja hääletustulemuste õige ja täieliku jäädvustamise eest vastutab nõukogu esimees. Protokollile kirjutavad alla nõukogu esimees ja protokollija ning eriarvamuse korral ka eriarvamusele jäänud nõukogu liige. Eriarvamus vormistatakse protokollis lisana.

§ 30 Allkirjastatud koosoleku protokollis originaal ning koosoleku teade ja sellele lisatud materjalid säilitatakse Kaiu Vallavalitsuses.

5 peatükk

NÕUKOGU TEGEVUSE TAGAMINE JA LÕPETAMINE

§ 31 Nõukogu teenindamise tagab Kaiu Vallavalitsus

§ 32 Nõukogu tegevus lõpetatakse seadusega ettenähtud alustel ja korras.

§ 33 Nõukogu tegevuse lõpetamisel antakse materjalid üle Kaiu Vallavalitsusle

LISA 3. Terviseprofili tegemise otsus

KAIU VALLAVOLIKOGU

O T S U S

Kaiu

25. veebruar 2010 nr. 11

Kaiu valla terviseprofili
koostamine

Võttes aluseks "Rahvatervise seaduse" paragrahvi 10 punkti 2, Kaiu Vallavolikogu
o t s u s t a b :

1. Algatada Kaiu valla terviseprofili koostamine.
2. Käesolevat otsust on võimalik vaidlustada 30 päeva jooksul teatavastegemisest, esitades vaide "Haldusmenetluse seaduse" paragrahvide 74 - 76 alusel või kaebuse Tallinna Halduskohtule "Halduskohtumenetluse seadustiku" paragrahvides 9, 9¹ ja 10 sätestatud korras.
3. Otsus jõustub teatavastegemisest.

Agur Asperk
Volikogu esimees

KAIU VALLAVALITSUS

KORRALDUS

Kaiu

01. märts 2010.a. nr. 41

Kaiu valla terviseprofili koostamise
juhtrühma määramine

Võttes aluseks volikogu 25.02.10.a. otsuse nr 11 „Kaiu valla terviseprofili koostamine“

1. Määrata terviseprofili koostamiseks juhtrühmaks vallavalitsuse 06.11.06 korraldusega nr 154 moodustatud tervisenõukogu.
2. Valminud terviseprofil esitada vallavalitsusele hiljemalt 31. märtsiks 2010. a.
3. Otsus jõustub teatavakstegemisest.

Aivo Sildvee
Spordinõunik
vallavanema ülesannetes

Maie Teearu
Vallasekretär

Terviseprofiili ja tegevuskava koostamise tegevus- ja ajakava

Ettevalmistav tegevus

- | | |
|---|----------------|
| 1. Tervisenõukogu koolitus | november 2009 |
| 2. Meeskonna moodustamine, kokkulepete saavutamine | detsember 2009 |
| 3. Meeskonna ettevalmistus | jaanuar 2010 |
| 4. Profiili ulatuse ja mahu määratlemine | jaanuar 2010 |
| 5. Tegevus ja ajakava koostamine | jaanuar 2010 |
| 6. Andmeallikate välja selgitamine | jaanuar 2010 |
| 7. Partnerite määratlemine, kokkulepete saavutamine | jaanuar 2010 |
| 8. Ekspertide vajaduse väljaselgitamine | veebruar 2010 |
| 9. Eelarve koostamine | veebruar 2010 |
| 10. Küsitlus elanike hulgas | veebruar 2010 |

Põhitegevus

- | | |
|--|---------------|
| 1. Andmete ja info kogumine, salvestamine | veebruar 2010 |
| 2. Info analüüsimine, probleemide tõlgendamine | veebruar 2010 |
| 3. Eesmärkide seadmine, tegevuste planeerimine | veebruar 2010 |
| 4. Terviseprofiili koostamine | märts 2010 |
| 5. Teavitusmaterjalide koostamine | märts 2010 |
| 6. Terviseprofiili koostamise protsessi hindamine | aprill 2010 |
| 7. Tulemuste teavitamine avalikkusele, valitsusele | aprill 2010 |
| 8. Ettepanekute tegemine arengukava muudatusteks | mai 2010 |

Kasutatud andmebaase:

Eesti Statistikaamet	ESA
Tervisearengu Instituut	TAI
Kaiu Vallavalitsus	
Töötukassa	
Rapla politseiprefektuur	
Rapla Maavalitsuse Alaealiste komisjon	

LISA 4. Kaiu valla elanike tunnustamise kord

KAIU VALLAVOLIKOGU

M Ä Ä R U S

Kaiu

25. juuli 2007 nr. 9

Kaiu valla elanike tunnustamise kord

§ 1. Üldsätted

Määrus sätestab Kaiu valla elanike tunnustamise põhimõtted, tingimused ja korra. Tunnustamine käesoleva määruse tähenduses on Elutöö Preemia andmine või aunimetuse omistamine.

§ 2. Elutöö preemia andmine

Elutöö preemia antakse viljaka töö, märkimisväärse pikaajalise panuse eest Kaiu valla arengusse, arvestatakse kandidaadi panust oma teadmiste ja oskuste edasiandmisel noorematele põlvedele.

§ 3. Aunimetuste andmine

Kaiu valla aunimetused on:

1) Aasta Tegija

aunimetus antakse isikule, kelle töö või idee on möödunud aasta vältel jätnud kõige silmapaistvama jälje hariduse, kultuuri, spordi või mõne muu konkreetse valla jaoks tähtsa valdkonna ellu.

2) Aasta Kultuuri- ja Spordielu Edendaja

aunimetus antakse isikule, kollektiivile, seltsile, seltsingule, ürituse korraldajale, projekti kirjutajale ja selle läbiviijale, trükise või teose koostajale, kodukandi ajaloo uurijale. Tehtud tegu peab rikastama valla kultuuri-ja spordielu.

3) Aasta Isa

aunimetus antakse Kaiu valla kodanikule, kelle peres kasvab või on üles kasvatatud vähemalt kaks last ning kelle eduka töö ja ühiskondliku tegevuse kõrval on jagunud samavõrra tähelepanu, hoolt ja armastust oma perele. Vajalik on kandidaadi kirjalik nõusolek.

4) Aasta Ema

aunimetus antakse Kaiu valla kodanikule, kelle peres kasvab või on üles kasvatatud vähemalt kaks last ning kelle eduka töö ja ühiskondliku tegevuse kõrval on jagunud samavõrra tähelepanu, hoolt ja armastust oma perele. Vajalik on kandidaadi kirjalik nõusolek.

5) Aasta Õppija

aunimetus antakse isikule, kes on suutnud leida tänu õpingutele uusi väljakutseid teistel tegevusaladel, on julgenud ja tahtnud täiskasvanuna teha muutusi oma elus.

6) Aasta Õpetaja

aunimetus antakse õpetajale, kelle töö ja isiklik eeskuju on oluliselt aidanud kaasa noorte kujunemisel mitmekülgselt arenenud isiksusteks ja mõjutanud positiivselt haridusasutuse, piirkonna, valla, Eesti elu.

§ 4 Komisjonide moodustamine

Laureaatide väljaselgitamiseks moodustab volikogu komisjoni.

§ 5 Üleskutse avaldamine

Vallavalitsus avaldab Kaiu valla teatajas kandidaatide esitamise üleskutse hiljemalt §-s 6 toodud kuupäevadele eelneva kuul.

§ 6 Ettepanekute esitamine

Ettepanekud esitatakse komisjonile kirjalikult määruse lisas toodud vormil järgmiselt

Elutöö preemia, Aasta Tegija, Kultuuri- ja Spordielu Edendaja	10.veebruariks
Aasta Isa	30.septembriks
Aasta Ema	31.märtsiks
Aasta Õppija	30.juuniks
Aasta Õpetaja	20.juuniks

§ 7 Otsuse tegemine

(1) Komisjon vaatab ettepanekud läbi ja teeb otsuse järgmiselt

Elutöö preemia, Aasta Tegija, Kultuur-ja Spordielu Edendaja	17. veebruariks
Aasta Isa	10. oktoobriks
Aasta Ema	aprilli 1. nädalal
Aasta Õppija, Aasta Õpetaja	augusti lõpuks

(2) Laureaadiks osutub kandidaat, kes kogub kõige rohkem toetust. Sobiva kandidaadi puudumisel võib preemia jätta välja andmata. Mitme võrdväärse kandidaadi korral võib preemia määrata mitmele isikule.

(3) Aunimetuse saab isikule omistada üks kord, väljaarvatud Aasta Tegija ja Kultuuri- ja Spordielu Edendaja ning Aasta Õpetaja.

(4) Vallavalitsus avalikustab laureaadiid valla teatajas ja korraldab nende jäädvustamise valla auraamatus.

§ 8 Laureaatide premeerimine

- 1) Elutöö preemia tunnistuse, meene ja rahalise preemia kolme miinimumpalga määras annab vallavanem üle Eesti Vabariigi Aastapäeva üritusel.
- 2) Aasta Tegija tunnistuse, meene ja rahalise preemia ühe miinimumpalga määras annab vallavanem üle Eesti Vabariigi Aastapäeva üritusel.
- 3) Kultuuri-ja Spordielu Edendaja tunnistuse ja meene annab vallavanem üle Eesti Vabariigi Aastapäeva üritusel.
- 4) Aasta Isa tunnistuse ja meene annab vallavanem üle isadepäeva üritusel, kuhu on kutsutud laureaat koos perega.
- 5) Aasta Ema tunnistuse ja meene annab vallavanem üle emadepäeva üritusel, kuhu on kutsutud laureaat koos perega.

- 6) Aasta Õppija tunnistuse ja meene annab vallavanem üle õpetajatepäeva aktusel.
7) Aasta Õpetaja tunnistuse ja meene annab vallavanem üle õpetajatepäeva aktusel.

§ 9 Rakendussätted

- (1) Tunnistada kehtetuks volikogu 15.10.2004.a. määrus nr. 24
(2) Määrus jõustub 1. septembril 2007.a.

Volikogu esimees

Ettepanek Kaiu valla elaniku tunnustamiseks esitamiseks

Kandidaadi nimi:

Aunimetuse või preemia nimetus:.....

Kontaktandmed (postiaadress, telefon, e-post):

.....

.....

.....

Põhjendus kandidaadi esitamiseks :

.....

.....

.....

.....

Kandidaadi esitaja nimi:

Kontaktandmed:

Allkiri:

Kuupäev: