
 

 

 

 

 

 

 

VALGAMAA  

AASTARAAMAT  

2000 

 

 

 

 

 

 

Valgas, 2001 


Valga Maavalitsus 

Kesk 12, 68203 Valga 

telefon (076) 66 111, faks (076) 66 157 

e-post: info@valgamv.ee 

Internetis: http://www.valgamaa.ee 

Koostanud ja toimetanud Valga Maavalitsuse osakonnad, rahastanud sihtasutus 

ñValgamaa Fondò ja Valga Maavalitsus 

Tªname k»iki, kes osutasid abi selle raamatu ilmumisel! 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Ò Valga Maavalitsus, 2001 

Tr¿kitud AS Triip 400 eks., 142 lk. 

Kªesoleva vªljaande andmete kasutamisel v»i tsiteerimisel palume viidata allikale 


 

Eess»na 

 

Hea lugeja, 

Sinu kªes on jªrjekordne, arvult seitsmes, Valgamaad tutvustav aastaraamat, mille ¿lesanne 

on anda ¿levaade maakonna elust ja sªilitada fakte ajaloo jaoks. 

Poliitilise s¿steemi vahetumine ja k¿mme aastat iseseisvust ei ole just valutult kulgenud ja 

sellepªrast seisab ees veel palju tººd, et Eestimaast kujuneks arenenud riik. Kas Eestist saab 

linnriik Tallinn v»i terviklik Eesti vabariik, s»ltub tehtud otsustest ja nende tªideviimisest. 

Tªnapªevases kiiresti muutuvas maailmas on arengu tagamiseks vaja informatsiooni, et vastu 

v»tta »igeid otsuseid. Edasiminekuks peame tªpselt teadma kus viibime antud momendil. 

Valgamaal kui ¿hel kaugemal piirkonnal vabariigi keskusest, on oht muutuda vªhearenenud 

ªªremaaks. Kªesoleva raamatu ¿lesanne ongi nªidata, et Valgamaa areneb v»rdvªªrselt 

mistahes Eestimaa paigaga ega soovi hªªbuda. Raamatus on toodud vªlja rohkesti 

v»rdlusmomente varasemate aastatega, see annabki Sulle, lugeja, v»imaluse nªha ka 

Valgamaa arengut. 

Realaajas muutumatu objektina on see raamat juba tr¿kivªrskena vananenud. Sellepªrast 

sisaldab ta endas ka viiteid, kust on v»imalik saada vªrskeimat informatsiooni maakonna 

kohta - asutuste telefoninumbreid, e-posti ja veebilehek¿lgede aadresse. 

Soovin Sulle huvipakkuvat lugemist ja meeldivaid ¿llatusi. Sinu m»tted, ettepanekud, soovid, 

samuti kriitilised mªrkused on alati teretulnud. 

 
Rein Randver 

maavanem 

 


Valgamaa aastaraamat 2000 

 

 4 

1. Sisukord 

Eess»na ...................................................................................................................................... 3 

1. Sisukord ................................................................................................................................. 4 

2. 100 aastat tagasi ................................................................................................................... 11 

2.1 Maailmas ........................................................................................................................ 11 

2.2 Eestis .............................................................................................................................. 12 

2.3 Valgamaal ...................................................................................................................... 13 

3. Tªhtsamad s¿ndmused ja ¿ritused ....................................................................................... 14 

4. Valga maakond .................................................................................................................... 18 

Kaart 1 Asend .................................................................................................................. 18 

Kaart 2 Haldusjaotus ........................................................................................................ 18 

4.1 ¦ldist.............................................................................................................................. 18 

4.2 Maakonna kujunemine ................................................................................................... 18 

4.3 Lipp ja vapp ................................................................................................................... 20 

4.4 Haldusjaotus .................................................................................................................. 21 

Tabel 4-1 Elanike arv maakonna rahvastiku arvestuse andmebaasi jªrgi ....................... 21 

4.5 Kaugused linnulennult ................................................................................................... 21 

5. Rahvastik ............................................................................................................................. 22 

5.1 Nªitajad .......................................................................................................................... 22 

Graafik 5-1 Jaotus soo jªrgi ............................................................................................. 22 

Graafik 5-2 Jaotus vanuse jªrgi ....................................................................................... 22 

Graafik 5-3 Jaotus elukoha jªrgi ...................................................................................... 22 

5.2 Rahvastikus¿ndmused ................................................................................................... 22 

Tabel 5-1 Mehhaaniline iive ............................................................................................ 22 

Tabel 5-2 Registreeritud s¿nde ja surmi .......................................................................... 22 

Graafik 5-4 Loomulik iive 1990-2000 ............................................................................. 23 

Graafik 5-5 Abielud, abielulahutused ja nime muutmised 1990-2000 ............................ 23 

6. Looduskeskkond ja -kaitse .................................................................................................. 24 

6.1 ¦ldiseloomustus ............................................................................................................ 24 

6.2 Meteoroloogiline ¿levaade ............................................................................................ 24 

Tabel 6-1 ìhutemperatuurid (C̄) .................................................................................... 25 

Tabel 6-2 Kuude ja aasta sademete summa mm-tes ........................................................ 26 

Tabel 6-3 Valga sademete hulk (mm) ja relatiivne niiskus (%) ...................................... 26 

6.3 Maavarad ....................................................................................................................... 27 

6.4 Vesi ................................................................................................................................ 27 

Graafik 6-1 Veev»tt maakonnas 1989-2000 (tuh. mį/a) .................................................. 27 

Tabel 6-4 Veekasutus maakonnas 1989-2000 (tuh. mį/a) ............................................... 28 

Graafik 6-2 Reovee puhastamine 1989-2000 (tuh. mį/a) ................................................ 28 

Graafik 6-3 Heitvesi aastatel 1994-2000 ......................................................................... 28 

Graafik 6-4 Heitvee reostuskoormus (t/a) ....................................................................... 29 

6.5 Metsandus ...................................................................................................................... 29 

Tabel 6-5 Metsaraie riigimetsamaal ................................................................................ 29 

Tabel 6-6 Metsaraie erametsamaal (ha/tm) ..................................................................... 30 

Tabel 6-7 Raiesmike kultiveerimine riigimetsas (ha) ...................................................... 30 

Tabel 6-8 Raiesmike kultiveerimine erametsamaal (ha) ................................................. 30 

6.6 Jahindus ......................................................................................................................... 31 

6.7 Kalandus ........................................................................................................................ 31 

6.8 Jªªtmed .......................................................................................................................... 32 

Tabel 6-9 Jªªtmete kogused (t/a) ..................................................................................... 32 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 5 

6.9 Vªlis»hk ......................................................................................................................... 32 

Tabel 6-10 Paiksetest saasteallikatest »hku paisatud kogused (t/a) ................................. 32 

Tabel 6-11 Suuremad »husaastajad (t/a) .......................................................................... 32 

6.10 Karula Rahvuspark ....................................................................................................... 33 

6.11 Otepªª Looduspark ...................................................................................................... 35 

6.12 Sihtasutus Keskkonnainvesteeringute Keskus ............................................................. 36 

Tabel 6-12 Keskkonnainvesteeringud v»i -kulud (tuh. kr) .............................................. 36 

6.13 Keskkonnainspektsiooni Valga tººr¿hm ..................................................................... 37 

Tabel 6-13 Keskkonnainspektsiooni Valga tººr¿hm ....................................................... 37 

6.14 Keskkonnateadlikkus ja -koolitus ................................................................................ 37 

7. Haridus ................................................................................................................................. 38 

7.1 Koolid ............................................................................................................................. 38 

Graafik 7-1 Pedagoogilise kaadri struktuur ..................................................................... 38 

Graafik 7-2 Pedagoogilise kaadri jaotus hariduse jªrgi ................................................... 38 

Graafik 7-3 Pedagoogilise kaadri jaotus soo jªrgi ........................................................... 39 

Tabel 7-1 Pedagoogilise kaadri jaotus staaģi jªrgi ........................................................... 39 

Tabel 7-2 Riigieelarvest hariduskuludeks eraldatud vahendid (kr) ................................. 39 

Tabel 7-3 P»hikooli l»petamine ....................................................................................... 40 

Tabel 7-4 P»hikooli kiitusega l»petanud .......................................................................... 40 

Tabel 7-5 Keskkooli/g¿mnaasiumi l»petamine ............................................................... 41 

Tabel 7-6 Keskkooli/g¿mnaasiumi h»bemedaliga l»petanud .......................................... 41 

Tabel 7-7 Keskkooli/g¿mnaasiumi kuldmedaliga l»petanud ........................................... 41 

Tabel 7-8 Vabariigi Presidendi vastuv»tul osalenud (Kadriorg, 21.06.2000) ................. 41 

Tabel 7-9 Maavanema vastuv»tul osalenud (12.06.2000) ............................................... 41 

Tabel 7-10 Koolide varustatus infotehnoloogiaga ja interneti¿hendused ........................ 42 

7.2 Koolieelsed lasteasutused............................................................................................... 43 

Tabel 7-11 Koolieelsed lasteasutused .............................................................................. 43 

Tabel 7-12 Koolieelsete lasteasutuste pedagoogid hariduse jªrgi .................................... 43 

Tabel 7-13 Koolieelsed lasteasutused aastail 1995-2000 ................................................. 43 

7.3 Muusikakoolid ............................................................................................................... 44 

7.4 Noorte¿hendused ja -organisatsioonid ........................................................................... 44 

7.5 Huvikeskused, stuudiod ................................................................................................. 45 

8. Kultuur ................................................................................................................................. 46 

8.1 Rahva- ja kultuurimajad ................................................................................................. 46 

8.2 Raamatukogud................................................................................................................ 46 

Tabel 8-1 Raamatukogud ................................................................................................. 46 

Tabel 8-2 Raamatukogu k¿lastamisi ¿he elaniku kohta................................................... 46 

Tabel 8-3 Kooliraamatukogude tºº ................................................................................. 46 

8.3 Eesti Raamatu Aasta Valgamaal .................................................................................... 46 

8.4 Muuseumid ..................................................................................................................... 46 

Tabel 8-4 Valga Muuseumi tegevus ................................................................................ 47 

8.5 Otepªª Teater ................................................................................................................. 47 

Tabel 8-5 Otepªª Teatri tegevus ...................................................................................... 48 

8.6 Kultuurile eraldatud riiklikud vahendid ......................................................................... 48 

Tabel 8-6 Kultuurile eraldatud riiklikud vahendid (tuh. kr) ............................................ 48 

8.7 Kultuurkapitali Valgamaa ekspertgrupp ........................................................................ 48 

Tabel 8-7 Maakondliku ekspertgrupi preemiad ............................................................... 48 

9. Sport ..................................................................................................................................... 49 

9.1 Aasta parimad sportlased ............................................................................................... 49 

9.2 Valgamaa spordipreemiate saajad .................................................................................. 49 


Valgamaa aastaraamat 2000 

 

 6 

9.3 Rahvusvaheliste tiitli- ja karikav»istluste medaliv»itjad ............................................... 50 

9.4 Rahvusvaheliste tiitli- ja karikav»istlustest osav»tjad ................................................... 50 

9.5 Eesti meistriv»istluste medaliv»itjad ............................................................................. 50 

9.6 Eesti noorte meistriv»istluste medaliv»itjad .................................................................. 51 

9.7 Eesti veteranide meistriv»istluste medaliv»itjad ........................................................... 52 

9.8 Tipptulemused ............................................................................................................... 53 

9.9 Spordi¿ritused maakonnas ............................................................................................. 53 

9.10 Valgamaal moodustatud spordiklubid ......................................................................... 53 

10. Tervishoid .......................................................................................................................... 54 

10.1 Ambulatoorne arstiabi ................................................................................................. 54 

10.2 Statsionaarne arstiabi ................................................................................................... 54 

Tabel 10-1 Ambulatoorne arstiabi (¿he elaniku kohta aastas) ........................................ 54 

Tabel 10-2 Meditsiinipersonal ......................................................................................... 54 

Tabel 10-3 Voodikohtade iseloomustus .......................................................................... 55 

Tabel 10-4 Voodikohtade profiil ..................................................................................... 55 

Tabel 10-5 Tervishoiukulutused (tuh. kr) ........................................................................ 55 

10.3 Valgamaa Tervisekaitsetalitus ..................................................................................... 55 

Tabel 10-6 Nakkushaiguste esinemisjuhtumeid .............................................................. 55 

11. Sotsiaalkindlustus ja -hoolekanne ...................................................................................... 56 

Tabel 11-1 Sotsiaaltoetuste maksmine (kr) ..................................................................... 56 

Tabel 11-2 Sotsiaalprojektide rahastamise allikad (kr) ................................................... 56 

Tabel 11-3 Laste hoolekanne ........................................................................................... 56 

Tabel 11-4 Sotsiaalhoolekandealane tegevus .................................................................. 56 

Tabel 11-5 Peretoetuste vªljamaksmine (tuh. kr) ............................................................ 56 

Tabel 11-6 Pensionide ja puuetega inimeste sotsiaaltoetuste vªljamaksmine (tuh. kr) ... 57 

Tabel 11-7 Puuetega inimeste sotsiaaltoetused (tuh. kr) ................................................. 58 

Tabel 11-8 Hoolekandeasutused ...................................................................................... 58 

Tabel 11-9 Toimetulekutoetus ja tªiendavad toetused omavalitsuste l»ikes (kr) ............ 58 

11.2 Eesti Punase Risti Valgamaa Selts .............................................................................. 59 

12. Tººh»ive ............................................................................................................................ 61 

Tabel 12-1 Rahvastiku kategooriad ................................................................................. 61 

Tabel 12-2 Rahvastiku majandusliku aktiivsuse nªitajad ................................................ 61 

Tabel 12-3 Tººturuteenuste osutamine............................................................................ 61 

Tabel 12-4 Mittetººtavate tººotsijate arveloleku kestus (%) .......................................... 61 

Tabel 12-5 Tººtuse tase omavalitsustes (%) ................................................................... 62 

Graafik 12-1 Tººtute osakaal tººealisest elanikkonnast (%) .......................................... 62 

13. Sissetulek ja tarbimine ....................................................................................................... 63 

Tabel 13-1 Keskmine palk (kr) ........................................................................................ 63 

Tabel 13-2 Leibkondade keskmine sissetulek leibkonnaliikme kohta kuus (kr) ............. 63 

Tabel 13-3 Leibkondade keskmine vªljaminek leibkonnaliikme kohta kuus (kr)........... 63 

14. Pangandus ja kindlustus ..................................................................................................... 64 

14.1 AS Hansapank Valgamaa regioon ............................................................................... 64 

Tabel 14-1 Hansapank Valgamaal arvudes ..................................................................... 64 

14.2 AS Eesti ¦hispank Valga kontor ................................................................................. 65 

Tabel 14-2 Pangandusnªitajad ......................................................................................... 65 

14.3 BICO-LEKS Kindlustuse Valgamaa osakond ............................................................. 65 

14.4 Nordika Kindlustuse AS Valga filiaal ......................................................................... 66 

14.5 Sampo Kindlustus ........................................................................................................ 67 

15. Maa- ja omandireform ....................................................................................................... 68 

Tabel 15-1 Maafond omavalitsuste l»ikes (ha)................................................................ 68 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 7 

Tabel 15-2 Maareformi seis (ha) ...................................................................................... 68 

Tabel 15-3 Maareformi d¿naamika .................................................................................. 69 

Tabel 15-4 ìigusvastaselt v»»randatud vara tagastamise ja kompenseerimise taotluste 

lahendamine ......................................................................................................... 69 

16. Ettev»tlus ........................................................................................................................... 70 

Tabel 16-1 Maakonna ettev»tteregistris objekte .............................................................. 70 

Tabel 16-2 Ettev»tjad »igusliku vormi jªrgi .................................................................... 70 

Tabel 16-3 Ettev»tjad  riregistris, mittetulundus¿hingute ja sihtasutuste registris ........ 70 

Tabel 16-4 Ettev»tjad p»hitegevusala majandussektori jªrgi .......................................... 70 

Tabel 16-5 Ettev»tjad »igusliku vormi jªrgi .................................................................... 70 

Tabel 16-6 Ettev»tjad omaniku liigi jªrgi ........................................................................ 71 

16.1 Maakonna ettev»tted Eesti toiduainetººstuse TOP 100s 1999. aastal ......................... 71 

Tabel 16-7 ¦ldjªrjestuses ................................................................................................. 71 

Tabel 16-8 Kªibe TOPis ................................................................................................... 71 

Tabel 16-9 Kªibe kasvu TOPis ........................................................................................ 72 

Tabel 16-10 Kasumi TOP ................................................................................................ 72 

Tabel 16-11 Kasumi kasvu TOP 100 ............................................................................... 72 

Tabel 16-12 Rentaabluse TOP ......................................................................................... 72 

Tabel 16-13 Varade tootlikkuse TOP .............................................................................. 72 

Tabel 16-14 Maakonna ettev»tted Eesti Gaselli TOP 25s ............................................... 72 

Tabel 16-15 Eksport ja import (tuh. kr) ........................................................................... 72 

Tabel 16-16 Ekspordi ja impordi struktuur (%) ............................................................... 72 

16.2 Ettev»tluse tugis¿steemid maakonnas SA Valgamaa  riinfokeskus........................... 73 

17. Turism ................................................................................................................................ 74 

17.1 Turismiinfo ja -teenused .............................................................................................. 74 

Tabel 17-1 Atesteeritud majutusasutused ........................................................................ 74 

Tabel 17-2 Toitlustusasutused .......................................................................................... 75 

17.2 Aktiivne puhkus ........................................................................................................... 76 

17.3 Toote arendus ............................................................................................................... 77 

17.4 Tªhtsamad turismi¿ritused ........................................................................................... 77 

17.5 Vªljaanded.................................................................................................................... 77 

18. Energeetika ja side ............................................................................................................. 78 

18.1 Soojus ........................................................................................................................... 78 

Tabel 18-1 Soojust tootvad ettev»tted ja asutused ........................................................... 78 

Tabel 18-2 Katelde v»imsused ja kasutatavad k¿tused .................................................... 78 

Tabel 18-3 Soojuse tootmine, realiseerimine, m¿¿gihind ............................................... 80 

18.2 Elekter .......................................................................................................................... 80 

Tabel 18-4 Investeeringud Valgamaa elektriv»rkudesse ................................................. 81 

Tabel 18-5 Elektriseadmete arendustººde mahud ........................................................... 81 

Tabel 18-6 Teenindusmahud ............................................................................................ 81 

Tabel 18-7 Elektriliinide vargused maakonnas (aprill 2000 - jaanuar 2001) ................... 81 

Tabel 18-8 Elektrienergia tarbimine ................................................................................ 82 

Tabel 18-9 Valgamaa k¿mme suuremat ªri- ja kodutarbijat ............................................ 82 

18.3 Telefoniside .................................................................................................................. 82 

19. Ehitus, elamumajandus ja riiklikud investeeringud ........................................................... 83 

19.1 Ehitus ........................................................................................................................... 83 

Tabel 19-1 Vªlja antud ehitus- ja kasutuslubade arv ....................................................... 83 

Tabel 19-2 Vªlja antud ehitus- ja kasutuslubade arv kohalike omavalitsuste kaupa ....... 83 

19.2 Riiklikud investeeringud .............................................................................................. 83 

Tabel 19-3 Kohalikele omavalitsustele (tuh. kr) .............................................................. 83 


Valgamaa aastaraamat 2000 

 

 8 

Tabel 19-4 Sotsiaal- ja tervishoiuasutustele (tuh. kr) ...................................................... 84 

Tabel 19-5 Haridusasutustele (tuh. kr) ............................................................................ 84 

Tabel 19-6 Spordiasutustele (tuh. kr) .............................................................................. 84 

Tabel 19-7 Muudele riigiasutustele (tuh. kr) ................................................................... 84 

Tabel 19-8 Kohalike omavalitsuste objektilised investeeringud (tuh. kr) ....................... 85 

19.3 Planeeringud ................................................................................................................ 86 

19.4 Heakord ........................................................................................................................ 87 

20. Kommunikatsioonid .......................................................................................................... 88 

20.1 Teed ja bussiliiklus ...................................................................................................... 88 

Tabel 20-1 Riigiteed (km)................................................................................................ 88 

Tabel 20-2 Vallateed (km) ............................................................................................... 88 

Tabel 20-3 Metskonnateed (km) ...................................................................................... 88 

Tabel 20-4 Riigiteede hoiu kulud (mln. kr) ..................................................................... 88 

Tabel 20-5 Bussiliiklus .................................................................................................... 88 

Tabel 20-6 Maakonna linnadevahelisi liine teenindavad bussifirmad............................. 89 

20.2 Maakonnas asuvad raudtee-ettev»tted ......................................................................... 89 

Tabel 20-7 Raudteejaamad .............................................................................................. 89 

Tabel 20-8 Teised raudtee-ettev»tted .............................................................................. 89 

Tºº¿lesanded ................................................................................................................... 89 

Tabel 20-9 Reisijatevedu (inimesi) .................................................................................. 90 

Tabel 20-10 Kaubavedu (vaguneid) ................................................................................ 90 

20.3 Vªikelaevade sadamad ................................................................................................. 91 

20.4 Perioodika .................................................................................................................... 91 

20.5 Televisioon ja ringhªªling ........................................................................................... 92 

20.6 Post .............................................................................................................................. 92 

Tabel 20-11 Tººdeldud postisaadetisi (tuh. tk.) .............................................................. 92 

Tabel 20-12 Perioodika tellimine .................................................................................... 92 

Tabel 20-13 Enim tellitud ajalehed .................................................................................. 92 

Tabel 20-14 Enim tellitud ajakirjad ................................................................................. 92 

21. P»llumajandus .................................................................................................................... 93 

Tabel 21-1 P»llumajandusliku tootmise p»hinªitajad (elanike ja talude majapidamisteta)

 ............................................................................................................................. 93 

Tabel 21-2 Loomade arv (elanike ja talude majapidamisteta) ......................................... 93 

Tabel 21-3 Haritava maa kasutamine valdade l»ikes teravilja otsetoetuse saamiseks 

esitatud andmete alusel (ha) ................................................................................. 93 

Tabel 21-4 Toetused p»llumajandustootjatele ................................................................. 93 

21.1 Valga Maaparandusb¿roo ............................................................................................ 94 

Tabel 21-5 Riigieelarveliste vahendite ja investeeringute kasutamine kuluartiklite l»ikes

 ............................................................................................................................. 94 

Tabel 21-6 Kuivendatud maade bilanss ........................................................................... 95 

Tabel 21-7 Traktorid ja haagised ..................................................................................... 95 

Tabel 21-8 Traktorite jagunemine kuuluvuse jªrgi.......................................................... 95 

Tabel 21-9 Traktorite arv v»imsuse jªrgi ........................................................................ 96 

Tabel 21-10 Masinate vanuseline struktuur ..................................................................... 96 

21.2 Valgamaa Veterinaarkeskus ........................................................................................ 96 

Tabel 21-11 Nakkushaiguste diagnostika ........................................................................ 97 

Tabel 21-12 Marutaud ..................................................................................................... 97 

Tabel 21-13 Nakkushaiguste prof¿laktika ....................................................................... 97 

Tabel 21-14 Teostatud veterinaar-sanitaarset ekspertiisi lihakehadele ........................... 98 

Tabel 21-15 Toiduainetººstused ...................................................................................... 99 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 9 

Tabel 21-16 Hulgilaod ..................................................................................................... 99 

21.3 Taimetoodangu Inspektsiooni Valga b¿roo ............................................................... 100 

Tabel 21-17 Valga maantee piiripunkti lªbinud kaubad ................................................ 100 

Tabel 21-18 Kaupade kontrollimine .............................................................................. 101 

Tabel 21-19 Valga raudtee piiripunkti lªbinud kaubad .................................................. 101 

Tabel 21-20 Kaupade kontrollimine .............................................................................. 102 

21.4 Valgamaa P»llumajandustootjate Liit ........................................................................ 102 

21.5 Valgamaa Talupidajate Liit ........................................................................................ 102 

22. Riiklikud institutsioonid ................................................................................................... 103 

22.1 Valga Maavalitsus ...................................................................................................... 103 

Tabel 22-1 Koosseis ....................................................................................................... 103 

Joonis 1 Struktuur .......................................................................................................... 103 

Tabel 22-2 Euroopa Liidu alase teabe kontaktisikud omavalitsustes ............................ 104 

Tabel 22-3 Euroopa Liidu materjalidega varustatud raamatukogud .............................. 105 

Tabel 22-4 Riigieelarve eraldised programmidele (mln. kr) .......................................... 105 

Tabel 22-5 Esitatud ja toetatud regionaalarenguprojektid Valgamaal ........................... 105 

Tabel 22-6 Hasartmªngumaksust regionaalsete investeeringute toetamise programmi 

kaudu toetatud valdkonnad (kr) ......................................................................... 105 

Tabel 22-7 Hasartmªngumaksust investeeringuprojektidele toetust saanud omavalitsused

 ............................................................................................................................ 106 

Tabel 22-8 Kohaliku omaalgatuse programmist toetust saanud .................................... 106 

Tabel 22-9 P»llumajanduspiirkondade programmist toetust saanud ............................. 106 

Tabel 22-10 P»llumajanduspiirkondade programmi rahastatud valdkonnad (kr) .......... 106 

22.2 Maa-ameti Valga Maakataster ................................................................................... 106 

22.3 Eesti Riikliku Autoregistrikeskuse (ARK) Valga B¿roo ........................................... 107 

Tabel 22-11 Registris ..................................................................................................... 107 

Tabel 22-12 Tegevusnªitajad ......................................................................................... 107 

22.4 Valga Maksuamet....................................................................................................... 107 

Tabel 22-13 Riiklike maksude laekumine (tuh. kr)........................................................ 107 

Tabel 22-14 Suured maksuv»lglased (mln. kr) .............................................................. 108 

Tabel 22-15 F¿¿siliste isikute tulude deklareerimine .................................................... 108 

Tabel 22-16 Deklareeritud aastatulu suurusjªrkude kaupa 1999. aastal ........................ 108 

Tabel 22-17 Maksuameti kontrollitºº tulemused .......................................................... 108 

22.5 Eesti Kaitseliidu Valgamaa Malev ............................................................................. 109 

22.6 Valga Piirivalvepiirkond ............................................................................................ 109 

Tabel 22-18 Isikkoosseis ................................................................................................ 110 

Tabel 22-19 Piiril»igu valvamine ................................................................................... 110 

Tabel 22-20 Piiristatistika .............................................................................................. 110 

22.7 Politsei ........................................................................................................................ 111 

Tabel 22-21 Politseiametnike jaotus .............................................................................. 111 

Tabel 22-22 ìigusrikkumiste struktuur ......................................................................... 112 

Tabel 22-23 Kuriteod ja haldus»iguserikkumised omavalitsuste l»ikes ........................ 112 

Tabel 22-24 Selgitatud kuriteo toimepannud isikuid ..................................................... 112 

22.8 Kodakondsus- ja Migratsiooniameti Valgamaa osakond ........................................... 113 

Tabel 22-25 Tegevusnªitajad ......................................................................................... 113 

22.9 Rahvusarhiivi Valga Maa-arhiiv ................................................................................ 113 

22.10 Valga Maakohus....................................................................................................... 113 

Tabel 22-26 Haldusasjad ................................................................................................ 113 

Tabel 22-27 Haldus»iguserikkumise asjad. ................................................................... 114 

Tabel 22-28 Kriminaalasjad ........................................................................................... 114 


Valgamaa aastaraamat 2000 

 

 10 

Tabel 22-29 Kriminaalasjades kohaldatud karistused isikute jªrgi. .............................. 114 

Tabel 22-30 Tsiviilasjad ................................................................................................ 114 

Tabel 22-31 Kinnistusameti  tegevusnªitajad ................................................................ 114 

Tabel 22-32 Tegevusnªitajad ......................................................................................... 115 

Tabel 22-33 Kriminaalhooldusaluseid ........................................................................... 115 

22.11 Valga Prokuratuur .................................................................................................... 116 

Tabel 22-34 Prokuratuuri tººd kajastavad andmed ....................................................... 116 

22.12 L»una Riigikaitse Osakond Valga b¿roo ................................................................. 116 

Tabel 22-35 Tegevusnªitajad ......................................................................................... 116 

22.13 Eesti Tolliameti Kagu Tolliinspektuur .................................................................... 116 

22.14 Valgamaa Pªªsteteenistus ........................................................................................ 117 

Tabel 22-36 ìnnetuses hukkunud, vigastatud, pªªstetud .............................................. 117 

Tabel 22-37 Vªljakutsed s¿ndmuste liikide l»ikes ........................................................ 118 

Tabel 22-38 Tulekahjude tekkep»hjuste statistika s¿ndmuste liikide jªrgi ................... 118 

22.15 Valgamaa Tººh»iveamet ......................................................................................... 119 

22.16 Muinsuskaitseinspektsiooni Valgamaa inspektor .................................................... 119 

22.17 Riigi Tarbijakaitseameti Valgamaa talitus ............................................................... 119 

22.18 Notarid ..................................................................................................................... 119 

23. Kohalikud omavalitsused ................................................................................................. 120 

23.1 Kohalike omavalitsuste eelarve ................................................................................. 120 

Graafik 23-1 Tulude jaotumine...................................................................................... 120 

Graafik 23-2 Kulude jaotumine ..................................................................................... 120 

Graafik 23-3 Tulud ja kulud ¿he elaniku kohta (kr) ...................................................... 120 

Graafik 23-4 ¦ksikisiku tulumaksu laekumine ¿he elaniku kohta (kr) ......................... 120 

Tabel 23-1 Tulude jaotumine (tuh. kr)........................................................................... 121 

Tabel 23-2 Kulude jaotumine (tuh. kr) .......................................................................... 121 

Tabel 23-3 Tulude ja kulude struktuur (tuh. kr) ............................................................ 122 

23.2 Helme vald ................................................................................................................. 122 

23.3 Hummuli vald ............................................................................................................ 123 

23.4 Karula vald ................................................................................................................. 124 

23.5 Otepªª vald ................................................................................................................ 125 

23.6 Palupera vald ............................................................................................................. 127 

23.7 Puka vald ................................................................................................................... 129 

23.8 P»drala vald ............................................................................................................... 130 

23.9 Sangaste vald ............................................................................................................. 131 

23.10 Taheva vald .............................................................................................................. 132 

23.11 T»lliste vald ............................................................................................................. 133 

23.12 T»rva linn ................................................................................................................. 134 

23.13 Valga linn ................................................................................................................. 136 

23.14 ìru vald ................................................................................................................... 138 

23.15 Valgamaa Omavalitsuste Liit .................................................................................. 139 

Tabel 23-4 Esindajad ..................................................................................................... 139 

23.16 Sihtasutus Valgamaa Fond ...................................................................................... 140 

24. Kasutatud kirjandus ......................................................................................................... 142 

 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 11 

2. 100 aastat tagasi 

2.1 Maailmas 

Euroopas elab umbes 400 miljonit inimest (neljandik kogu maailma elanikkonnast). Sajandi 

algusega hakkab vªhenema Euroopa majanduslik ja poliitiline tªhtsus. Inglismaa domineeri-

mine maailmas hakkab aegamººda asenduma USA domineerimisega. Inglise keel on vallu-

tanud tªhtsaima maailmakeele positsiooni. 

Saksamaal paneb f¿¿sik Max Planck aluse kvantteooriale, vªites, et m»ned f¿¿silised 

protsessid on katkelised. 

Krahv Zeppelin on n¿¿d oma »hulaevaga juba teist korda pilvede all ªra kªinud ja teisel 

korral selgeks teinud, et »hus»idu m»istus kªes olla. Umbes poole versta k»rgusel lendas laev 

sinna-tªnna, ka vastu vaikset tuult ning tuli ligi 1 1/2 tunni jªrel jªlle maa peale tagasi. Teised 

katsed v»etavat jªlle pea ette. 

Suvel 1900 alustavad vennad Wilbur ja Orville Wright pªrast pikki tehnilisi eelkatseid ja 

ajalooliste materjalide uurimist mootoriga lennuki vªljatººtamist. Oktoobris 1900 sooritavad 

nad Kitty Hawkis esimesed katsed omavalmistatud lennukiga, mis k¿ll konstruktsiooniliste 

ebatªpsuste t»ttu luhtuvad. Esimese »nnestunud mootorlennuni inimkonna ajaloos j»uavad 

nad pªrast pikki pingutusi alles 1903. aasta detsembrikuus. 

Tººpuudus Riias on Lªti lehtede teatel suur. Lªinud s¿gisel ja kªesoleval talvel on mitmed 

vabrikud palju tººlisi lahti lasknud. M»ned Lªti tººlised on ise teenistusest lahti v»tnud ja 

vªiksematesse linnadesse s»itnud, lootes seal paremate tingimustega tººd leida. Nende 

lootused ei ole aga tªide lªinud ja mitmed nendest on Riiga tagasi tulnud. Nendel, kes suvel 

ehitustººde juures teenistust leiavad, on praegu rasked pªevad. Sellepªrast ei ole ime, kui 

linna, kus m»ni teenistuse koht saadaval on, tººlised suurel arvul kokku koguvad ja ootavad 

ja ootavad. 

Pariisi kuulus teater "Theatre Francais" on tuleleekide roaks saanud. 9. mªrtsil kell 11 50 

minutit enne l»unat oli Pariisi Theatre Francais nii suur plahvatus, et maja keldritest kuni 

katuseni vªrises. K»ik vªlised uksed kargasid nagu nªgemata, maja seestpoolt tuleva j»u lªbi 

lahti ja vali »huvool tungis teatrist vªlja. Teater p»les. Poole tunniga »nnestus pritsimeestel 

tuli kustutada, aga selle aja sees oli ta k»ik ªra rikkunud, mida rikkuda andis. See oli peaaegu 

rahvuslik »nnetus. 

P»hja-Ameerikas on vaen valgete ja mustade vahel jªlle veriseid ohvreid n»udnud. New 

Orleansis lasksid mªratsevad valged kolm ººd mustasid sellepªrast maha, et ¿ks neeger kaks 

politseiametnikku oli ªra tapnud. 27. juulil piirasid politseiametnikud maja ¿mber, milles 

neeger varjul seisis. Neeger surmas kolm politseiametnikku ja ¿he poisi, kes pealt vaatas. Siis 

pistis politsei maja p»lema. Kui neeger majast vªlja jooksis, lasti ta t¿kkideks. Salk valgeid 

hakkas siis neegrite majasid, kauplusi ja koolisid p»lema pistma ja neegreid maha laskma. 

Esimesel oktoobril algas Hispaania ¿likoolides »petus. Seda pªeva p¿hitsetakse pidulikult, 

teatatakse, missuguse eeskava jªrele »petust antakse ja professorid peavad kutsutud v»»raste 

kuuldes majanduslike, sotsiaaliliste ja poliitiliste k¿simuste ¿le k»nesid. Kaks p»hjusm»tet ja 

kaks sihti on, mis selle juures alati vastamisi p»rkavad. ¦hed tahavad kasvatust ja teadust usu 

alla seadida, teised soovivad usku teadusest lahutada. Katoliku usu maades, nagu Hispaanias, 

tahavad mungaordud »petuste ja teaduste ¿le valitseda ja k»igepealt truusid katoliiklasi 

kasvatada, kes iialgi usu»petuse juures ei tohi k¿sida, "mispªrast?", vaid kari peab karjase 

juhatusega rahul olema. 


Valgamaa aastaraamat 2000 

 

 12 

Berliini ¿likool valis enesele rektoriks usuteaduse professori Adolf Harnacki. Harnack on 

Jurjevis s¿ndinud ja siit oma isaga Saksamaale elama asunud. Harnack on vªga vabameelne 

uurija, keda ¿li»pilased kªtel kannavad, keda aga kanged kiriklased hukka m»istavad, sest 

tema uurimiste vili nende arvamistega kokku ei kªi. Oma rektori k»ne l»petas Harnack 

s»nadega "T»e teenistus on t»sine Jumalateenistus". 

Professor Winkler on ¿les leidnud, et loomade suu ja s»ra haiguse vastu k»ige parem abin»u 

on haigete loomade piima jootmine, mis 75-85 astet Celsiuse jªrele soojaks tehtud. Loomad, 

kes seda piima saanud, ei jªª sellesse t»vesse, nii et k¿lgehakkamine takistatud on. 

Ikka suuremaks lªheb Indias nªlg. Umbes 62 miljonit inimest kannatavad enam-vªhem 

puudust. Viis miljonit nendest saavad valitsuse kªest tººd ja abi. Mitu miljonit ei v»ta aga 

usuliste ja kombelikkude p»hjuste t»ttu abi vastu vaid nªlgivad ennemalt, kui kogukonda 

tººle lªhevad. Sellepªrast sureb inimesi mªªratu palju ªra. K¿lades ja linnades ei maetagi 

enam surnukehasid, sest et matjad puuduvad. 

2.2 Eestis 

21.-30. jaanuaril toimub Viljandis V karskuskongress, kus karskusseltside kesktoimkonna 

esimeheks valitakse Kolga-Jaani kiriku»petaja Villem Reiman, kes jªªb karskusliikumise 

juhiks kuni aastani 1917. 

Tallinna saabub esimene rong Viljandist. Alaliseks liikluseks avatakse kitsarººpmeline 

Tallinna-Viljandi raudtee koos T¿ri-Paide teeharuga 1. augustil 1901. 

Posti asjus on vªga tªhtis uuendus ette v»etud, k»ik raudteejaamad ja vallavalitsused on 

postkontoriteks tehtud. Vallavalitsustele antakse selle eest 100 rubla, raudteejaamadele 200 

rubla vaevatasumist. Selle eest peavad nemad 1. Postmarke m¿¿ma, 2. Lihtsaid ja kinnitatud 

kirju ja saadetisi vastu v»tma ja vªlja andma 3. Rahakirju 22 rublani isamaa tarvis vastu 

v»tma ja vªlja andma. See on vªga r»»mustav uudis, mis iseªranis maal elavale rahvale 

kasuks tuleb. 

Emaj»gi lªheb enamasti 23. mªrtsil lahti. Tªnavu jªªb ta kauemaks jªª alla. See ªratab 

kahtlust, et veeminek ªkitsemalt tuleb ja ehk ta suuremat uputust s¿nnitab kui muidu. Kas 

need Jurjevi elanikud, kes pesuvabriku ligikonnas ehk hªdasse jªªvad, aegsasti midagi teevad 

ehk ei, sellest ei ole midagi kuulda. Nagu kuulda, on keegi neid selle rahu pªrast kibedasti 

pilgata tahtnud, neile n»u andes, et nad enne suurt vett maa vallisid hakkaksid tegema. 

Jurjevi tªnavuse aastalaada ¿le kuulukse mitmelt poolt kaebusi. Peaasjalikult tulevad 

kaebused sellelªbi, et kaupmehed ostjaid niisugusteks peavad, kellega neil edaspidi enam 

kokkupuutumisi ei ole ja kellele sellepªrast ka m»nda asja kaela mªªrida v»ib. Nimelt m»ned 

juudi kaupmehed on selle kavala m»tte peale tulnud, et oma poe teise uulitsasse ¿les seavad, 

kus ta laadapoe nime kannab. Seal ºeldakse siis, et kaup kaugemast linnast, kas Riiast, 

Pariisist ehk mujalt on toodud, kuna ta aga ¿le paari uulitsa on rªnnanud. Kuidas ostjad 

ennast petta lasevad v»ib nªiteks l»hnava seebi m¿¿mist nimetada. Maaneiud ostavad sellist 

seepi pªris rohkesti ja viivad teadagi koju. Kui aga pªrast, ¿tleme nªituseks p¿hapªeva 

hommikul ostetud magusasti l»hnav seep pesemiseks v»etakse, on ta haisvaks tombuks 

muutunud. Sarnastest nªidetest ei ole puudu. 

K»igil pool riigis on rahva kooli»petajatest puudus ja sellepªrast pannakse rahvahariduse 

ministeeriumi kªsul tªnavu aastal juulikuus linnakoolide juures kasvatusteaduslised kursused 

toime nende eeskirjade jªrele, mis rahvahariduse ministri poolt 31. mªrtsil tªnavu kinnitati. 

Rahandusministeerium on soovi avaldanud, et vallavalitsused valla raha riigi asutustes 

peaksid ja neid ka riigi protsendi paberites muudaks, mitte eraseltsi omades. M»nes vallas on 

juba komissaride ettepanekul seda soovi tªitma hakatud. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 13 

Jurjevi politseimeister annab teada, et marut»ve pªrast k»ik koerad uulitsal peavad 

suukorvisid kandma ehk jªlle pikema kui 1 1/2 arssina pikkuse kºidiku otsas olema. Koerad 

kes vabalt ja suukorvita uulitsal jooksevad p¿¿takse igal ajal, ººsel ja pªeval ja p¿hapªeval 

uulitsalt doome pealt ja linna aedadest kinni ja surmatakse kahe pªeva pªrast ªra, kui 

omanikud neid selle aja jooksul lahti ei osta.  

2.3 Valgamaal 

Sangaste kihelkonna Laatre valla tªiskogu tegi 2. mªrtsil ¿hel hªªlel otsuse k»igi kolme selle 

valla piirides olevate k»rtside kinnipanemist ¿lemalt poolt paluda. ¦htlasi on palutud, et 

monopoli viinapoodisid selle valla piiridesse ei asutata, niisama ka »llepoodi ¿lesseadmise 

luba kellelegi ei anta - ometi viimaks on Laatre mehed teada saanud, mis tarvilik on. 

Sangaste kihelkonna kohaliku karskuse seltsi "Abi" poolt on viimasel ajal mitu nªitemªngu 

»htut toime pandud. Nii etendati 27. veebruaril seltsi poolt Arola valla Lutsu seltsi ruumides 

nªitemªng "Keisri kuue pªrast", mis keskmiselt lªks. 

Helme kihelkonnas Hummulis hakatakse valla koolimaja ruume parema korrale seadma. 

Siiaajani magasid k»ik koolilapsed p»randal kottide peal. Kui vaevalt siin puhkus v»is 

valitseda, seda v»is arvata. N¿¿d seatakse kaks suurt magamise tuba korda, kuhu laste jaoks 

voodid sisse mahutatakse. 

Valgas oli 23. aprillil kaks »petajat kaebusealusena ringkonna kohtu ees. Valga Jaani kiriku 

»petajat P. Dietrichi s¿¿distati, et tema ilma riigivalitsuse loata poiss- ja t¿tarlaste kooli oli 

avanud ja Schwaneburgi »petajat Wilhelm Wildet, et ta Greeka »igeusulist leeri ja armulauale 

v»tnud. Kohus m»istis »petaja Dietrichile 50 rubla trahvi maksta ja kohtukulud kanda ja 

»petaja Wilde ametist lahti. Kool, mille »petaja Dietrich avanud, pannakse kinni. 

T»rva alev kasvab majade ja elanikkude poolest silmnªhtavalt. Esimeste arv on juba 200 

¿mber, viimaste hulk 1000. Ka on siin mitu kahekordset maja. ¦mbruse rahvas nimetab teda 

linnaks ja seda nime kannab ta osalt »igusega, sest siin seisab posti ja telegraafi kontor, mille 

kaudu kohalik kihelkond ametlikud ja erakirjad toimetab. Peale selle seisab siin veel 

postis»idu ja kohaliku kihelkonna telefoni jaam. Viimaks on ka T»rvas tohtri, apteegi, 

hospidali ja politseikordniku asukoht. K»igi nende headuste k»rval on siingi halbu kohti. 

Suurema hulga elanikkude eluj»u, mis muidu pªris »nnelikult »itseks, neelab T»rva k»rts 

enesesse. Puudus ja vaesus on paljudel majas, niihªsti kªsitººlistel kui liht tººmeestel. Ka 

tulevikus on selle poolest vªhe paranemist loota, sest k»rts jªªda alale ja monopoli 

viinapoode asutatakse veel juurde. 

Valga linn muutub aeg-ajalt ikka rohkem Eesti linnaks. Vanemad inimesed rªªgivad, et kahe 

kolmek¿mne aasta eest Valgas eesti keelega kuidagi lªbi ei ole saanud. N¿¿d aga on lªti keel 

k»rvaliseks keeleks jªªnud ja eesti keel pªris igapªevaseks rahvakeeleks saanud. Isegi p»lised 

Valga linna lªtlased rªªgivad vªga selget eesti keelt Eesti asutused Valgas on heal jªrjel. 

Valga Eesti Karskuse Seltsi liikmete arv on paarisaja ¿mber. Seltsil on ilusad korrapªralised 

ruumid. 

Helmes mitmes vallas on vargad peale hobuste ja muude siiaajani varastatavate asjade k»iki 

asju varastama hakanud, mis kªtte puutub. Hªrgi, nuumsigu ja lambaid kuulukse sagedaste 

lautadest kadunud olevat ja ka mesipuidki ei jªeta rahule. 

Keegi hªrra H. S. teadustas, et p¿hapªevadel joomine Pukas liiale lªheb, mille jªreldusel 

alatised t¿lid tulevad Monopoli ja k»rtsi vahel olev lai tee joodikute ja kaklejatega nii 

tªidetud olla olnud, et teekªijad mººda ei pªªsenud. 

Materjalid kogutud ajalehest "Olevik", kirjaviis enamikus muutmata.  


Valgamaa aastaraamat 2000 

 

 14 

3. Tªhtsamad s¿ndmused ja ¿ritused 

Jaanuar 

13. Valga Internaatkool avas oma uksed uuel aadressil Viljandi maanteel 

15.-16. Eesti meistriv»istlused murdmaasuusatamises Otepªªl, esimene etapp 

22.-23. Eesti meistriv»istlused murdmaasuusatamises Otepªªl, teine etapp 

22.-23. Eesti Maanaiste ¦henduse koolitusseminar T»rvas de Tolly hotellis 

27. Konverents "Tººtuse vªhendamise v»imalused Valgamaal" 

31. Paju lahingu 81. aastapªeva tªhistamine. Mªlestuskogunemine ja pªrgade asetamine 

Paju lahingu monumendile ja P»hja poegade mªlestuskivile. Ajaloopªev Valga 

muuseumis. 

Veebruar 

4. Valgamaa tantsuorkestrite ¿levaatus Sooru rahvamajas 

8. Valga Keskraamatukogu tªhistas 135. s¿nnipªeva konverentsiga ñRaamatukogud ja 

raamat tªnapªevalò 

8. Eesti Mittetulundus¿hingute ja Sihtasutuste Liidu koolitusseminar P¿hajªrve 

puhkekodus 

11. Eestimaa ¦hendatud Rahvapartei oli tutvumisvisiidil Valgas 

12. Kaarnajªrvel toimus P¿hajªrve kalapidu Kuldkala 2000 

11.-13. Viies rahvusvaheline klaveriansamblite festival Valga Muusikakoolis 

20. Suur koorilaulup¿hapªev Valga Muusikakoolis 

22. Eesti Vabariigi 82. aastapªeva tªhistamine Sangaste kirikus ja maavanema 

vastuv»tupidu P¿hajªrve Puhkekodus 

26. Maakonna s»nakunstipªev Hargla kultuurimajas 

Mªrts 

1. Hakkas tegutsema Eesti Raamatu Aasta Valga maakonnatoimkond, esimene 

tººkoosolek peeti Valga Keskraamatukogus, kus osalesid ERA Peakomitee liikmed 

Hando Runnel ja Ants Veet»usme 

9.-10. Valga raekojas toimus Balti Assamblee sotsiaal-majanduskomitee istung 

15. Kaagjªrve kooli 75. ja k¿la hariduselu 235. aastapªev 

16. Valga restoranis Rivaal toimus maakondlik v»istlus Koolimood 2000 

17. Valgamaad k¿lastas p»llumajandusminister Ivari Padar 

17. P¿hajªrve puhkekodus toimus Valgamaa abiturientide ball 

24. Valga muuseumis avati k¿¿ditamist kajastav vªljapanek 

25. Maakonna nais- ja segarahvatantsur¿hmade tantsupªev Riidaja kultuurimajas  

30.-1.04 P¿hajªrve puhkekodus toimus "Dolardivaj 3" seminar, mis h»lmas Eesti ja Rootsi 

omavalitsusjuhtide koostººd ja teabevahetust 

Aprill  

1. Ala kultuurikompleksis toimus Valgamaa vokaalansamblite ja solistide pªev  

3.-5. Valgamaa kutse»ppekeskuses viidi lªbi rahvusvaheline koolitus "Puuetega laste 

toetamine" 

7. Valgas peeti SA L»una-Eesti Turism infopªev 

8. Valga muusikakoolis toimus Valgamaa laste murdelaulu- ja -luulepªev. 

13. Maavanem Rein Randver v»ttis vastu Rootsi Halsbergi linna Lions-klubi esinduse 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 15 

17. Valga muuseumi kunstisaalides  avati emadepªevale p¿hendatud akvarellinªitus 

Eesti Akvarellistide ¦hingu liikmete tººdest 

17. Maavalitsuses oli regionaalminister Toivo Asmer, arutati haldusreforme ja 

regionaalseid programme 

23. Algas Eesti Raamatu Aasta 

24. Valga maavalitsuse saalis toimus V»rtsjªrve valgla piirkondlike arengukavade ja 

¿hisplaneeringute keskkonnam»jude hindamist kªsitlev seminar 

Mai  

2.-5. 5. Valga-Valka rahvakunstipªevad 

3. Toimus 16. Valgamaa kodu-uurimiskonverents 

8. ¦lemaailmse Maanaiste Organisatsiooni (ACWW) Euroopa piirkonn president 

Everdine Sanders-Vonk kohtus Otepªª raekojas vallavalitsuse, Otepªª Naisseltsi ja 

N»uni Maanaiste Seltsi esindajatega 

10. Tartu maakonna raamatukoguhoidjad tutvusid Valga Keskraamatukogu tººga             

ja vahetasid kogemusi 

12. Seoses rahvusvahelise muuseumipªevaga oli Valgas suur grupp Eesti Rahva 

Muuseumi tººtajaid oma tegemisi tutvustamas. Eesti Rahva Muuseumi teabepªev 

Valga Muuseumis 

15.-16. Limbaģi rajooni (Lªti Vabariik) kultuuritººtajad tutvusid Valga linna ja Otepªª 

valla kultuurielu korraldusega ja kultuuriasutuste tººga 

17. Valga Linnastaadionil toimusid Naiste Euroopa meistriv»istluste valikmªng Eesti-

Valgevene 

18. Valga G¿mnaasium pidas Valga Laululaval oma kooli laulu- ja tantsupidu 

18. Maavalitsuses toimus tººh»ivealane ¿marlaud. K¿lalisena osales Eesti Tººandjate 

Liidu esimees Henn Pªrn 

19. P»drala vallas tªhistati kirjanik Henrik Visnapuu 110. s¿nniaastapªeva. Kirjaniku 

s¿nnikohas avati mªlestuskivi 

17. VI ratsaspordipªev "Vidrike Galopp 2000" 

20.-21. Puka valla pªevad ja kevadlaat 

22. Kultuuriministeeriumi asekantsleri Henn Vallimªe tººvisiit Valgamaale 

27. Otepªª suusastaadionil toimus Valgamaa rahvatantsupidu 

30. Pªrnumaa raamatukoguhoidjad tutvusid Valga Keskraamatukogu tººga ja vahetasid 

kogemusi 

Juuni 

5. Valgat k¿lastasid 24 Oslo Diakoonia¿likooli »pilast koos »petajatega 

8.-11. Valga linna pªevad 

10.-11. Jaanikeses Euroopa meistriv»istlused motokrossis 

10.-11. P¿hajªrve Beach Party 

16. Paju hooldekodu 40. aastapªeva tªhistamine 

18. Maavalitsuses kohtuti V»ru kutsehariduskeskuse direktori Mait Klaasseniga 

21. Maavalitsuses peeti Valga-Valka ettev»tluspªeva arutelu 

21.-23. Karula valla pªevad 

29.ï2.07 Vabariiklik rahvamuusikute perelaager Matu-T»nise talus Riidajas 

Juuli  

1.-2. T»rva linna pªevad 

2. Jaanikeses toimus Eesti meistriv»istluste etapp autokrossis 

11. Loodi noorte m»»dukate Valgamaa klubi 


Valgamaa aastaraamat 2000 

 

 16 

13. Maavalitsust k¿lastas Briti Know How fondi tegevdirektor Charles Duff koos 

projektijuhiga Eestis Ivika N»geliga 

13. Pukas peeti 29. V»rtsjªrve suvemªngud 

15. Helme ordulossi varemetes esines Rein Rannap kontserdituuriga "Klaver tuleb 

k¿lla III: Pªikeseklaver" 

16.-19. Disainistuudio Floristart suvepªevad T»rvas 

17. Rahvastikuminister Katrin Saks k¿lastas Valga vªikelastekodu 

18. Pandi nurgakivi Valga linna reoveepuhastile 

21. Rahvusvahelise Orelimeistrite ¦hingu (ISO) kongressi avapªev peeti Otepªª kirikus 

21.-22. Otepªªl toimusid Euroopa Liidu teabepªevade raames Saksa kultuuripªevad 

21.-23. T»rvas, Otepªªl ja Valgas toimusid ETV ¿hislaulusaate "Laulge kaasa" avalikud 

salvestused 

28.-30. L»unaïEesti puhkpillipªevad Otepªªl 

31. Valgas avati rahvusvaheline puuskulptuuride s¿mpoosium 

August 

5. Leigo Jªrvemuusika I kontsert 

5. Lillepidu ñLas jªªda ¿kski metsò T»rvas 

5.-6. Jaanikeses motokrossi k¿lgvankrite maailmameistriv»istluste kaheksas etapp 

6. Restu spordipªev 

6. Neljas kªsitººlaat Otepªªl 

5. Veljo Tormise 70. s¿nnipªevale p¿hendatud rahvalaulupªev Otepªªl 

6.ï12. Vabariiklik harrastustruppide teatrilaager Helmes 

10.ï12. Vaba»hulavastus ñProhvusò Helme kiriku varemetes 

10. Viies Helme valla pªev 

12. Konverents ñHelme-Tarvastu 130ò Helme Koduloomuuseumis. Osales ajaloolasena 

ka peaminister Mart Laar 

12. Leigo Jªrvemuusika II kontsert 

12. Sangastes Laane talus toimus ratsav»istlus valla karikale 

18. T»rva tarbijate ¦histu juubeli tªhistamine 

22.ï26. L»una-Eesti 5. noorte pianistide suvekool Valga Muusikakoolis 

September 

6. Maavanem Rein Randver avas Valga keskraamatukogus maakonna 80. s¿nnipªeva 

puhul korraldatud tr¿kisenªituse "Valgamaa kirjas»nas aastatel 1920-2000" 

8. Maakonna sotsiaaltººtajate pªevad Paju hooldekodus 

9. Valga ja Valka ettev»tluspªev Valgas ja Valkas 

9. Koikk¿la Lasteaed-Algkooli 10. ja kohaliku hariduselu 250. aastapªev 

20.-22. Valga ja Valka muusikafestival "¦leaedsed" 

21.-22. Soome Saatkonna tººtajad Eestis tutvusid Valga maakonna majandus- ja 

kultuurieluga 

25. Maavanem Rein Randver v»ttis vastu Hollandi politseidelegatsiooni 

Oktoober 

6. Otepªªl avati g¿mnaasiumi uus »ppehoone 

7. Laatre kooli 150. aastapªev 

12. Avati Valga vªikelastekodu uus hoone 

12.-13. Ajakirjanike pªevad Valgamaal 

13. Valgamaa haridus- ja kultuuritººtajate austamispidu P¿hajªrve Puhkekodus 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 17 

17. Maavalitsuse tººtajad tutvusid rings»idul Taheva ja Karula vallas ettev»tluse 

olukorraga ja arenguv»imalustega 

19. Seitsmes mudilaskooride festival "Helme-T»rva s¿gis 2000" 

20. T»rva lasteaia M»mmik juubelis¿nnipªev 

21. Keeni kooli 160. aastapªev 

27. Toimusid koolide huvijuhtide »ppepªevad 

November 

6. Valga 10. Kunstikuu avamine Valga Muuseumis 

6.ï12. Jaapani kunstnike nªitus Valgas 

8. Maakonna 80. aastapªeva konverents Sangaste lossis 

10. Avati Stuudio Joy renoveeritud ruumid Valgas. 

17. Avati Maa-Arhiivi uued tººruumid endises Sªde seltsihoones Valgas 

18. Haridusminister T»nis Lukas visiidil maakonnas 

21.ï22. Harjumaa kultuuritººtajad tutvusid T»rva, Otepªª ja Valga regioonide kultuurielu 

korraldusega ja kultuuriasutuste tººga 

22. Valka rajooni (Lªti) kohalike omavalitsuste tººtajad tutvusid Valgamaa 

omavalitsuste tººga 

22.-26. Kodanikupªeva ¿ritused Valgamaal 

29. Maavalitsuses toimus Valgamaa koolide »pilasomavalitsuste esindajate »ppepªev 

30. FSS Plywood avas Otepªªl vineeritehase 

Detsember 

3. Kindralmajor Johannes Orasmaa mªlestustahvli avamine Valgas 

7. Maavalitsuses toimus ameti¿hingu usaldusisikute n»upidamine 

13. T»rvas toimus piirkonna mittetulundusorganisatsioonide temaatiline ¿marlaud 

13. Maavalitsuses toimus Eesti-Lªti Instituudi asutamiskoosolek 

21. Talvepealinna vªljakuulutamine Otepªªl ja talvepealinna ava¿ritused 

21. Eesti Kaitsepolitsei oli j»ulujutlusel Otepªª kirikus ja Eesti Lipu Muuseumis 

Kaitsepolitsei lippu »nnistamas 

 


Valgamaa aastaraamat 2000 

 

 18 

4. Valga maakond 

Kaart 1 Asend 

 

Kaart 2 Haldusjaotus 

 

4.1 ¦ldist 

Valga maakond asub Eesti l»unaosas. 

Maakonna pindala on 2046,49 kmĮ, ulatus p»hjast l»unasse 65 ja idast lªªnde 59 kilomeetrit. 

Maakond kuulub majandusgeograafilise ja regionaalpoliitilise liigestuse jªrgi koos P»lva ja 

V»ru maakonnaga Kagu-Eesti piirkonda, lisaks Viljandi, Tartu ning ka J»geva maakonnaga 

aga L»una-Eesti regiooni, mida seovad tihedad ajaloolised sidemed ja maastikuline 

kuulumine K»rg-Eestisse. 

Valgamaad lªbivad olulised rahvusvahelised liiklusteed l»unasse ja itta. 

Maakonna keskusest, Valga linnast, on kaugus Tallinnasse 245, Tartusse 89, Viljandisse 82, 

V»rru 77, P»lvasse 86, Pªrnusse 144, Narva 268 ning Riiga 168 ja Pihkvasse 142 kilomeetrit. 

Maakond omab piiri l»unas ja edelas Lªti Vabariigiga (101 km), idas V»ru, p»hja-

kirdesuunas P»lva ja Tartu ning loodes Viljandi maakonnaga. 

4.2 Maakonna kujunemine 

Muinasajal kuulus Valgamaa lªªnepoolne osa Sakala, idaosa Ugandi maakonda. 

3. juulil 1783. a. andis keisrinna Katariina II vªlja uue halduskorralduse Balti provintsidele, 

millega moodustati Riia ja V»nnu maakonna kirdeosadest toonane Valga maakond. 

Maakonna 11 kihelkonnast 9 asusid Lªtimaal ja vaid 2 - Luke ja Hªrgmªe ulatusid ka Eesti 

alale. 19. sajandi II poolel kuulus Valgamaa Liivimaa kubermangu koosseisu. 

Valga ja suurem osa Eesti-poolsest ¿mbruskonnast vabastati punavªgedest Vabaduss»ja 

kªigus Eesti vªgede poolt 1. veebruariks 1919. 12. veebruaril andis Eesti Vabariigi Valitsus 

vªlja mªªruse Valga maakonna moodustamise kohta. 

L»una vªerinde rekvisitsioonikomisjonile, mille asukoht ja laod paiknesid Valgas, allutati 

s»javªe parema varustamise eesmªrgil peale Valga maakonna Eesti-osa veel ka jªrgmised 

vallad: 

- Viljandi maakonnast Hummuli, Helme, Patk¿la, Koork¿la, Taagepera, Leebiku, 
J»geveste; 

- Tartu maakonnast Sangaste, T»lliste, Keeni, Laatre; 

- V»ru maakonnast Kaagjªrve, Karula, Laanemetsa, Taheva, Saru, M»niste. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 19 

S»jaolukord, kus rinne vajas operatiivset varustamist toiduainete ja k¿¿dihobustega, n»udis 

aga Valga kui tªhtsa keskuse eraldamist eemalasuvatest maakondadest. 

Tekkis vajadus luua Valka iseseisev administratiivne keskus maakonnavalitsuse nªol, kes 

v»taks l»una vªerinde rekvisitsioonikomisjonilt ¿le varustus- ja toitluslaod ning asjaajamise. 

19. aprillil 1919 seati ametisse Valga maakonnavalitsuse esimees, endine Maapªeva liige 

Jaan Kurvits. 27. mail sai ta ettekirjutuse koostada 3 pªeva jooksul maakonnavalitsus 4 

osakonnaga: administratiiv-, toitlustus-, p»llumajandus- ja haridusosakond. Eesti Vabariigi 

valitsus oli huvitatud iseseisva maakonna olemasolust l»unapiiril ja Valga linna arenemisest 

ning andis seet»ttu 6. septembril 1920. a. vªlja ajutise valitsemiskorra, mille kohaselt asutati 

Valga linnast ja selle ¿mbruskonnast iseseisev Valga maakond. 

Territoriaalselt moodustus see p»hiliselt Tartu, Viljandi ja V»rumaale kuulunud Helme, 

Hargla, Karula ja Sangaste kihelkonnast. Valga linn jagati Eesti ja Lªti vahel pooleks. 11. 

veebruaril 1921. a. kinnitati maakonna piirid, mille kohaselt kuulusid Valga maakonna 

koosseisu: 

- V»ru maakonnast Kaagjªrve, Karula, Laanemetsa, Taheva vald; 

- Tartu maakonnast Laatre, Keeni, Kuigatsi, Sangaste, T»lliste vald; 

- Viljandi maakonnast Helme, Hummuli, J»geveste, Koork¿la, Leebiku, L»ve, Taagepera 
vald. 

Lisaks loeti Valga maakonda kuuluvaks juba olemasolevad Valga maakonna vallad: Omuli, 

Paju (18. oktoobril 1920 Valga ja Paju vald liideti Paju vallaks), Sooru ja Valga linn. 

Hiljem toimusid haldusterritoriaalsed muutused alljªrgnevalt: 

- 1921. a. eraldati Patk¿la vallast Holdre vald ja T»rva alev; 

- 1922. a. Paju valla koosseisus olev Purak¿la liideti Valga linnaga; 

- 1924. a. liideti Paju vald Sooru vallaga; 

- 2. juulil 1926 sai T»rva linnaks. 

1920-ndate aastate teisest poolest kuni 1939. a. haldusreformini oli Valga maakonnal 19 

valda: Helme, Holdre, Hummuli, J»geveste, Kaagjªrve, Karula, Keeni, Koork¿la, Kuigatsi, 

Laanemetsa, Laatre, Leebiku, L»ve, Paju, Patk¿la, Sangaste, Taagepera, Taheva, T»lliste. 

1939. a. valdade reformi kªigus ¿hendati paljud vªikesed vallad eluj»ulisematega. Valdade 

arv Valga maakonnas vªhenes 19-lt 10-le: Helme, Hummuli, Kaagjªrve, Karula, Kuigatsi, 

P»drala, Sangaste, Taheva, T»lliste, Vaok¿la. 

Taoline valdade arv ja piirid p¿sisid 26. septembrini 1950, mil toonase ENSV ¦lemn»ukogu 

Presiidiumi seadlusega likvideeriti ajalooliselt vªljakujunenud administratiiv-territoriaalne 

jaotus. 

Eestis moodustati senise 13 maakonna ja 233 valla asemele 39 maarajooni, mis jagunesid 636 

k¿lan»ukoguks. Praegune Valga maakonna territoorium jagunes kolmeks rajooniks: 

- Valga rajoon: Valga linn ja Kaagjªrve, Paju, Iigaste, Karula, L¿llemªe, Kuigatsi, 
Priipalu, Puka, Keeni, Tagula, Hargla, Koikk¿la, Laatre, T»lliste, Restu k¿lan»ukogud 

(va Restu I ja Restu II, mis kuulusid Antsla rajooni); 

- T»rva rajoon: T»rva linn ja Helme, J»geveste, Koork¿la, Leebiku, Riidaja, Holdre, 
Taagepera, Unametsa, Vooru, Pikri, Hummuli, Puide, Aruk¿la, Kªrstna k¿lan»ukogud; 

- Otepªª rajoon: Otepªª linn ja Kr¿¿dneri, Vana-Prangli, Otepªª, Pªidla, Vidrike, Voki, 

Kaagvere, Kooraste, Pikajªrve, Valgjªrve k¿lan»ukogud. 

3. mail 1952 moodusti ENSV ¦lemn»ukogu Presiidiumi seadlusega Eesti NSV koosseisus 

Tallinna, Tartu ja Pªrnu oblast. Tartu oblasti koosseisu arvati Tartu linn, Antsla, Valga, 

Vastseliina, V»ru, J»geva, Kallaste, Mustvee, Otepªª, P»lva, P»ltsamaa, Rªpina, Tartu ja 

Elva rajoonid. 


Valgamaa aastaraamat 2000 

 

 20 

25. aprillil 1953 oblastid likvideeriti. 24. jaanuaril 1959 likvideeriti muude vªikeste rajoonide 

seas ka Valgamaad puudutavad Antsla, Otepªª ja T»rva rajoonid. Valga rajooniga liideti 

T»rva linn ning Haabsaare, Helme, Koork¿la, M»niste, Riidaja ja Taagepera k¿lan»ukogud. 

Elva rajooniga liideti Otepªª linn ning Otepªª ja P¿hajªrve k¿lan»ukogud. 1961. a. 

likvideeriti Haabsaare, Karula, Koork¿la k¿lan»ukogud, M»niste lªks V»ru rajooni 

koosseisu. 

21. detsembril 1962 arvati Valga rajooni koosseisu endisest Elva rajoonist Otepªª linn ning 

Aakre, Otepªª ja Palupera (v.a. Tamme sovhoosi maa-kasutus) k¿lan»ukogud. 1963. a. saadi 

rajoonile lisa P»lva rajoonist, 1966. a. Valtina ¿mbrus V»ru rajoonist. Valga rajooni piirid 

kujunesid l»plikult vªlja 1966. a. 

25. veebruari 1977. a. ENSV ¦lemn»ukogu Presiidiumi seadluse kohaselt koosnes Valga 

rajoon 3 linna- ja 11 k¿lan»ukogust 154 k¿laga. 

1. jaanuaril 2001 on Valgamaal 2 linnavalitsust: Valga ja T»rva ning 11 vallavalitsust: 

Helme, Hummuli, Karula, Otepªª, Palupera, Puka, P»drala, Sangaste, Taheva, T»lliste, ìru. 

4.3 Lipp ja vapp 

Pªrast riigivapi kinnitamist 1925. aastal t»status ka maakondade vappide loomise k¿simus. 

17. detsembril 1925 moodustati vastav komisjon. 

17. juunil 1926 kiideti komisjoni poolt heaks esialgsed variandid, mis olid vªlja tººtatud 

ajaloolase Paul Johanseni poolt. Valgamaa vapi kavandil oli kilbi ¿lemine pool h»bedane ja 

alumine must ning sellel punane-kuldne-sinine vikerkaar s¿mboliseerimaks kahte rahvast 

¿hendavat silda. 

Valga Maavolikogu polnud aga kavandiga rahul ning pªrast mitmete uute kavandite 

lªbivaatamist 1931. aasta mªrtsis maavolikogu kinnitas kohaliku inseneri Saare vapikavandi. 

Vapi kilp koosnes neljast vªljast: ¿lemisel paremal valgel vªljal oli kuldne ñVò tªht ja 

vasakul sinisel neli kuldtªhte s¿mboliseerimaks nelja maakonda, millistest Valgamaa 

moodustati. Alumisel parempoolsel sinisel vªljal oli heinakuhi ja vasakul valgel Vabadusristi 

kujutis. Vappi ¿mbritses tammeokstest pªrg ja ¿lal asetsesid ristatud m»»gad. 15. septembril 

1931 kinnitas vapi l»pliku kuju (Siseministeeriumi n»udmisel k»rvaldati Vabadusrist) 

maavolikogu ja 4. mªrtsil 1932 ilmus see ñRiigi Teatajasò. 

1934. aastal vaatas Riigi Kunsttººstuskoolis moodustatud toimkond lªbi k»ikide linnade ja 

maakondade vapid. Tehti ettepanek vapid ¿htlustada, jªttes ªra neid ¿mbritsevad kaunistused. 

1936. aastal tººtas kunstnik G. Reindorff  vªlja maakondade uued vapikavandid, mis olid 

tunduvalt lihtsustatud. Riigivanema otsusega 5. mªrtsist 1936 kinnitati uued maakondade 

vapid ja lipud, millede kirjeldused Valgamaa osas on alljªrgnevad: 

- Valga  maakonna vapi vªli on l»igatud diagonaalselt kaheks vªljaks. ¦lemisel sinisel 

vªljal on neli viieharulist h»bedast tªhte, s¿mboliseerides maakondade arvu, millest 

Valgamaa moodustati. Alumine h»bedane vªli on vaba. 

- Valga maakonna lipp koosneb kahest v»rdse laiusega horisontaalsest vªrvilaiust: 

¿lemine laid on valge, alumine roheline. Lipu laiuse ja pikkuse vahekord on 7:11, lipu 

normaalsuurus on 1050 x 1650 millimeetrit. Lipu valge laiu keskosas asetseb 

maakondliku eritunnusena maakonna vapp. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 21 

4.4 Haldusjaotus 

Maakonnas on 2 linna ja 11 vallavalitsust. Linnu on 3, maa-asulaid kokku 156, neist 7 

alevikku ja 149 k¿la. Maakonna keskus on Valga linn. 

Tabel 4-1 Elanike arv maakonna rahvastiku arvestuse andmebaasi jªrgi 

Omavalitsus Alevikke K¿lasid Elanikke 

01.01.2000 

Elanikke 

01.01.2001 

Pindala 

kmĮ 

Asustus-

tihedus in/kmĮ 

Helme vald 1 14 2517 2492 312,73 7,97 

Hummuli vald 1 8 1110 1089 162,70 6,69 

Karula vald  14 1248 1241 229,92 5,40 

Otepªª vald  21 4491 4405 217,36 20,27 

Palupera vald  13 1227 1218 123,48 9,86 

Puka vald 1 18 2030 1999 202,41 9,88 

P»drala vald  14 1028 1027 128,70 7,98 

Sangaste vald 1 13 1648 1654 144,73 11,43 

Taheva vald  13 1087 1093 204,71 5,34 

T»lliste vald 2 13 2137 2097 193,78 10,82 

T»rva linn   3494 3454 4,80 719,58 

Valga linn   15330 14976 16,54 905,44 

ìru vald 1 8 656 637 104,63 6,09 

Kokku  7 149 38003 37382 2046,49 18,27 

4.5 Kaugused linnulennult 

4.5.1 Maakonnakeskused 

Linn Kaugus (km) Asimuut (Á) 

Haapsalu 196 313 

J»geva 109 11 

J»hvi 194 24 

Kuressaare 217 286 

Kªrdla 236 306 

Paide 127 347 

P»lva 68 62 

Pªrnu 113 308 

Rakvere 177 6 

Rapla 154 332 

Tallinn 199 338 

Tartu 82 33 

Viljandi 70 338 

V»ru 58 82 

 

4.5.2 Vªljapoole Eestit 

Linn Kaugus (km) Asimuut (Á) 

Petseri 94 87 

Riia 150 233 

Helsingi 270 347 

Vilnius 350 188 

Peterburi 350 44 

Pihkva 136 88 

Stockholm 500 294 

Varssavi 690 209 

Moskva 730 102 

Kopenhaagen 850 259 

Oslo 910 291 

Berliin 1000 239 

Br¿ssel 1570 249 

London 1810 258 

Pariis 1850 247 

Washington 7140 302 

 


Valgamaa aastaraamat 2000 

 

 22 

5. Rahvastik 

5.1 Nªitajad 

Graafik 5-1 Jaotus soo jªrgi 

18187 18349 18064 17786 17538

21349 20691 20371 20217 19844

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

1996 1997 1998 1999 2000

mehi naisi

 

Graafik 5-2 Jaotus vanuse jªrgi 

8935 7769 7649 7416 7195

21231
21277 21024 20814 22122

9370
9994 9762 9773 8065

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

1996 1997 1998 1999 2000

Tººeelses easTººeasPensionieas

 

Graafik 5-3 Jaotus elukoha jªrgi 

22180 21784 21408 21183 20727

17356 17256 17027 16820 16655

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

1996 1997 1998 1999 2000

Linnarahvastik Maarahvastik

 

5.2 Rahvastikus¿ndmused 

Tabel 5-1 Mehhaaniline iive 

 1999 2000 

Siserªnne: saabujad 733 762 

 lahkujad 900 996 

 saldo -167 -234 

Vªlisrªnne:  immigrandid 63 29 

 emigrandid 54 52 

 saldo 9 -23 

Tabel 5-2 Registreeritud s¿nde ja surmi 

Omavalitsus S¿nnid Surmad 

Helme 44 36 

Hummuli 15 15 

Karula 9 14 

Otepªª 31 56 

Palupera 14 27 

Puka 20 28 

P»drala 11 11 

Sangaste 21 25 

Taheva 11 17 

T»lliste 32 37 

T»rva 22 49 

Valga 153 231 

ìru 3 6 

Kokku 386 552 

Registreeriti 386 s¿ndi (sh ¿ks surnult 

s¿nd): 202 poissi ja 184 t¿drukut. 153 

lapse vanemad olid seaduslikus abielus, 

136 lapse isast p»lvnemine tuvastati, 97 

last registreeriti vallaslastena. Ema 

esimese lapsena s¿ndis 159, teisena 114, 

kolmandana 58, neljandana 30, viiendana 

13, kuuendana 5, seitsmendana 6 ja 

k¿mnendana 1 laps. Kaksikuid registreeriti 

viis paari: kolm paari poisse, ¿ks paar 

t¿drukuid, ¿ks segapaar. 

Surmaakte koostati 552. Enim esinenud 

surmap»hjused: s¿dame isheemiat»bi 141 

juhul, s¿damelihase sidekoestumine 

lupjumise alusel 92 ja vªhk 73. 

ìnnetusjuhtumeid oli 32, enesetappe 13, 

¿ks tapmine. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 23 

Populaarsemad nimed 

Poisid: Kevin; Karl ¿heks eesnimeks (Karl-Johannes, Karl Martin jt); Daniel, Alex, Joonas. 

Omapªrasemad: Manrico, Arman Mac, Priitin ja Rayan 

T¿drukud: Laura; Sandra, Grete ja Viktoria. Omapªrasemad: t¿drukutel Carola Trixibell, 

Gretten Gelis, Cerilyn Kendra, Kªdvi 

Graafik 5-4 Loomulik iive 1990-2000 

386
334

376348
420

393
458475

564596

613
552

521

651
598

649643
676694

591
642

619

0

100

200

300

400

500

600

700

800

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

S¿nnidSurmad

 

Abielud, abielulahutused ja nime muutmised 

Registreeriti 101 abielu. 74 paari elasid enne seda vabaabielu. Esimesse abiellu astusid 68 

naist ja 72 meest. K»ige enam noormehi abiellus vanuses 24, neide vanuses 21 aastat. 

Meestest oli vanim abielluja 70 aastane, naistest 71 aastane. Alaealistena abiellusid kolm 

seitsmeteistaastast neidu. Seitseteist Eesti kodanikku abiellusid teiste riikide kodanikega. 

Rahvuse jªrgi moodustasid eestlased 62 ja venelased 15 perekonda. 

Abielulahutuse akte koostati 54, neist 2 kohtuotsuse alusel. Kaks paari tahtsid lahutada juba 

esimesel abieluaastal. 8 abielu oli kestnud kolm aastat ja vªhem. 23-33 aastat kestnud 

abielusid lahutati ¿heksa. 

Nimemuutmisakte koostati 10, neist 5 perekonnanime, 5 eesnime ja 1 ees- ja perekonnanime 

muutmise kohta. 

Graafik 5-5 Abielud, abielulahutused ja nime muutmised 1990-2000 

54

260

221

178
164

146 149

125 127
104 105 101

74

70

117
109

71

117
103

115 106
128

1018816211715
2320118

0

50

100

150

200

250

300

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

Abielud Abielulahutused Nimemuutused

 


Valgamaa aastaraamat 2000 

 

 24 

6. Looduskeskkond ja -kaitse 

6.1 ¦ldiseloomustus 

Valga maakonna pinnaehitus on vªga mitmekesine. Maakonna lªªneosa jªªb Sakala k»rgus-

tiku kaguossa. Selles on valitsev ¿rgorgudest liigestatud lainjas moreentasandik siin-seal 

kerkivate kuplite ning seljakutega. P»hja pool annavad maastikule ilme p»hja-l»una suuna-

lised vªikevoored ning madalamatel niiskematel aladel puisniidud ja metsad. T»rva-Helme 

¿mbrus on tasasem, kuid liigestatud ìhne ja ta lisaj»gede orgudest. Paljudes kohtades paljan-

duvad siin orgude veerudel alusp»hja liivakivid. Sellel tihedasti asustatud alal vahelduvad 

laialdased p»llumaad niitude, lohkudes asetsevate jªrvede ning ¿ksikute metsatukkadega. 

L»una pool - Hummuli ja Taagepera ¿mbruses, leidub ka kuplistikke. Lªti Vabariigi piiril 

esineb laialdane liivaala suurte metsade, n»mmede ja soodega. Maakonna keskosa h»lmab 

p»hja-l»una suunaline Vªikese Emaj»e orund ning selle jªtkuks olev Valga n»gu, kus valitseb 

suuremalt osalt lainjas moreenmaastik, lªbitud madalatest lamm- v»i moldorgudest. Orgudest 

on mªªravaim Vªikese Emaj»e org, millesse T»lliste kohal suubub Pedeli ¿rgorg. Valga n»o 

keskosas esineb laialdane soostunud Korva luht. Laiemad p»llualad on levinud Sangaste ja 

Laatre ¿mbruses. 

Reljeefi vahelduvaim ja k»rgeim osa maakonnast on Otepªª ¿mbruses. K»rgeimad tipud on 

Kuutsemªgi (217 m), Meegaste mªgi (214 m), Harimªgi (212 m). Otepªª ¿mbruses on 

valitsev vªga vahelduv kupliline moreenmaastik suurte kuppelmªgede ning rohkete jªrve-

dega. Kauneim neist on P¿hajªrv. K»rgustiku servaaladel on k»rgusvahed k¿ll vªikesed, kuid 

reljeef on siin samuti vªga liigestatud. 

Valga n»ost kagus kerkib lªªne-idasuunalise vººtmena Karula kuplistik. Eriti vahelduva 

reljeefiga on kuplistiku idaosa. Lªªne suunas pinnavormid madalduvad k¿nnisteks, mis jªtku-

vad ka Lªti Vabariigi piires. Karula ¿mbrus on rikas jªrvedest. Tuntuim neist on Karula 

Pikkjªrv kuplistiku p»hjaserval. 

Maakonna l»unaossa jªªb Hargla n»gu - k»rgustike vaheline tasane ala, kus metsade keskel 

kerkib kohati ¿ksikuid moreenkupleid ja k¿hme. Omapªrase kauni loodusega on Koiva ja 

Mustj»e orud ning Aheru jªrve ¿mbrus. 

Maakonna alusp»hja moodustavad devoni liivakivid, mis on suhteliselt suure poorsusega, 

vilgurikkad ja n»rgalt tsementeerunud. Suuremal osal maakonna territooriumist levivad kesk-

devoni burtnieki lademe heledavªrvilised liivakivid, milledega vaheldumisi esinevad savi- ja 

merglikihid. Maakonna p»hjaosa kitsal ribal avanevad kesk-devoni Aruk¿la lademe liiva-

kivid, mis on p»imjaskihilised aleuroliitide, savide ning dolomiidi vahekihtidega. 

Alusp»hja katab kvaternaarsete setete kompleks (glatsiaalsed, limnoglatsiaalsed ja fluvioglat-

siaalsed setted). Pindalaliselt domineerib maakonna p»hja- ja keskosas moreen. Hajutatult 

esinevad kruusad-liivad, liivsavid ja soosetted. Pinnakatte geoloogiline ehitus on keeruline 

(paksus varieerub 10 - ¿le 100 m). Pinnasevesi lasub 0-10 m s¿gavusel, k¿ngastel kohati 

s¿gavamalgi. 

Ehitusgeoloogiliselt on maakonna pinnased valdavalt hea kandev»imega, kuid ehitustegevust 

v»ib takistada reljeef. 

6.2 Meteoroloogiline ¿levaade 

Aasta kujunes Valgamaal ¿ldiselt ¿heks soojaks aastaks pikas vaatlusaastate reas, seda eriti 

sooja talve ja s¿gise t»ttu. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 25 

6.2.1 Soojustingimused 

Aasta keskmine temperatuur oli Valga meteoroloogiajaama (MJ) andmeil 7,1 C̄, mis on 2 

kraadi k»rgem kui 30 aasta keskmine (CLINO 1961-1990) ja 0,4 kraadi k»rgem 1999. aasta 

keskmisest temperatuurist. Viimase poole sajandi jooksul on aasta keskmine temperatuur 

olnud k»rgem ¿ksnes 1989. aastal (7,3 C̄). 2000. aasta tavalisest soojemat keskkonda 

iseloomustavad ka kuude keskmised »hutemperatuurid ja ekstreemumid v»rreldes pikaajaliste 

andmetega. 

Tabel 6-1 ìhutemperatuurid ( C̄) 

 I II  III  IV  V VI  VII  VIII  IX  X XI  XII  

Keskmine 

2000 

-3,2 -0,8 -0,1 9,5 11,6 14,5 16,4 15,5 9,2 8,4 4,0 0,4 

CLINO 

1961-90 

-6,8 -6,1 -1,9 4,5 11,3 15,3 16,6 15,4 10,6 5,9 0,5 -4,1 

Abs. max 

2000 

3,6 8,0 11,8 27,4 25,6 28,9 26,1 23,6 20,0 19,3 11,9 8,3 

Abs. min 

2000 

-20,0 -13,9 -10,1 -2,3 -3,4 2,0 7,0 4,8 -2,5 -4,0 -5,1 -15,5 

Abs. max 

1961-99 

7,2 10,9 18,9 25,0 30,6 32,1 33,2 31,7 28,7 21,7 15,2 9,6 

Abs. min 

1961-99 

-38,5 -35,6 -30,1 -17,8 -5,6 -1,6 2,5 1,5 -6,5 -10,4 -21,9 -40,5 

Aasta k»rge temperatuurifooni p»hjustajaks oli erakordselt soe talv, mil kuude keskmine 

temperatuur p¿sis 2-5 kraadi tavalisest k»rgem. Iseªranis soe oli veebruar, keskmise 

temperatuuriga -0,8 (5,3 kraadi normist k»rgem). Sulapªevi maksimaalse »hutemperatuuriga 

¿le 0̄ C oli ebatavaliselt palju: jaanuaris 19, veebruaris 23 ja mªrtsis 30 pªeva ja sellest 

olenevalt kujunesid ka lumeolud. Lumikatte paksuseks m»»deti Valga MJ-s jaanuarikuu 

teisel poolel maksimaalselt 20 cm, veebruaris oli lumikate »huke ning vahepeal see sulas, 

paksem lumevaip moodustus uuesti mªrtsi keskel ulatudes 25 cm-ni, kuid mille iga jªi 

l¿hikeseks. Kuu l»pul oli vilus pªevasooja juba kuni 11,8 plusskraadi ja lumi sulas ruttu. 

Otepªª MP andmetel p¿sis lumi maas terve jaanuarikuu (2-18 cm), enamustel pªevadel 

veebruaris (4-23 cm) ja kogu mªrtsikuu , kus 19. kuupªeval m»»deti talve k»ige paksem lumi 

28 cm. Sarnane lumekatte d¿naamika esines ka T»llistes ja T»rvas. 

Erakordseks osutus aprillikuu kuumalaine. 24. aprillil t»usis maksimaalne »hutemperatuur 

Valgas s¿dasuviselt 27,4 C̄-ni. Sellest veel k»rgemat temperatuuri mªrgiti Eestimaal ainult 

Kundas 27,6 ̄C. Otepªªl ulatus maksimaalne temperatuur 26,0 C̄-ni. Andmed nªitavad, et 

nii k»rget temperatuuri pole Eestimaal aprillikuus enne registreeritud ja seda v»ib pidada 

¿heks ilmaandmete rekordarvuks. Soojaga elustus ja arenes loodus vªga kiiresti, puud-p»»sad 

hakkasid kuu kolmandal dekaadil lehistuma ja kased-vahtrad »itsema, »unapuudel avanesid 

esimesed lehed. M»nel pool L»una-Eestis hakkasid »itsema ka toomingad. 

Suvekuude »hutemperatuur oli erinevalt 1999. aastast lªhedane paljuaastasele keskmisele v»i 

sellest isegi madalam. Suve algul valitsesid jahedad ilmad, k»ige soojem oli nagu tavaliselt 

juulikuu keskmise temperatuuriga 16,4 C̄, kuid pªikest oli kuu jooksul nii normaalsest kui ka 

1999. aastast mªrksa vªhem (keskmiselt 80% normist). ¥ºpªeva maksimaalsed tempera-

tuurid ulatusid Valga MJ andmeil juunis 29, juulis 26 ja augustis 24 kraadini; Otepªªl olid 

vastavad nªitajad samuti 29, 26 ja 24 kraadi. Viimased ººk¿lmad l»ppesid juunis. 

Esimesed s¿gisesed ººk¿lmad saabusid septembris. Atmosfªªris oli sel ajal valitsev anti-

ts¿klonaalne olukord ja k»rgr»hkkond moodustus k¿lmas »humassis, mis soodustas kuiva ja 


Valgamaa aastaraamat 2000 

 

 26 

suhteliselt k¿lma ilma p¿simist. Valgas registreeriti »huk¿lma 1-2 miinuskraadi 8 pªeval, 

Otepªªl k¿lmakraade »hus ei esinenud. Erakordselt registreeriti septembris peaaegu kaks 

korda rohkem pªikesepaistet kui tavaliselt. Pilvede koguhulk jªi Valga MJ andmeil 

paljuaastasest normist 2 palli ja alumiste pilvede hulk 3 palli vªiksemaks, moodustades 

vastavalt 4,6 palli ja 2,5 palli k¿mnest. 

S¿gisel ja eeltalve aegu olid ilma kujundajateks lªªne-ida suunas liikuvad soojad »humassid, 

mis hoidsid temperatuuri kogu aeg ebatavaliselt k»rgena. Oktoobrikuu temperatuur oli 

keskmisena 2,5, novembri 3,5 ja detsembrikuu 4,5 kraadi tavalisest k»rgem. Novembrikuus 

esines ainult 4 pªeva, mil ººpªevane keskmine temperatuur oli alla 0 kraadi ja 1. detsembril 

registreeriti Valgas 8,3 kraadi sooja. Loodus oli hªiritud, vªga soojad ilmad kutsusid kohati 

esile marjap»»saste pungade paisumise, leiti isegi ¿ksikuid »itsvaid kevadlilli. Alles 18. 

detsembril toimus temperatuuri allaminek 0C̄-st ja algas k¿lmaperiood. 

6.2.2 Niiskustingimused 

Niiskustingimused olid suuresti mªªratud sooja perioodi sademetega. 

Tabel 6-2 Kuude ja aasta sademete summa mm-tes  

Punkt I II  III  IV  V IV  VII  VIII  IX  X XI  XII  Aasta 

Valga 45 41 72 24 30 56 122 85 15 46 37 28 601 

Otepªª 41 27 70 26 49 77 185 23 8 63 55 41 665 

T»lliste 39 32 73 26 49 68 132 75 11 49 43 39 636 

T»rva 46 36 84 20 24 51 132 102 6 52 54 39 646 

K»ige enam sadas mººdunud aastal Otepªª k»rgustikul 665 mm, vªikseim oli sademete hulk 

Valgas. Sademeterikkam kuu oli juuli, kus langes ligi veerand aasta sademetest. Vihma-

sagaraid tuli maakonna eri paigus erinevalt. ¥ºpªevased maksimaalsed sademete hulgad olid 

Valgas 43 mm augustis, Otepªªl 33 mm juulis, T»llistes 37 mm augustis ja T»rvas 28 mm 

augustis. 

Harukordselt kuiv oli aga septembrikuu, vihma sadas veidi kuu algul ja kuu teine pool oli 

tªiesti kuiv. Minimaalne oli sademete hulk T»rvas, ainult 6 mm. Olgu lisatud, et tavaliselt 

sajab septembris 70-80 mm vihma.  

Tabel 6-3 Valga sademete hulk (mm) ja relatiivne niiskus (%) 

 I II  III  IV  V VI  VII  VIII  IX  X XI  XII  

Sademed:             

2000 45 41 72 24 30 56 122 85 15 46 37 28 

CLINO 1961-90 45 33 35 37 52 67 87 93 76 62 66 58 

Rel. niiskus:             

2000 88 84 78 72 64 71 83 84 82 85 90 92 

CLINO 1961-90 87 85 79 74 70 72 77 81 85 87 90 90 

Aasta sademete summa oli v»rreldes CLINO-ga 110 mm v»rra vªiksem. Kuude l»ikes on 

suuremad erinevused CLINO-ga mªrtsis, juulis ja septembris. Mªrtsis sadas alla kahekordne 

norm. Juulikuu oli ¿htemoodi vihmane nii Valgas, maakonnas kui ka kogu Eestis. Valgas 

sadas 140% normist. Juulikuu rohked sajud takistasid heinavarumist, p»hjustasid teraviljade 

lamandumist ja kartuli lehemªdaniku levikut. 

Vªhem tavalisest oli sademeid aprillis-mais, eriti septembris ja ka aasta l»pukuudel. 

Relatiivse »huniiskuse aastane kªik jªlgis paljuaastast »huniiskuse kªiku k»ikudes 92%-st 

detsembris kuni 64%-ni mais, kusjuures tavalisest vªiksemad olid niiskused aprillis, mais ja 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 27 

septembris ning suuremad juulis, augustis. S¿gistalvisel perioodil seondusid k»rgemad 

niiskused niiskete »humasside valitsemisega ning nende poolt kaasa toodud suure pilvisuse ja 

kestvate sadudega. Novembris ja detsembris oli m»lemas 16 sajupªeva ²0,1 mm. 

Ilmaandmete p»hjal v»ib sajandiaasta sesoonsed iseªrasused kokku v»tta jªrgmiselt: soe talv, 

kuumalaine varakevadel, pilvine ja sajune kesksuvi, pªikesepaisteline ja kuiv, kuid suhteliselt 

k¿lm september, pikk soe kestvate vihmadega s¿gis. 

6.3 Maavarad 

Maakonnas leiduvad maavarad on: savi, ehitusliiv, ehituskruus, sapropeel, rauaooker ning 

p»hjavesi. Mineraalsetest maavaradest kaevandati ehituskruusa ja turvast. 

6.3.1 Ehitusliiv ja ehituskruus 

Aasta alguses oli maakonnas 29 liiva- ja kruusakarjªªri, kaevandamine toimus neist kolmes. 

Mªeeraldiste piires kaevandati 37 800 mį ehituskruusa. Peale selle kaevandati Sulevi 

karjªªrist 9400 mį maa-ainest. Kaevandajaks oli Valga Teedevalitsus. Kaevandatud materjali 

kasutati maakonna piires teede- ja ehitustººdel ning remondiks. 

6.3.2 Turvas 

Maakonnas on 4 turbaraba, neist 2 rabas toodeti aastas kokku 10 800 tonni turvast, sellest 

vªhelagunenud 9800 t ja hªstilagunenud turvast 1000 t. Kaevandajaks oli AS Valmap Grupp. 

Turvast kasutati p»llumajanduses ja k¿tteks. 

6.4 Vesi 

6.4.1 Veev»tt ja veekasutus 

Valgamaa joogiveeallikaks on p»hjavesi. Pinnavett kasutatakse vaid kunstlume valmis-

tamiseks Vªikesel Munamªel ja Kuutsemªel. 

Veev»tt on maakonnas alates 1990. a. pidevalt vªhenenud. Veetarbe vªhenemist on 

p»hjustanud riikliku suurtootmise asendumine eraettev»tlusega. Kui nªiteks 1989. a. 

moodustas veetarvitus kalakasvatuses 18% kogu veetarbest, siis 1992. aastaks oli 

kalakasvatus likvideeritud. P»llumajanduslik veetarve vªhenes 1993. a. jooksul 5,9 korda, 

moodustades koguveetarbest vaid 8%. Alates 1994. a. on veetarbe vªhenemine aeglustunud, 

kuid languse tendents jªtkub. Veev»tu vªhenemist tingib ka vee hinna pidev t»us. 

Graafik 6-1 Veev»tt maakonnas 1989-2000 (tuh. mį/a) 

0

1000

2000

3000

4000

5000

6000

1989 1992 1993 1994 1995 1996 1997 1998 1999 2000

 


Valgamaa aastaraamat 2000 

 

 28 

Veev»tt ja vee tarbimine jaotuvad piirkonniti vªga erinevalt. Kui Valga linna veetarve 

moodustab umbes poole maakonna koguveetarbest, siis ìru valla veetarbimine vaid alla 1%. 

Tabel 6-4 Veekasutus maakonnas 1989-2000 (tuh. mį/a) 

Aasta Valga T»rva Otepªª Vallad Kokku 

1989 2250 470 220 2670 5610 

1994 1130 247 112 619 2108 

1995 1053 136 79 518 1786 

1996 959 139 106 558 1762 

1997 852 139 111 523 1625 

1998 628 80 101 531 1340 

1999 520 77 99 561 1257 

2000 655 67 69 513 1304 

Graafik 6-2 Reovee puhastamine 1989-2000 (tuh. mį/a) 

3310
3128

2395

1801
2093 2077

1752
1538

338 307 315 387 363 318

1526173920582034
1717

2312

3056
3220

720
686

0

500

1000

1500

2000

2500

3000

3500

1989 1994 1995 1996 1997 1998 1999 2000

Kokku reovett puhastatud puhastatud n»uetekohaselt

 
Veeheide on inimese poolt mitmeks otstarbeks kasutatud vee tagasi juhtimine loodusesse 

puhastatud v»i puhastamata kujul. Selles valdkonnas kasutatakse kahte erinevat s»na: reovesi 

ja heitvesi. Reovesi on puhastamata veeheide ja heitvesi on reovesi, mis on lªbinud 

spetsiaalse tººtluse (mehaanilise, bioloogilise ja keemilise). 

Koos veekasutuse vªhenemisega on vªhenenud ka loodusesse juhitava heitvee kogus. 

Graafik 6-3 Heitvesi aastatel 1994-2000 

T»rva

7%

Otepªª

8%

Vallad

19%

Valga

66%

 
Looduslikesse veekogudesse juhitakse puhastamata heitvett vªhe. Puhastamata heitvesi 

moodustab kogu heitveest alla 1%. Valdav enamus (¿le nelja viiendiku) heitveest on 

bioloogiliselt puhastatud, kuid k»ikide linnade reovesi on puhastatud vaid jªrelpuhastuseks 

m»eldud biotiikides, kuna p»hipuhastid puuduvad. Maa-asulatel on valdavalt vªikepuhastid 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 29 

olemas, kuid vajavad rekonstrueerimist. Suurim veekasutaja, kel puuduvad puhastusseadmed 

tªielikult, on Tsirguliina alevik. 

Graafik 6-4 Heitvee reostuskoormus (t/a) 

79,6 67,9 55,7
86,5

119,2
98,3 90,4

69,2
62,5

59,3

64,7

64,1

54,3
52,2

12,5
10,3

10,3

10,6

11,8

10,0
10,4

0

50

100

150

200

250

1994 1995 1996 1997 1998 1999 2000

BHT7 ¦ldlªmmastik¦ldfosfor

 
BHT7 - biokeemiline hapnikutarve ehk hapniku hulk milligrammides, mis kulub ¿hes liitris 

vees oleva orgaanilise aine lagundamiseks adapteerunud mikroorganismide poolt 7 pªeva 

jooksul. 

Kui veetarbimine ja veekogudesse juhitava heitvee hulk on viimase 10 aasta jooksul pidevalt 

langenud, siis veekogudesse juhitava heitvee reostusmaht (BHT7, N¿ld ja P¿ld t/a) on 

hakanud pªrast 1996. a t»usma. Reostuse kasv on tingitud eelk»ige linnade puhastusseadmete 

puudumisest. Praegu moodustab Valga linna reostus kaks kolmandikku maakonna kogureos-

tusest Olukorra paranemine on lªhiaastatel oodatav, kuna Valga linna puhastusseadmetele 

pandi 18. juulil nurgakivi, puhasti kªivitamine toimub 2001. aasta I kvartalis. Kavandatav 

puhasti peaks keskmiselt vastu v»tma 5000 m
3
 reovett ººpªevas. Jªtkub ka Otepªª linna 

puhastusseadmete ehitamine. 

6.5 Metsandus 

Maakonna metsamaa pindala on ligikaudu 108 800 ha ning metsasus 53,2%. 

Metsandusstruktuurides toimus mitmeid muutusi. Likvideeriti maakonna metsaamet ning 

moodustati koos maavalitsuse keskkonnaosakonnaga uus asutus - Valgamaa Keskkonna-

teenistus Keskkonnaministeeriumi valitsemisalas. Riigimetsi haldav Riigimetsa Majandamise 

Keskus (RMK) liitis 1. mªrtsil Taagepera ja Viljandimaa Karksi metskonna, mis nimetati 

Paanikse metskonnaks. 1. aprillist liideti Koork¿la ja Sangaste metskond Valga metskonnaga 

ning 1. juulist majandab Taheva metskond ka V»rumaa M»niste metsi. Maakonna riigimetsi 

haldab seega 4 metskonda: Aakre, Paanikse, Taheva ja Valga, kelle majandada on maakonnas 

ligikaudu 52 000 ha maad, millest metsa on 47 700 ha. 

Kinnistatud erametsade pind pidevalt suureneb ja seega ka metsade majandamine 

intensiivistub. 

Tabel 6-5 Metsaraie riigimetsamaal 

Raieliik Pind (ha) Raiutud (tuh. tm) sh likv. puit 

Uuendusraie 595 140,8 126,7 

sh lageraie 525 135,5 121,5 

Valikraie 32 2,2 2,0 

Hooldusraied 2287 42,6 32,5 

Kokku 2914 185,6 161,2 


Valgamaa aastaraamat 2000 

 

 30 

Tabel 6-6 Metsaraie erametsamaal (ha/tm) 

Omavalitsus Uuendusraie sh lageraie Valikraie Hooldusraie Kokku 

Helme 207/35603 141/32228 2/409 383/7620 592/43632 

Hummuli 67/10530 48/9422 - 204/5892 271/16422 

Karula 146/28290 102/24996 35/630 300/6560 481/35480 

Otepªª 189/16004 40/8680 31/870 321/5148 541/22022 

Palupera 51/6810 28/5180 6/187 126/1616 183/8613 

Puka 71/10032 34/7807 10/134 157/2240 238/12406 

P»drala 108/12524 56/10152 - 96/1593 204/14117 

Sangaste 95/9270 22/4596 13/120 172/4518 280/13908 

Taheva 75/12462 51/11455 3/130 196/4590 274/17182 

T»lliste 104/15170 69/13623 6/243 296/6477 406/21890 

ìru 70/12319 42/10593 2/80 168/5268 240/17667 

Kokku 1183/169014 633/138732 108/2803 2419/51522 3710/223339 

Peale selle teostati raieid ka jªtkuvalt riigimaal asuvates metsades 2500 tm ulatuses. Kokku 

raiuti maakonnas 411 400 tm puitu. Tegelik raie on siiski vªiksem, sest erametsa andmed on 

saadud esitatud metsateatiste alusel ning osade lankide raiumine on jªªnud jªrgmisse aastas-

se. Lagedaks raiutud alasid on kokku 1158 ha, mis metsaseaduse jªrgi tuleb taasmetsastada. 

Tabel 6-7 Raiesmike kultiveerimine riigimetsas (ha) 

Metskond K¿lv Istutus LUK
*
 Kokku ka lageraie 

Aakre 45 53 24 122 107 

Paanikse 14 40 40 94 154 

Taheva 31 3 10 44 50 

Valga 95 80 41 216 214 

Kokku 185 176 115 476 525 
*
 LUK - looduslikule uuendusele kaasaaitamine 

Tabel 6-8 Raiesmike kultiveerimine erametsamaal (ha) 

Omavalitsus K¿lv Istutus LUK Kokku ka lageraie 

Helme 23,1 16,1 24,1 63,3 141 

Hummuli 17,0 12,4 12,5 41,9 48 

Karula 3,8 3,5 - 7,3 102 

Otepªª 5,0 36,5 7,0 48,5 40 

Palupera - 1,3 12,0 13,3 28 

Puka 4,4 8,2 - 12,6 34 

P»drala 4,1 7,0 9,0 20,1 56 

Sangaste 3,0 - 15,0 18,0 22 

Taheva - 8,6 - 8,6 51 

T»lliste 10,0 7,1 - 17,1 69 

ìru 2,4 16,1 1,6 20,1 42 

Kokku 72,8 116,8 81,2 270,8 633 

Paanikse ja Aakre metskond kasvatab ise omale istutusmaterjali. Nendes metskondades on 

taimlak¿lvide all 0,44 ha. Puukoolis kasvab 1,07 hektaril 3 a kuuseistikuid 128 000 tk ning 

4 a kuuseistikuid 116 000 tk, mis lªhevad kasutusele 2001. aastal. 

Metsapatoloogi aktide alusel mªªrati erametsades puistute sanitaarse seisundi jªrgi lage-

raiesse 50 ha metsa. Peamised p»hjused olid juuremªdanik 28 ha, p»dra koorimine 12 ha, 

tuuleheide 7 ha ja kobras 3 ha. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 31 

Metsatulekahjusid oli kahel korral kokku 2,3 ha. 

6.6 Jahindus 

Valgamaa jahimaade pindala on 180 370 ha, mis on jaotatud viie jahindusorganisatsiooni 

vahel. Suurim nendest on Valga Jahi- ja Kalameeste ¦histu 153 498 ha jahimaadega, mis on 

jaotatud 14 rendijahipiirkonnaks kokku 26 jahiseltsiga. ¦histusse on koondunud ¿le 600 

jahimehe. ¦lejªªnud neli jahindusorganisatsiooni - O¦ AET ja KO, O¦ T¿ndre, Koork¿la 

Jahimeeste Selts ning mittetulundus¿hing K¿ti Mets - asuvad maakonna ªªrealadel ning 

h»lmavad iga¿ks ¿hte rendijahipiirkonda. 

Maakonda kuuluval osal Karula Rahvuspargist toimub vaid ulukite arvukuse reguleerimine. 

Vastavalt rahvuspargi ettepanekule k¿titakse siin piiratud ulatuses p»tru, hirvi, metssigu ning 

metskitsi. Suure arvukuse t»ttu on kehtestatud vajaduse korral piiramatud k¿ttimisnormid 

koprale ja rebasele, samuti kªhrikule ja mingile kui v»»rliikidele Eesti looduses. 

2001. aasta algul tehtud ulukite loenduse p»hjal on maakonnas 478 p»tra (k¿titi jahiaastal 

2000/2001 114), 1661 metskitse (192), 433 metssiga (96), 61 punahirve (12), 11 karu, 65 

ilvest (7), 1415 kobrast (368), 8 hunti (2). 

2000. aastal lªbis »ppused ning sooritasid vastavad katsed 17 uut jahimeest 

Helme vallas Rullis asub Valga Jahi- ja Kalameeste ¦histule kuuluv k»igile n»uetele vastav 

poolkinnine jahilasketiir, kus jahimehed saavad harjutada ja sooritada laskeinstruktori 

juuresolekul suuruluki laskekatseid. Siin peetakse ka jahilaskev»istlusi. 

6.7 Kalandus 

Maakonnas on kokku 128 avalikult kasutatavat jªrve ning 21 paisjªrve. Suuremad jªrvestikud 

asuvad Otepªª, Pªidla ja Koork¿la ¿mbruses. Populaarsemateks kalaveekogudeks on 

maakonna elanike hulgas Vªike Emaj»gi, Aheru jªrv, P¿hajªrv ja Koork¿la Valgjªrv. 

Maakonda piires asuvas V»rtsjªrve l»unatipus (u 230 ha), on kalap¿¿k kalap¿¿gieeskirjade 

kohaselt aastaringselt keelatud. 

Vooluveekogusid valgala pindalaga ¿le 25 kmĮ on maakonnas kokku 31, neist 11 on kesk-

konnaministri mªªrusega kuulutatud l»hilaste kudej»gedeks. Tªhtsaimaks vooluveekoguks on 

Vªike Emaj»gi, kus koeb suurem osa hiljem V»rtsjªrve siirduvast kohast ning ka mitmetest 

teistest kalaliikidest. 

Kirjanduse andmetel on Valgamaal leitud 42 kalaliiki 12st sugukonnast. Tªhtsamad kalaliigid 

on koha, angerjas, haug ja latikas. Esineb ka kaitsealuseid liike, nagu harjus ja t»ugjas. 

Mitmetes j»gedes esineb j»eforell. Koiva j»e vesikonda kuuluvatesse vooluvetesse tulevad 

v»rdlemisi harva kudema ka l»hed. 

Kalade ning j»evªhivarude parendamise programm, tuginedes teadlaste soovitustele, toimib 

maakonnas juba neli aastat. 

J»evªhiuurijad Mati Kivistik ja Margo Hurt teostasid seitsme Valgamaa vªhiveekogu (Aheru, 

Udsu, P¿lme, Vidrike, Voki ja N»uni jªrved ning Koork¿la Valgjªrv) uuringuid koos 

p¿¿gitulemuste p»hjaliku anal¿¿siga. 

Kalameestele on vªljastati 4109 kalastuskaarti ja 97 j»evªhi p¿¿giluba. 


Valgamaa aastaraamat 2000 

 

 32 

6.8 Jªªtmed 

Jªªtmekªitluse prioriteetideks on jªªtmekoguste vªhendamine, pr¿gilate arvu optimeerimine, 

ohtlike jªªtmete ning teisese toorme kogumiss¿steemi vªljaarendamine ja jªªtmete taas-

kasutuse suurendamine. 

V»rreldes 1994. aastaga on olmejªªtmete pr¿gilate arvu suudetud vªhendada kolmandiku 

v»rra. 2000. a. oli neid kasutusel 11, kuid v»ttes arvesse jªªtmete tsentraalse ªraveo 

laienemist ning Kagu-Eesti regionaalse euron»uetele vastava pr¿gila rajamist lªhitulevikus, 

tuleb nende arvu vªhendada. Tootmisjªªtmete ladustus- v»i matmiskohti oli kasutusel kuus. 

Tabel 6-9 Jªªtmete kogused (t/a) 

  1996 1997 1998 1999 2000 

Ohtlikud jªªtmed 1363,4 2274,2 1033,1 258,8 313,3 

Tavajªªtmed 5685,6 10752,2 11002,9 9274,6 9128,3 

Nendest :      

 taaskasutatud 6894,4 6672,2 6219,0 5830,1 5746,2 

 pr¿gilatesse ladustatud 8791,2 4080,0 4783,9 3444,5 4106,3 

Kokku jªªtmeid 17049,0 13026,4 12036,0 9533,4 9441,6 

V»rreldes eelmiste aastatega on jªªtmete kogused vªhenenud nii ohtlike kui ka tavajªªtmete 

osas. 

6.9 Vªlis»hk 

Kªesolev ¿levaade h»lmab maakonnas asuvaid paikseid saasteallikaid (katlamaju). 

Transpordivahendeist tulev »husaaste jªªb siinkohal arvesse v»tmata, sest puudub vastav 

uurimistºº. 

ìhusaaste on aasta-aastalt vªhenenud seoses suurte katlamajade arvu vªhenemisega ja puidu 

osakaalu suurenemisega k¿tuses. ìhku emiteeritakse peamiselt s¿sinikoksiidi (CO), lªmmas-

tikoksiide (¿mberarvutatud lªmmastikdioksiidiks - NO2), vªªveldioksiidi (SO2) ja tahma. 

Tabel 6-10 Paiksetest saasteallikatest »hku paisatud kogused (t/a) 

 NO2 SO2 CO Tahked Kokku Katlamaju 

1995 143,535 453,437 621,029 149,592 1367,593 47 

1996 100,909 469,477 580,568 76,224 1227,178 46 

1997 84,170 316,639 595,243 57,961 1054,013 43 

1998 76,601 220,525 560,881 47,425 905,432 35 

1999 69,950 175,360 512,610 47,140 805,060 25 

2000 61,130 171,150 499,820 46,120 778,220 18 

Tabel 6-11 Suuremad »husaastajad (t/a) 

AS Valga Soojus 237,32 

L-katlamaja AS 115,18 

AS Valga Liha- ja Konservitººstus 76,46 

AS Valga Gomab Mººbel 38,37 

AS Otepªª Veevªrk 39,74 

O¦ Helme Teenus 34,69 

Valga Teedevalitsus 29,15 

Valga Auto AS 27.99 

O¦ Rita TEAM 28,41 

O¦ Sagnitz 27,89 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 33 

6.10 Karula Rahvuspark 

 hijªrve k¿la, Antsla vald, 66405, V»rumaa. 

Telefon ja faks (078) 28 350, tel 052 51 552, e-post: karulapark@hot.ee 

Internetis: http://www.envir.ee/karulapark 

Karula Rahvuspark kuulub Keskkonnaministeeriumi haldusalasse ja on ¿ks Eesti neljast 

rahvuspargist. Karula Rahvuspark on asutatud 1993. a. L»una-Eestile iseloomulike metsa- ja 

jªrverohkete kuppelmaastike ning kultuuri tutvustamiseks ja kaitseks. Rahvuspargi pindala on 

11097 ha ning ta h»lmab ligikaudu kolmandiku Karula k»rgustikust. Karula Rahvuspark asub 

Valga- ja V»rumaa piiril Karula, Antsla, M»niste ja Varstu valla mail. 

Metsa kaitse ja sªªstlik metsamajandus 

¦le 70% rahvuspargi pindalast on kaetud metsaga. Rahvuspargi ala metsakorralduskavas on 

arvestatud rahvuspargi metsade ning nende kaitse-eesmªrkidega. Valik- ja hooldusraied 

toimuvad eelk»ige looduskaitse n»udeid arvestades, seda tªnu nii eelnevale 

koosk»lastamisele kui raieaegsele jªrelvalvele. Sellisel moel kªitumine on ªra hoidnud 

enamuse v»imalikust teadmatusest tehtavaid rikkumisi. Alates 1999. a. on tehtud tººd 

metsaseaduse muutmiseks sªªstva majandamise suunas. 

Metsanduse vallas on oluliselt t»usnud n»ustava tºº osatªhtsus. Koosk»lastatud raietaotlusi 

oli 44. Puid mªrgiti raieks ette kahel korral. Samuti koosk»lastati metsade majandamise 

soovitusi 11 juhul. 

Seoses Eesti Metsakaitsealade V»rgustiku projekti poolt korraldatud kursuse ñMetsade bio-

loogiline mitmekesisus ja majandamineò toimumisega valiti Rahvuspargi territooriumil vªlja 

ka kaitsemetsade majandamise demonstratsioonala, kus majandamise planeerimisel ja lªbi-

viimisel arvestatakse nii metsade looduskaitseliste n»uetega kui majandusliku efektiivsusega. 

Metsaga seotud rikkumiste arv on k¿ll vªhenenud, kuid tekitatud keskkonnakahju on suurem 

kui 1999. aastal. 2000. a. avastati 6 metsaga seotud »igusrikkumist, millest 2 olid metsa-

vargused, 2 omanikupoolsed rººvraided ja 2 metsa vªljaveoga seotud rikkumised 

Maastikuhooldus 

Rahvuspargi ¿ks ¿lesannetest on Karula kauni kuppelmaastiku sªilitamine ja vaadete alles-

hoidmine. 2000. a. teostati niitmistºid kokku umbes 43 hektaril.  

V»sal»ikusega puhastati kupleid ja avati vaateid kokku umbes 55 hektaril, puhastati jªrveªªri 

3 ha, avati vaateid teede ªªres 16 km ulatuses. Tºid teostati nii talgute korras kui ka lepingu-

tega. Tasandati Rebasem»isa sovhoosiaegne s»nnikupatarei. 

Kaitsekorralduskava koostamine 

Karula Rahvuspargi kaitsekorralduskava h»lmab kogu rahvuspargi looduse ja kultuuri kaitse 

korraldamist ja sisaldab teadlaste ja praktikute antud ja p»hjendatud juhised 

looduskaitsetººdeks Karula rahvuspargi alal. 2000. aastal kaitsekorralduskava koostamise 

kªigus viidi lªbi kolm arutelu kohalike elanike ja ekspertidega. 2001. aastal saadetakse 

kaitsekorralduskava kinnitamiseks Keskkonnaministeeriumi ning  peale seda ilmub kava 

tr¿kitud kujul 2001. aastal. 

Rahvuspargi keskus 

 hijªrvel asuvas Karula Rahvuspargi k¿lastuskeskuses on huvilisel v»imalik rahvuspargiga 

lªhemalt tutvuda. Esimene v»imalus selleks on 2000. a. valminud kohalikku loodust ja 

kultuuri tutvustav p¿siekspositsioon. ¦ldise ¿levaate annab ka ªsja valminud 

mailto:karulapark@hot.ee


Valgamaa aastaraamat 2000 

 

 34 

multimeediaprogramm. Kohapeal saab vaadata nªitust loodusest ja kultuurist, s¿veneda 

andmebaasi, uurida raamatukogu. Saadaval on Karula Rahvusparki tutvustavad tr¿kised. 

Antakse tasuta konsultatsioone ja soovitusi marsruudi valikuks ning teavet majutus- ja 

toitlustusv»imaluste kohta. ìppekeskuse ruume on kokkuleppel administratsiooniga v»imalik 

kasutada seminaride ja muude samalaadsete ¿rituste pidamiseks. 

ìppe- ja k¿lastuskeskuse kompleksi kuuluvad 31-kohaline majutushoone; vªlipesulad ja 

laagriplats; suitsusaun, tantsulava ja paadisild. 

Populariseerimine 

2000. a. anti vªlja 9 ning tiraģeeriti 4 tr¿kist koguarvuga 24 300 eksemplari. Kord kvartalis 

ilmub Karula rahvuspargi loodust, ajalugu, kaitse-eeskirja jm tutvustav infoleht ñTarupettªiò. 

Kohalikku rahvapªrimust tutvustab voldik ñKarula pajatusedò. 

ñKarula k¿lastaja meelespeaò annab ¿levaate kªitumisjuhistest Karula rahvuspargis. Esma-

tr¿kki j»udsid Karula Rahvuspargi vªrvilised esindusvoldikud soome, saksa ja vene keeles. 

Vªlisturistide »pperadade lªbimise h»lbustamiseks anti vªlja inglisekeelsed »pperadu 

tutvustavad voldikud ñPerªjªrve forest trailò, ñTornimªe hiking trailò, ñ hijªrve trailò.  

Kordustr¿kina ilmusid eestikeelsed voldikud ñ hijªrve teeradaò ning ñPerªjªrve metsaradaò. 

Muudatustega kordustiraaģis anti vªlja Karula Rahvuspargi vªrviline esindusvoldik eesti 

keeles. Voldikust leiab teavet Karula rahvuspargi looduse, k¿lastuskeskuse, matkaradade ja 

turismitalude kohta, samuti giiditeenuse hinnakirja. Tr¿kiseid levitatakse turismi i-punktides 

ja turismimessidel. 

Valmis Karula Rahvuspargi kodulehek¿lg. 

¦ritused ja koolitused 

Projektide kªigus organiseeriti kokku 9 seminari ja ¿ritust osav»tjate arvuga 620 inimest. 

Korraldati traditsioonilised j¿ripªeva m»ttetalgud, 3 kaitseala koolinoorte looduslaager, 

algklasside »pilaste »ppepªev Karula rahvuspargis, Karula rahvuspargi simman, maalilaager, 

giidikoolitus, traditsioonilise ehituse koolitus, kohalike turismiettev»tjate koolitus, 

metsaseminar ja praktiline koolitus hobuste kasutamisega metsatººdel. Koolitati giide ja 

maaturismiettev»tjaid, metsandus- ja keskkonnatººtajaid ning kooli»pilasi. 

Traditsioonilised on n¿¿dseks rahvuspargi simman juulikuus ja j¿ripªeva m»ttetalgud aprillis. 

Suurt tªhelepanu leidis 2000. a. esmakordselt korraldatud traditsioonilise ehituse koolitus, 

mille kªigus tutvustati levinumate palginurkade raiumist ning laastu lººmist laastuplokist 

kuni katusele lººmiseni. 

Korraldati 6 nªitust, mida kªis vaatamas enamus rahvuspargi keskuse 3385 k¿lastajast. 

Loodusharidus ja turism 

Karula Rahvuspargi »ppe- ja k¿lastuskeskuses registreeriti 3385 k¿lastajat, neist 3086 

eestlast ja 290 vªlismaalast. Viidi lªbi 33 ekskursiooni, kus osales kokku 937 inimest. 

Mªrgatavalt on suurenenud seminarituristide arv, ulatudes 657 inimeseni. turismi i-punktidele 

edastati Karula ekskursioonimarsruute, »pperadu ja turismitalusid kirjeldavad materjalid. 

Suvekuudel tººtas k¿lastuskeskuse infopunkt 7 pªeva nªdalas. Rahvuspargis ja lªhi¿mbruses 

on rajatud neli »pperada kogupikkusega 18 km: Perªjªrve metsarada, Tornimªe matkarada, 

L¿llemªe k¿larada ja  hijªrve teerada. ìpperajad on tªhistatud infopostide, viitade ja 

tªhistega, lªbimist h»lbustavad eesti- ja inglisekeelsed voldikud rajaskeemi ja tutvustava 

informatsiooniga. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 35 

ìdre, Ubajªrve ja  hijªrve kallastel ootavad looduses»pru ¿htekokku seitse l»kke- ja 

telkimisplatsi, kuhu on paigaldatud pingid, kuivkªimlad, pr¿gikastid ja l»kkel toiduvalmis-

tamise konstruktsioonid. Kolmel laagriplatsil on ka matkaonn. Rahvuspargi kªidavamatesse 

kohtadesse on paigaldatud infotahvlid kaartide ja tekstidega; viidad ja sildid juhatavad 

k¿lastajatele teed. 2000. a. tªhistati looduses k»ik rahvuspargi liikumiskeelualad. 

Jªrelvalve 

V»rreldes 1999. aastaga (32 avastatud »igusrikkumist) on »igusrikkumiste arv jªªnud samale 

tasemele. Aasta jooksul lªbi viidud reidide kªigus avastati 31 seaduserikkumist metsa 

¿lestººtamise, looduskaitse-, jahipidamise- ja loomakaitse eeskirja mittetªitmisega. 

Mªrgatavalt on t»usnud kalap¿¿gieeskirjade rikkumiste avastamise arv (21 rikkumist). 

Kaitseala kontaktid ja rahvusvaheline koostºº 

- Hea on koostºº Karula ja Antsla kui kahe peamise valla valitsustega. On algatatud 
piirkonna turismivoldiku vªljaandmise idee. Pidev on koostºº ja selgitustºº tegemine 

kohalike omavalitsuste maakorraldajatega. 

- Seoses maade asendamistega kaitsealal on lªbirªªkimised Riigimetsa Majandamise 
Keskusega, kohalike metskondadega, Keskkonnaministeeriumiga. 

- Karula rahvuspargis on algust tehtud "Natura 2000" v»rgustiku loomisega. 

- Karula Rahvuspark osaleb Eesti-Soome metsade looduslikkuse taastamise 

koostººprojektis. 

6.11 Otepªª Looduspark 

Kolga tee 28, Otepªª 67405 

Telefon (076) 55 876, faks (076) 55 284 

Direktor Ene Vahter 

Otepªª looduspark asub Valga maakonna p»hjaosas Otepªª, Palupera, Puka ja Sangaste valla 

maadel ja h»lmab 1180 km
2
 suurusest Otepªª k»rgustikust 230 km

2
 (19%). Oma territooriu-

milt on suurim Eestis asuvatest maastikukaitsealadest. Looduspargi vªlispiir kulgeb p»hjas 

N»uni ja lªªneosas Restu k¿laga, idaosas P»lva maakonna piiriga ja lªªneosas Pringi k¿laga. 

Looduspargist jªªb vªlja Otepªª linn. 

P»listalud asuvad enamasti hajusalt ¿mbritsetuna  niitudest, p»llulappidest ja metsadest. 

Tihedam on asustus Otepªª linna, endiste majandikeskuste (Voki, Kannistiku, Vana-Otepªª, 

N»uni) ja maanteede lªheduses. 

Looduspargi p»hieemªrk on Otepªª k»rgustikule iseloomulike maastike kaitse. Looduspargi 

kaitse-eeskirjad on kinnitatud 18.03.1977 ja viimati parandatud 08.12.1999. Otepªª loodus-

park on Keskkonnaministeeriumi hallatav riigiasutus ja alates 17.03.1999 on looduspargi 

valitseja Otepªª Looduspargi Administratsioon. 

Mººdunud aasta oli Looduspargi Administratsiooni esimene tªispikk tººaasta. Kaitse-

korralduskava koostamiseks valmisid vajalikud inventuurid ressursside, maastike ja metsade 

kohta ning korraldati »ppepªevad kohalikele elanikele. 

Turismist tulenev koormus suureneb looduspargi territooriumil aasta-aastalt. Kontrollimatu ja 

stiihilise k¿lastamise vªhendamise ¿ks v»imalusi on inimeste suunamine kindlatele radadele. 

Otepªª Looduspark on seadnud sihiks olemasolevate matkaradade ning puhkekohtade 

korrastamise ning tªhistamise. 2000. aastal korrastati P¿hajªrve matkarajal 7 puhkekohta, 

rekonstrueeritud on laudteid ja sildu, jªrsust kaldast veepiirile laskumiseks on ehitatud trepid. 

Alustati uue, Otepªªd ja  Kªªrikut ¿hendava matkaraja ehitamist. 2000. aastal jªtkati 


Valgamaa aastaraamat 2000 

 

 36 

looduskaitse ¿ksikobjektide ja sihtkaitsevººndite tªhistamist ning hooldamist. Tªhtsamate 

teede ªªres tªhistati Otepªª looduspargi vªlispiir ning Otepªª Looduspargi Keskuse juurde 

paigaldati looduspargi vaatamisvªªrsuste ja turismiobjektide kohta suur (2,0x2,5 m) vªlikaart. 

Tegeleti aktiivselt ka puhkekohtade ja P¿hajªrve ¿mbruse pr¿giprobleemiga, nii on 

puhkekohad matkarajal varustatud pr¿gikastidega, neist kolme on paigaldatud ka 

kuivkªimlad, samuti teostati suvehooajal pr¿gikoristust. 

Valmis looduspargi eestvedamisel projekt ñAlalhoidliku turismi arengukava koostamine 

Otepªª turismipiirkonnasò ja l»ppes koostºº projektiga ñ Pilot Project for Fuel Wood, 

Heating Plant Tehnology and Silviculture in Otepªªò ja kirjutati l»ppkokkuv»tesse artikkel ñ 

Metsapoliitika ja Otepªª ¿mbruse metsad.ò Alustati projekti ñLiikumisradade s¿steemi 

rajamine Otepªª turismipiirkonnasò esimese etapi teostamist. Projekti tulemusena 

korrastatakse 100 km ulatuses p¿siradu matkamiseks jalgsi, suuskadega, hobusega, rattaga ja 

kanuuga. Eesmªrgiks on looduskeskkonna sªªstlik kasutamine ja turistide hajutamine, 

pereturismi ja vªikeettev»tluse arendamine, uute tººkohtade loomine matkajuhtidele, teenuste 

pakkujatele ja inventari laenutajatele. 

Osaleti filmi ñP¿hajªrve s»daò looduskaadrite filmimisel. Kohalikes ajalehtedes on kirjutatud 

artikleid tººst kaitsekorralduskava koostamisel ja infot muu tegevuse kohta. 

Tihe koostºº on piirkonna omavalitsustega, Keskkonnaministeeriumi, Valga Maavalitsuse, 

Valga Keskkonnateenistuse ja Keskkonnainspektsiooni Valga osakonnaga. Osaletakse 

Otepªª valla keskkonnakomisjonis ja piirkonna arengukava koostamisel. Pidevalt teostatakse 

jªrelvalvet looduspargis toimuva tegevuse ¿le ja vajadusel on kutsutud appi keskkonna-

inspektsiooni inspektorid. Looduspargi N»ukogu n»upidamisel arutati k»iki looduspargi ja 

keskkonnaga seonduvaid probleeme. Suvel oli Otepªª praktikal 3 keskkonnakaitse eriala 

»pilast Rªpina K»rgemast Aianduskoolist ja 2 maastikukaitse ja ïhoolduse eriala tudengit 

Eesti P»llumajandus¿likooli Keskkonnakaitse Instituudist. 

6.12 Sihtasutus Keskkonnainvesteeringute Keskus 

Sihtasutus Keskkonnainvesteeringute Keskus (KIK) asutati Keskkonnakasutusest laekuva 

raha kasutamise seaduse (RT I 1999, 54, 583) ja selle muutmise seaduse (RT I 1999, 101, 

905) alusel. KIK on Rahandusministeeriumi haldusalas. Asutamisotsus allkirjastati rahandus-

ministri poolt 11.05.2000. a. KIK registreeriti 02.06.2000. a. mittetulundus¿hingute ja 

sihtasutuste registrisse. 

Tabel 6-12 Keskkonnainvesteeringud v»i -kulud (tuh. kr)  

Alamprogrammi nimi RIP
*
 KIK  KOV

*
 Vªlisabi 

laen Taotlus Eraldati Kohalik 

taotlus 

P»hjavee sªªstev kasutamine ja kaitse 7190 9812 3150 80 2909  

Pinnaveekogude ja rannikumere kaitse ja 

ratsionaalne kasutamine  825 320  247  

Jªªtmekªitlus  420 100 50 142  

Jªªkreostuse ohutustamine  35  20 15  

ìhukaitse  45 45  15  

Keskkonnateadlikkus  180 140 25 13  

Maastike ja elustike mitmekesisuse 

sªilitamise  637 190 45 182  

 Kalandus  96  5 1  

 Jahindus  88 67  5  

Tehiskeskkonna inims»bralikumaks 

muutmine  1160 403  1077 1290 

Kokku 7190 13298 4415 225 4606 1290 
* RIP - riik like investeeringute programm; KOV - kohaliku omavalitsuse eelarve 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 37 

6.13 Keskkonnainspektsiooni Valga tººr¿hm 

Tabel 6-13 Keskkonnainspektsiooni Valga tººr¿hm 

Keskkonna alaste rikkumiste liik Rikku-

miste arv 

Tegevuse 

peata-

mine 

Tehtud 

ette-

kirjutusi 

Haldus-

asjade 

arv 

Krimi -

naalasju 

Veekaitse 4  3 1  

Vªlis»hu kaitse 1   1  

Jªªtmekªitlus 7 2 1 5  

Mulla ja mullaviljakuse kaitse 8 1 4 4  

Maap»uekaitse 8 3 5 4  

Jahieeskirjade n»uete jªrgimine 9 4  9 1 

Loomastiku muu kaitse 7  3 1  

Kalakaitse 156 4  48  

Jªrelvalvetºº takistamine 1   1  

Ebaseaduslik metsaraie 109 1 2 4 61 

Teised metsamajanduslikud 

rikkumised (veoeeskirjad jm) 

146 4 8 142 2 

Kokku 456 19 26 223 64 

Kasvava metsa ebaseaduslik raie kokku maakonnas 13754 tm, sh kasvava metsa vargused 

era-, erastatavates ja p»liselt riigile kuuluvates metsades 75 juhtumit 5184 tm. 

Eelmise aasta vªltel on veekogudest vªlja v»etud 98 ebaseaduslikult paigaldatud nakkev»rku 

kogupikkusega 3725 meetrit, ¿ks m»rd, kaks elektrip¿¿giaparaati ning ¿ks ahing. 

6.14 Keskkonnateadlikkus ja -koolitus 

- 2000. aasta keskkonnaalases tegevuses vªªrib esile t»stmist keskkonnaalane koolitus, mis 
oli suunatud kooli»pilastele ja -»petajatele ning keskkonnaametnikele. Korraldati mitmeid 

»ppeekskursioone nªiteks Soomaa Rahvusparki, Nigula Looduskaitsealale, Lahemaa 

Rahvusparki. Kooli»pilastele viidi lªbi looduse »ppepªevad Peedu metsakeskuses. 

- Koostººs maavalitsuse haridusosakonnaga toimus looduse ja bioloogia»petajate 
kahepªevane koolitus Sagadi Looduskoolis. 

- 3.-9. klassi »pilastele viidi lªbi keskkonnaalane viktoriin, millest v»ttis osa 18 

¿ldhariduskooli. Parimatele korraldati preemiaekskursioon Tallinna Loomaaeda. 

- Kagu-Eesti jªªtmehoolduskoolituse raames toimus joonistusv»istlus, millest v»tsid 

aktiivselt osa ka Valgamaa kooli»pilased. 

- Arenguprogrammide keskuse EMI-ECO poolt viidi lªbi omavalitsuste ametnikele 

keskkonnategevuskava tutvustav seminar. Kohalike omavalitsuste ametnikele ja 

keskkonnateenistuse spetsialistidele selgitati vastaval »ppepªeval keskkonnam»ju 

hindamise ja auditeerimise seaduse sªtteid. 

- Valmis Valgamaa loodust kirjeldav ja tutvustav voldik. 

- Kuulutati vªlja Valgamaa Loodusfoto konkurss, mis kestab 2001. aasta aprillikuuni. 
Konkursile laekunud fotode ja slaidide p»hjal on kavas koostada Valgamaa loodusfoto 

album. 

 


Valgamaa aastaraamat 2000 

 

 38 

7. Haridus 

7.1 Koolid 

2000/2001 »ppeaastal on maakonnas koole kokku 32. Nendest: 

- munitsipaalkoole 27 

- g¿mnaasiume/keskkoole 7, nendest 1 kaug»ppeg¿mnaasium 

- p»hikoole 10 

- algkoole 10, nendest 6 lasteaed-algkooli 

- riigikoole 5, millest 3 (Valga Internaatkool, Helme Sanatoorne Internaatkool, Kuigatsi 

Kool) maavalitsuse haldamisel 

1999/2000 »ppeaastal toimusid kooliv»rgus jªrgmised ¿mberkorraldused: ¿hendati Valga 1. 

ja 2. P»hikool Valga P»hikooliks, Kaagjªrve P»hikool korraldati ¿mber Kaagjªrve Lasteaed-

algkooliks ja Pikasilla P»hikool Pikasilla Algkooliks, Eesti Spordig¿mnaasiumi Otepªª filiaal 

ï suusakool ï nimetati Eesti Spordig¿mnaasiumiks. 

ìpilaste arv 2000/2001 »ppeaaastal on kokku 6514, nendest munitsipaalkoolides 5681 ja 

riigikoolides 833 

Graafik 7-1 Pedagoogilise kaadri struktuur 

656 649
698

726 715 712
674

593

35 45 44 55
77 97 81

615

516
495

469457451

0

100

200

300

400

500

600

700

800

1993/94 1994/95 1995/96 1996/97 1997/98 1998/99 1999/00

Ped. tººtajaidp»hikohaga »petajaidkohakaaslasi

 

Graafik 7-2 Pedagoogilise kaadri jaotus hariduse jªrgi 

422 427 460 488 472
411 405

145 153
174

181 188

156 140

89 69

4849

5557
64

0

100

200

300

400

500

600

700

800

1993/94 1994/95 1995/96 1996/97 1997/98 1998/99 1999/00

k»rgharidusegakeskeriharidusega keskharidusega

 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 39 

Graafik 7-3 Pedagoogilise kaadri jaotus soo jªrgi 

118 111 129 134 132 101 98

538 538
569 592 583

515 495

0

100

200

300

400

500

600

700

800

1993/94 1994/95 1995/96 1996/97 1997/98 1998/99 1999/00

Mehi Naisi

 

Tabel 7-1 Pedagoogilise kaadri jaotus staaģi jªrgi 

 0-2 a  2-5 a 5-8 a  8-11 a 11-15 a ¿le 15 a  

1993/94 68 76 63 54 79 316 

1994/95 51 62 61 62 74 339 

1995/96 42 66 58 69 81 379 

1996/97 54 65 61 67 81 398 

1997/98 40 75 70 66 85 379 

1998/99 28 58 54 57 91 328 

1999/2000 32 46 53 49 80 333 

Tabel 7-2 Riigieelarvest hariduskuludeks eraldatud vahendid (kr) 

Omavalitsus Munitsipaalkoolid Lasteasutuste 

»petajate 

tªiendkoolitus 

Kokku 

tººtasu ja 

sots. maks 

tªiend-

koolitus 

»pikud 

Helme 1 180 780 19 800 38 000 1 900 1 240 480 

Hummuli 1 105 240 19 300 39 000 2 100 1 165 640 

Karula 1 528 020 19 700 39 000 4 600 1 591 320 

Otepªª 4 951 020 140 100 218 500 20 700 5 330 320 

Palupera 828 930 14 000 26 200 1 200 870 330 

Puka 1 959 150 40 800 78 200 5 000 2 083 150 

P»drala 1 234 640 19 200 38 000  1 291 840 

Sangaste 1 446 600 25 300 53 000 4 000 1 528 900 

Taheva 1 130 390 26 500 37 000 1 600 1 195 490 

T»lliste 2 079 820 35 700 83 000 4 300 2 202 820 

T»rva 4 141 600 68 600 208 200 20 200 4 438 600 

Valga 11 690 900 196 300 676 000 73 600 12 636 800 

ìru 220 090 3 600 7 100 1 600 232 390 

Kokku 33 497 180 628 900 1 541 200 140 800 35 808 080 

 

Riigikeele »petaja kulude katteks (Valga Linnavalitsusele) 128 000 

Noorsooprojektid 21 000 

Maakondlikud ¿ritused 44 000 

Maakondlik »petajate tªiendkoolitus 120 000 

Teavitamis- ja kutsen»ustamiskeskus 40 100 

Alaealiste m»jutusvahendite seaduse rakendamiseks 259 300 

N»ustamiskomisjon 5 320 

Kokku 36 425 800 


Valgamaa aastaraamat 2000 

 

 40 

Tabel 7-3 P»hikooli l»petamine 

Kool ìpilasi 

nime-

kirjas 

L»petas kooli Jªi 

klassi 

kordama 

Suvetºº 

v»i jªrel-

eksam 

l»pu-

tunnis-

tusega 

klassi-

tunnis-

tusega 

kiitusega 

Ala PK 11 7   3 1 

ESG Otepªª filiaal 18 16    2 

Hargla PK 13 7  1 1 5 

Helme SIK 19 12   4 3 

Hummuli PK 16 15   1  

Kaagjªrve PK 1 1     

Keeni PK 19 17 1  1  

L¿llemªe PK 13 13  1   

Otepªª G 58 51   6 1 

Palupera PK 7 7     

Patk¿la PK 13 12  1 1  

Pikasilla PK 7 7     

Puka KK 16 13   1 2 

P¿hajªrve PK 14 14     

Riidaja PK 8 8     

Tsirguliina KK 33 20   6 7 

T»rva G 44 38  3 4 2 

Valga G 48 45  4 2 1 

Valga KìG 35 23   4  

Valga 1. PK 15 15  1 -  

Valga 2. PK 16 13  1 2 1 

Valga Vene G 77 68  3 7 2 

Kuigatsi Kool 9 6 1  2  

Valga Internaatkool 4 2   1 1 

Kokku 514 430 2 15 46 28 

Tabel 7-4 P»hikooli kiitusega l»petanud 

Ene Liiva Hargla P»hikool 

Sigrid Vendt Valga 1. P»hikool 

Monika Suġkevics Valga 2. P»hikool 

Kªtlyn Kodar Valga G¿mnaasium 

Liisi Kulasalu Valga G¿mnaasium 

Monika Ozolina Valga G¿mnaasium 

Siim Uibo Valga G¿mnaasium 

Kristel Lopsik T»rva G¿mnaasium 

Gºrel Grauding T»rva G¿mnaasium 

Elke Tamm T»rva G¿mnaasium 

Olga Aljoġina Valga Vene G¿mnaasium 

Roman Stepanov Valga Vene G¿mnaasium 

Aleksei Kiprovski Valga Vene G¿mnaasium 

Toomas Pai L¿llemªe P»hikool 

Regina Lapp Patk¿la P»hikool 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 41 

Tabel 7-5 Keskkooli/g¿mnaasiumi l»petamine 

Kool ìpilasi 

nimekirjas 

L»petas kooli 

l»pu-

tunnistusega 

kuld-

medaliga 

h»be-

medaliga 

ESG Otepªª filiaal 12 10   

Otepªª G¿mnaasium 35 35   

Puka Keskkool 11 11   

Tsirguliina Keskkool 12 12  1 

T»rva G¿mnaasium 45 45  3 

Valga G¿mnaasium 69 69 3 4 

Valga Kaug»ppeg¿mnaasium 33 29   

Valga Vene G¿mnaasium 36 36 3 1 

Otepªª G¿mnaasiumi »htukool 7 7   

Kokku 260 254 6 9 

Tabel 7-6 Keskkooli/g¿mnaasiumi h»bemedaliga l»petanud 

Kadi-Ly Jaansalu Valga G¿mnaasium 

Kerli Neitsov Valga G¿mnaasium 

Aune Nigol  Valga G¿mnaasium 

Signe Piir Valga G¿mnaasium 

Julia Naumenko Valga Vene G¿mnaasium 

Keit Parts T»rva G¿mnaasium 

Sigrid Soomlais T»rva G¿mnaasium 

Triinu K»ressaar T»rva G¿mnaasium 

Olli Taukul Tsirguliina Keskkool 

Tabel 7-7 Keskkooli/g¿mnaasiumi kuldmedaliga l»petanud 

Madli Linder Valga G¿mnaasium 

Kairi Raime Valga G¿mnaasium 

Janeli Sarv Valga G¿mnaasium 

Anna Zubkova Valga Vene G¿mnaasium 

Olga Pastuhhova Valga Vene G¿mnaasium 

Deniss Rutġeikov Valga Vene G¿mnaasium 

Tabel 7-8 Vabariigi Presidendi vastuv»tul osalenud (Kadriorg, 21.06.2000) 

Janeli Sarv Valga G¿mnaasium 

Anna Zubkova Valga Vene G¿mnaasium 

Olli Taukul Tsirguliina Keskkool 

Keit Parts T»rva G¿mnaasium 

Tabel 7-9 Maavanema vastuv»tul osalenud (12.06.2000) 

Kaive Saarepera  Puka Keskkool 

Olga Pastuhhova Valga Vene G¿mnaasium 

Anna Zubkova Valga Vene G¿mnaasium 

Denis Rutġeikov Valga Vene G¿mnaasium 

Julia Naumenko Valga Vene G¿mnaasium 

Vivi ka Unt  Valgamaa Kutse»ppekeskus 

Kªrolin Raudsepp  Valga Kaug»ppeg¿mnaasium 

Madli Linder Valga G¿mnaasium 

Kairi Raime  Valga G¿mnaasium 


Valgamaa aastaraamat 2000 

 

 42 

Janeli Sarv Valga G¿mnaasium 

Kristi Kuld Valga G¿mnaasium 

Kerli Neitsov  Valga G¿mnaasium 

Aune Nigol Valga G¿mnaasium 

Signe Piir Valga G¿mnaasium 

Kadi-Ly Jaansalu Valga G¿mnaasium 

Keit Parts T»rva G¿mnaasium 

Sigrid Soomlais T»rva G¿mnaasium 

Triinu K»ressaar T»rva G¿mnaasium 

Peeter K¿mmel  ESG Otepªª filiaal  

Raido Kutsar Otepªª G¿mnaasium 

Olli Taukul Tsirguliina Keskkool 

Tabel 7-10 Koolide varustatus infotehnoloogiaga ja interneti¿hendused 

Kool ìpilaste 

arv 

ìpetajate 

arv 

Tººkorras 

386 ja 486 

arvuteid 

(arv) 

Pentium/ 

Celeron 

arvuteid 

(arv) 

Interneti 

p¿si-

¿henduse 

kiirus 

Aakre Lasteaed-Algkool 54 8  5 64 kbps 

Koikk¿la Lasteaed-Algkool 31 4 1   

Laatre Algkool 29 5  1  

N»uni Algkool 14 2  1  

ìru Lasteaed-Algkool 27 2  3 64 kbps 

Ritsu Lasteaed-Algkool 48 4  2 512 kbps 

Sangaste Lasteaed-Algkool 25 4 1   

Tagula Algkool 7 1    

Ala P»hikool 88 14 12 2 64 kbps 

Hargla P»hikool 103 13  6 128 kbps 

Helme Sanatoorne IK 167 32 1 7 512 kbps 

Hummuli P»hikool 144 16 4 7 64 kbps 

Kaagjªrve Lasteaed-Algkool 28 6  1  

Keeni P»hikool 183 15  24 64 kbps 

Kuigatsi Kool 57 12  10  

L¿llemªe P»hikool 118 13  10 64 kbps 

Palupera P»hikool 89 14 2 7 64 kbps 

Patk¿la P»hikool 176 18 1 6 512 kbps 

Pikasilla Algkool 42 4 4 5 64 kbps 

P¿hajªrve P»hikool 189 20  13 64 kbps 

Riidaja P»hikool 82 12  7 64 kbps 

Valga P»hikool 507 32 3 28 11 Mbps 

Valga Internaatkool 98 18  6 11 Mbps 

Otepªª G¿mnaasium 676 53 13 21 33,6 kbps 

Puka Keskkool 254 24  15 64 kbps 

T»rva G¿mnaasium 645 40 10 43 512 kbps 

Tsirguliina Keskkool 276 24 6 26 64 kbps 

Valga G¿mnaasium 920 56 5 27 2 Mbps 

Valga Vene G¿mnaasium 771 54 1 22 2 Mbps 

Valga Kaug»ppeg¿mnaasium 133 12  9 2 Mbps 

Valgamaa Kutse»ppekeskus 442 39 18 23 128 kbps 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 43 

7.2 Koolieelsed lasteasutused 

Tabel 7-11 Koolieelsed lasteasutused 

Omavalitsus Asutus lapsi poisse t¿drukuid r¿hmi ped. keskm. 

vanus 

keskmine 

ped. staaģ 

Helme Helme Lasteaed 22 9 13 1 58 34 

 Ritsu Lasteaed-Algkool 54 31 23 3 41 10 

Hummuli  Lasteaed "Sipsik" 23 9 14 1 38 16 

Karula Kaagjªrve Lasteaed-

Algkool 

15   1 51 28 

 Karula Lasteaed 15 3 12 1 43 10 

Otepªª Lasteaed "Pªhklike" 98 50 48 5 40 16 

 Lasteaed-

taastusravikeskus 

"V»rukael" 

75 39 36 3 40 13 

 P¿hajªrve Lasteaed 18 8 10 1 37 12 

Palupera Hellenurme Lasteaed 23 12 11 1 37 10 

Puka Aakre Lasteaed-Algkool 24 11 13 1 35 12 

 Puka Lasteaed 39 19 20 2 48 26 

Sangaste Keeni Lasteaed 20 13 7 1 43 20 

 Sangaste Lasteaed- 

Algkool 

28 16 12 2 32 16 

Taheva Koikk¿la Lasteaed-

Algkool 

37 15 22 2 35 11 

T»lliste  Laatre Lasteaed-Algkool 20 10 10 2 47 21 

 Sooru Lasteaed 24 13 11 2 36 15 

 Tsirguliina Lasteaed 28 15 13 2 37 7 

T»rva Lasteaed "M»mmik" 71 35 36 3 42 27 

 Lasteaed "T»rvalill" 66 30 36 3 43 19 

Valga Lasteaed "Buratino" 179 88 91 9 39 18 

 Lasteaed "Kaseke" 129 65 64 6 43 22 

 Lasteaed "Pªªsuke" 110 51 59 7 45 22 

 Lasteaed "Walko" 154 72 82 8 46 22 

ìru ìru Lasteaed-Algkool 15 7 8 1 44 24 

Kokku  1287 628 659 68 43 18 

Tabel 7-12 Koolieelsete lasteasutuste 

pedagoogid hariduse jªrgi 

ped. k»rgharidusega 25 

muu k»rgharidusega 4 

ped. kesk-eriharidusega 100 

muu kesk-eriharidusega 13 

keskharidusega 21 

Kokku 163 

Tabel 7-13 Koolieelsed lasteasutused 

aastail 1995-2000 

Aasta laste arv r¿hmi pedagooge 

1995 1462 75 180 

1996 1407 72 175 

1997 1425 72 178 

1998 1333 69 170 

1999 1267 69 158 

2000 1287 68 163 

7.2.1 Traditsioonilised ¿ritused 

- Maakonna lasteaednike VI teabepªev "Mina teen nii" 

- Valgamaa lasteaialaste VI folklooripªev 


Valgamaa aastaraamat 2000 

 

 44 

7.3 Muusikakoolid 

Valga Muusikakool 

Kesk 22, 68203 Valga 

Direktor Aime L»hmus 

Telefon 79 617, faks 79 616 

ìpilasi 244, pedagooge 22 

Filiaalid: 

- Hummuli P»hikoolis (»pilasi 16, pedagooge 4) 

- Keeni P»hikoolis (»pilasi 25, pedagooge 4) 

- Tsirguliina Keskkoolis (»pilasi 18, pedagooge 1) 

T»rva Muusikakool 

Puiestee 1, 68606 T»rva 

Direktor Aino Orgse 

Telefon 79 459 

ìpilasi 72, pedagooge 9 

Otepªª Muusikakool 

Virulombi 15, 67404 Otepªª 

Direktor Piret Sººt 

Telefon 55 109 

ìpilasi 86, pedagooge 12 

7.4 Noorte¿hendused ja -organisatsioonid 

7.4.1 Edukate Laste Organisatsioon (ELO) 

Kuraator Mall Lepik - Patk¿la P»hikool, Spordi 1, 68606 T»rva, tel. 33 212. Liikmeid 40 

Eesmªrk: Aidata kaasa lapse igak¿lgsele arengule; kujundada lastel humaanset 

maailmavaadet loodusseaduste m»istmisel, sallivust, abivalmidust; »petada lastele 

demokraatiat, anda ¿heskoos tegutsemise tarkust ja organiseerimiskogemust; anda lastele 

v»imalus kaasa rªªkida Eesti elu korraldamisel; kaitsta laste huve ja »igusi. 

7.4.2 Kodut¿tred 

Juht Anu Lillipuu ï Kaitseliidu Staap, V»ru 12, 68205 Valga, tel. 63 535. Kodut¿treid 96 

Eesmªrk: Kasvatada Eesti Vabariigi naiskodanike rahvuslikku meelsust ja austust Jumala 

vastu, s¿vendada armastust kodu ja isamaa vastu, »petada austama ja armastama eesti keelt ja 

eesti meelt; kasvatada k»rge moraaliga isiksust; valmistada ette naise ja ema ¿lesannete 

tªitmisele. 

7.4.3 Noorkotkad 

Malevapealik Aivar Susi, Maleva noortetºº instruktor Rein Sªinas - Kaitseliidu Staap, V»ru 

12, 68205 Valga, tel. 63 535. Noorkotkaid 171 

Eesmªrk: Skautlike kasvatus- ja treenimismeetodite kaudu igak¿lgselt arenenud patriootiliste 

noorte meeste kasvatamine. 

7.4.4 Skaudid 

Otepªª Skaudilipkonna juht Peeter Mªndla, abijuht Rein Luuse ï Otepªª G¿mnaasium, 

Koolitare 5, 67403 Otepªª, tel. 68 242, 68 243. Skaute 22 

Eesmªrk: Skautliku noorteprogrammi arendamine, v»ttes aluseks maailma skautluse uuemad 

arengusuunad, Eesti ¿hiskonna vajadused ja noorte huvid. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 45 

7.4.5 Eesti Punase Risti noored 

Juht Aina Pªªro ï Aia 20, 68205 Valga, tel. 43 856. Liikmeid 100, neist aktiivseid 38 

Eesmªrk: Koolitada noori tººks noorsoor¿hmades, kªsitledes kultuuride ja isikutevahelist 

m»istmist, tolerantsust ja kaastunnet, ¿ksikisikute ja organisatsioonide koostººvorme. 

Sisustada noorte vaba aega kaasates neid projektide kaudu preventiivsesse tººsse 

s»ltuvusainete ja nakkushaiguste ennetamisel. Arendada vabatahtlikkust noorte hulgas 

elanikkonna abistamiseks eriolukorras, katastroofis ja enim haavatavate inimeste toetamisel. 

7.4.6 Euroopa Noored 

Koordinaator Raul Oreġkin ï Kesk 1, 68203 Valga, tel. 41 467 

Koordinaator Siiri Kravtsov ï Pikasilla Algkool, 68702 P»drala, tel. 34 445 

Eesmªrk: V»imaldada Valgamaa noortel ja noorsootººtajatel osaleda Euroopa Liidu 

erinevates noorsooprogrammides. 

7.4.7 Res Publica noorteorganisatsioon RP Juventus 

Valga piirkonna esimees Mirko Ojakivi ï Allika 19-22, 68206 Valga, tel 052 13 483. 

Liikmeid 35 

Eesmªrk: isikukesksete traditsiooniliste vªªrtushinnangute levitamine, uute ideede 

genereerimine. 

7.4.8 Valgamaa Kodukandi ¦hendus 

Juhatuse esimees Ants Jªrvmªgi ï Lai 19, 68203 Valga, tel/faks (076 43 464. Liikmeid 17 

(f¿¿silisi), 3 (juriidilisi) 

Eesmªrk: Eesti maaelu ja k¿lade sªilimisele, taaselustamisele ja arengule kaasaaitamine. 

Maaelu arengust huvituvate inimeste ¿hendamine ja koostºº korraldamine, teabe hankimine 

ja levitamine, koolitustegevus, pere-, nais- ja noorsooliikumise propageerimine, 

rahvuskultuuri sªilitamine ja edendamine, loodushoiu ja heakorra propageerimine. 

7.5 Huvikeskused, stuudiod 

7.5.1 Valga Kultuuri- ja Huvialakeskus 

Kesk 1, 68203 Valga 

Direktor Lukretsia Jªrv 

Telefon 41 883 

Huvialaringe 3-18. aastastele 15, 

tªiskasvanutele 12; pedagooge 23 

7.5.2 T»rva Kultuurimaja 

Mªnniku 5, 68605 T»rva 

T»rva linna kultuurijuht Irja Piiskoppel 

Telefon 33 285 

Huvialaringe 6-18. aastastele 10, 

tªiskasvanutele 8; pedagooge 2 

7.5.3 Otepªª Kultuurikeskus 

Virulombi 2, 67404 Otepªª 

Juhataja Janar Paeglis 

Telefon 55 212 

Huvialaringe 6.-18. aastastele 4, 

tªiskasvanutele 7 

7.5.4 Stuudio ñJoyò 

Kesk 3-7, 68203 Valga 

Juhataja Marina Jerjomina 

Telefon 41 579, 051 00 838 

Huvialaringe 6; »pilasi 130; pedagooge 4 

 


Valgamaa aastaraamat 2000 

 

 46 

8. Kultuur 

8.1 Rahva- ja kultuurimajad 

Maakonnas tegutses 14 rahvamaja, kus toimusid aastaringselt ¿ritused ning tººtasid taidlus- 

ja huvialakollektiivid. T»lliste vallas likvideeriti Laatre rahvamaja, suuremahulisi 

renoveerimistºid tehti Valga Kultuuri- ja Huvialakeskuses. 

8.2 Raamatukogud 

Maakonnas on 26 rahvaraamatukogu. Raamatukogude arv maakonnas viimase kuue aasta 

jooksul muutunud ei ole 

Tabel 8-1 Raamatukogud 

 1996 1997 1998 1999 2000 

Kogud 335717 341369 356206 366459 374431 

Lugejaid 12400 13500 13464 13672 14033 

Laenutusi (tuhat arvestus¿ksust) 440 532 518 580 517 

Laenutuste arv ¿he lugeja kohta 35,3 39,5 38,5 42,4 36,8 

Tabel 8-2 Raamatukogu k¿lastamisi ¿he elaniku kohta 

 1997 1998 1999 2000 

Valga Keskraamatukogus 5,0 4,7 5,2 5,6 

Vabariigi keskraamatukogudes keskmiselt 3,6 4,1 4,4 4,9 

Maakonna k¿laraamatukogudes 5,2 5,8 6,0 6,6 

Vabariigi k¿laraamatukogudes keskmiselt 3,8 4,0 3,9 4,7 

Tabel 8-3 Kooliraamatukogude tºº 

1999/2000. »ppeaastal oli maakonnas 22 kooliraamatukogu 

 1996/97 1997/98 1998/99 1999/00 

P»hikogu arvestus¿ksust 211200 189700 190700 195033 

ìpikukogu 189600 174400 157600 174698 

Lugejaid 5713 5107 5394 5111 

K¿lastusi 73586 79198 86717 82889 

Laenutusi 91200 99200 104800 100920 

8.3 Eesti Raamatu Aasta Valgamaal 

Eesti Raamatu Aasta: 23. aprill 2000 ï 23. aprill 2001. 

Valga maakonnatoimkond: esimees Rein Randver, liikmed: Helve Braun, Heikki Kadaja, 

Kaido Mªgi, Liivia Mªerand, Anne Pai, Endla Schasmin. Vallatoimkonnad tººtasid Karula, 

Otepªª ja P»drala vallas. 

Raamatuaastal avati mªlestuskivi kirjanik Henrik Visnapuule P»drala vallas ja keeletead-

lasele Johann Hornungile L¿llemªel. Toimusid paljud kohtumised kirjanikega, huvikªigud 

kirjandusloolistesse paikadesse, nªitused, kirjanduslikud konkursid jm. Raamatuaasta pidulik 

l»petamine toimus 20. aprillil 2001. a. Valga Kultuuri- ja Huvialakeskuses. 

8.4 Muuseumid 

- 9. septembril 2000. a. avas k¿lastajatele uksed Valga Piirivalvepiirkonna linnakus uus 
isamaalise kasvatuse p¿siekspositsioon, mida nelja kuuga k¿lastas 1178 inimest. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 47 

- 9. veebruaril 2001. a. avati Otepªª Kirikum»isa ruumides Otepªª Suusamuuseum, mis 

kajastab eesti suusaspordi ajalugu. 

 
Valga Muuseum Valga, Vabaduse 8 ¿ldt¿¿p 

Barclay de Tolly mausoleum Helme vald, J»geveste mausoleum 

Helme Koduloomuuseum Helme vald, Helme pastoraat kodulugu 

Eesti Lipu Tuba Otepªª, Kirikum»is ajalugu 

Otepªª G¿mnaasiumi Koduloomuuseum Otepªª, Koolitare 9 kodulugu 

G.Wulff-ìie Kirjandus- ja Koduloomuuseum P¿hajªrve vald, N¿pli k¿la kodulugu, kirjandus 

Elmar Maasiku Eramuuseum P»drala vald, Pikasilla ajalugu 

Enn Nilenderi Eratalumuuseum Palupera vald, N»uni k¿la kodulugu 

Krahv Friedrich von Bergi tuba-muuseum Sangaste vald, Sangaste loss ajalugu 

Isamaalise kasvatuse p¿siekspositsioon Valga, Pikk 16 ajalugu 

Otepªª Suusamuuseum Otepªª Kirikum»is spordiajalugu 

8.4.1 Valga Muuseum 

P¿siekspositsioon tªienes kolme teemaga, valmisid 

- Paju lahingut kajastav vªljapanek 

- k¿¿ditamise vªljapanek 

- stend "Valgamaalt pªrit suurmehed" 

Nªituste ruumides eksponeeriti koostººs Valga Kultuuri- ja Huvialakeskusega kokku 17 

nªitust. Korraldati mitmeid avalikke ¿ritusi, kaalukamad nendest olid ajaloopªev 31. 

jaanuaril, millega muuseum tªhistas oma tegevuse 45. aastapªeva ja Eesti Rahva Muuseumi 

teabepªev Valga Muuseumis 12. mail. 

Aasta jooksul laekus kogudesse 460 uut museaali, neist 378 annetati ja 82 osteti. 

Muuseumi raamatukogus on arvel 1219 raamatut ja broġ¿¿ri, aastas lisandus juurde 95 eks., 

peamiselt teatmekirjandust. 

L»pule viidi infotehnoloogiline tºº, muuseumi tººtajate kasutuses on 4 arvutikomplekti ja 

mitmed programmid h»lbustamaks muuseumisisest tººd. 

Tabel 8-4 Valga Muuseumi tegevus 

 1996 1997 1998 1999 2000 

Museaale 64500 65300 65700 66197 66657 

Nªitusi 10 11 15 8 17 

K¿lastajaid 1748 3157 2791 6227 10053 

8.5 Otepªª Teater 

2000. a. mªngukavas: 

- uuslavastus Brandon Thomase motiividel Mati Unt ñCharley tªdiò, lavastaja Ivari 
Viigimets 

- uuslavastus, laste j»ulupeo l¿hietendus ñJ»uluvana kottò, lavastaja Margus Mºll 

- A. Aykbourn ñKallid k¿lalisedò ainetel ñKasulikud k¿lalisedò, lavastaja Ivari Viigimets 

- L. Koorits ñKiusatusò, lavastaja Ernst Raiste 

Tªhts¿ndmused Otepªª Teatris 

Otepªª Teater ja Vihti Teater (Soome) tªhistasid koostººsidemete loomise 10. aastapªeva 

20.05.2000. Otepªªl Vihti Teatri etendusega ñOtetaas taasò (ñV»tame jªlleò). 


Valgamaa aastaraamat 2000 

 

 48 

Tabel 8-5 Otepªª Teatri tegevus 

 1996 1997 1998 1999 2000 

Antud etendusi 28 45 36 28 24 

K¿lastajaid 2100 3648 2581 1374 1474 

8.6 Kultuurile eraldatud riiklikud vahendid 

Tabel 8-6 Kultuurile eraldatud riiklikud vahendid (tuh. kr)  

 1996 1997 1998 1999 2000 

Kultuuri¿rituste toetamine 47,6 54,0 59,0 94,0 59,0 

Teatrite vªljas»iduetenduste toetamine 80,0 80,0 120,0 103,0 - 

Kultuurkapitali maakondliku ekspertgrupi toetused 250,0 350,0 450,0 450,0 519,2 

Toetus raamatukogudele kokku 4227,3 1069,9 1022,4 936,4 1298,0 

Sellest uute raamatute soetamine 380,0 731,0 764,7 606,5 945,0 

8.7 Kultuurkapitali Valgamaa ekspertgrupp 

1998. a. veebruaris kinnitas Eesti Kultuurkapitali n»ukogu k»ikides maakondades kultuur-

kapitali ekspertgruppide uue koosseisu. 2000. aastal kuulusid Valgamaa ekspertgrupi koos-

seisu Rein Leppik (esimees), Valev Elerand, Janar Paeglis, Anne Pai, Rein Tootmaa. 

Ekspertgrupile eraldati maakondlike projektide toetamiseks 519 200 krooni, millega toetati 

173 kultuuri- ja spordialast ettev»tmist. 

Tabel 8-7 Maakondliku ekspertgrupi preemiad 

Liivi Arro  Ala rahvamaja juhataja 3000 kr 

Vello Haas Helme kalmistu administraator 3000 kr 

Sven Malm T»rva segaansambli Mªnniku ja naisansambli Hermes juht 3000 kr 

Maie Kala T»rva Laste ja Noorte Laulustuudio juhendaja 3000 kr 

Lille Tali  Otepªª rahvamuusikaansamblite juhendaja 3000 kr 

Lea Vendik Riidaja rahvatantsur¿hmade juhendaja 3000 kr 

Toivo Kotov kultuuri- ja sporditºº edendaja L¿llemªel 3000 kr 

Eduard Sokolovski Valga Laskurklubi president 3000 kr 

Toivo Tiislªr Valga Kabeklubi president 3000 kr 

Meinhard Jªrlik Valgamaa Spordiveteranide Seltsi esimees 3000 kr 

Raul Oreġkin Valga Kultuuri- ja Huvialakeskuse kunstialatºº juht 3000 kr 

 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 49 

9. Sport 

9.1 Aasta parimad sportlased 

Naised 

I Kristina Ġmigun (Otepªª Spordiklubi) 

II-III  Kadri-Liis Vªhi (Spordiklubi Maret-Sport) 

II -III  Katrin Ġmigun (Otepªª Spordiklubi) 

Mehed 

I Pavel Loskutov (Spordiklubi Maret-Sport) 

II  Allain Karuse (A-Karuse Auto-Motoklubi) 

III  Villu Teder (Otepªª Spordiklubi) 

V»istkond 

I Otepªª Spordiklubi suusah¿ppe meeskond: 

 Jaan J¿ris, Lauri Koort, Egert Malts 

Spordit¿druk 

I Aiki Aigro (Tehvandi Suusaklubi) 

II  Kerttu Siim (Mªesuusaklubi Vªike Munamªgi) 

III  Kadri R»ivassepp (Spordiklubi Maret-Sport) 

Spordipoiss 

I Andrei Olli (Spordiklubi Maret Sport) 

II  Karl Siim (Mªesuusaklubi Vªike Munamªgi) 

III  Paavo Planken (Spordiklubi Maret Sport) 

Naine spordiveteran 

I Ene Aigro (Tehvandi Suusaklubi) 

II  Tiiu Nukki (Valgamaa Spordiveteranide Selts) 

III  Urve Kartau (Valgamaa Spordiveteranide Selts) 

Mees spordiveteran 

I Eduard Sokolovski (Valga Laskurklubi) 

II  Kalev Urbanik (Spordiklubi Walketa) 

III  Enn Meriroos (Valgamaa Spordiveteranide Selts) 

Edukamad treenerid 

I Anatoli Ġmigun (Otepªª Spordiklubi) 

II  Raimond Luts (Spordiklubi Maret-Sport) 

III  Toivo Tiislªr (Valga Kabeklubi) 

Edukad spordiaktivistid 

I Toivo Kotov (Karula Spordiklubi) 

II  Ainar Haavistu (Spordiklubi Jaanikese Motoklubi) 

III  Meinhard Jªrlik (Valgamaa Spordiveteranide Selts) 

9.2 Valgamaa spordipreemiate saajad 

Aksel Aaviste Valga linn (SA Valgamaa Fond aastapreemia sporditºº alal) 

Toivo Kotov Karula vald (Spordiklubi Karula, Kultuurkapitali Valgamaa ekspertgrupi 

spordipreemia) 

Eduard Sokolovski Valga linn (Valga Laskurklubi, Kultuurkapitali Valgamaa ekspertgrupi 

spordipreemia) 

Toivo Tiislªr Valga linn (Valga Kabeklubi, Kultuurkapitali Valgamaa ekspertgrupi 

spordipreemia) 

Meinhard Jªrlik Valga linn (Valgamaa Spordiveteranide Selts, Kultuurkapitali Valgamaa 

ekspertgrupi spordipreemia) 


Valgamaa aastaraamat 2000 

 

 50 

9.3 Rahvusvaheliste tiitli- ja karikav»istluste medaliv»itjad 

Kristina Ġmigun Murdmaasuusatamise 1999/2000. a 

Maailmakarikav»istluste kokkuv»ttes  II koht 

 MK etapp Kiruna 5 km kl. III  

 MK etapp Sappada 30 km v. I 

 MK etapp Garmisch-Partenkirchen sprint v. I 

 MK etapp Kr»latskoje 15 km v. II  

 MK etapp Nove Mesto 10 km kl. II  

 MK etapp Obergoms 5 km v. I 

 MK etapp Transjurassienne 44 km v. II  

 MK etapp Lahti sprint v. I 

9.4 Rahvusvaheliste tiitli- ja karikav»istlustest osav»tjad 

Pavel Loskutov Spordiklubi Maret-Sport (Sidney OM maratonijooks 35. koht) 

Katrin Ġmigun Otepªª Spordiklubi (Murdmaasuusatamise MK 6. koht) 

Tiiu Nukki Valgamaa Spordiveteranide Selts (Veteranide EM kergej»ustik odavise 

N45 4. koht) 

9.5 Eesti meistriv»istluste medaliv»itjad 

9.5.1 Kuldmedal 

Kristina Ġmigun Otepªª Spordiklubi (murdmaasuusatamine 5 km kl.) 

Kadri-Liis Vªhi Spordiklubi Maret-Sport (vasaraheide) 

Pavel Loskutov Spordiklubi Maret-Sport (poolmaratonijooks) 

Villu Teder Otepªª Spordiklubi (suusakahev»istlus) 

Jaan J¿ris Otepªª Spordiklubi (meeskondlikud suusah¿pped) 

Lauri Koort Otepªª Spordiklubi (meeskondlikud suusah¿pped) 

Egert Malts Otepªª Spordiklubi (meeskondlikud suusah¿pped) 

Kerttu Siim Mªesuusaklubi Vªike-Munamªgi (slaalom) 

Allain Karuse A-Karuse Auto-Motoklubi (veoauto rallisprint) 

Allain Karuse A-Karuse Auto-Motoklubi (veoauto rallikross) 

Tenno Kahr A-Karuse Auto-Motoklubi (autokross kuni 1600cmį) 

9.5.2 H»bemedal 

Andres Balodis A-Karuse Auto-Motoklubi (autokross kuni 1600 cmį) 

Jaan J¿ris Otepªª Spordiklubi (suusah¿pped (suvine)) 

9.5.3 Pronksmedal 

Andrei Olli Spordiklubi Maret-Sport (20 km kªimine) 

Karl Siim Mªesuusaklubi Vªike-Munamªgi (slaalom) 

Mihkel Toom Mªesuusaklubi Vªike-Munamªgi (suurslaalom) 

Jaan J¿ris Otepªª Spordiklubi (suusah¿pped) 

Villu Teder Otepªª Spordiklubi (suusakahev»istlus, sprint) 

Villu Teder Otepªª Spordiklubi (suusakahev»istlus, suvine) 

Maiki Toom Mªesuusaklubi Vªike-Munamªgi (slaalom) 

Triin Peips Otepªª Spordiklubi (murdmaasuusatamine 30 km v.) 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 51 

9.5.4 Eesti juunioride meistriv»istlused 

Kuldmedal 

Aiko Aigro Otepªª Spordiklubi (murdmaasuusatamine 30 km v.) 

H»bemedal 

Pille Liiv Otepªª Spordiklubi (murdmaasuusatamine 15 km kl.) 

Lauri Koort Otepªª Spordiklubi (suusah¿pped (suvine)) 

Lauri Koort Otepªª Spordiklubi (suusakahev»istlus (suvine)) 

9.6 Eesti noorte meistriv»istluste medaliv»itjad 

9.6.1 Kuldmedal 

Andrei Olli Spordiklubi Maret-Sport ("A" 10 km kªimine) 

Mihkel Toom Mªesuusaklubi Vªike-Munamªgi ("A" suurslaalom) 

Egert Malts Otepªª Spordiklubi ("B" suusah¿pped) 

Karl Siim Mªesuusaklubi Vªike-Munamªgi ("B" slaalom) 

Karl Siim Mªesuusaklubi Vªike-Munamªgi ("B" suurslaalom) 

Liis Vasemªgi Mªesuusaklubi Vªike-Munamªgi ("B" slaalom) 

Liis Vasemªgi Mªesuusaklubi Vªike-Munamªgi ("B" suurslaalom) 

Viljar Radmets Mªesuusaklubi Vªike-Munamªgi ("C" slaalom) 

Viljar Raidmets Mªesuusaklubi Vªike-Munamªgi ("C" suurslaalom) 

J»rgen Puna Spordiklubi Viraaģ ("C" 800 m) 

Priidik Vesi Otepªª Spordiklubi ("C" suusakahev»istlus) 

Kristjan Eljand Otepªª Spordiklubi ("C" suusakahev»istlus (suvine)) 

Kristjan Eljand Otepªª Spordiklubi ("C" suusah¿pped (suvine)) 

Peeter Ever Otepªª Spordiklubi ("D" suusakahev»istlus) 

Peeter Ever Otepªª Spordiklubi ("D" suusah¿pped) 

Meeli Pªllin Valga Kabeklubi ("E" 64 ruuduline kabe) 

9.6.2 H»bemedal 

Riivo Niilisk Spordiklubi Maret-Sport ("A" kaugush¿pe) 

Tiit Lepik Spordiklubi Maret-Sport ("A" 10 km kªimine) 

Mihkel Toom Mªesuusaklubi Vªike-Munamªgi ("A" slaalom) 

Andres Arro Mªesuusaklubi Vªike-Munamªgi ("A" suurslaalom) 

Kerttu Siim Mªesuusaklubi Vªike-Munamªgi ("A" slaalom) 

Kerttu Siim Mªesuusaklubi Vªike-Munamªgi ("A" suurslaalom) 

Anu Aunapu Spordiklubi Oti ("A" 1500 m) 

Egert Malts Otepªª Spordiklubi ("B" suusakahev»istlus (suvine)) 

Ingemar Korp Spordiklubi Maret-Sport ("B" 5 km kªimine) 

Priit Ahven Mªesuusaklubi Vªike-Munamªgi ("B" slaalom) 

Priit Ahven Mªesuusaklubi Vªike-Munamªgi ("B" suurslaalom) 

Robert Mononen Mªesuusaklubi Vªike-Munamªgi ("C" slaalom) 

Robert Mononen Mªesuusaklubi Vªike-Munamªgi ("C" suurslaalom) 

Karl Tiirmaa Otepªª Spordiklubi ("D" suusakahev»istlus) 

Kristjan Eljand Otepªª Spordiklubi ("C" suusah¿pped) 

Peeter Ever Otepªª Spordiklubi ("C" suusah¿pped (suvine)) 


Valgamaa aastaraamat 2000 

 

 52 

9.6.3 Pronksmedal 

Andres Arro Mªesuusaklubi Vªike-Munamªgi ("A" slaalom) 

Maiki Toom Mªesuusaklubi Vªike-Munamªgi ("A" slaalom ja suurslaalom) 

Raivo Alla Spordiklubi Maret-Sport ("A" 2000 m tkj.) 

Triinu Tee Otepªª Spordiklubi ("B" murdmaasuusatamine 5 km v. ja 5 km kl.)) 

Kadri R»ivassepp Spordilubi Maret-Sport ("B" kolmikh¿pe ja kaugush¿pe) 

Paavo Planken Spordiklubi Maret-Sport ("B" odavise ja kuulit»uge) 

Pertti Taul Spordiklubi Maret-Sport ("B" kolmikh¿pe) 

Siim T»ld Otepªª Spordiklubi ("B" slaalom) 

Kaspar K¿lm Otepªª Spordiklubi ("B" suurslaalom) 

Siim Kalda Otepªª Spordiklubi ("C" slaalom ja suurslaalom) 

Kristjan Eljand Otepªª Spordiklubi ("C" suusakahev»istlus) 

Egert Malts Otepªª Spordiklubi ("C" suusah¿pped) 

Karl Tiirmaa Otepªª Spordiklubi ("D" suusah¿pped ja suusakahev»istlus (suvine)) 

Maiko Unger Otepªª Spordiklubi ("E" suusakahev»istlus) 

Marti Vister Otepªª Spordiklubi ("E" suusakahev»istlus (suvine)) 

Rain T»ugjas Valga Kabeklubi ("D" 64 ruuduline kabe) 

Meeli Pªllin Valga Kabeklubi ("E" 100 ruuduline kabe) 

9.7 Eesti veteranide meistriv»istluste medaliv»itjad 

9.7.1 Kuldmedal 

Eduard Sokolovski Valga Laskurklubi (M50 ol¿mpia kiirlaskmine) 

Ene Aigro Tehvandi Suusaklubi (N35 murdmaasuusatamine 5km v.) 

Urve Kartau Valgamaa Spordiveteranide Selts (N45 odavise) 

Eugenia Pjatkovskaja Valgamaa Spordiveteranide Selts (N55 pentanque) 

Enn Meriroos Valgamaa Spordiveteranide Selts (M50 100 m tj.) 

Spordiklubi Kªval J¿ri Tjulkin, Rein Kosemets, Andris Uibo, Toomas Krevald, Sergo 

Hallaste, Hendrik Karlson, Kalev Ventsli, Meelis Kattai, Andres Ottis, 

Enn Mihailov, Egon Midri, Enno L»iv, Udo Tell, Mªrt J¿rgens (M35 

kªsipall) 

9.7.2 H»bemedal 

Silja Sarap Valga Laskurklubi (N35 laskmine sportp¿ss) 

Eduard Sokolovski Valga Laskurklubi (M50 laskmine sportp¿ss) 

Eduard Sokolovski Valga Laskurklubi (M50 laskmine t/k p¿stolist) 

¦lo Lepik Valgamaa Maleklubi Helme (M60 male) 

Enn Meriroos Valgamaa Spordiveteranide Selts (M50 100 m) 

Liivi Parik Otepªª Spordiklubi (N45 orienteerumine l¿hirada) 

Asta Kull Valgamaa Spordiveteranide Selts (N45 kettaheide) 

Tiiu Nukki Valgamaa Spordiveteranide Selts (N45 kuulit»uge) 

Tiiu Nukki Valgamaa Spordiveteranide Selts (N45 odavise) 

9.7.3 Pronksmedal 

Eduard Sokolovski Valga Laskurklubi (M50 laskmine vabap¿ss ja sp. p¿stol 20+20+20) 

Lii vi Parik Otepªª Spordiklubi (N45 orienteerumine pikk rada) 

Asta Kull Valgamaa Spordiveteranide Selts (N45 odavise) 

Enn Meriroos Valgamaa Spordiveteranide Selts (M50 odavise) 

Aime Ilves Valgamaa Spordiveteranide Selts (N55 lauamªngude mitmev»istlus) 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 53 

9.8 Tipptulemused 

Pavel Loskutov Spordiklubi Maret-Sport (Eesti tipptulemus: 1.03.23,0 

poolmaratonijooks) 

9.9 Spordi¿ritused maakonnas 

9.9.1 Rahvusvahelised tiitli-ja karikav»istluste etapid 

EM etapp motokrossis 125 cmį 

10.-11.06. Valgas Jaanikese krossirajal 

MM etapp motokrossis 750 cmį k¿lgvankritele 

04.-06.08. Valgas Jaanikese krossirajal 

EM valikmªng jalgpallis naiskondadele 

Eesti-Valgevene (17.05. Valga Keskstaadion) 

EM valikmªngud jalgpallis naiskondadele grupis U 16 

Eesti-Rootsi (02.10.); Rootsi-Poola (04.10.); Eesti-Poola (06.10.) 

Valga Keskstaadionil 

9.9.2 Rahvusvahelised v»istlused 

- P»hjamaade noorte meistriv»istlused suusatamises (30.-31.01. Otepªª) 

- Saku Suverull 2000 (12.-13.08. Otepªª) 

- UEFA CUP eelringi II kohtumine JK Viljandi Tulevik - FK Napredak (Jugoslaavia) 

(24.08. Valga Keskstaadion) 

- Bruno Junki mªlestusv»istlused kªimises (03.06. Valga Keskstaadion) 

9.9.3 ¦le-Eestilised spordi¿ritused 

- Tartu Jooksumaraton (07.05. Otepªª-Elva) 

- Tartu Rattaralli (28.05. Tartu-Otepªª-Tartu) 

- Tartu Rattamaraton (17.09. Otepªª-Elva) 

- Eesti MV EKIDENIS (07.04. T»rva) 

- Eesti noortemeistriv»istlused kergej»ustikus B ja A kl. (21.-23.07. Valga Keskstaadion) 

- Valga kergej»ustiku »htumiiting (30.06. Valga Keskstaadion) 

- Eesti noortemeistriv»istlused B ja A kl. teatejooksudes (28.05. Valga Keskstaadion) 

- Eesti koolinoorte kv. murdmaajooksus (07.10. T»rva) 

- Alfred Neulandi I mªlestusv»istlused t»stmises (18.11. T»rva) 

- Otepªª I Rattas»it (30.07. Otepªª) 

9.9.4 Lªbiviidud tªhtsamad spordi¿ritused 

- V»rtsjªrve Suvemªngud (15.07. Puka) 

- Valgamaa koolinoorte suvemªngud (29.05. L¿llemªe) 

- Valgamaa valdade linnade talimªngud (20.02. Valga) 

- Valgamaa omavalitsuste teenistujate talimªngud (25.03. Tsirguliina) 

- Valgamaa »petajate ja haridustººtajate talimªngud (16.03. Valga) 

- Valga-Valka III rahvajooks (07.09. Valga-Valka) 

9.10 Valgamaal moodustatud spordiklubid 

A-Karuse Auto-Motoklubi R¿kkeli 4, Valga, Allain Karuse 

Nuustaku Tenniseklubi Munamªe 18-11, Toivo Lukka 

Karula spordiklubi L¿llemªe, Karula vald, Reno Laidre 


Valgamaa aastaraamat 2000 

 

 54 

10. Tervishoid 

10.1 Ambulatoorne arstiabi 

10.1.1 Esmatasandi arstiabi 

21 arsti, kellest: 

- f¿¿silisest isikust ettev»tjana - 13 

- T»rva Tervisekeskuses - 1 

- Otepªª Tervisekeskuses - 2 

- O¦ Hummuli Ambulatooriumis - 3 

- O¦ Riolani perearstikabinetis - 1 

- P»drala Tervisekeskuses - 1 

10.1.2 Eriarstiabi 

AS Valga Haigla, T»rva Tervisekeskus, Otepªª Tervisekeskus, k¿mme eraeriarsti kabinetti, 

P¿hajªrve Taastusravikeskus, Tehvandi arstipunkt ja Laste Taastusravikeskus "V»rukael" 

10.1.3 Hambaravi 

AS Valga Haigla, T»rva Tervisekeskus, Otepªª Tervisekeskus, Tehvandi arstipunkt ja 11 

erahambaravi kabinetti 

10.2 Statsionaarne arstiabi 

- AS Valga Haigla 129 voodikohta (sise-, kirurgia-, s¿nnitus-, g¿nekoloogia-, 

lasteosakond) ja 4 pªevastatsionaari voodikohta 

- Otepªª Tervisekeskus 20 voodikohta (pikaravi) ja 3 pªevastatsionaari voodikohta 

- T»rva Haigla 20 voodikohta (pikaravi) 

- O¦ Taagepera Haigla 60 (alates 01.01.2001. a. 30) voodikohta (ps¿hhiaatria) 

10.2.1 Kiirabiteenistus 

AS Valga Haigla - ¿ks kiirabibrigaad 

T»rva Tervisekeskus - ¿ks kiirabibrigaad 

Otepªª Tervisekeskus - ¿ks kiirabibrigaad 

Tabel 10-1 Ambulatoorne arstiabi (¿he elaniku kohta aastas) 

 1994 1998 1999 2000 

K¿lastusi arsti juurde 3,9 4,3 4,1 4,23 

Arsti koduk¿lastusi 0,4 0,4 0,4 0,33 

K¿lastusi hambaarsti juurde 1,6 1,3 1,2 1,30 

Kiirabi k¿lastusi 0,3 0,2 0,1 0,14 

Tabel 10-2 Meditsiinipersonal 

 Arst Hambaarst Kesk-med 

1999 2000 1999 2000 1999 2000 

haigla 27 27   81 69 

erameditsiin 14 25 9 13 27 40 

ambulatoorsed tervishoiuasutused 40 29 11 8 68 68 

mujal 11 10   27 26 

kokku 92 91 20 21 203 203 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 55 

Tabel 10-3 Voodikohtade iseloomustus 

Asutuse nimetus Voodikohti Ravitud 

haigeid 

Voodi-

koormus 

Keskmine 

ravikestvus 

1999 2000 1999 2000 1999 2000 1999 2000 

AS Valga Haigla 131 129 3693 3669 239,1 221,5 8,1 7,2 

T»rva Tervisekeskus 30 18 818 481 257,3 270,9 8,6 10,2 

Otepªª Tervisekeskus 30 20 473 349 305,6 257,3 17,6 14,9 

O¦ Taagepera Haigla 60 60 568 452 231,2 173,8 24,4 22,9 

Tabel 10-4 Voodikohtade profiil  

Voodikohtade profiil Voodikohti Ravitud 

haigeid 

Voodikoormus Keskmine 

ravikestvus 

1999 2000 1999 2000 1999 2000 1999 2000 

sise 65 40 1547 1018 253,7 253,8 10,1 9,1 

pikaravi 42 50 819 933 300,5 240,1 14,4 11,7 

nakkus 10 3 228 114 244,2 231,1 8,7 8,7 

kirurgia 21 21 854 739 254,3 232,9 5,8 6,0 

s¿nnitus 10 10 289 355 198,3 222,3 6,8 6,24 

g¿nekoloogia 11 11 442 267 172,7 129,9 4,3 4,9 

neuroloogia 15 15 279 457 240,6 319,1 11,9 9,3 

ps¿hhiaatria 60 60 568 452 231,2 173,8 24,4 22,9 

naha-sugu 2 2 44 22 227 100 10,3 8,3 

laste 15 15 483 598 224,9 226,32 7,1 5,2 

kokku: 251 227 5553 4955 247,4 216,9 10,7 9,5 

Tabel 10-5 Tervishoiukulutused (tuh. kr) 

Aasta l»puks oli Valgamaal 31 682 ravikindlustusega h»lmatud isikut 

Haigekassa poolt  

 H¿vitatud ravimeid 11 961 000 

 Makstud haigush¿vitisi 11 830 000 

Ostetud raviteenust 66 803 000 

sellest: statsionaarne ja ambulatoorne (esmatasandi ja eriarsti) ravi 59 241 000 

 hambaravi 6 442 000 

 taastusravi 793 000 

 endoproteesid 327 000 

10.3 Valgamaa Tervisekaitsetalitus 

Tabel 10-6 Nakkushaiguste esinemisjuhtumeid 

Haiguse nimetus 1999 2000 

Salmonelloos 9 32 

Viirushepatiit 1 2 

Enteriit 12 11 

Tuberkuloos 14 12 

Puukentsefaliit  4 6 

Puukborrelioos 1 13 

Lªkakºha 3 48 

S¿gelised 138 119 

 


Valgamaa aastaraamat 2000 

 

 56 

11. Sotsiaalkindlustus ja -hoolekanne 

Tabel 11-1 Sotsiaaltoetuste maksmine (kr) 

 1999 2000 

Toimetulekutoetus 12 608 600 12 248 245 

Tġernob»li avarii tagajªrgede likvideerimisel osalenute toetus 120 555 87 660  

Transpordi kasutamise h¿vitis 258 001 - 

50% s»idusoodustus II grupi invaliididele 146 299 - 

Elektrisideteenuste (telefon) toetus 103 200 6 000 

Kinnipidamiskohtadest vabanenute toetus (kuni 01.04.99. a.) 3 400 - 

Liikluskindlustuse maksesoodustus 265 996 342 603 

Tabel 11-2 Sotsiaalprojektide rahastamise allikad (kr) 

 1999 2000 

Hasartmªngumaksu fondist saadud toetused 35 000 80 000 

Sotsiaalministeeriumi projektidest kokku 3 860 973 273 577 

- Kriminaalpreventsioon 241 590 - 

- Preventiivne tºº sotsiaalsektoris 310 045 166 200 

- Avahoolduse rakendamine 246 686 107 377 

- Sotsiaalhoolekandeasutuste reorganiseerimine 2 500 000 - 

Sotsiaalministeeriumi eelarvest 563 652 - 

Eesti Regionaalne Sihtasutus 420 000 64 172 

Ida-Euroopa Hollandi Fondide ¦henduselt 997 957 - 

PHARE projektist 1 049 664 - 

Eraisikute ja teised annetused 16 840 154 287 

Tabel 11-3 Laste hoolekanne 

 1999 2000 

Esmakordselt arvele v»etud vanemliku hoolitsuseta lapsi 52 33 

Paigutatud lastekodusse 6 2 

Vormistatud eestkostet v»i hooldust 26 35 

Oli eestkostel v»i hooldusel 125 104 

Lapsendati 3  

Lapsendatud lapsi arvel 164 164 

Tabel 11-4 Sotsiaalhoolekandealane tegevus 

 1999 2000 

Sotsiaalhooldajate arv maakonnas 38 28 

Teenindatavate isikute arv 154 143 

Teenindamisega seotud kulud kr (omavalitsuste eelarve) 674 721 671 215 

Tabel 11-5 Peretoetuste vªljamaksmine (tuh. kr) 

 Saajaid Summa 

Lapse s¿nnitoetus 382 1273,5 

Lapse toetus 8676 21251,1 

sellest esimese lapse toetus 5217 10050,5 

 teise lapse toetus 2655 6933,5 

 kolmanda ja enama lapse toetus 804 4267,1 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 57 

Lapsehooldustasu   

kuni 3- aastase lapse eest 1027 8116,1 

Lapsehooldustasu kuni 3-a lastega peredele 3-8-aastaste laste eest 333 1599,2 

Lapsehooldustasu 3 ja enama lapsega peredele 3-8-aastaste laste eest 290 1631,9 

¦lalpidamistoetus 4- ja enamalapselises peres nelja v»i enamat 3ï16-a. 

last kodus kasvatavale ¿hele mittetººtavale vanemale 

10 3,0 

   

tªiendav ¿lapidamistoetus 4- ja enamalapselises peres 2- kuni 3-aastase 

lapsega lapsehoolsuspuhkusel olevale v»i ¿hele mittetººtavale v»i 

mittetººtavale kuni 16-aastaseid lapsi kasvatavale vanemale 

31 9,3 

Lapse koolitoetus 6419 2878,6 

¦ksikvanema lapse toetus 728 3065,0 

   

Ajateenija lapse toetus 2 20,9 

Eestkostetava v»i perekonnas hooldamisel oleva lapse toetus 87 390,7 

Elluastumistoetus lastekodukasvandikele 2 10,0 

Muud h¿vitused ja vªljamaksed 2034 1722,9 

Tabel 11-6 Pensionide ja puuetega inimeste sotsiaaltoetuste vªljamaksmine (tuh. kr) 

 pensionªre neist tººtavaid pensioniteks 

makstud 

Pensionisaajaid kokku 10910  183461,7 

Vanaduspension 8448 1028 149891,7 

neist    

 soodustingimustel vanaduspension 879 130 1449,8 

sealhulgas:    

 kasvatanud kolme last 39 5  

 kasvatanud nelja last 23   

 kasvatanud viit v»i enamat 309 26  

h¿pof¿saarse kªªbuskasvuga inimesed 1   

»igusvastaselt represseerituna 

kinnipidamiskohas rehabiliteeritud isikud 

6  

3 

 

nimekirja nr 1 jªrgi 70 10  

nimekirja nr 2 jªrgi 384 59  

Avaliku teenistuse ametniku pensioni saajad 46 27 325,7 

Vªljateenitud aastate pension  38 16 496,0 

Tººv»imetuspension 1451 63 23431,0 

neist:    

 tººv»ime kaotusega 100 % 104 3  

 tººv»ime kaotusega 90 % 32   

 tººv»ime kaotusega 80 % 822 17  

 tººv»ime kaotusega 70 % 65 2  

 tººv»ime kaotusega 60 % 248 36  

 tººv»ime kaotusega 50 % 89 1  

 tººv»ime kaotusega 40 % 91 4  

Toitjakaotuspension 668  6844,8 

neist: ¿he tººv»imetuga 378   

 kahe tººv»imetuga 191   

 kolme ja enama tººv»imetuga 71   

Rahvapension 307  2796,8 


Valgamaa aastaraamat 2000 

 

 58 

Tabel 11-7 Puuetega inimeste sotsiaaltoetused (tuh. kr) 

 Saajaid Summa 

Puuetega laste toetus 138 1449,2 

Keskmise puudega lapse toetus 64 1034,8 

Raske ja s¿gava puudega lapse toetus 74 414,7 

Puudega vanema toetus 58 257,9 

Hooldajatoetus 3-18-aastase puudega lapse mittetººtavale vanemale 80 289,2 

Transporditoetus 949 335,1 

Telefoni kasutamise toetus 1213 278,4 

Tabel 11-8 Hoolekandeasutused 

Hoolekandeasutus kohti asukoht haldaja 

Paju Hooldekodu 50 T»lliste vald T»lliste vald 

Valga Hooldekodu 70 Piiri 19, Valga Valga linn 

Valga Vªikelastekodu 20 Kungla 12, Valga Valga Maavalitsus 

Taheva Lastesanatooriumi 

lastekodu osakond 

20 Taheva vald Valga Maavalitsus 

Hellenurme Hooldekodu 20 Hellenurme, Palupere vald Palupera vald 

Helme Hooldekodu 20 Taagepera, Helme vald Helme vald 

Hargla Hooldekodu 12 Hargla, Taheva vald Taheva vald 

Hummuli Avahooldekeskus 8 Hummuli Hummuli vald 

Karula Hooldemaja 15 L¿llemªe, Karula vald Karula vald 

T»rva vanurite ja invaliidide 

pansion 

7 Valga mnt 58a, T»rva T»rva linn 

Laatre Sotsiaalmaja 8 Laatre, T»lliste vald T»lliste vald 

Tabel 11-9 Toimetulekutoetus ja tªiendavad toetused omavalitsuste l»ikes (kr) 

Omavalitsus Toimetulekutoetus Tªiendav toetus 

1999 2000 1999 2000 

Helme vald 602 387 519 697 54 947 25 990 

Hummuli vald 271 522 335 193 46 415 16 760 

Karula vald 451 298 494 541 27 181 24 730 

Otepªª linn 334 624  120 481  

Otepªª vald  1 040 202  52 010 

Palupera vald 289 687 245 758 58 636 12 290 

Puka vald 399 166 457 380 171 649 22 870 

P»drala vald 242 824 256 177 33 864 12 810 

P¿hajªrve vald 599 207  116 136  

Sangaste vald 289 929 555 467  83 123 27 780 

Taheva vald 504 074 655 129 18 842 32 760 

T»lliste vald 315 606 491 125 182 563 24 560 

T»rva linn 179 238 214 218 337 767 10 710 

Valga linn 6 047 340 6 088 376 491 060 304 190 

ìru vald 330 049 311 922 8888 15 600 

Kokku 10 656 948 11 665 185 1 751 652 583 060 

11.1.1 Olulisemad s¿ndmused 

- Koostººs Rootsi Rahvusvahelise Arengualase Koostºº Agentuuriga l»ppes puuetega 

lastega tegelevate tººtajate koolitus 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 59 

- Tªhistati Vanurite pªeva 

- Toimusid V maakonna sotsiaaltººtajate pªevad 

- Koostººs Hollandi Fondide ¦hendusega toimus maakonna sotsiaaltººtajate »ppereis 
Hollandisse 

11.2 Eesti Punase Risti Valgamaa Selts 

Aia tn 20, 68205 Valga 

Tel/faks (076) 43 856 

e-post: valgamaa@redcross.ee 

Sekretªr: Aina Pªªro 

Seltsi liikmeid 215, neist noorliikmeid 100. 

11.2.1 Juhatus 

Esimees:  Rudo Lilleleht 

Liikmed:  Feliks R»ivassepp, Sulev Lauk, Aasa P»der, Maimu Vismann, Merike M»ttus, 

Liia Kªgu, Tiina Ilja 

11.2.2 Seltsi tegevusvaldkonnad 

- vabatahtlike koolitamine 

- esmaabikursuste korraldamine elanikkonnale 

- tervistavate ¿rituste korraldamine 

- fundamentaalsete printsiipide, rahvusvahelise humanitaar»iguse ja inim»iguste 
edendamine 

- katastroofiks ettevalmistuse taseme t»stmine koolitatud vabatahtlike hulgas, 

katastroofiohvrite toetamine, eriolukorda sattunute abistamine 

- veredoonorluse propageerimine 

- koostºº koordineerimine Rahvusvahelise Punase Risti ja Punase Poolkuu 
Organisatsioonidega 

11.2.3 Olulisemad s¿ndmused 

- Eesti Punase Risti Valgamaa Seltsi ¿ldkoosolek 25. aprillil P¿hajªrve Puhkekodus 

- Eesti Punase Risti korraline Kongress Tallinnas, 16. mail millest v»ttis osa kuue-

liikmeline delegatsioon Valgamaalt 

- Genfi Konventsioonide 51. aastapªeva raames korraldati augustis Helmes noortelaager 

eesmªrgiga tutvustada rahvusvahelisi humanitaar- ja inim»igusi Eesti noortele 

- ValgaïValka Ettev»tluspªeval septembris viidi lªbi esmaabi-alaste oskuste 

demonstratsioon esmaabir¿hmade poolt 

11.2.4 Osalemine programmides 

- ñR»»msat esimest koolipªeva igale lapseleò 

- ñTervisekooli perepªevadò 

- ñKoolivaheaeg Punase Ristigaò 

- ñLaps ja vªgivaldò 

- ñUimastivaba Eestiò 

- ñTeatepulk noorelt nooreleò 

- ñInimsuhted ja stressò 

- P»hjamaade ja Baltimaade Punase Risti Organisatsioonide programm ñInimressursside 

arendamineò 


Valgamaa aastaraamat 2000 

 

 60 

- ñEstoniaò katastroofi tagajªrjel orvuks jªªnud neljale kooli»pilasele haridustoetuse 
korraldamine 

- Humanitaarabi Tġetġeenia relvakonfliktis kannatada saanud tsiviilisikutele Inguġeetia 
p»genikelaagrisse 

11.2.5 Heategevus¿ritused 

- ñJ»ulur»»mu k»igileò ï toidupakid vªhekindlustatud peredele, ¿ksikutele vanuritele, 

invaliididele ja orbudele 

- laste koolivaheaja pªevalaagrid vªhekindlustatud peredele T»lliste ja ìru vallas ning 
Valga linnas 

- loterii ñIga loos v»idabò enim haavatavate toetamiseks 

- koolitarvete ja ranitsate ostmiseks annetuste kogumine P¿hajªrve Beach Partyl 

vªhekindlustatud perede esimesse klassi minevate laste tarbeks 

 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 61 

12. Tººh»ive 

Tabel 12-1 Rahvastiku kategooriad 

(1) Tººealine rahvastik ï tººj»u-uuringu objektiks olevas vanusevahemikus 

rahvastik (15ï74-aastased) 

28200 

(2) Majanduslikult aktiivne rahvastik (tººj»ud) ï isikud, kes soovivad ja on 

v»imelised tººtama 

16800 

(3) Majanduslikult mitteaktiivne rahvastik ï isikud, kes ei soovi tººtada v»i ei 

ole selleks v»imelised 

11400 

(4) Tººtajad ehk (tººga) h»ivatud ï isikud, kes uurival perioodil: tººtasid ja 

said selle eest tasu kas palgatººtajana, ettev»tjana v»i vabakutselisena; 

tººtasid otsese tasuta pereettev»ttes v»i oma talus; ei tººtanud ajutiselt 

14800 

(5) Tººtud ï isikud, kelle puhul on ¿heaegselt tªidetud kolm tingimust: on ilma 

tººta (ei tººta hetkel kusagil ega puudu ajutiselt tººlt); on tºº leidmisel 

valmis kohe (kahe nªdala jooksul) tººd alustama; otsivad aktiivselt tººd 

2000 

Tabel 12-2 Rahvastiku majandusliku aktiivsuse nªitajad 

Rahvastiku majandusliku aktiivsuse hindamiseks kasutatakse jªrgmisi nªitajaid: 

tººj»us osalemise mªªr (aktiivsuse mªªr), 

so tººj»u osatªhtsus tººealises rahvastikus = (2)/(1) 

60% 

tººh»ive mªªr, 

so h»ivatute osatªhtsus tººealises rahvastikus = (4)/(1) 

52% 

tººtuse mªªr, 

so tººtute osatªhtsus tººj»us = (5)/(2) 

12% 

Tabel 12-3 Tººturuteenuste osutamine 

Kokku registreeritud tººotsijaid 3048 

neist: uusi 1584 

 koondatuid 122 

 tººtu abiraha  saajaid 2053 

 ¿mber- v»i tªiend»ppe lªbinuid 340 

 osales  hªdaabitººdel 232 

 rakendus tººle 419 

 neist: tººturutoetusega tººtule 36 

  tººturutoetusega tººandjale 14 

Tabel 12-4 Mittetººtavate tººotsijate arveloleku kestus (%) 

 1995 1996 1997 1998 1999 2000 

kuni 6 kuud 37,7 35,3 38,8 38,0 38,5 37,3 

6 ï12 kuud 20,8 24,6 32,9 15,2 14,6 19,9 

¿le 12 kuu 41,5 40,1 28,2 46,8 46,9 42,8 


Valgamaa aastaraamat 2000 

 

 62 

Tabel 12-5 Tººtuse tase omavalitsustes (%) 

Oma-

valitsus 

01.01.2000 01.01.2001 

tººotsijad neist tººtud tººtud neist tººtu 

abiraha saajaid 

Helme 8,5 4,9 8,1 6,5 

Hummuli 8,4 5,8 8,5 6,5 

Karula 7,3 3,6 7,1 5,8 

Otepªª 3,7 2,8 5,3 3,1 

Palupera 3,8 3,5 4,5 3,9 

Puka 5,3 3,9 4,8 4,5 

P»drala 4,3 3,7 8,7 5,8 

Sangaste 6,3 4,4 5,5 5,0 

Taheva 6,1 3,0 5,6 4,6 

T»lliste 4,2 3,4 6,2 5,6 

T»rva 2,8 2,4 5,0 3,4 

Valga 8,5 4,9 12,8 6,2 

ìru 10,9 4,5 14,6 10,2 

Maakond 6,5 4,1 8,8 4,9 

Graafik 12-1 Tººtute osakaal tººealisest elanikkonnast (%) 

0

1

2

3

4

5

6

7

8

9

10

1994 1995 1996 1997 1998 1999 2000 2001

Maakond Vallad Eesti

 
Eelmiste aastate kohta on tabelis n.º. tººtu abiraha saajate osakaal tººealisest elanikkonnast. 

Kuna alates 01.10.2000. a. kehtivad uued tººturuseadused on tººtud k»ik h»ivamata isikud. 

Sellest ka suur erinevus v»rreldes eelmiste aastatega. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 63 

13. Sissetulek ja tarbimine 

Tabel 13-1 Keskmine palk (kr) 

 2000 1999. a. 

keskmine I kv II kv III kv  IV kv 

Keskmine brutopalk kuus 3402 4080 3550 4108 3428 

Eesti keskmine brutopalk kuus 4501 5031 4694 5279 4440 

Tabel 13-2 Leibkondade keskmine sissetulek leibkonnaliikme kohta kuus (kr) 

 Eesti Valga maakond 

 1999 2000 1999 2000 

Netosissetulek 1999,6 2183,8 1401,5 1632,2 

sh sissetulek palgatººst 1214,0 1392,6 815,6 810,8 

 tulu individuaalsest tºisest tegev. 110,9 110,2 60,0 91,4 

 omanditulu 12,6 - - - 

 siirded 545,6 544,5 465,1 598,3 

 muu sissetulek 31,0 55,8 16,7 64,0 

 mitterahaline sissetulek 85,5 80,7 44,1 67,7 

Tabel 13-3 Leibkondade keskmine vªljaminek leibkonnaliikme kohta kuus (kr) 

 Eesti Valga maakond 

 1999 2000 1999 2000 

Vªljaminek 1901,5 2234,7 1413,5 1747,9 

sh tarbimiskulu 1865,6 2190,9 1377,2 1708,7 

 toit, sººmine vªljaspool kodu 686,0 799,6 618,3 670,6 

 alkohoolsed joogid ja tubakatooted 67,5 86,3 52,2 71,1 

 riided ja jalan»ud 136,6 151,5 92,6 97,4 

 eluase 332,5 340,2 221,9 283,3 

 majapidamiskulud 102,4 119,9 64,0 103,8 

 tervishoid 38,3 56,8 15,2 40,5 

 transport 117,0 185,3 70,4 115,6 

 vaba aeg 139,3 140,8 105,6 97,6 

 haridus 19,5 28,9 4,5 6,1 

 mitmesugused kaubad ja teenused 174,0 235,9 65,7 191,9 

 sh sideteenused 67,1 98,3 51,6 89,9 

 mitterahaline tarbimine 52,6 45,7 15,3 30,8 

 sh muud kulutused 36,0 43,8 36,3 39,2 

 


Valgamaa aastaraamat 2000 

 

 64 

14. Pangandus ja kindlustus 

14.1 AS Hansapank Valgamaa regioon 

Internetis http://www.hansa.ee 

Tªnu elektroonika ja interneti kiirele arengule on muutunud ka pangakontori funktsioon. 

Raha¿lekandeid ja teisi rutiinseid tehinguid tehakse pangakontorites ¿ha vªhem, sest kliendid 

kasutavad maksete tegemiseks teisi kanaleid, peamiselt hanza.net'i. Suur osa laenu- ja 

investeerimistooteid on samuti kªtte saadavad interneti vahendusel. Hansapangas teostati 

2000. aasta l»pus 91,8% k»ikidest tehingutest elektroonsete kanalite kaudu. Vastav nªitaja 

Valgamaal on aasta jooksul t»usnud 78%-lt 86%-ni. 

Nagu kogu Eestis, nii ka Valgamaal on Hansapanga kontorid muutumas n»ustamis-

keskusteks. Lisaks traditsioonilistele laenu- ja liisingtoodetele pakume klientidele senisest 

aktiivsemalt kindlustus- ja investeerimisteenuseid. 

Tabel 14-1 Hansapank Valgamaal arvudes 

 01.01.00 01.01.01 kasv % 

Laenude maht (tuh. kr) 94 782 169 964 79,3 

Hoiuste maht (tuh. kr) 95 689 130 354 36,2 

sh erahoiuste maht (tuh. kr) 77 508 98 978 27,7 

sh ªrihoiuste maht (tuh. kr) 18 181 31 376 72,6 

Pangakaarte (tk) 9 748 10 542 8,1 

 sh krediitkaarte 41 179 336,6 

Elektroonilised teeninduskanalid (tk) 1 654 3 535 113,7 

 sh Internetipank 1 013 2 577 154,4 

 telefonipank 576 883 53,3 

 Telehansa 65 75 15,4 

Tabelis on toodud arvud kliendi registreerimis- v»i elukoha jªrgi. Kajastatud ei ole 

keskvalitsuse ja eelarvevªliste fondide laene ja hoiuseid. 

14.1.1 Kontorid 

Regiooni direktor: Maimor Vill 

Valga kontor 

Saalijuhataja: Merle Nªrska. Aia 18, 68205 Valga, tel. (076) 68 230, faks (076) 68 238 

Otepªª kontor 

Juhataja: Tiina Orm 

Lipuvªljak 4, 67403 Otepªª 

Tel: (076) 68 090, faks: (076) 68 091 

T»rva kontor 

Juhataja: Diana Mªgi 

Valga mnt. 1, 68605 T»rva 

Tel: (076) 68 510, faks: (076) 68 519 

Sularahaautomaadid 

- Vabaduse 26, Valga 

- Kesk 10, Valga 

- J. Kuperjanovi 79, Valga 

- Lipuvªljak 4, Otepªª 

- Metsa 21, Supermarket, Valga 

Internetikiosk  

Metsa 21, Supermarket, Valga 

Internetikiosk v»imaldab tasuta teha k»iki 

neid operatsioone, mis on Internetipangas. 

Internetikioskisse saab siseneda Interneti-

panga paroolidega v»i Hansapanga 

deebetkaardi ja PIN-koodiga. 

http://www.hansa.ee/


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 65 

14.2 AS Eesti ¦hispank Valga kontor 

Aadress: Aia 5, 68205 Valga 

Tel. (076) 69 450; faks (076) 61 184 

Direktor: Eduard Rebane 

AS Eesti ¦hispanga Valga kontor pakub klientidele k»iki p»hilisi finantsteenuseid. Oluliselt 

on kasvanud elektrooniliste teeninduskanalite kasutamine. 

14.2.1 Harukontorid 

Otepªª 

Aadress: Lipuvªljak 11,67404 Otepªª 

Tel. (076) 68 460, faks (076) 68 466 

T»rva 

Aadress: Kevade 1, 68605 T»rva 

Tel. (076) 68 478, faks (076) 68 477 

Sularahaautomaadid 

Valgas: Aia 5, Vabaduse 39, Vabaduse 2/4 

T»rvas: Tartu mnt 6 

Otepªªl: Lipuvªljak 11 

Makseautomaat: 

Valgas: Aia 5 

Tabel 14-2 Pangandusnªitajad 

 01.01.2000 01.01.2001 Kasv % 

Telefoni- ja internetipanga lepingute arv 1223 2350 92,1 

Teleteenuse lepingute arv 165 173 4,8 

Vªljastatud pangakaarte (Elektron, Classic, 

Gold, Business, Junior, ISIC Maestro) 

5147 6555 27,4 

S»lmitud p¿si-ja otsekorralduslepinguid 1669 3676 120,3 

Klientide arv 13543 14385 6,2 

- eraisikud 12555 13800 9,9 

- juriidilised 988 1035 4,8 

Hoiuste maht 104752 116032 10,8 

- eraisikud 57458 72765 26,6 

- juriidilised 47294 43267 -8,5 

14.2.2 S¿ndmused 

- kªivitus postipankade s¿steem (Puka ja Sangaste sjsk.) 

- paigaldati sularahaautomaat Valgas, Vabaduse 2/4 

- paigaldati makseautomaat Valgas, Aia 5 

14.3 BICO-LEKS Kindlustuse Valgamaa osakond 

Kesk 8, 68203 Valga 

Telefonid 61 089, 61 309, faks 61 098, e-post: maris.tann@bico-leks.ee 

Osakonna juhataja Maris Tann 

BICO-LEKS Kindlustuse AS on s¿ndinud kahe rohkem kui k¿mme aastat Eesti kindlustus-

turul tegutsenud kahjukindlustusseltsi, Leks Kindlustuse ja Balti Kindlustuse (BICO) 

¿hinemisel. ¦hise ªrinime all BICO-LEKS Kindlustuse AS tººtatakse augustist 2000. 

BICO-LEKS Kindlustuse ASi ja BICO Elukindlustuse ASi p»hiaktsionªriks on Saksamaa 

kindlustusgrupp ERGO, mis omakorda kuulub maailma suurimale, aastast 1880 tegutsevale 


Valgamaa aastaraamat 2000 

 

 66 

edasikindlustusfirmale M¿nchener R¿ck. Rahvusvahelised pikaajalised kogemused ja 

kvaliteet on BICO-LEKS Kindlustuse ja BICO Elukindlustuse usaldusvªªrsuse aluseks. 

BICO-LEKS Kindlustusel ja BICO Elukindlustusel on ¿hine m¿¿giv»rk ¿le Eesti: 44 

esindust 23 Eesti linnas.  

Osakonna kªive 2000. aastal 5,7 miljonit krooni 

BICO-LEKS Kindlustuselt k»ik p»hilised kahjukindlustusliigid: 

- kodukindlustus 

- liikluskindlustus 

- reisikindlustus 

- »nnetusjuhtumikindlustus 

- vabatahtlik s»idukikindlustus ehk kasko 

- kariloomakindlustus, lemmikloomakindlustus 

- ettev»tte varakindlustus 

- ehituskindlustus 

- ehitusmasinate kindlustus 

- masinarikkekindlustus 

- vastutuskindlustus 

- vedaja vastutuskindlustus 

- veosekindlustus 

BICO Elukindlustuselt k»ik p»hilised elukindlustusliigid: 

- pensionikindlustus (sh tulumaksuga) 

- kogumiskindlustus 

- hariduskindlustus 

- riskikindlustus 

Lisakindlustused: 

- tººv»imetus 

- »nnetusjuhtum 

- toitjakaotuspension 

- haiglaravi 

14.4 Nordika Kindlustuse AS Valga filiaal 

Aadress: Valga Kesk 10, 68203 

Tel. 61 599, faks 61 268 

M¿¿gisekretªr Krista Laine 

Nordika Kindlustus tegutseb maakonnas alates 1998. a. juunikuust. Kindlustustooteid 

pakutakse nii era-kui ka ªriklientidele. 

- eraklientidele: elukindlustus, kodukindlustus, loomakindlustus, liikluskindlustus, 

vabatahtlik s»idukikindlustus, reisikindlustus, »nnetusjuhtumikindlustus, rahvusvaheline 

liikluskindlustus, autojuhi »nnetusjuhtumi kindlustus 

- ªriklientide jaoks : Hoonete ja kauba kindlustus, garantiikindlustus, veosekindlustus, 
vastutuskindlustus, vees»idukikindlustus, »hus»idukikindlustus, ehitusriskikindlustus, 

s»idukite kindlustus 

Valga filiaali kªive 2000. a. 700 000 kr. Palju s»lmiti eraisiku varakindlustusi ja 

autokindlustusi. Suuremad kliendid on: O¦ Sumex Auto, AS Comex Moto, AS Dalp, AS 

PRO-ANNO, O¦ ¦RP 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 67 

14.5 Sampo Kindlustus 

Kesk 8, 68203 Valga 

Tel. 61 766, faks 61 764 

e-post: tuuli.oona@sampo.ee 

Esinduse juht Tuuli Oona 

Sampo Kindlustuse kaubamªrgi all tegutsevad AS Sampo Eesti Varakindlustus, mis on Eesti 

suurim kahjukindlustusselts ligi 39% turuosaga ja AS Sampo Eesti Elukindlustus, mis on 

noorim elukindlustusselts Eestis. Nii elu- kui ka kahjukindlustus toimivad klientide 

teenindamisel ¿htse tervikuna. 

AS Sampo Eesti Varakindlustus pakub jªrgmisi kindlustustooteid: 

- kodukindlustus 

- korteriomanike kaasomandi kindlustus 

- »nnetusjuhtumikindlustus 

- reisikindlustus 

- vªlismaalaste tervisekindlustus Eestis 

- liikluskindlustus 

- roheline kaart 

- vabatahtlik s»idukikindlustus 

- vªikelaevade kindlustus 

- loomakindlustus 

- metsakindlustus 

- juriidiliste isikute vara kindlustus 

- ªrikatkestuskindlustus 

- veosekindlustus 

- vedaja vastustuse kindlustus (CMR) 

- ehituse koguriskikindlustus (CAR) 

- masinarikkekindlustus (MB) 

- elektrooniliste seadmete kindlustus (LVEE) 

- ehitusmasinate ja -seadmete kindlustus 

- vastutuskindlustus 

- tººandja tsiviilvastutuskindlustus 

- tººtajate »nnetusjuhtumikindlustus 

- notarite vastutuskindlustus 

- audiitorite vastutuskindlustus 

AS Sampo Eesti Elukindlustus pakub jªrgmisi tooteid: 

- lastekindlustus 

- kapitalikogumiskindlustus 

- riskielukindlustus 

- tulumaksusoodustusega pensionikindlustus 

 

mailto:tuuli.oona@sampo.ee


Valgamaa aastaraamat 2000 

 

 68 

15. Maa- ja omandireform 

Tabel 15-1 Maafond omavalitsuste l»ikes (ha) 

Oma-

valitsus 

Maafond 

kokku 

sealhulgas 

Haritav 

maa 

Looduslik 

rohumaa 

Metsamaa 

kokku 

sellest Muu 

maa 

   riigimets muu mets 

Helme 31273 7867 1363 17674 7330 10344 4369 

Hummuli 16270 4594 524 9200 4057 5143 1952 

Karula 22992 5555 864 13017 6822 6195 3556 

Otepªª 21736 5317 1613 10286 2423 7853 4520 

Palupera 12348 4253 992 5251 1391 3860 1852 

Puka 20241 5767 997 10375 5062 5313 3102 

P»drala 12870 4247 929 5879 2468 3407 1815 

Sangaste 14473 6163 926 5441 1785 3656 1943 

Taheva 20471 3657 1423 13156 7709 5447 2235 

T»lliste 19378 6881 1023 8686 4403 4283 2788 

T»rva 480 - - 96 - 96 384 

Valga 1654 - - 441 168 273 1213 

ìru 10463 3207 447 5650 3146 2504 1159 

Kokku 204649 57508 11101 105152 46764 58388 30888 

Tabel 15-2 Maareformi seis (ha) 

Oma-

valitsus 

Maafond 

kokku 

sellest 
tagastatud 

omandisse 

erastatud antud 

munitsipaal

omandisse 

jªetud riigi 

omandisse 

kokku 

katastris 

% ¿ld-

pindalast 

Helme 31273,3 9555,1 5480,0 7,8 9963,0 25005,9 80,0 

Hummuli 16270,3 4646,5 2889,5  4659,1 11961,8 73,5 

Karula 22992,1 5176,9 2574,3 0,2 7857,5 15608,9 67,9 

Otepªª 21736,3 8254,2 4497,8 9,2 285,1 13046,3 40,0 

Palupera 12347,8 5079,1 2328,4 9,9 129,9 7547,3 61,1 

Puka 20093,2 5614,4 2189,7  5831,2 13635,3 67,9 

P»drala 12722,3 4228,7 2449,2 0,2 2720,7 9398,8 73,9 

Sangaste 14472,4 4208,3 2582,1  188,5 6978,9 48,2 

Taheva 20470,4 3990,2 1544,8  8842,9 14377,9 70,2 

T»lliste 19377,8 4815,2 2613,9 3,4 5263,6 12696,1 65,5 

T»rva 480,4 27,7 98,2 0,3 14,5 140,7 29,3 

Valga 1654,2 173,8 276,1 560,4 16,1 1026,4 62,0 

ìru 10462,6 2672,4 1588,4  3508,7 7769.5 74,3 

Kokku 204649,11 58442,5 30879,1 591,4 49280,8 139193,8 68,0 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 69 

Tabel 15-3 Maareformi d¿naamika 

Aasta Katastri¿ksuste 

arv 

Katastrisse 

kantud pindala 

(ha) 

1993 190 2724 

1994 403 4371 

1995 736 7680 

1996 1314 27636 

1997 2400 40629 

1998 3026 21276 

1999 2411 20810 

2000 1519 15050 

Tabel 15-4 ìigusvastaselt v»»randatud vara tagastamise ja kompenseerimise taotluste 

lahendamine 

Omavalitsus toimikuid (tk) neist l»petamata 

menetlusega (tk) 

lahendamise (%) 

Helme 670 55 91,8 

Hummuli 355 35 90,1 

Karula 438 48 89,0 

Otepªª 831 119 85,7 

Palupera 353 59 83,3 

Puka 627 78 87,6 

P»drala 506 35 93,1 

Sangaste 536 114 78,7 

Taheva 401 60 85,0 

T»lliste 595 66 88,9 

T»rva 236 15 93,6 

Valga 698 27 96,1 

ìru 215 17 92,0 

Kokku 6461 728 88,7 

Aastal jooksul maksti Valga maakonnas asunud varade eest kompensatsiooni 10 miljoni 

krooni ulatuses, Eestis keskmiselt 20,9 miljoni krooni ulatuses. 

 


Valgamaa aastaraamat 2000 

 

 70 

16. Ettev»tlus 

Tabel 16-1 Maakonna ettev»tteregistris objekte 

Pankrotimenetluses ªri¿hinguid 13 

Likvideerimisel ªri¿hinguid 36 

¦mberregistreerimata riigi- ja kohaliku omavalitsuse asutusi 79 

Tabel 16-2 Ettev»tjad »igusliku vormi jªrgi 

F¿¿silisest isikust ettev»tjad 683 

 ri¿hingud:  

 tªis¿hingud 19 

 usaldus¿hingud 2 

 osa¿hingud  482 

 aktsiaseltsid 128 

 tulundus¿hingud 21 

Kokku 1335 

Tabel 16-3 Ettev»tjad  riregistris, mittetulundus¿hingute ja sihtasutuste registris 

Usu¿hinguid 25 

Mittetulundus¿hinguid 317 

Sihtasutusi 11 

Riigi- ja kohaliku omavalitsuse asutusi 125 

Ettev»tjaid 1335 

Tabel 16-4 Ettev»tjad p»hitegevusala majandussektori jªrgi 

Kohalik 

omavalitsus 

Primaar 

sektor 

sh p»llu 

majandus 

Sekundaar-

sektor 

sh tººtlev 

tººstus 

Tertsiaar 

sektor 

Kokku 

Helme 99 95 6 4 23 128 

Hummuli 66 63 4 3 8 78 

Karula 70 51 6 5 15 91 

Otepªª 54 48 26 17 111 191 

Palupera 35 34 10 9 11 56 

Puka 33 30 3 3 15 51 

P»drala 43 42 2 2 4 49 

Sangaste 45 43 10 9 24 79 

Taheva 37 30 1  15 53 

T»lliste 45 38 12 11 27 84 

T»rva 9 6 31 16 74 114 

Valga 11 4 67 50 251 329 

ìru 22 21   7 29 

Kokku 569 505 178 129 585 1332 

Tabel 16-5 Ettev»tjad »igusliku vormi jªrgi 

Kohalik 

oma-

valitsus 

F¿¿silisest 

isikust 

ettev»tjad 

 ri¿hingud Kokku 

tulundus-

¿histud 

tªis-

¿hingud 

usaldus-

¿hingud 

osa-

¿hingud 

aktsia-

seltsid 

Helme 95 2 1 1 23 6 128 

Hummuli 66    9 3 78 

Karula 76 1   11 3 91 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 71 

Otepªª 75 1 1  91 23 191 

Palupera 38    17 1 56 

PǾdrala 42    6 1 49 

Puka 33 3 3  9 3 51 

Sangaste 48 1 2  21 7 79 

Taheva 40 3   10  53 

TǾlliste 48 4   26 6 84 

TǾrva 20 2 3   66 23 114 

Valga 78 9 3 1 190 48 329 

ìru 24  2  3  29 

Kokku 683 26 15 2 482 124 1332 

Tabel 16-6 Ettev»tjad omaniku liigi jªrgi 

Kohalik 

oma-

valitsus 

Avalik 

sektor 

Erasektor Andmed 

puuduvad 

Kokku 

Kohalik 

oma-

valitsus 

Eesti era-

»iguslik 

isik 

Vªlismaa 

era»igus-

lik isik 

Helme 1 121 2 4 128 

Hummuli 1 73 2 2 78 

Karula  89  2 91 

Otepªª 1 159 5 26 191 

Palupera 1 52  3 56 

Puka  50  1 51 

P»drala  49   49 

Sangaste  75 2 2 79 

Taheva  49  4 53 

T»lliste 1 76  7 84 

T»rva 1 95 4 14 114 

Valga 4 290 7 28 329 

ìru  28  1 29 

Kokku 10 1206 22 94 1332 

16.1 Maakonna ettev»tted Eesti toiduainetººstuse TOP 100s 1999. aastal 

Allikas: Ajalehe ñ ripªevò lisa 1.11.2000 

Tabel 16-7 ¦ldjªrjestuses 

Ettev»te Koht 

Valga Liha- ja Konservitººstus AS 3. 

Sangaste Linnas 31.-32. 

Otepªª Lihatººstus Edgar AS 62.-63. 

Otepªª Piima¿histu 77. 

Tabel 16-8 Kªibe TOPis 

Ettev»te koht kªive (tuh. kr) 

Valga Liha- ja Konservitººstus AS 11. 236 662 

Otepªª Lihatººstus Edgar AS 99. 10 605 

Otepªª Piima¿histu 100. 9 850 


Valgamaa aastaraamat 2000 

 

 72 

Tabel 16-9 Kªibe kasvu TOPis 

Ettev»te koht kªibe kasv (kordades) 

Sangaste Linnas AS 16. 1,38 

Valga Liha- ja konservitººstus AS 44. 1,04 

Otepªª Piima¿histu 50. 1,00 

Otepªª Lihatººstus Edgar AS 73. 0,88 

Tabel 16-10 Kasumi TOP 

Ettev»te koht kasum (tuh. kr) 

Valga Liha ja Konservitººstus AS 5. 20 629 

Sangaste Linnas AS 46. 883 

Tabel 16-11 Kasumi kasvu TOP 100 

Ettev»te koht kasumi kasv (tuh. kr) 

Valga Liha- ja Konservitººstus AS 7. 10 114 

Otepªª Lihatººstus Edgar AS 53. 149 

Otepªª Piima¿histu 78. -279 

Tabel 16-12 Rentaabluse TOP 

Ettev»te koht rentaablus (%) 

Sangaste Linnas AS 4. 13,51 

Valga Liha- ja Konservitººstus AS 10. 8,74 

Otepªª Lihatººstus Edgar AS 43. 3,45 

Tabel 16-13 Varade tootlikkuse TOP 

Ettev»te koht tootlikkus (%) 

Valga Liha- ja Konservitººstus 7. 31,51 

Otepªª Lihatººstus Edgar AS 26. 12,77 

Sangaste Linnas 43. 7,70 

Otepªª Piima¿histu 51. 5,61 

Tabel 16-14 Maakonna ettev»tted Eesti Gaselli TOP 25s 

Ettev»te tegevusvaldkond kªive (tuh. kr) kasum (tuh. kr) koht 

Jªrwa Trans transport 3 168 121 16. 

Allikas:  ripªev Gaselli TOP, jaanuar 2001 

Tabel 16-15 Eksport ja import (tuh. kr)  

 Eksport Import Bilanss 

1996 249 808,3 255 820,4 -6 012,1 

1997 421 870,6 442 472,5 -20 601,9 

1998 822 500,0 904 233,0 -81 733,0 

1999 832 549,9 709 012,1 123 530,8 

2000 610 352,5 388 763,0 221 589,5 

Tabel 16-16 Ekspordi ja impordi struktuur (%)  

  Eksport Import 

Metall ja metallitooted 1,4 4,7 

Muud tººstustooted 49,9 2,6 

Tekstiil ja tekstiilitooted 12,8 23,0 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 73 

S»idukid ja transpordivahendid 1,5 28,6 

Puit ja puittooted 13,5 12,6 

Masinad ja mehaanilised seadmed 2,7 13,2 

Paber ja pabertooted 0,1 0,5 

Plast- ja kummitooted 0,4 5,3 

Mineraalsed tooted 8,2 0,6 

Jalan»ud ja peakatted 3,6 1,8 

Elusloomad ja loomsed tooted 3,4 2,4 

Keemiatººstuse tooted  1,6 

Taimsed tooted 1,4 1,3 

Muud 1,1 1,8 

16.2 Ettev»tluse tugis¿steemid maakonnas SA Valgamaa  riinfokeskus 

Kesk 11, 68203 Valga 

Tel 43 565, tel./faks 41 047, e-post: annelik@valgamv.ee; krista@valgamv.ee 

Juhatuse liikmed: Anneli Kattai; Krista Kink 

N»ukogu liikmed: Veiko Ardel, Georg Traġanov, Sirje Lemmik, Marika Post, Toivo P»ldma, 

Riho Raave, T»nu Tamm 

Tegevusvaldkond ettev»tlusalase koolituse ja n»ustamise korraldamine Valga maakonnas 

16.2.1 Olulisemad s¿ndmused/tegevusnªitajad 

- riigieelarvest ettev»tluse toetuseks eraldatud vahendeid said ettev»tjad taotleda lªbi maa-

kondliku ettev»tluskeskuse, Valgamaal lªbi Valgamaa  riinfokeskuse. N»ustamistoetust 

oli v»imalik taotleda ettev»tlusalasel koolitusel osalemiseks, ¿hel ettev»ttel maksimaal-

selt 5000 kr ja ettev»tlusalaseks n»ustamiseks 15 000 kr. N»ustamistoetust kasutas 24 

ettev»tjat 109 920 krooni eest, sellest 73 920 krooni kasutati ettev»tlusalastel koolitustel 

osalemiseks ja 36 000 krooni ªriplaani, finantsplaani, turundusuuringu vm. koostamiseks 

- regionaalpoliitilist laenu v»is taotleda ettev»te, kes on tegutsenud alla kahe aasta ja 

maksimaalne laenusumma oli 200 000 kr. Valgamaa ettev»tted taotlesid 

regionaalpoliitilist laenu 847 000 krooni eest 

- 28 Valgamaa ettev»tet kasutas messitoetust summas 74 249 krooni 

- p»llumajanduspiirkondade programmi toetusel toimus 2000. a. ja jªtkub 2001. a. 

ettev»tjate tªiend»pe. Projekti ¿ldmaht on 282 100 kr. Koolitusel osales 2000. a. s¿gisel 

27 ettev»tjat 

- vastavalt riikliku ettev»tlustoetuse vahendamise lepingule konsulteeris Valgamaa 
 riinfokeskus tasuta 240 alustavat ettev»tjat 

- ettev»tluskoolitusel osalenuid 151 inimest 

- avati ettev»tja tººkoht koos interneti¿hendusega 

16.2.2 Osalemine programmides 

- PHARE SPP2 Stardiabi informatsioon ja n»ustamine 

- Rahvusvahelise Tººorganisatsiooni ILO projekt ñRohkem ja paremaid tººkohtiò 

koolitusprogramm 

- P»llumajanduspiirkondade programm ñEttev»tjate tªiendkoolitusò 

- P»llumajandusministeeriumi P»llumajandusliku n»uande programmi koolitus 
ñAlternatiivsetest tegevusaladest maapiirkonnaleò 

- AIT¦MA (turustusv»rk ja mikrokrediit kohalikele kªsitººlistele) koordineerimine 

 

mailto:annelik@valgamv.ee
mailto:krista@valgamv.ee


Valgamaa aastaraamat 2000 

 

 74 

17. Turism 

17.1 Turismiinfo ja -teenused 

- Valga Turismiinfokeskus (infoteenused). Kesk 11, 68 203 Valga, tel/faks: 61 699, e-post: 

info@valga.tourism.ee, kodulehek¿lg: http://www.tourism.ee/valga 

- Otepªª Turismiinfokeskus (infoteenused). Lipuvªljak 13, 67 405 Otepªª, tel: 55 364, 
faks: 61 246, e-post: info@otepaa.tourism.ee; kodulehek¿lg: 

http://www.tourism.ee/otepaa 

- T»rva Turismiinfopunkt (infoteenused). Valga 1, 68 605 T»rva, tel/faks: 33 759 e-post: 

info@torva.ee 

- AS Hansareisid (turismireisid, laeva-, bussi- ja lennupiletid, kindlustused, auto- ja 

bussirent, viisade vormistamine), Aia 16-1, 68 203 Valga, tel/faks: 61 542 

- Valga Reisib¿roo (turismireisid, laeva-, bussi- ja lennupiletid, kindlustused, viisade 

vormistamine). Mesipuu 1, 68 203 Valga, tel/faks: 61 055, tel: (056) 233 189 

- Otepªª Reisib¿roo (turismireisid, laeva-, bussi-, rongi- ja lennupiletid, kindlustused ja 

viisade vormistamine). Lipuvªljak 11, 67 405 Otepªª, tel: 54 060, e-post: 

otepaarb@hot.ee 

- Hetika Reisib¿roo (turismireisid, laeva-,bussi- ja lennupiletid, kindlustused, viisade 

vormistamine). 

- Puiestee 2, 68 203 Valga, tel. 79 365, faks 61 774, e-post: hetika@hot.ee 

- Sihtasutus Valgamaa Turism (maakondlikud turismiprojektid, arendustºº), Kesk 11, 
68 203 Valga, tel/faks: 61 699, e-post: marina@valga.tourism.ee 

Tabel 17-1 Atesteeritud majutusasutused 

Liik  Nimi (kohti) 

Hotellid (Kokku kohti 405) Bernhard hotell (72) 

Scandic Hotell Karupesa (65) 

Kªªriku hotell (102) 

De Tolly hotell (20) 

Pigilinna hotell (22) 

P¿hajªrve hotell (124) 

Motellid (Kokku kohti 44) Jaanikese motell (22) 

Hundu motell (22) 

K¿lalistemajad (Kokku kohti 280) Arula k¿lalistemaja (37) 

Edgari k¿lalistemaja (17) 

Kikka k¿lalistemaja (25) 

Neitsijªrve k¿lalistemaja (22) 

Palu-Veski k¿lalistemaja (12) 

Setanta k¿lalistemaja (20) 

Sªda k¿lalistemaja (54) 

Tamme k¿lalistemaja (27) 

Tehvandi k¿lalistemaja (66) 

Puhkemajad (Kokku kohti 103) Annemªe puhkemaja (8) 

Hundisoo puhkemaja (32) 

Koolitare (4) 

Kullipesa puhkemaja (12) 

Marguse puhkemaja (4) 

Metsatªht puhkemaja (18) 

mailto:info@valga.tourism.ee
http://www.tourism.ee/valga
http://www.tourism.ee/otpaa
mailto:info@torva.ee
mailto:otepaarb@hot.ee
mailto:marina@valgamv.ee


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 75 

Partsilombi puhkemaja (4) 

Saho puhkemaja (14) 

Sulaoja puhkemaja (7) 

Hostelid (Kokku kohti 145) Andu hostel (20) 

Kesklinna hostel (21) 

Kolga hostel (15) 

Mªha hostel (32) 

Sulaoja hostel (32) 

Titania hostel (25) 

Puhkek¿lad ja ïlaagrid 

(Kokku kohti 345) 

Annimatsi kªmping (125) 

Madsa puhkek¿la (90) 

Kuutsemªe suusakeskus (79) 

Munamªe puhkekeskus (51) 

K¿lalistekorterid (Kokku kohti 19) Kopli k¿lalistekorter (4) 

Maibergi k¿lalistekorter (10) 

Sirje k¿lalistekorter (5) 

Kodumajutus (B&B) 

(Kokku kohti 118) 

Kotre talu (8) 

Lutsu talu (10) 

Meegaste talu (4) 

Mesilinnu talu (15) 

Mªejªrve talu (6) 

Nakatu talu (19) 

Niidu talu (9) 

Vªike-Trommi talu (20) 

Airi B&B (4)  

Elleri B&B (5) 

Valentini B&B (6) 

Tiiu B&B (5) 

¥-MAJA (2) 

¦lle B&B (5) 

Kokku kohti 1459  

Tabel 17-2 Toitlustusasutused 

Liik  Nimi (kohti) 

Restoranid (Kokku kohti 390) Scandic Hotell Karupesa restoran (80) 

Bernhard hotelli restoran (60) 

P¿hajªrve hotelli restoran (120) 

Hotell De Tolly restoran (30) 

Goodewind restoran (60) 

Jahilossi restoran (40) 

Pubid (Kokku kohti 450) Hermanni pubi (40) 

Edgari trahter (30) 

Iiri pubi Setanta (100) 

Pubi Tsentraal (30) 

Time-Out (40) 

P¿hajªrve hotelli pubi (100) 

Voorimehe pubi (60) 

Hullu Allalaskja pubi Munamªel (50) 


Valgamaa aastaraamat 2000 

 

 76 

Baarid (Kokku kohti 644) Punatªht (30) 

Annimatsi baar (75) 

Arula k¿lalistemaja baar (50) 

Barbara baar (28) 

Tehvandi k¿lalistemaja lobby-baar (6) 

T¿mpsu baar (120) 

Anti baar (20) 

Nodimªe baar (24) 

Conspirator baar (80) 

Jaanikese motelli baar (50) 

TSC baar (24) 

Merano pizza-baar (40) 

Kikka baar (12) 

Rannabaar (suviti) (25) 

Tammi baar (26) 

Exotic baar (24) 

Sªde k¿lalistemaja baar (10) 

Kohvikud (Kokku kohti 161) Rae kohvik (28) 

Pigilinna hotelli kohvik (20) 

Kavar kohvik (31) 

K»rtsi kohvik (24) 

Juku kohvik (16) 

Oravapesa (18) 

Valleen kohvik (24) 

Sººklad &kiirtoidukohad 

(Kokku kohti 169) 

N»uni toidutare (20) 

Aedlinna kiirtoit (12) 

Kiirtoidu baar (6) 

Kaasiku kiirtoit (6) 

Tamme kiirtoit (10) 

Tehvandi k¿lalistemaja sººkla (85) 

Heksa kiirtoit (30) 

¥ºklubid (Istekohti kokku  420) Help (70+130/iste- ja seisukohti) 

Come Back (200+150) 

Yes (150+300) 

Kasiinod Play In kasiino 

Videomat klubi 

 

Kokku kohti 2234 

 

17.2 Aktiivne puhkus 

- kanuumatkad ja ïlaenutused (4 firmat) 

- paadilaenutused (3, lisaks 

majutustepakkujad) 

- mªesuusatamise v»imalused Otepªªl (9 
mªge, 18 t»stukit, 33 n»lva) 

- ratsutamine (6 ratsatalli) 

- jalgrataste jm spordivarustuse laenutus 

(10 pakkujat) 

- tennis (9 pakkujat) 

- fun-ball (1 vªljak) 

- spordisaalid (4) 

- spordivªljakud (11 pakkujat) 

- spordipªevade korraldamine 

(3 pakkujat) 

- jaht (2 pakkujat) 

- j»usaalid (3) 

- golfi harjutusvªljak (1) 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 77 

17.3 Toote arendus 

Populaarseimad tooted piirkonnas: 

- ratsutamine 

- mªesuusatamine 

- murdmaasuusatamine 

- kanuumatkad 

- jalgrattamatkad 

- loodusmatkad 

- vesiatraktsioonid suvel 

- kultuuri- ja spordi¿ritused 

Uued tooted: 

- l»bus»idud P¿hajªrvel mootorpaadiga 
Helena 

- Kekkose 14 km matkarada 

(jalgsimatkad, rattamatkad ja 

suusatamine) 

- snowtubing park Otepªªl Linnamªe 

orus  

- Ansomªe slaalommªel uued suusarajad 

- Taheva jalgrattarada 

- T»rva-Helme jalgratta marsruut 

- faasanijaht 

- Tehvandi-Kªªriku 15 km suusa-, ratta-, 

matkarada 

17.4 Tªhtsamad turismi¿ritused 

- Turismimess Matka 2000 ï Soome, Helsingi 

- Turismimess Balttour 2000 ï Lªti, Riia 

- Turismimess Intourest 2000 ï Venemaa, St. Peterburg 

- Turismimess Matkamiks 2000 ï Eesti, Paide 

- Valga-Valka ettev»tlusmess 2000 ï Eesti, Valga 

- Turismimess TOUREST 2000 ï Eesti, Tallinn 

- Kagu-Eesti ettev»tlusmess 2000 ï Eesti, P»lva 

- EXPO 2000 ettev»tlusmess ï Venemaa, Pihkva 

- Valgamaad tutvustav ekskursioon reisikorraldajatele ja ajakirjanikele 

- Maaturismi koolitus algajatele 

- Giidide koolitus algajatele 

Osalemine koostººprojektides: 

- EMI-ECO V»rtsjªrv 21 

- Phare Credo "Pskov-Livonia info" 

- Phare Piirialade koostºº programm "Pskov-Livonia 2010" 

- Phare "Liivimaa kuldsed pªrlid" 

- Phare ñTOPò 

17.5 Vªljaanded 

- Valgamaa infovihik eesti, inglise ja soome keeles 

- Valgamaa imagoraamat eesti, inglise, soome, saksa ja vene keeles 

- Reklaamraamat ñOtepªª 2001ò eesti-inglise-soome keeles 

- Legendide jahil. Eesti ja inglise keeles 

- T»rva-Helme reklaamvoldik 

- Valgamaa loodus ï voldik 

- Taheva jalgrattarada ï voldik 

- vaatefilm "Valgamaa rada" inglise keeles 

 


Valgamaa aastaraamat 2000 

 

 78 

18. Energeetika ja side 

18.1 Soojus 

Kªesolevas osas avaldatakse andmed soojust tootvate ettev»tete ja asutuste kohta, mis 

m¿¿vad soojust elanikkonnale v»i kasutavad avaliku sektori tarbeks. 

Tabel 18-1 Soojust tootvad ettev»tted ja asutused 

Omavalitsus Ettev»te, asutus Juhataja, vastutav isik 

Helme Helme Teenus Peeter Arro 

Helme Helme Kutsekeskkool Mati Salundi 

Helme Helme Sanatoorne Internaatkool Tiia Mªgi 

Helme Taagepera Haigla Mart Leibur 

Hummuli Hummuli Vallavalitsus Kalev Laar 

Karula  Savelen O¦ Ants Kilo 

Puka  Kuigatsi Kool Velvo M»ttus 

Otepªª Otepªª Veevªrk AS Neeme Ernits 

Puka  Puka Vallavalitsus Heikki Kadaja 

P»drala Riidaja P»hikool Ave R»»m 

P¿hajªrve Otepªª Vallavalitsus Riho Raave 

P¿hajªrve AS Bach Aarne Steinbach 

Sangaste AS Sagnitz Toomas Lindmets 

Sangaste  Sanwood Eduard Aamer 

Taheva Taheva Lastesanatoorium Heli Rasva 

Taheva Koikk¿la Lasteaed-Algkool Tiiu Ruotsi 

T»lliste O¦ T»ll Harri Troon 

T»rva T»rva Linnavalitsus ¦llar Mºlder 

T»rva AS L-Katlamaja Vello Lips 

Valga AS Valga Soojus Toomas Piller 

Valga Rita Team O¦ Kalju Jªnes 

Tabel 18-2 Katelde v»imsused ja kasutatavad k¿tused 

Katlamaja nimetus Katla t¿¿p Katelde 

arv (tk) 

Katlamaja 

v»imsus (MW) 

Kasutatavad 

p»hik¿tused 

Helme vald     

Helme Sanatoorne 

Internaatkool 

Kivi»li 80 3 2,1 kivis¿si, 

halupuud 

Valgamaa 

Kutse»ppekeskus 

Kivi»li 80  2 1,9 saepuru, hake 

Linna k¿la katlamaja Kivi»li 80,50  2 1,4 k¿ttepuud, 

kivis¿si 

Ala katlamaja Kivi»li 25 1 0,2 k¿ttepuud 

Linna k¿la elamu nr 10  Warm -100 2 0,2 k¿ttepuud 

Taagepera Haigla 

katlamaja 

Hamworthy 2 1,29 kerge k¿tte»li 

Hummuli vald      

Hummuli PK katlamaja SIME 2R9 1 0,165 kerge k¿tte»li 

Hummuli Rahvamaja SIME 2R6 1 0,1 kerge k¿tte»li 

Karula vald      

L¿llemªe katlamaja Konteiner 2 2,5 masuut 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 79 

Kaagjªrve katlamaja Kivi»li 80, 35 2 1,3 halupuud 

Otepªª vald     

Otepªª keskkatlamaja AK 300 1 2 hake, saepuru 

 Kivi»li 80  3 2,4 hake, halupuud 

Sihva katlamaja Kivi»li 80  1 0,6 hake 

 Thermax Ldt 1 1,82 masuut 

P¿hajªrve k¿la 

katlamaja 

T - 4,5 2 5,8 puidujªªtmed 

Puka vald     

Aakre Katlamaja Kivi»li 80 2 1,3 k¿ttepuud 

Puka KK katlamaja SIME 2R13 2 0,46 kerge k¿tte»li 

Puka vallamaja SIME 2R14F 1 235 kerge k¿tte»li 

Kuigatsi Kooli 

katlamaja 

Kivi»li 50 2 1 t¿kkturvas, 

kivis¿si 

P»drala vald     

Riidaja P»hikooli 

katlamaja 

Kivi»li 25 2 0,4 halupuud, 

kivis¿si 

Sangaste vald     

Sangaste katlamaja Kivi»li 80  1 1 saepuru 

AS Sanwood katlamaja Kivi»li 80  4 2,6 puidujªªtmed 

Taheva vald     

Taheva 

Lastesanatoorium 

Kivi»li 80 2 1,4 k¿ttepuud, 

p»levkivi»li 

 Etna  1 0,3 hake 

Koikk¿la Lasteaed-

Algkool 

Elektroodkatel 1 0,1 elekter 

 Ferroli GN2-

0,5 

1 0,105 kerge k¿tte»li 

T»lliste vald     

Tagula Rahvamaja Unimet 3 0,3 halupuud 

Laatre Sotsiaalmaja Elektrikatel 1 0,042 elekter 

Laatre rahvamaja Elektrikatel 1 0,072 elekter 

Laatre Algkool-

Lasteaed 

Molle 2 0,1 halupuud 

Laatre Ambulatoorium Molle 3 0,15 halupuud 

Sooru Lasteaed Neris 2 0,1 halupuud 

Tsirguliina Keskkool Kivi»li 50 2 1 kivis¿si 

T»rva linn     

Valga 1 SIME 1R9 1 0,93 ahjuk¿tus 

Mªnniku 5 KT 500 1  k¿ttepuud 

T»rva G¿mnaasium GT 410 1 0,54 ahjuk¿tus 

Valga linn     

Valga keskkatlamaja DKVR 10-13 2 1,4 p»levkivi»li 

 sama 

eelkoldega 

1 6 puiduhake 

Kuperjanovi 99 

katlamaja 

Kivi»li 80 2 1 p»levkivi»li 

 Kadrina 0,8 2 0,8 p»levkivi»li 

Rita Team Kivi»li 80  5 4 p»levkivi»li 

 E 1/9 1 0,65 P»levkivi»li 


Valgamaa aastaraamat 2000 

 

 80 

Tabel 18-3 Soojuse tootmine, realiseerimine, m¿¿gihind 

Soojuse tootja Toodetud 

soojust 

(MWh) 

Realiseeritud soojust (MWh) Soojuse keskmine 

m¿¿gihind 

(kr/MWh) 

 kokku sh elanikkond elanik asutus 

Valgamaa Kutse»ppekeskus 4880  877 130  

Helme Sanat. Internaatkool 1751 1751    

Taagepera Haigla      

O¦ Helme Teenus  3697 3697 901 209 245 

Hummuli Vallavalitsus 216     

O¦ Savelen 1553 1246 858 302 703 

Otepªª keskkatlamaja 7117 5404 2630 355 370 

Sihva katlamaja 769     

P¿hajªrve k¿la katlamaja 757 606 536 7,8
*
  

Aakre katlamaja 750 695   438 

Puka Keskkooli katlamaja 659 659    

Puka vallamaja katlamaja 108     

Kuigatsi Kooli katlamaja 736     

Riidaja P»hikooli katlamaja 277     

O¦ Sagnitz
**

 1190 952 645 310 310 

AS Sanwood katlamaja 5158 1275 741 310 430 

Taheva Lastesanatoorium 1418 138 138 261  

Koikk¿la Lasteaed-Algkool 239     

O¦ T»ll 1278     

T»rva Linnavalitsus 1562 1559 214 443 450 

Valga Haigla AS      

Valga Soojus 48615 35371 28533 399 399 

Rita Team O¦ 6228 6228 4337 370 370 
* 
 ¿hik kr/mĮ;

 **
 l»petas tegevuse 30.04.2000 

18.2 Elekter 

Seoses Eesti Energia juhtimisstruktuuri muutmisega alates 01.04.2000. a. on Valgamaa 

Elektriv»rgu ja Kagu-Eesti Elektriv»rgu ¿hendamise teel moodustatud Eesti Energia 

Jaotusv»rgu ettev»tte Kagu-Eesti piirkond (juht Leander Konks). 

Kagu-Eesti piirkond jaguneb: 

- Kªidusektor ï sektorijuhataja Heiki Jalas (V»rus) 

- V»rguarenduse sektor ï sektorijuhataja Aarne K¿tt (Valgas) 

- Operatiivkªidusektor ï sektorijuhataja Aare Eiche (V»rus) 

- V»rgum¿¿gi ja m»»tesektor ï sektorijuhataja Rainer Drenkhan (V»rus) 

Meistripiirkonnad Valgamaal: 

- Valga ï meister Andres Sarv 

- T»rva ï meister Kalle Moosus 

- Otepªª ï meister Indrek Kutsar 

Kagu-Eesti m¿¿giesindus: 

- m¿¿gijuht Meelis Anepaio (P»lvas) 

- jaem¿¿gisektori juhataja Lembit Saluste (Valgas) 

- b¿roojuhataja Jane Talvik (Valgas) 

- b¿roojuhataja Maira Kits (V»rus) 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 81 

- b¿roojuhataja Ulvi Ruthe (P»lvas) 

Valga b¿rool on klienditeeninduspunktid T»rvas ja Otepªªl. 

Tabel 18-4 Investeeringud Valgamaa elektriv»rkudesse 

1995-1997 0,5 kuni 1,5 mln. kr aastas 

1998 11,5 mln. kr 

1999/2000 majandusaastal 12,9 mln. kr 

2000/2001 majandusaastal 17,5 mln. kr 

Tabel 18-5 Elektriseadmete arendustººde mahud 

 ¦hik 1999/2000 2000/2001 9 kuud 

Alajaamad    

 kiosk- tk 3 2 

 mast- tk 33 12 

 trafod tk 41 12 

ìhuliinid    

 10/15 kV km 30,6 5,18 

 0,5 kV km 45,8 22,75 

Kaabelliinid    

 10/15 kV km 2,3 0,47 

 0,4 kV km 11,1 4,56 

Tabel 18-6 Teenindusmahud 

 Ala-

jaamad 

(tk) 

ìhuliinid Kaabelliinid Kliente Realisatsioon 

(mln. kWh)  10/15 kV 0,4 kV 10/15 kV 0,4 kV 

Valga 247 253 513 55 36 9425 51,050 

T»rva  198 341 619 10 20 3925 18,498 

Otepªª 284 410 845 20 10 5063 20,333 

Kokku 729 1004 1977 85 66 18413 89,881 

Tabel 18-7 Elektriliinide vargused maakonnas (aprill 2000 - jaanuar 2001) 

Vald Arv Kahju (kr) Ilma elektrita kliente 

Helme 10 340 855 4 

Hummuli 6 118 622 1 

Karula 16 333 342 4 

Otepªª 19 464 063 1 

Palupera 4 111 309  

Puka 24 743 269 8 

P»drala 6 126 016  

Sangaste 7 128 452 1 

Taheva 6 147 538 1 

T»lliste 14 429 296  

ìru 10 415 229 2 

Kokku 126 3 437 627 22 


Valgamaa aastaraamat 2000 

 

 82 

Tabel 18-8 Elektrienergia tarbim ine 

 Valga T»rva Otepªª Kokku 

 objekte mln. 

kWh 

objekte  mln. 

kWh 

objekte mln. 

kWh 

objekte mln. 

kWh 

Osakaal 

(%) 

Suurtººstus 4 8,535 1 0,312   5 8,847 10 

Asutused 13 24,636 506 11,925 637 11,99 1656 48,551 54 

Edasim¿¿jad 1 0,082      1 0,082 0 

Olme 9950 17,796 3700 6,261 5206 8,344 18856 32,401 36 

Kokku 10468 51,049 4207 18,498 5843 20,334 20518 89,881 100 

Tabel 18-9 Valgamaa k¿mme suuremat ªri- ja kodutarbijat  

 rikliendid (mln. kWh)  

Valga Liha- ja Konservitººstus AS 4,435 

AS Valga Gomab Mººbel 2,664 

Valga Linnavalitsus 2,313 

AS Hansa Graanul 2,297 

AS Roobe 2,079 

AS ETK LEIB Valga Leivatehas 1,452 

AS Valga Soojus 1,09 

SKAN HOLZ Helme AS 1,028 

AS Sanwood 0,998 

T»rva Tarbijate ¦histu 0,944 

 

Kodukliendid (tuh. kWh)  

Rein Pullerits 110,9 

Mihhail Aprelkov 93,2 

Ants Jªrvmªgi 75,2 

Arvo Parmas 63,1 

Enn Kªrson 54,1 

Vello Jaagant 50,3 

Kalle Kartau 47,1 

T»nu Kull 46,4 

Raivo Paala 46,1 

Andrus Veerpalu 44,4 

18.3 Telefoniside 

Eesti Telefon l»petas 2000. a. Valgas optilise kaabli ehituse, mis annab Valgale tªisoptikal 

p»hineva telefoni- ja andmeside. Eelmisel aastal investeeris Eesti Telefon sellesse projekti 

7,4 miljonit krooni. Optilise ¿henduse said ka seitse k¿lajaama: Sooru, Tsirguliina, Laatre, 

Sangaste, Keeni, Puka ja Aakre. Tªnu sellele paranes oluliselt nende piirkondade side 

kvaliteet. Lisaks laiendas Eesti Telefon RAS 1000 projekti raames Valgjªrve tugijaama 570 

abonent¿henduse v»rra. 2000. aasta l»puks oli RAS mastist ehitatud 88 telefoni¿hendust. 

Valgjªrve masti laiendus annab jªtkuvalt v»imaluse liituda raadiotelefoni¿hendusega Otepªª 

ja Palupera valla  inimestele ning Puka valla inimestest nendel, kelle elamine jªªb Puka ja 

Valgjªrve vahelisse alasse. 

2000. aasta seisuga oli Valgamaal kokku 10848 p»hiliini, nendest linnades (Valga, T»rva, 

Otepªª) kokku 7268 p»hiliini, maapiirkondades 3580 p»hiliini. Telefonitihedus 100 elaniku 

kohta oli 28,2%, sh linnades 33,7% ja maapiirkondades 21,3%. P»hiliinidest oli 

digitaliseeritud 30%. Digitaalliine oli linnades 1986, maal 1246 kokku 3232 liini. ISDN-

¿hendusi oli ehitatud 310. Maakonnas oli kasutuses 51 taksofoni. 

 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 83 

19. Ehitus, elamumajandus ja riiklikud investeeringud 

19.1 Ehitus 

Tabel 19-1 Vªlja antud ehitus- ja kasutuslubade arv 

Ehitajate grupp Ehitusload Kasutusload 

1995 1996 1997 1998 1999 2000 1995 1996 1997 1998 1999 2000 

Asutused 14 30 33 30 34 21 43 25 35 9 35 12 

Eraisikud  25 28 23 54 57 40 62 61 67 34 27 66 

Kokku 39 58 56 84 91 61 105 86 102 43 62 78 

Tabel 19-2 Vªlja antud ehitus- ja kasutuslubade arv kohalike omavalitsuste kaupa 

Oma-

valitsus 

ehitusload kasutusload 

kokku sealhulgas kokku sealhulgas 

asutused eraisikud asutused eraisikud 

Helme 11 4 7    

Hummuli 3  3    

Karula 3  3 38  38 

Otepªª    1 1  

Palupera 13 3 10 18 1 17 

Taheva 1 1  1 1  

T»rva 8 4 4 15 6 9 

Valga 22 9 13 5 3 2 

Kokku 61 21 40 78 12 66 

sh kokku vªljaantud kasutuslubasid 17 

 vªljaantud osalisi kasutuslubasid 10 

 hiljem vormistatud kasutuslubasid 51 

19.2 Riiklikud investeeringud 

Tabel 19-3 Kohalikele omavalitsustele (tuh. kr) 

Omavalitsus 1993-1999 2000 

Helme vald 5 052  

Hummuli vald 538 190 

Karula vald 1 241 450 

Otepªª vald 27 309 9 950 

Palupera vald 2 178 500 

Puka vald 1 520  

P»drala vald 1 341  

Sangaste vald 1 647 73 

Taheva vald 1 328  

T»lliste vald 1 731  

T»rva linn 8 207 350 

Valga linn 28 024 31 573 

ìru vald 1 975 965 

Kokku 82 091 44 051 


Valgamaa aastaraamat 2000 

 

 84 

Tabel 19-4 Sotsiaal- ja tervishoiuasutustele (tuh. kr) 

Asutus 1993-1999 2000 

Valgamaa Haigla 83 200 10 000 

Taheva Lastesanatoorium 2 606  

Valga Vªikelastekodu 3 149 5 120 

Taagepera Haigla 400  

Kokku 89 355 15 120 

Mªrkus: 2000. a. vahendid on kajastatud ka kohalike omavalitsuste objektilisel 

investeeringute tabelis, kuna eraldus oli omavalitsustele 

Tabel 19-5 Haridusasutustele (tuh. kr) 

Asutus 1993-1999 2000 

Valga Kutse»ppekeskus 2 400 2 175 

Helme Sanatoorne 

Internaatkool 

1 290 350 

Kuigatsi kool 1 006  

ESG Otepªª filiaal 3 802 1 000 

Valga Internaatkool 6 874 2 809 

Kokku 15 372 6 334 

Mªrkus: Valga Kutse»ppekeskuse investeeringutes aastatel 1993-1999 on Helme 

Kutsekeskkooli ja Valga Kutsekooli investeeringud 

Tabel 19-6 Spordiasutustele (tuh. kr) 

Asutus 1993-1999 2000 

Tehvandi ìppe-treeningkeskus 17 370 3 565 

T¦ Kªªriku »ppe-spordibaas 235  

EPM¦ Marguse »ppe-

spordibaas 

400  

Kokku 18 005 3 565 

Tabel 19-7 Muudele riigiasutustele (tuh. kr) 

Asutus 1993-1999 2000 

Valga Maavalitsus 6 554 1 184 

Valga Maakonna Maksuamet 450  

Tolliameti Valga piiripunkt 4 000 62 844 

Valga Politseiprefektuur 450  

Valga Pªªsteteenistus 2 362 350 

Valga Muuseum 13 182  

Valga Arhiiv 7 030 7 549 

KMA Valgamaa osakond 1 400  

Kokku 35 428 71 927 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 85 

Tabel 19-8 Kohalike omavalitsuste objektilised investeeringud (tuh. kr) 

Omavalitsus, objekt Omavalitsuse 

eelarve 

Riiklik 

eraldus 

Muud 

inves-

teeringud 

Kokku 

investee-

ringuid 

 

Helme 615   615  

Ritsu veetrassi rekonstrueerimine 202   202  

Ritsu Lasteaia kap. remont 130   130 L
*
 

Ala P»hikooli tualettide kap. remont 202   202 L 

Ritsu spordisaali remont 45   45 L 

Kalme Pªevakeskuse remont 36   36 L 

Hummuli  97 190  287  

Hummuli P»hikooli katuse remont 97 190  287  

Karula  259 450  709  

Katlamajade rekonstrueerimine 259 450  709 L 

Otepªª 1 840 9 950  11 790  

Otepªª G¿mnaasiumi juurdeehitus 850 8 450  9 300  

Otepªª Pªevakeskus-Hooldekodu II 

jªrk 

80   80  

P¿hajªrve P»hikooli remont 60   60  

Otepªª G¿mnaasiumi p»hikorpuse 

rekonstrueerimine 

450   450  

Veevarustus, kanalisatsioon ja 

reoveepuhastus 

400 1 500  1 900  

Palupera 184 500 380 1 064  

Palupera P»hikooli kap. remont 84 500  584  

Hellenurme Hooldekodu kap. 

remont 

100  380 480  

P»drala 147  70 217  

Riidaja Kultuurimaja kap. remont 115  70 185  

Pikasilla Algkooli kap. remont 32   32  

Sangaste 250 73 75 398  

Sangaste katlamaja »hufilter 10  45 55  

Jªªtmemajanduse korrastamine 30  30 60  

Sangaste m»isaansambli rohtaia 

m¿¿ri ja karniiside restaureerimine 

0 73  73  

Keeni P»hikooli kap. remont 60   60  

Koolibussi soetamine 150   150  

T»lliste 323  187 510  

Paju Erihooldekodu kap. remont 0  187 187  

Tsirguliina Rahvamaja kap. remont 42   42  

Tsirguliina Keskkooli kap. remont 281   281  

T»rva 391 350 878 1 619  

T»rva G¿mnaasiumi 

projekteerimine 

 350  350  

Reoveepuhasti, kanalisatsioon ja 

veehaare 

391  878 1 269  

Valga 10 291 31 573 36 071 77 935  

Valga P»hikooli kap. remont 2 450   2 450  

Lastepªevakodu "Buratino" remont 94   94  


Valgamaa aastaraamat 2000 

 

 86 

Valga Kultuuri- ja huvikeskuse 

rekonstrueerimine 

6 263 9 000  15 263  

Valga Hooldekodu remont  140  140  

Valga Vªikelastekodu 

rekonstrueerimine 

24 5 120 236 5 380  

Valgamaa Haigla  10 000 3 000 13 000 L 

Reoveepuhasti, kanalisatsioon ja 

veevarustus 

1 460 7 313 32 835 41 608  

ìru      

ìru Algkooli rekonstrueerimine 46 965  1 011  
*
 Tªhis "L" tªhendab et objekt on l»petatud 

19.3 Planeeringud 

Vabariigi Valitsuse 8. juuli 1999. a. korraldusega nr. 763-k algatati maakonnaplaneeringu 

teemaplaneering ñAsustust ja maakasutust suunavad keskkonnatingimusedò. Kui senine 

maakonnaplaneering keskendus p»hiliselt maakonna arengustrateegia loomisele, siis 

¿leriigilise planeeringuga Eesti 2010 t»statati keskkonnateema p»hjalikuma lªbitººtamise 

vajadus. Viimase ¿heks p»hialuseks on rohelise v»rgustiku kªsitlus. ¦leriigiline planeering 

annab rohelise v»rgustiku strateegilise aluse ja p»him»tted, tªpsemalt tuleb see teema lªbi 

tººtada maakonnaplaneeringus. Teemaplaneeringu koostamine kulgeb vªljatººtatud 

metoodika kohaselt koostººs kohaliku keskkonnakaitseteenistuse spetsialistidega. 

Teiseks aktuaalseks ruumilist kªsitlust vajavaks teemaks on ¿leriigilisest planeeringust 

tulenevalt vªªrtuslike maastike mªªratlemine. Vªªrtuslikud maastikud tuleb mªªratleda 

maakondade kaupa koostººs kohalike omavalitsuste ning huvigruppidega. Koostººs Tartu 

¦likooli Geograafia Instituudi spetsialistidega on valminud Valgamaa vªªrtuslike maastike 

esialgne nimekiri koos nende maa-alade kaardistamisega. Jªrgneval perioodil seisab ees suur 

tºº nende alade tªpsustamisel, kohalike omavalitsuste ettepanekute ja arvamuste 

ªrakuulamine, tºº tªiendamine, avalikustamine jne. 

Keskkonnateema p»hjalikum lªbitººtamine rohelise v»rgustiku kªsitluse ja vªªrtuslike 

maastike mªªratlemise kaudu loob tªpsemad eeldused asustusalade paigutamiseks, rohelise 

v»rgustiku ja transpordikoridoride l»ikumisel tekkivate konfliktide ennetamiseks, 

puhkepiirkondade kavandamiseks jne. 

Maavanema 30.08.2000. a. korraldusega nr. 809 algatati maakonnaplaneeringu teema-

planeering ñTihe- ja hajaasustusega aladò. Sellise teemaplaneeringu algatamist taotlesid 

peaaegu k»ik kohalikud omavalitsused, kelledel puudub oma ¿ldplaneering. 5. jaanuaril 2001 

esitati valminud planeering k»igile asjaosalistele koosk»lastamiseks. Planeeringu l»plik 

kehtestamine jªªb 2001. a. esimesse poolde. 

Maakonnaplaneeringu ¿he teemaplaneeringuna valmis 2000. aastal Valga maakonna 

jªªtmekava, mis detailsemalt ja tªpsemalt kªsitleb jªªtmemajandusega seonduvat. Tºº ¿heks 

eesmªrgiks oli esitada omavalitsustele visioonid v»imalikest maakondlikest jªªtmemajanduse 

alternatiividest ja sellega aidata kaasa omavalitsuste jªªtmemajanduse plaanide ja 

jªªtmekavade koostamisele. Mitte vªhem oluline eesmªrk oli ka maakonna jªªtmemajanduse 

arenguvisioonide lªbim»tlemine ja -arutamine enne ¿leriigilise jªªtmekava valmimist. 

Eesti Vabariigi, Lªti Vabariigi ning Vene Fºderatsiooni piiriªªrsete alade koostººn»ukogu 

raames valmis 2000. aastal regionaalplaneeringu tººgrupi juhtimisel projekt ñPiiri¿letava 

koostºº areng Pskov ï Livonia regioonis: visioon 2010ò. Projekti partneriteks olid Valga, 

V»ru ja P»lva maakonnad, Aluksne, Valka, Balvi ja Ludza ning Pihkva oblasti Petseri, 

Pihkva, Palkina, P»talovo ja Sebeģi rajoonid. Projekti eesmªrgiks oli regioonide koostººle 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 87 

soodsa keskkonna loomine, soosimaks ideede, tººmeetodite ja kogemuste vahetamist 

majandusarengu kiirendamiseks ning partnerlussuhete hoidmiseks. 

Oktoobrikuus j»uti l»pule eelmise aasta septembris alustatud V»rtsjªrve arengukava vªlja-

tººtamisega. Selles osalesid seitse V»rtsjªrve ¿mbritsevat valda ï Tarvastu, Viiratsi, Kolga-

Jaani Viljandi maakonnast; Rannu ja R»ngu Tartu maakonnast ning P»drala ja Puka Valga 

maakonnast ning Viljandi, Tartu ja Valga maavalitsused. Vastavalt arengukavale on algatatud 

V»rtsjªrve ¿mbruse ¿ldplaneeringu koostamine.  

Planeerimis- ja ehitusseaduse kohaselt peab igal vallal v»i linnal olema ¿ldplaneering. Kah-

juks pole peale Otepªª, Puka ja Palupera valdade, kelle ¿ldplaneeringud valmisid 1999. a., 

selle koostamisele asutud. ¦heks p»hjuseks on valitsuse poolt algatatud territoriaalse haldus-

reformikava kªivitamine, mille tulemusel muutuvad t»enªoliselt paljude omavalitsuste piirid. 

Pªrast reformi lªbiviimist tuleks aga koheselt alustada uute ¿ldplaneeringute koostamist. 

19.4 Heakord 

Maakondliku maine ja ¿ldilme parandamiseks on paljudes omavalitsustes hoogustunud 

heakorraalane tegevus. Enamus kohalikke omavalitsusi teeb kokkuv»tteid paremini 

heakorrastatud kodudest, aedadest, parkidest ja muudest omavalitsusele ja konkreetsele 

kohale iseloomustavadest objektidest. 

Lisaks eeltoodule korraldati, koostººs maakonna kohalike omavalitsustega, 2000. a. ¿le-

maakondlik konkurss ñKaunis Koduò. Kokkuv»te ilusama objekti vªljaselgitamiseks tehti 9 

(¿heksa) omavalitsuse poolt esitatud 16 objekti seast. Konkursiga oli haaratud nii talud, 

eramud, elamud, muud ¿hiskondlikud hooned ja -objektid. Peale k»igi esitatud objektide 

¿levaatust osutusid maakondliku konkursi v»itjateks jªrgmised objektid: 

- Anu ja Hare UntËi Metsa-ªªre talu Hummuli vallas 

- Aili ja Aavo K»ivËu majavaldus Puka alevis Metsa tn. 9 

- Agnes ja Peeter K»ivËu elamu Valga linnas Pagari tn. 4 

Ergutuspreemiate vªªriliseks osutusid jªrgmised objektid: 

- Maie ja Vello M¿¿rsepa Pªrna talu Karula vallas 

- Hilse ja Valter V»su Saluste talu T»lliste vallas 

- Amanda ja Juta Soovarese Kimma elamuvaldus Helme vallas 

Vªljakuulutatud konkursile ñKaunis Koolò ei laekunud kokkuv»tete tegemiseks kahjuks 

¿htegi ettepanekut. 

 


Valgamaa aastaraamat 2000 

 

 88 

20. Kommunikatsioonid 

20.1 Teed ja bussiliiklus 

Tabel 20-1 Riigiteed (km) 

 Kokku sh kattega kruusateed pinnasteed 

P»himaanteed 85,96 85,96 - - 

Tugiteed 164,46 157,74 6,72 - 

K»rvalteed 866,93 156,00 684,61 25,31 

Kokku: 1117,35 399,70 691,33 25,31 

Riigiteedel on 55 silda kogupikkusega 1095,6 m 

Tabel 20-2 Vallateed (km) 

Kokku 2117,3 

Valdade nimekirjas 914,7 

Omanikuta teed 1202,6 

Tabel 20-3 Metskonnateed (km) 

Kokku 1258,8 

Metskondade nimekirjas 566,4 

Omanikuta teed 692,4 

Tabel 20-4 Riigiteede hoiu kulud (mln. kr) 

(Koos lisainvesteeringutega sildade remondiks ja ¿lekatte tegemiseks) 

 1997 1998 1999 2000 

Maanteede hoole kokku: 7,611 10,652 14,176 11,928 

suvehoole 3,683 6,973 8,268 8,092 

talihoole 3,572 3,256 5,364 3,225 

teerajatiste hoole 0,053 0,045 0,015 0,035 

piirkondade kulud 0,271 0,375 0,529 0,576 

tootmisbaaside kulud 0,032 0,003 - - 

Taastusremont kokku: 13,025 2,283 3,915 5,436 

¿lekatted 6,347 0,003 0,025 - 

korduspindamine 3,287 0,848 2,498 2,382 

kruusateede remont 1,305 0,474 - 1,826 

rajatiste remont 0,036 0,028 - 0,148 

piirkondade tootmisbaaside remont 2,050 0,930 1,392 1,080 

Ehitus ja rekonstruktsioon kokku: 5,426 15,141 17,478 15,598 

maanteede uued katted 2,808 14,525 14,893 0,476 

¿lekatted    14,765 

teerajatised 1,793 0,045 1,945 0,357 

piirkonnad 0,825 0,571 0,640 - 

Tehniline areng: masinad, tehnoloogia, koolitus 3,758 4,249 3,420 4,345 

Kulud kokku: 29,820 32,325 38,989 37,307 

Tabel 20-5 Bussiliiklus 

 1997 1998 1999 2000 

Liinide arv 50 50 52 55 

 linnaliine 2 2 2 2 

 maakonnaliine 48 48 50 53 

Bussivedude maht (tuh. km) 1787,97 1806,25 1918,9 1875,2 

 linnaliinid 230,0 230,0 230,0 230,0 

 maakonnaliinid 1557,9 1576,25 1688,0 1645,2 

Piletitariifid (kr)     


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 89 

 linnaliinidel 2,50 2,50 3,50 3,50 

 maakonnaliinidel 0,30 0,40 0,40 0,40 

Saadud dotatsioone (tuh. kr) 5693,5 6693,1 8854,1 9570,4 

 ministeeriumilt 4033,2 5048,5 7296,7 7209,5 

 omavalitsustelt 1660,3 1644,6 1557,4 2360,9 

Tabel 20-6 Maakonna linnadevahelisi liine teenindavad bussifirmad 

 1997 1998 1999 2000 

AS Eesti Buss 5 5 4 - 

AS Sebe 3 4 7 6 

AS Tarbus 7 7 3 3 

AS Pªrnu ATP 3 3 3 3 

AS Viljandi ATP 5 4 4 8 

AS Tigu 3 - - - 

AS V»ru AB 2 2  2 

O¦ Vesterom - 3 4 3 

AS Midima - 1 1 1 

FIE H. V»»ras - 1 1 1 

20.2 Maakonnas asuvad raudtee-ettev»tted 

Tabel 20-7 Raudteejaamad 

Jaam Aadress, ¿lem Tººtajaid Tºº¿lesanded 

Valga Jaama pst. 18a, 68204 Valga  

Niina Sotnik, tel 64 200, faks 64 309 

60 Rongiliikluse 

organiseerimine, 

vagunite laadimine ja 

t¿hjendamine, 

ohutuse tagamine 

Sangaste Valga mnt.1, Tsirguliina, T»lliste vald 

Sinaida Kiil, tel 64 455 

7 - " - 

Puka Puka alevik, Puka vald 

Tatjana Stets, tel 64 625, faks 64 109 

5 - " - 

Karula Vªhero k¿la, Karula vald 

Elfride Kond, tel 64 463 

2 Rongiliikluse 

organiseerimine ja 

ohutuse tagamine 

Keeni Keeni, ìru vald 

Tatjana Datġenko,  

tel 64 688, faks 64 111 

4 - " - 

Palupera Palupera vald 

Naima Kikkas, tel 64 482, 56 374 

6 - " - 

Tabel 20-8 Teised raudtee-ettev»tted 

Ettev»tte nimi Aadress, juhataja Tººtajaid 
Tºº¿lesanded 

1999 2000 

AS Edelaraudtee 

L»unapiirkond 

Vaksali 6, Tartu 

L»unapiirkonna juht 

Rein Parts 

Tel (27) 373 274 

10 10 Reisijateveo 

organiseerimine ja 

koordineerimine 


Valgamaa aastaraamat 2000 

 

 90 

AS Eesti Raudtee 

Vagunijaoskond Valga 

Tehnohooldepunkt 

Jaama pst 8, Valga 

Pavel Melnikov,  

tel 64 421 

42 21 Vagunite jªrelvaatus, 
remont, ettevalmistus 

laadimiseks 

AS Eesti Raudtee 

Veeremiteenistus Valga 

Ekspluatatsioonijaoskond 

V»ru 5d, Valga 

Heldur Veevªli,  

tel 64 208 

50 51 Vedurite tehniline hooldus 

ja kaubavedu 

AS Eesti Raudtee 

Elektriv»rkude Valga 

V»rgurajoon 

Tuule 1, Valga 

Eevald Ehaste,  

tel 64 214, faks 64396 

9 9 Raudtee allasutuste elektriga 

varustamine 

AS Eesti Raudtee 

Infrastruktuuri teenistus  

Tartu Teeosakond 

Vahtra 4, Valga 

Rimantas Noreikis,  

tel 64 438 

15 15 Raudtee korrashoid ja 

remont 

AS Valga 

K¿lmutusvagunite Depoo 

(pankrotis) 

V»ru 5, Valga 

Gadzi Velijev,  

tel 40 248 

249 85 Vagunite ja muu raudtee-

veeremi tehniline remont ja 

vªrvimine  

AS Estreftransservice Jaama pst 4, Valga 

Uno Heinla,  

tel 61 561, faks 61559 

47 46 Kaupade transport ja 

ekspedeerimine raudteel 

AS Baltrayltrans V»ru 5, Valga 

Vladimir 

Dobrovolski, 

tel 61 362 

21 21 Raudteetranspordi 

korraldamine, sekundaarse 

tooraine vastuv»tmine ja 

tººtlemine, kinnis-

varatehingud ja kinnisvara 

hooldamine, reklaamialane 

tegevus (blanketid, logod) 

Tabel 20-9 Reisijatevedu (inimesi) 

Peatuspunkt/jaam Reisijaid 

 1999 2000 

Palupera 4858 9099 

Aakre 719 1620 

Puka 12544 20943 

Mªgiste 2129 4799 

Pikaantsu 454 3801 

Keeni 2460 4610 

M»neku 600 1108 

Sangaste 9615 14743 

Raavitse 79 549 

Valga 57531 70051 

Ratsimªe 1687 1249 

M¿rgi 588 280 

Karula 1207 1585 

Tuulemªe 717 960 

Kokku 95188 135397 

Tabel 20-10 Kaubavedu (vaguneid) 

Jaam 1999 2000 

Vªljaminev kaup Sissetulev kaup Vªljaminev kaup Sissetulev kaup 

Valga 9162 9139 112279 112429 

Sangaste 538 306 662 662 

Puka 334 2 283 - 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 91 

20.3 Vªikelaevade sadamad 

2 registreeritud sadamat: Kulli (P»rja Porijªrvel) ja P¿hajªrve 

20.4 Perioodika 

Ajaleht "Valgamaalane"  

Kesk 6, 68203 Valga 

Tel. 41 056, 41 177; faks 61 024; e-post: valgamaa@estpak.ee 

Ajaleht ilmub kolm korda nªdalas. Kord kuus ilmub ka venekeelne infoleht. Tr¿kiarv 4000 

Vªljaandja AS Litero. Juhatuse esimees Toivo Gulbe, ajalehe peatoimetaja Urve Sinisalu. 

MT¦ Meediagrupp S¿d-Est 

Lipuvªljak 13, Otepªª, 67 405 

tel. (076) 68 977; faks (076) 68 976; e-post: sydest@otepaa.ee 

On loodud Otepªªl 13. detsembril 1999. Juhataja Valdur Sepp e-post: valdur@otepaa.ee 

Eesmªrk on saavutada Valgamaa ja L»una-Eesti elu v»rdvªªrne kajastamine nii kodu- kui 

vªlismaises pressis ning aidata seelªbi kaasa piirkonna igak¿lgsele arengule. 

Alates 1. aprillist 2000. a. haldab maakonna internetivªravat www.valgamaa.ee. 

- veebihalduri e-post: webija@valgamaa.ee 

- tegevtoimetaja Marje Laugen e-post marje.laugen@mail.ee (kuni 01.04.2001 Andres 

Roots) 

Meediagrupi reporterid: 

- Marje Laugen (Valga) e-post: marje.laugen@mail.ee 

- Meelis Linnamªgi (Puka) e-post: meelis@puka.edu.ee 

- Anneli Mandli (Sangaste) e-post: amandli@hotmail.com  

- Arvo Saal (ajaleht "Valgamaalane") 

- Aili Miks (ajaleht "Valgamaalane") 

On tootnud telesaated "Laulge Kaasa" Valgamaal (6 saadet): Reet Linna - saatejuht, Jaanus 

N»gisto - reģissººr. 

Lisaks maakonna kodulehek¿lje korrastamisele ja uudiste koondamisele tegeleb 

MT¦ S¿d-Est ajakirjanduslike, PR- ja internetiteenuste pakkumise ja vahendamisega. 

Helme-T»rva Elu 

ilmub 2 korda kuus 

Hummuli Kohalik infoleht  

¿ks kord aastas 

Otepªª Teataja 

ilmub 1 kord kuus, antakse vªlja koostººs 

Palupera ja Puka valdadega 

P»drala Teataja 

ilmub kord kvartalis 

Taheva Hªªlekandja 

Vallavalitsuse infoleht ilmub kvartaalselt 

T»lliste Teataja 

ilmus kord kvartalis 

Sangaste 

ilmub alates 15. maist 1999 kord kuus 

mailto:valgamaa@estpak.ee


Valgamaa aastaraamat 2000 

 

 92 

20.5 Televisioon ja ringhªªling 

ETV Valga korrespondendipunkt 

Korrespondent Ragnar Kond 

Puiestee 8, 68203 Valga 

Tel. 40 470 

e-post: ragnarkond@hot.ee 

Raadio Ruut 

Pikk tn 3a, 68203 Valga 

Tel. 41 111, faks 69 200 

e-post ruutfm@ruutfm.ee 

veeb: http://www.ruutfm.ee/ 

Eetris ººpªevaringselt lainepikkustel: 

Valgas 96,6 MHz; Otepªªl 102,8 MHz 

20.6 Post 

20.6.1 Valgamaa Postkontor 

Aadress: Kesk 10, 68201 Valga 

Telefon 43 663, faks 61 147. Tegevdirektor Eha Kuha 

Tabel 20-11 Tººdeldud postisaadetisi (tuh. tk.) 

sisse 1999 2000 

kirjad 582,6 644,8 

postipakid 48,0 37,0 

rahakaardid 6,8 4,5 

vªlja 1999 2000 

kirjad 969,5 966,5 

postipakid 0,7 0,7 

rahakaardid 6,4 5,1 

Tabel 20-12 Perioodika tellimine 

  Tellimusi vormistati (tuh. kr) Ajalehti (nimetusi) Ajakirju (nimetusi) 

1999 5627 125 270 

2000 4848 152  309 

Tabel 20-13 Enim tellitud ajalehed 

Valgamaalane 2962 

Postimees 2066 

Maaleht 1593 

SL ìhtuleht 700 

Teleleht 681 

Eesti Pªevaleht 428 

Videvik 270 

 ripªev 265 

Eesti Ekspress 206 

Tabel 20-14 Enim tellitud ajakirjad  

Kodukiri 713 

Kroonika 379 

Pere ja kodu 374 

Kodukolle 338 

Eesti Naine 333 

Anne 278 

Kodutohter 277 

Anna 162 

Stiina 148 

20.6.2 Olulisemad s¿ndmused 

- N»uni sidejaoskonna ruumide renoveerimine 

- L¿llemªe sidejaoskonna ¿leviimine uutesse renoveeritud ruumidesse 

- Otepªª linnas varahommikuse posti kojukande rakendamine 

- ¦hispanga teenuste osutamine reaalajas Puka ja Sangaste sidejaoskonnas 

- L¿llemªe sidejaoskonna posti kojukande ¿leviimine jalgsi kandest autokandele 

mailto:ruutfm@ruutfm.ee


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 93 

21. P»llumajandus 

Tabel 21-1 P»llumajandusliku tootmise p»hinªitajad (elanike ja talude 

majapidamisteta) 

 M»»t¿hik 1999 2000 

Liha kokkuost eluskaalus t 1344 2055 

L¿pstud piima t 7941 7314 

L¿pstud piima lehma kohta kg 3018 3472 

Teravilja k¿lvipind ha 4180 3924 

Teravilja kogusaak t 5748 8819 

Teravilja saagikus ts/ha 13,8 23,2 

Kartuli k¿lvipind ha 29 17 

Kartuli kogusaak t 387 267 

Kartuli saagikus ts/ha 133 157 

Varutud heina t 1968 590 

Varutud silo ja kuivsilo t 14563 17507 

Varutud p»hku t 552 1193 

Taliteraviljak¿lv ha 465 472 

Tabel 21-2 Loomade arv (elanike ja talude majapidamisteta) 

 1999 2000 

Veised 4100 4200 

sh lehmad 2100 2100 

Sead 10200 10300 

Tabel 21-3 Haritava maa kasutamine valdade l»ikes teravilja otsetoetuse saamiseks 

esitatud andmete alusel (ha) 

Vald Kokku haritav maa 1999 2000 

Helme 7867 2190 2464 

Hummuli 4594 1137 1167 

Karula 5555 443 649 

Otepªª 5317 660 602 

Palupera 4253 1767 2024 

Puka 5767 1619 1796 

P»drala 4247 618 701 

Sangaste 6163 1458 1559 

Taheva 3657 533 546 

T»lliste 6881 1734 880 

ìru 3207 409 1065 

Kokku 57508 12568 13453 

Tabel 21-4 Toetused p»llumajandustootjatele 

Nªitajad 1999 2000 

P»llumajanduslik n»ustamine   

- s»lmitud lepinguid (tk) 199 224 

- toetus (kr) 493 400 539 050 

Mootorik¿tuse aktsiisi osaline kompenseerimine   

- taotlejaid (tk) 339 - 

- toetus (kr) 3 329 200 - 


Valgamaa aastaraamat 2000 

 

 94 

Laenuintresside osaline kompenseerimine   

- taotlejaid (tk) 107 134 

- toetus (kr) 364 200 417 100 

Kapitalitoetus   

- projekte (tk) 46 - 

- toetus (kr) 4 116 300 - 

SPP   

- projekte (tk) - 19 

- toetus (kr) - 2 589 286 

Eelarvelised assigneeringud infrastruktuuri 

objektide ehitamiseks maale maaparandusb¿roo 

kaudu ï teed, kaevud, side, elekter, maaparandus, 

muldade lupjamine (kr) 

2 174 200 2 796 300 

Otsetoetused   

- teraviljatoetus:   

 taotlejaid (tk) 449 409 

 toetus (kr) 6 345 900 5 012 423 

- piimalehmatoetus:   

 taotlejaid (tk) 94 97 

 toetus (kr) 2 845 100 3 381 646 

Noor- ja lihaveise toetus   

 taotlejaid (tk) 468 - 

 toetus (kr) 561 000 - 

Ute/kitsetoetus   

 taotlejaid (tk) 19 39 

 toetus (kr) 53 900 6 578 

Emisetoetus   

 taotlejaid (tk) 5 - 

 toetus (kr) 54 500 - 

Sertifitseeritud heinaseemnetoetus   

 taotlejaid (tk) - 2 

 toetus (kr) - 110 115 

Mahep»llumajanduse toetus   

 taotlejaid (tk) - 16 

 toetus (kr) - 237 962 

Maakarja toetus   

 taotlejaid (tk) - 5 

 toetus (kr) - 9 317 

Kokku 20 337 700 15 099 777 

21.1 Valga Maaparandusb¿roo 

E. Enno 32, 68204 Valga 

Tel. 40 550, faks 40 167 

Juhataja Eduard P»der 

Tabel 21-5 Riigieelarveliste vahendite ja investeeringute kasutamine kuluartiklite l»ikes 

Kuluartikkel 1999 2000 

 kr f¿¿s. ¿h. kr f¿¿s. ¿h. 

Talude maaparandusabi 126 000 18,5 ha 59 600 3,0 ha 

Taluteede ehitus 112 000 1,1 km 197 200 1,8 km 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 95 

Ġahtkaevude ehitus taludele 91 000 6 tk 74 800 7 tk 

Puurkaevude ehitus   41 400 1 tk 

Talude elektrifitseerimine 630 000 9 talu 669 800 12 talu 

Happeliste muldade lupjamine 869 200 697 ha 1 095 000 792 ha 

Riiklike veejuhtmete kap. remont 86 000  186 000 3,2 km 

Infrastruktuuri objektid 260 000  150 000 1,1 km 

Drenaaģi korrastamine   292 500 753 ha 

Maaparandus¿histute toetamine   30 000 2 ¿histut 

Kokku 2 174 200  2 796 300  

Tabel 21-6 Kuivendatud maade bilanss 

Nimetus M»»t¿hik Eestis Valga MB % 

Kuivendatud p»llumajandusmaad kokku ha 740000 41697 5,6 

 drenaaģiga ha 645000 37435 5,8 

Rajatud lahtisi veejuhtmeid km 45300 1807 4,0 

 torujuhtmetega km 323014 16013 4,9 

B¿roo hooldada on 171,7 km riiklikke veejuhtmeid. 

Maakonnas on maaparandus¿histud Helmes, Tagulas, Aakres ja Hellenurmes, kellede 

hooldada on kuivendatud maid kokku 3845 ha. 

2000. a. renoveeriti Hellenurme kuivenduss¿steemid 753 ha-l 988 300 kr Maailmapanga 

laenu ja 292 500 kr riigieelarve rahaga. 

Tabel 21-7 Traktorid ja haagised 

 1999 2000 

Vormistati registreerimisi ja ¿mberregistreerimisi   

- traktoritele 358 166 

- haagistele 75 27 

Registreeriti uusi   

- traktoreid 17 4 

- haagiseid 1 5 

Esitati tehno¿levaatusele   

- traktoreid 1054 80 

- haagiseid 242 17 

Atesteeriti masinajuhte kokku 78 30 

- neist juhiloa esmasel taotlusel 59 24 

Vahetati juhilubasid uue vormi vastu 57 36 

Tabel 21-8 Traktorite jagunemine kuuluvuse jªrgi 

 1999 2000 

arv % arv % 

Juriidilistele isikutele 870 31,8 826 30,3 

Talupidajatele 308 11,3 310 11,3 

Eravaldajatele 1553 56,9 1597 58,4 

Kokku 2731  2733  


Valgamaa aastaraamat 2000 

 

 96 

Tabel 21-9 Traktorite arv v»imsuse jªrgi 

Mootori v»imsus 1999 2000 

KW hj arv % arv % 

kuni 25 kuni 34 938 34,3 936 34,2 

26é44 35é60 687 25,1 712 26,1 

45é55 61é75 538 19,7 680 24,9 

56é74 76é101 343 12,5 468 17,1 

75é116 102é158 30 1,1 74 2,7 

117é141 159é191 160 5,8 178 6,5 

142é201 192é273 34 1,2 50 1,8 

202é237 274é322 1 - 1 - 

Tabel 21-10 Masinate vanuseline struktuur 

 1999 2000 

Traktorid ja 

liikurmasinad 

Haagised Traktorid ja 

liikurmasinad 

Haagised 

arv % arv % arv % arv % 

- kuni 3 a 54 1,8 18 2,1 49 1,6 17 1,9 

- 4é8 a 173 5,6 54 6,1 120 3,9 45 5,1 

- 9é15 a 1155 37,3 414 47,0 1048 33,8 349 39,4 

- ¿le 15 a 1711 55,3 394 44,8 1883 60,7 475 53,6 

Kokku 3093  880  3100  886  

sh juriidilistel isikutel: 

- kuni 3 a 25 0,8 8 0,9 19 0,6 12 1,4 

- 4é8 a 44 1,4 13 1,5 41 1,3 10 1,1 

- 9é15 a 538 17,4 279 31,7 448 14,4 209 23,6 

- ¿le 15 a 517 16,7 269 30,6 572 18,5 335 37,8 

Kokku 1124 36,3 569 64,7 1080 34,8 566 63,9 

talupidajatel: 

- kuni 3 a 16 0,5 1 0,1 18 0,6 1 0,1 

- 4é8 a 25 0,8 7 0,8 14 0,5 5 0,6 

- 9é15 a 133 4,3 47 5,3 126 4,1 45 5,1 

- ¿le 15 a 176 5,7 28 3,2 195 6,3 33 3,7 

Kokku 350 11,3 83 9,4 353 11,4 84 9,5 

eravaldajatel: 

- kuni 3 a 13 0,4 9 1,0 12 0,4 4 0,4 

- 4é8 a 104 3,4 34 3,9 65 2,1 30 3,4 

- 9é15 a 484 15,6 88 10,0 474 15,3 95 10,7 

- ¿le 15 a 1018 32,9 97 11,0 1116 36,0 107 12,1 

Kokku 1619 52,3 228 25,9 1667 53,8 236 26,6 

21.2 Valgamaa Veterinaarkeskus 

Tartu 79, 68205 Valga 

Tel. 43 693, faks 41 329, e-post: valga@vet.agri.ee 

Juhataja Urve Laidvee 

Veterinaarkeskuse p»hi¿lesanneteks on: 

- Loomade ja lindude nakkus- ja mittenakkavate haiguste diagnostika, ªrahoidmine ja t»rje. 

- Elanikkonna kaitsmine inimestele ja loomadele ¿histe haiguste eest. 

- Jªrelevalve toidutoorme ja toidu kªitlemise ¿le toidu ohutuse tagamiseks. 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 97 

Tabel 21-11 Nakkushaiguste diagnostika 

Haiguse nimetus Teostatud 

uuringuid 

Reageeris 

positiivselt 

Veised   

- Tuberkuloos 8843  

- Leukoos 5062 7 

- Brutselloos 3175  

- Paratuberkuloos 159 2 

- Klam¿dioos 7  

- Trihhomonoos 7  

- Kamp¿lobakterioos 7  

Sead   

- Tuberkuloos 141  

- Leptospiroos 82  

- Brutselloos 82  

- Atroofiline riniit  63  

- M¿koplasmoos 57  

- Aujeszky haigus 82  

- Klassikaline katk 69  

- Vesikulaarhaigus 69  

- Viirusgastroenteriit 69  

- Reproduktiiv-respiratoorne s¿ndroom 69  

Metssead   

- Klassikaline katk 10  

Hobused   

- Infektsioosne aneemia 22  

- Malleus 22  

- Kargtaud 22  

Lambad   

- Brutselloos 41  

- Infektsioosne epidid¿miit 3  

- Maedi-Visna haigus 41  

Kanad   

- Salmonelloos 485 1 

- Newcastle haigus 50  

Tabel 21-12 Marutaud  

Otepªª vallas 3 rebasel 

T»lliste vallas 3 kªhrikul ja 1 koeral 

Karula vallas 1 rebasel ja 1 kªhrikul 

P»drala vallas 1 seal ja 1 lambal 

Hummuli vallas 1 rebasel 

Helme vallas 6 veisel, 2 koeral ja 1 rebasel 

T»rva linnas 1 koeral ja 1 rebasel 

Tabel 21-13 Nakkushaiguste prof¿laktika 

Haiguse nimetus Vaktsineeritud looma liik Vaktsineerimiste arv 

Punataud sead 6306 

P¿gajaraig veised 188 

Pastºrelloos veised 354 


Valgamaa aastaraamat 2000 

 

 98 

Marutaud veised 247 

Marutaud sead 4 

Marutaud lambad 18 

Marutaud kitsed 2 

Marutaud koerad 4274 

Marutaud kassid 1367 

21.2.1 Loomse toidutoorme ja loomse pªritoluga toiduainete riiklik jªrelevalve 

Suured lihatººstused (teise astme ettev»tted): 

AS Valga Liha- ja Konservitººstus 

Ettev»ttes on tunnustatud alljªrgnevad toidukªitlemise kategooriad: 

1. Koduloomade (veiste, sigade, lammaste) tapmine ja tººtlemine vªrskeks, 
toiduk»lbulikuks lihaks. 

2. Lihal»ikus, sh tººdeldud t¿kiliha valmistamine. 

3. Koduloomade ja -lindude lihast kuumtººdeldud lihatoodete, sh lihakonservide tootmine. 

4. K¿lmhoones liha pikaajaline sªilitamine. 

5. Loomsete toodete tootmine: 

5.1 toiduk»lblikud sulatatud loomsed rasvad, naturaalsooled; 

5.2 konserveeritud veise- ja seanahad, loomasººt. 

AS Otepªª Lihatººstus Edgar 

Ettev»ttes on tunnustatud koduloomade liha kªitlemise alljªrgnevad kategooriad: 

1. Koduloomade (veiste, sigade, lammaste) tapmine ja inimtoiduks k»lbliku liha tootmine. 

2. Lihal»ikus lihatoodetele ja tººdeldud t¿kiliha tootmine. 

3. Kuumtººdeldud lihatoodete tootmine (va lihakonservid). 

4. Loomsete toodete tootmine (naturaalsooled). 

Muud tegevused tootmisruumides: 

1. Toornahkade konserveerimine. 

2. Lemmikloomade toidu valmistamine. 

Lihatººstused (vªikeettev»tted) 

- O¦ Otepªª Oskar ï tapamaja; sealiha 

- O¦ Tulevik ï tapamaja; veise- ja sealiha 

- O¦ Pªidla ï tapamaja; sealiha 

- Viive Sikk ï tapamaja; veise-, sea- ja lambaliha 

- Helju Rae ï tapamaja; veise-, sea- ja lambaliha 

- Endla Krimses ï tapamaja; veise-, sea- ja lambaliha 

- Astre Jaaganti Linnu talu ï tapamaja; kanaliha 

Piimatººstused 

Otepªª Piima¿histu (juustu tootmine) 

Linnufarmid  

Astre Jaaganti Linnu talu (kanamunade ja linnuliha tootmine) 

Tabel 21-14 Teostatud veterinaar-sanitaarset ekspertiisi lihakehadele 

Loomaliik Kontrollitud lihakehade arv 

Veised 12185 

Sead 45647 

Lambad 124 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 99 

Hobused 14 

Ulukid 123 

Kanad 30655 

Jªªkainete seireprogrammi raames uuriti loomse pªritoluga toidutoormes raskemetallide, 

ravimite ja desoainete jªªkide ning hormoonide sisaldust 257 proovis. K»igi saasteainete 

jªªksisaldused anal¿¿situd proovides ei ¿letanud lubatavaid piirsisaldusi. 

21.2.2 Mitteloomse pªritoluga toiduainete riiklik jªrelevalve 

Aastal 2000 korraldati ¿mber jªrelevalveasutuste tºº. Tervisekaitseinspektsiooni 

jªrelevalvealast anti Veterinaar- ja Toiduametile ¿le kogu toiduainetetººstus (ka mitteloomse 

pªritolu), hulgilaod ja toiduainete transport. Seoses sellega teostab Valgamaa 

Veterinaarkeskus n¿¿d toiduohutusealast kontrolli ka jªrgmistes jªrelevalveobjektides. 

Tabel 21-15 Toiduainetººstused 

Ettev»tte nimetus Kªideldavad tootegrupid Tegevuskoht 

AS ETK Leib Valga Leivatehas Pagaritooted Valga 

AS Tettara Pagaritooted T»rva 

AS Sangaste Linnas Teraviljatooted (helbed) Sangaste vald 

AP Tootmise AS Maisipulgad Karula vald 

AS Deka 30%-line ªªdikas Palupera vald 

AS Nordest Pagaritooted Otepªª 

Tabel 21-16 Hulgilaod 

Ettev»tte nimetus Kªideldavad tootegrupid Tegevuskohad 

Valga Liha- ja 

Konservitººstuse hulgiladu 

Teraviljatooted, joogid, konservid, 

maiustused, kiirestiriknevad 

toiduained, esmatarbekaubad 

Valga 

Kaubanduse O¦ Amus Teraviljatooted, kiirestiriknevad 

toiduained, »lid, konservid, 

s¿gavk¿lmutatud toiduained, 

maiustused 

Valga 

O¦ Vahtre VK S¿gavk¿lmutatud toiduained T»rva 

Okibuu Valga AS Puuviljad, joogid Valga 

Avallone AS Alkohoolsed joogid Otepªª 

AS ERTS Valga Vaba 

Terminaal 

K»ik Eesti kaupade nomenklatuuris 

ettenªhtud kaubad 

Valga 

FIE Jolanta Karki Teraviljatooted, konservid, 

esmatarbekaubad 

Valga 

O¦ Piive Kiirestiriknevad toiduained Valga 

AS Midima Teraviljatooted, maiustused, 

konservid, joogid 

Valga 

O¦ Gelena-L Teraviljatooted, konservid, »lid, 

maiustused, joogid 

Valga 

Toiduainete transport 

38 toiduainete veoga tegelevat autot 


Valgamaa aastaraamat 2000 

 

 100 

21.3 Taimetoodangu Inspektsiooni Valga b¿roo 

Lai 19, 68203 Valga 

Tel/faks 40 831 

Juhataja, peainspektor Sirje Allik. Peainspektor Arno Rebane 

Tegevusvaldkonnad on taimekaitse, seemnekasvatuse, taimse paljundusmaterjali ja 

mahetootmise riikliku jªrelvalve teostamine Valga maakonnas. 

Jªrelvalves juhindutakse sordikaitseseadusest, seemne ja taimse paljundusmaterjali seadusest, 

taimekaitseseadusest ja mahep»llumajanduse seadusest. Lisaks eelpoolnimetatutele on veel 

vªetisteseadus ja sººdaseadus, millede osas teevad jªrelvalvet piirkondlikud inspektorid Tartu 

b¿roost. 

Sordikaitseseadusest ja seemne ja taimse paljundusmaterjali seadustest tulenevaid 

jªrelvalvetoiminguid teostati 31 korral. 

Riiklikku seemnete kontrolli tehti 24 korral, kokku 209,1 tonni ulatuses. 

Taimekaitseseadusest tulenevaid taimekaitsealaseid jªrelvalvetoiminguid teostati 29 korral ja 

laboritesse saadeti taimekaitsealaseid proove 9. Taimekaitsetººtaja tunnistusi vªljastati 29 

isikule ja olemasolevaid taimekaitsetººtaja tunnistusi pikendati 73 isikul. 

Taimekaitseseadusest tulenevaid taimetervisealaseid jªrelvalvetoiminguid teostati 61 korral ja 

laboritesse saadeti taimetervisealaseid proove 78. Lisaks vªljastati 739 f¿tosanitaarsertifikaati 

ja 29 re-ekspordi sertifikaati. 

Mahep»llumajanduse seadusest tulenevaid jªrelvalvetoiminguid teostati 23 korral. 

Valga b¿roo inspektorid tªidavad ka Vabariigi Valitsuse ja P»llumajandusministeeriumi 

mªªrustest tulenevaid lisa¿lesandeid. 

Teostati vastavalt Vabariigi Valitsuse 31. mai 2000. a. mªªrusele nr. 178 ñP»llumajandus-

saaduste tootjatele 2000. aastal riiklike otseste toetuste maksmise kordò kehtestatud korrale 

teraviljatoetuse taotluste ja mahep»llumajandustoetuse taotluste kontrolli tootmise kohas. 

Kontrolliti 18 teraviljatoetuse taotlejat ja 6 mahep»llumajandustoetuse taotlejat. 

Teostati hooajal ka taimekahjustajate vaatlusi ning tegeleti teabe (seadused, mªªrused, 

kªskkirjad) levitamisega maakonna tootjatele. 

21.3.1 Taimetoodangu Inspektsiooni Valga maantee piiripunkt 

Viljandi maantee I piiripunkt 

Tel. 69 145 

Juhataja Heldur Luts 

Tabel 21-17 Valga maantee piiripunkti lªbinud kaubad 

Kauba nimetus ¦hik Import Transiit 

Kokku Vormistatud 

piiril  

Suunatud 

sihtkohta 

partiid kogus partiid kogus partiid kogus partiid kogus 

TAIMED 

- lillede ja ilutaimede 

sibulad, mugulad jms 

tk 2 1070   2 1070   

- istikud, pistikud, 

pookoksad, noortaimed 

tk 13 276570   13 276570   

sh viljapuud ja -

p»»sad 

 1 3000   1 3000   

 metsapuud  7 265000   7 265000   

- l»ikelilled tk 2 2700 2 2700   9 142738 

- seemned k¿lviks t 19 54,29   19 54,29   


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 101 

sh kººgivili t 7 5,04   7 5,04   

 heinaseeme t 4 27,65   4 27,65   

 teraviljaseeme t 3 7   3 7   

 linaseeme t 1 2   1 2   

 rapsiseeme t 4 12,6   4 12,6   

Linaseemned t 8 18,9 7 18,1 1 0,8   

Pªevalilleseemned t 9 49,6 9 49,6     

Muud »likultuuride seemned 

ja viljad 

t 9 40,1 8 38,6 1 1,5   

- kººgivili t 29 672,9 19 632,9 10 40 71 588 

- puuvili t 43 795,1 28 510 15 285,1 99 516 

sh tsitruselised t 9 114,2 3 37,2 6 77 34 164 

Kaunviljad t 2 42 2 42     

Pªhklid t 6 22,5 6 22,5     

Teravili toiduks t 1 5 1 5     

Riis t 13 213 12 189 1 24   

Tatar, hirss, muud teraviljad t 2 17 1 14 1 3   

Jahu, tangud, kruubid jms t 271 6047,8 248 5514,8 23 533   

Linnased t 4 29 4 29     

Tººtlemata puit (¿marpalk, 

paberipuu) 

mį 314 7561,2 314 7561,2   1 11 

Saematerjal mį 150 3800,3 150 3800,3   24 839 

Puuvill ja puuvillajªªtmed t 421 8685 388 7989 33 696   

Puitmajad        4 197 

Kaubaalused        1 35,8 

Tabel 21-18 Kaupade kontrollimine 

Ekspertiisiks saadetud proovid Kinni-

peetud 

partiide arv 

Tagasi 

saadetud 

Vormistatud 

import akte 

Registr. 

transiit 

partiid 
anal¿¿situd 

kohapeal 

saadetud 

laborisse 

kokku 

472 32 504 18 2 1117 242 

21.3.2 Taimetoodangu Inspektsiooni Valga raudtee piiripunkt 

Puiestee 10, 68203 Valga 

Tel. 61 841 

Juhataja Heldur Luts 

Tabel 21-19 Valga raudtee piiripunkti lªbinud kaubad 

Kauba nimetus ¦hik Import 

Kokku Vormistatud 

piiril  

Suunatud 

sihtkohta 

partiid kogus partiid kogus partiid kogus 

Rapsiseemned t 32 3100,7 32 3100,7   

Pªevalilleseemned t 1 37   1 37 

Teravili toiduks t 10 694,4 10 694,4   

Teravili sººdaks t 27 1778,1 19 1287,3 8 490,8 

Tatar, hirss, muud 

teraviljad 

t 2 63 2 63   

Jahu, tangud, kruubid jms t 8 515,5 6 442,5 2 73 

Linnased t 7 329 4 189 3 140 

Kliid pebred jm t 43 1308,5 28 793,5 15 515 

ìlikoogid, j»usººdad t 220 10341 146 6648 74 3693 

Tººtlemata puit 

(¿marpalk, paberipuu) 

mį 227 10045 170 7733 57 2312 

Saematerjal mį 32 1963 26 1557 6 406 

Puuvill ja puuvillajªªtmed t 10 532,5 7 394,5 3 138 


Valgamaa aastaraamat 2000 

 

 102 

Tabel 21-20 Kaupade kontrollimine 

Ekspertiisiks saadetud proovid Kinni-

peetud 

partiide arv 

Tagasi 

saadetud 

Vormistatud 

import akte 

Registr. 

transiit 

partiid 
anal¿¿situd 

kohapeal 

saadetud 

laborisse 

kokku 

226 10 236 29  439  

21.4 Valgamaa P»llumajandustootjate Liit 

Lai 19, 68205 Valga 

Tel. 41 754, e-post: jaan.bachmann@mail.ee 

Juhataja Jaan Bachmann 

Valgamaa P»llumajandustootjate Liit tªhistab 2001. a. septembris oma moodustamise 

k¿mnendat aastapªeva. Liit ¿hendab 24 p»llumajandustootjat-tººtlejat. P»hiliselt on 

Valgamaa P»llumajandustootjate Liidu liikmeteks ¿histulised tootjad-tººtlejad: osa¿histud, 

aktsiaseltsid, ¿histud ja ka suurtalud. Liikmete hulgas on p»llumajandussaaduste tººtlejad AS 

Valga Liha- ja Konservitººstus, Otepªª Piima¿histu, AS Otepªª Lihatººstus Edgar, samuti 

ka vªiksemaid tapamaju. 

Maakonna suurimaks piimatootjaks on AS Laatre Piim, aga ka O¦ Tulevik, Kesa-Agro O¦, 

Hummuli Agro O¦, AS Ternes, Vao Suurtalu. Suuremad sealiha tootjad on Pªidla O¦, O¦ 

Tulevik, O¦ Oskar. Ainuke t»sisem kartulikasvataja on AS Alovili, kes on ka suuremaid 

teraviljakasvatajaid. 

Valgamaa P»llumajandustootjate Liidu p»hiliseks ¿lesandeks on olnud ja on ka edaspidi 

p»llumajandustootjate-tººtlejate huvide kaitsmine valitsuses ja ka teistes k»rgemalseisvates 

organites. Osaletakse aktiivselt Vabariigi Valitsuse ja tootjate vahelistel lªbirªªkimistel ja 

teistel foorumitel. On hakatud aru saama, et suuremat tootmist ei tohi ikkagi kaotada, kuigi 

sellest veel rªªkida ei taheta. Kahjuks vªhenesid mººdunud aastal oluliselt toetused 

p»llumajandusse. 

Liit aitab koostada oma liikmetel taotlusi toetuste saamiseks, pidada raamatupidamist. 

P¿¿takse t»estada ¿histulise tootmise »igsust ja selle arendamise vajadust. 2000. aastal 

moodustati piimatootjaid ¿hendav ¿histu VAL-PIIM. 

Tihedat koostººd tehakse Valga Maavalitsuse, Valgamaa Talupidajate Liidu ja teiste 

organisatsioonidega. 

21.5 Valgamaa Talupidajate Liit 

Lai 19, 68203 Valga 

Tel. 42 995 

Juhatuse esimees Arno K»iv 

H»lmab 130 liiget, kuid tegeleb enamiku Valgamaa talunikega. Lisaks oma liikmete huvide 

kaitsmisele pakutakse jªtkuvalt osaliselt tasustatavat n»ustamisteenust. Aasta jooksul s»lmiti 

160 kompleksset n»ustamislepingut. Individuaalkorras n»ustati p»hiliselt taime- ja 

loomakasvatuse ning majanduse valdkonnas. Korraldati 8 »ppepªeva. 

Valgamaa Talupidajate Liit osales Valga-Valka ettev»tluspªeval 9. septembril. 

Traditsiooniks on saanud osalemine Eesti Talupªevadel Jªnedal, kus autasustatakse ka talude 

heakorrakonkursi v»itjaid. Valga maakonna paremini heakorrastatud tootmistalu tiitli ja 

meene osaliseks sai perekond Raudseppade Muru talu Palupera vallast.  

 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 103 

22. Riiklikud institutsioonid 

22.1 Valga Maavalitsus 

Kesk 12, 68203 Valga 

Tel. 66 111, faks 66 157 

e-post: info@valgamv.ee 

internetis: http://www.valgamv.ee 

Maavanem Rein Randver 

Tabel 22-1 Koosseis 

 Mehed Naised 

K»rgemad ametnikud 9 8 

Vanemametnikud 7 33 

Nooremametnikud - 1 

Kokku ametnikud 16 42 

Abiteenistujad 2 3 

sh koosseisuvªliseid ametnikke 9 

Joonis 1 Struktuur  

Maamajandustalitus

Arengu- ja planeeringuosakond

Kultuuri- ja sporditalitus

Haridus- ja kultuuriosakond

Hooneregistri talitus

Registrite talitus

Infosüsteemide osakond

Rahandusosakond

Arveldustalitus

Õigustalitus

Kantselei

Maaosakond

Majandusosakond

Perekonnaseisuosakond

Sotsiaal- ja tervishoiuosakond

Maavanem

 

22.1.1 Rahvastiku arvestuse andmebaas 

Aia 17, 68203 Valga Maavalitsus 

Telefon 66 329 

registrite talituse juhataja Hilje Paris 

Tegevusnªitajad 

- Sisestati 5529 elukoha registreerimisteadet; 

- Sisestati 7900 dokumenti (passid, perekonnaseisuaktid, elamisload); 

- Vªljastati andmeid maakonna riigiasutustele ja omavalitsustele. 

22.1.2 Ettev»tteregister 

Aia 17, 68203 Valga 

Tel. 66 331 

peaspetsialist ettev»tte-ja rahvastikuregistri alal Evi Koop 

Ettev»tteregister sisaldab andmeid kohalike omavalitsus-ja riigiasutuste, 

mittetulundus¿hingute, sihtasutuste, ªri¿hingute ja usu¿hingute kohta. 

22.1.3 Hooneregistri talitus 

Aadress: Aia 17, Valga 

Telefon/faks (076) 66320 

Juhataja Vaike Liba 

mailto:info@valgamv.ee


Valgamaa aastaraamat 2000 

 

 104 

Registris hooneid 30 793 

Vormistati tehinguid 6253 

neist  

 korteriomandi seadmine 1224 

 ostu-m¿¿gi tehing 1783 

 pandileping 117 

 kinkeleping 62 

 pªrimistehingud 21 

 maa ostuees»iguse seadmine 1820 

 muud tehingud (kanded, koopiad) 1226 

22.1.4 Valgamaa euroinfopunkt 

Aadress: Kesk 12, Valga 68203 

Tel. (076) 66 137, e-post: euroinfo@valgamv.ee 

Veeb: http://www.valgamaa.ee/euroinfopunkt.php 

Valgamaa euroinfopunkt avati 11.09.1999. Infopunkt on avatud k»igile soovijatele, et saada 

informatsiooni Euroopa Liidu ja eurointegratsiooni kohta. 

Tegevus ja ¿lesanded: 

- eurointegratsiooniga seonduvatele k¿simustele vastamine v»i infootsija suunamine 

vajaliku Euroopa Liidu allikani 

- Euroopa Liidu alase erapooletu informatsiooni levitamine maakonnas 

- teemakohaste seminaride, infopªevade ja teiste ¿rituste korraldamine  

- Euroopa Liidu teemalise koolituse korraldamine vastavalt n»udlusele  

Kohapeal on v»imalik: 

- tutvuda Euroopa Liidu alaste eesti-, inglise-, lªti- ja venekeelsete tr¿kistega  

- saada tasuta infomaterjale Euroopa Liidu kohta 

- saada n»u Euroopa Liidu alaste ¿rituste korraldamisel  

- saada teavet selle kohta, kuidas ja kust leida vajalikku informatsiooni  

Alates 1998. aastast on loodud Euroopa Liidu alase teabe kontaktisikute v»rgustik. Need on 

inimesed omavalitsustes, kelle kªest saab EL teemalisi tr¿kiseid ja kes oskavad suunata 

huvilisi »ige infoallika juurde. 

Tabel 22-2 Euroopa Liidu alase teabe kontaktisikud omavalitsustes 

Omavalitsus Kontaktisik Amet Telefon E-post 

Helme Tiina ìunpuu vallasekretªr 33 250 tiina@helmevv.torva.ee 

Karula Ene Kaas L¿llemªe 

kultuurimaja 

juhataja 

97 245 lyl225l@hot.ee 

Palupera Terje Korss vallavanem 79 501 Terje.Korss@mail.ee 

Puka Marika Uibo vanemspetsialist 92 163 marikau@hot.ee 

Puka Lea Madissov elamumaj. 

osakonna juhataja  

93 333  

Sangaste Anneli Mandli sekretªr-asjaajaja 68 040 amandli@hotmail.com 

T»lliste Eve Eisen sekretªr 96 471 eve@tollistevv.ee 

T»rva Tiiu Madal vªlissuhete 

spetsialist 

61 730 Tiiu@torva.ee 

Valga Liane 

Viljumson 

vªlissuheten»unik 61 776 lianev@hot.ee 

mailto:euroinfo@valgamv.ee
http://www.valgamaa.ee/euroinfopunkt.php


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 105 

ìru Maarika Kets raamatupidaja 61 718 Maarika.Kets@mail.ee 

Tabel 22-3 Euroopa Liidu materjalidega varustatud raamatukogud 

Omavalitsus Kontaktisik Raamatukogu Telefon 

Helme vald Kaie Tªhe Helme k¿laraamatukogu 35 441 

Hummuli vald Elmar Orav Hummuli k¿laraamatukogu 69 260 

Karula vald Mare Lillemets Kaagjªrve k¿laraamatukogu 95 292 

Otepªª vald Kaido Mªgi Otepªª linnaraamatukogu 55 134 

Otepªª vald Ly Haaviste P¿hajªrve k¿laraamatukogu 56 130 

Palupera vald Vaike Viks N»uni k¿laraamatukogu 57 333 

Puka vald Riina Siik Aakre k¿laraamatukogu 051 86 351 

Puka vald Ene Markov Puka k¿laraamatukogu 92 136 

P»drala vald Evi Pikas Riidaja k¿laraamatukogu 34 524 

Sangaste vald Kaie Mªnnik Sangaste k¿laraamatukogu 91 494 

Taheva vald Hille Tamman Koikk¿la k¿laraamatukogu puudub 

Taheva vald Marge Sulev Hargla k¿laraamatukogu puudub 

T»lliste vald Hele Reimaa Tsirguliina k¿laraamatukogu 94 180 

T»rva linn Tiina Rillo T»rva linnaraamatukogu 33 560 

Valga linn Kristi Simson Valga keskraamatukogu 68 293 

22.1.5 Regionaalsed programmid 

Valgamaale laienes regionaalse arengu programmidest p»llumajanduspiirkondade (Valga, 

V»ru, P»lva ja J»geva maakonnad ), kohaliku omaalgatuse ja piiri¿letava koostºº programm. 

Lisaks neile programmidele sai esitada taotlusi hasartmªngumaksust regionaalsete 

investeeringute toetamise programmile. 

Tabel 22-4 Riigieelarve eraldised programmidele (mln. kr) 

p»llumajanduspiirkondade programm 13,0 

kohaliku omaalgatuse programm 3,0 

piiri¿letava koostºº programm 1,5 

hasartmªngumaksust regionaalsete investeeringute toetamise programmile 19,5 

Piire¿letava koostºº programmi vahendid olid ette nªhtud Eesti Vªikeprojektide Fondile 

(Small Project Fund ï Estonia - SPF) esitatud projektide kuni poole ettenªhtud 

omafinantseeringu katmiseks. 

Tabel 22-5 Esitatud ja toetatud regionaalarenguprojektid Valgamaal 

Programm Esitati Toetati Summas 

Hasartmªngumaksust regionaalsete investeeringute 

toetamise programm 

41 12 1 249 793 

Kohaliku omaalgatuse programm 51 32 115 500 

P»llumajanduspiirkondade programm 59 19 3 108 632 

Kokku 151 63 4 473 925 

Tabel 22-6 Hasartmªngumaksust regionaalsete investeeringute toetamise programmi 

kaudu toetatud valdkonnad (kr) 

6 kultuuriprojekti 530 734 

4 haridusprojekti 554 887 

2 sotsiaalprojekti 164 172 


Valgamaa aastaraamat 2000 

 

 106 

Tabel 22-7 Hasartmªngumaksust investeeringuprojektidele toetust saanud 

omavalitsused 

Omavalitsus Toetus kroonides 

Valga linn 362 791 

Karula vald 206 343 

Otepªª vald 195 088 

Sangaste vald 150 000 

Palupera 100 000 

Puka vald 99 762 

P»drala vald 70 000 

T»rva linn 65 809 

Kokku 1 249 793 

Tabel 22-8 Kohaliku omaalgatuse programmist toetust saanud 

Toetuse saajad Toetus krooni 

Karula vald 17 100 

Helme vald 12 970 

Palupera vald 12 500 

Hummuli vald 5 700 

Otepªª vald 5 650 

T»lliste vald 4 000 

Puka vald 4 230 

Taheva vald 2 350 

P»drala vald 1 000 

Valgamaa Kodukandi ¦hendus 50 000 

Kokku 115 500 

Kohaliku omaalgatuse programmist toetati k¿la/vallapªevi, remonti, tehnika ning 

sporditarvete ostu, koolitust, »ppereise ja tr¿kiste valmistamist. 

Tabel 22-9 P»llumajanduspiirkondade 

programmist toetust saanud 

Toetuse saajad Toetus krooni 

Otepªª vald 1 538 195 

SA Valgamaa Turism 778 700 

Sangaste vald 350 000 

Valga linn 194 707 

T»lliste vald 154 390 

Palupera vald 92 640 

Kokku 3 108 632 

 

Tabel 22-10 P»llumajanduspiirkondade 

programmi rahastatud valdkonnad (kr) 

elukeskkonna kvaliteedi 

parandamine 

1 478 592 

turism 1 410 300 

vªikeettev»tluse arendamine 184 100 

inimressursi arendamine 35 640 

Lisaks osales Valga maakond neljas piirkondlikus projektis, mida toetati 

p»llumajanduspiirkondade programmist 526 703 krooni ulatuses. 

22.2 Maa-ameti Valga Maakataster 

Kesk 12, 68203 Valga 

Tel. 66 250, 66 266 

Juhataja Juta Jensen 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 107 

22.3 Eesti Riikliku Autoregistrikeskuse (ARK) Valga B¿roo 

Aadress: Metsa 21, 68206 Valga 

Telefon 61 176, faks 40 915 

Juhataja Eedo Planken 

Tabel 22-11 Registris 

 01.01.2000 01.01.2001 

S»iduautosid 13332 13440 

sh eraomanduses 12502 12526 

Busse 200 190 

sh eraomanduses 68 65 

Veoautosid 2553 2639 

sh eraomanduses 1389 1477 

Tabel 22-12 Tegevusnªitajad 

 1999 2000 

V»eti vastu juhiloa taotlusi 2072 1113 

Sooritati liikluseksameid 2136 1139 

neist: LE tundmises 1090 555 

 s»idueksamit 1046 584 

Vªljastati   

 registreerimistunnistusi 4134 2448 

 s»idukite registreerimismªrke 2329 1087 

 piiratud »igusega juhilube 62 20 

 ajutisi juhilube 108 56 

 esmaseid juhilube 668 388 

 EV juhilubasid 1204 611 

Aastakªive (kr) 3 350 046 3 579 736 

22.4 Valga Maksuamet 

Vabaduse 15, 68204 Valga 

Telefon (076) 40 228, faks (076) 61 075 

Direktori kohusetªitja Jaan Kull 

Teenistuses oli 2000. aastal 24 spetsialisti, 3 abiteenistujat ja 1 mittekoosseisuline spetsialist 

Tabel 22-13 Riiklike maksude laekumine (tuh. kr) 

Aasta 1999 2000 

Ettev»tte tulumaks 5842 -739 

Kªibemaks -36 045 -39 639 

Aktsiisimaks   

Maamaks 7063 3648 

Tehnilise jªrelvalve tulud 7  

Trahvid 2386  

Muud tulud 131  

Riigi omanikutulu 6  

F¿¿silise isiku tulumaks 80 168 71 113 

Riigil»iv 16  

Sotsiaalmaks  132 642 

Kokku 59 574 167 025 


Valgamaa aastaraamat 2000 

 

 108 

Seisuga 01.01.2000 moodustas Valga maakonna maksuv»lg kokku 77 227 000 krooni, sellest 

oli ajatatud 470 000 kr. Suurv»lgnike v»lad moodustasid 46,7 mln. krooni, see on 60% kogu 

v»last. F¿¿siliste isikute poolt tasumata tulumaksu v»lg oli 1 147 000 krooni. 1999. aasta 

l»puks oli kogu maksuv»lg 42,0 miljonit krooni. 

Tabel 22-14 Suured maksuv»lglased (mln. kr) 

Valga K¿lmutusvagunite Depoo AS 17 116 

Transoil Service AS (pankrotis) 5788 

Erastamisagentuur (RAS Valga K¿lmvagunite Depoo erastamisest) 5698 

Woodstock AS 3631 

Plastjuurel AS 2787 

Henpe Kaubandus O¦ 2598 

Vabe AS (pankrotis) 2471 

Millarton O¦ 1872 

Walko AS (pankrotis) 1296 

T»rva Puit O¦ 1186 

TSC Keskturg O¦ 1157 

PBP AS 1098 

Kokku 46 698 

Tabel 22-15 F¿¿siliste isikute tulude deklareerimine 

Aasta 1998 1999 

Deklareeris kokku 8256 9400 

Tagastatud tulumaksu kr 4 188 269 6 777 200 

Mªªratud tasumiseks kr 1 338 127 1 538 800 

Deklareeris ettev»tlust kokku tk 1619 1614 

Tabel 22-16 Deklareeritud aastatulu suurusjªrkude kaupa 1999. aastal 

Aastatulu Deklareerinuid Deklareerinud aastatulu kr 

0- 6000 1732 3 758 900 

6001- 9600 620 4 750 400 

9601- 50 000 4856 127 206 000 

50 001- 100 000 1763 120 100 200 

100 001- 500 000 426 61 435 300 

500 001- 1 000 000 1 597 400 

1 000 001- 2 000 000 2 2 270 100 

Tabel 22-17 Maksuameti kontrollitºº tulemused 

 1999 2000 

Ettev»tete ¿ldarv 900 1083 

Teostatud kontrollimisi 191 169 

Kontrollimisel juurde mªªratud (tuh. kr)   

 maksu ja intressi 3034 46419 

 trahve 11,9 23 

 Kokku 3045,9 46442 

Maksuameti kontrollitºº efektiivsus (¿he kontrollimise kohta 

laekunud summa ) (tuh. kr) 

9,62 12,56 

Kontrollimise kªigus mªªratud summade laekumine (tuh. kr) 1838 2123 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 109 

22.5 Eesti Kaitseliidu Valgamaa Malev 

V»ru 12, 68205 Valga 

Telefon (076) 63 530, faks (076) 63 535, e-post: kl.valga@neti.ee 

Maleva pealik leitnant T»nu K»ivastik 

Maleva staabi¿lem leitnant Jaan Kroon 

22.5.1 Noorkotkad 

Liikmeid 164 

Maleva pealik Aivar Susi 

Maleva vanem Heldur Parder 

22.5.2 Kodut¿tred 

Liikmeid 92 

Ringkonna vanem Anu Lillipuu 

22.5.3 Naiskodukaitse 

Liikmeid 20 

Esinaine Eve Liiv 

22.5.4 Olulisemad s¿ndmused 

- maleva palgaline koosseis suurenes kahe tººtaja v»rra 

- noorkotkaste malev valis uue vanema - Heldur Parder 

- maleva pealik leitnant T»nu K»ivastik osales 12.03-24.03 Leedus ja 15.05-27.05 

Prantsusmaal Balti vabariikide ja NATO ¿his»ppustel "Cooperative Lantern 2000" 

- 17.06 tutvustasid ja demonstreerisid instruktorid Balt Batist maleva isikkoosseisule nende 

kasutuses olevaid relvi 

- 23.06. V»idup¿hal korraldas KL Valgamaa Malev esimest korda Maakaitse pªeva, mille 

raames toimus ka maleva pidulik jalutuskªik lªbi Valga linna staadionile, kus maavanem 

autasustas parimaid kaitseliitlasi Kaitseliidu teenetemedaliga. ¦rituse l»pus j»udis kohale 

presidendi poolt s¿¿datud ja Kaitseliidu poolt toodud V»idutuli, millest maavanem 

omavalitsus¿ksuste t»rvikud lªitis 

- 15.07-16.07 viisid instruktorid ¦ksik-Vahipataljonist maleva isikkoosseisule lªbi »ppused 

ja seahulgas tutvustasid ja demonstreerisid Eesti Kaitsevªe kªsutuses olevaid relvi 

- 18.08-20.08 Pªrseljal toimunud Kaitseliidu Pªevadel saavutas KL Valgamaa Maleva 

v»rkpalliv»istkond II koha 

- 03.12. avati pidulikult maleva staabiesisel seinal mªlestustahvel kindralmajor Johannes 
Orasmaale, kes oli aastatel 1924-1925 KL Valgamaa Maleva pealik ja 1925-1940 a. 

Kaitseliidu ¿lem. Samas toimus ka k¿lalistele l¿hike maleva ja relvade tutvustus, jagati 

s»durisuppi ja kuuma teed 

- Autasustamised: KL hoolsusmªrgi "Valgerist" III klass - ¿ks kaitseliitlane. Kaitseliidu 

teenetemedali III - 23 kaitseliitlast. Kaitseliidu teenetemedal - seitse kaitseliitlast. 

22.6 Valga Piirivalvepiirkond 

Staap: Pikk 16, 68206 Valga 

Kantselei: (076) 40 246, e-post: kantselei@valga.pv.ee 

Korrapidaja: (076) 43 750, faks (076) 61 044 

¦lem: kapten T»nu Reinup 

Valga Piirivalvepiirkonna valvatava piiril»igu pikkus on 148 km. Sellest: 

- maapiiri 106,5 km 

- j»epiiri 34,0 km 

- linnapiiri 7,5 km 

Valga maakonna piires on valvatavat piiril»iku 101 km. 

mailto:kl.valga@neti.ee
mailto:kantselei@valga.pv.ee


Valgamaa aastaraamat 2000 

 

 110 

Piirivalvepiirkonna tegevuspiirkonnaks Valga maakonnas on Helme, Hummuli, Karula, 

Taheva ja T»lliste vald ning Valga ja T»rva linn 

Piirivalvepiirkond koosneb piirkonna staabist ja kuuest all¿ksusest: 

1. Staap 

2. Hooldebaas 

3. Vastse-Roosa kordon 

- Vastse-Roosa piiripunkt 

4. Taheva kordon 

5. Valga kordon 

6. Holdre kordon 

- Holdre piiripunkt 

7. Valga piiripunkt 

- Valga ¦hispiiripunkt  ( rahvusvaheline piiripunkt) 

- Valga 2. piiripunkt 

- Valga 3. piiripunkt 

- Valga raudtee piiripunkt  ( rahvusvaheline piiripunkt) 

Tabel 22-18 Isikkoosseis 

Kategooria 1998 1999 2000 

Ohvitserid 20 15 16 

Piiriametnikud   2 

Allohvitserid 25 30 29 

Kutseline reakoosseis 129 128 139 

Ajateenijad 24 21 18 

Ametnikud ja abiteenistujad 47 47 48 

Kokku 245 241 252 

sh kutseline koosseis 174 173 186 

Tabel 22-19 Piiril»igu valvamine 

Kordon Piirivalvurite arv Piiril»igu pikkus (km) Kilomeetreid 1 

piirivalvuri kohta 

Vastse-Roosa 24 47 1,958 

Taheva 12 35 2,916 

Valga 61* 25 0,409 

Holdre 12 41 3,416 

Kokku 109* 148 1,357 

* piirivalvurite hulka on arvestatud ka 18 ajateenijat 

Tabel 22-20 Piiristatistika  

S¿ndmus 1998 1999 2000 

Sisses»itjaid 439476 501746 538137 

 neist viisadega 5066 763 1830 

Vªljas»itjaid 436910 496000 527839 

 neist viisadega 4366 740 1883 

Piirilt saadeti tagasi isikuid 694 559 287 

Haldus»igusrikkumise protokolle koostati 276 125 134 

 piirduti hoiatusega 44 36 41 

 rahatrahve 222 63 52 

  summas 84580 25256 18768 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 111 

 esitati karistamiseks Valga Maakohtule 7 23 37 

 suunati lahendamiseks teistele ametitele 3 3 4 

Piiril peeti kinni isikuid 375 237 168 

 viisaeeskirjade rikkujaid 70 14 18 

 v»ltsitud dokumentidega 2 6 2 

 tagaotsitavaid 17 30 20 

 ebaseaduslikult piiri ¿letanuid 221 85 65 

 muudel p»hjustel 65 102 63 

2000. a. jooksul piiripunktides kinni peetud ja politseile ¿le antud 173 transpordivahendit. 

Nendest tagaotsitavaid s»idukeid 17 juhul, s»idukile tehniline ¿levaatus tegemata 47 juhul, 

puudus liikluskindlustus 42 juhul ja muudel p»hjustel 67 s»idukit. 

22.7 Politsei 

22.7.1 Prefektuur ja jaoskonnad 

- Valga Politseiprefektuur, prefekt Aivar Otsalt, Puiestee 4, Valga, tel. 68 110  

- T»rva Politseijaoskond, juhtivkonstaabel Juhan Ilisson, Veski 5, T»rva, tel. 33 367 

- Otepªª Politseijaoskond, juhtivkonstaabel Tiit Allik, Lipuvªljak 13, Otepªª, tel. 55 002 

22.7.2 Koosseis 

Aasta l»puks oli prefektuuris 88 politseiametniku, 21 riigiametniku ja 5,5 abiteenistuja kohta. 

Politseinikest on k»rgharidusega 21, keskeriharidusega 27 ja keskharidusega 40. 

Politseiteenistuse staaģiga kuni 10 aastat on 41 politseiametnikul ja ¿le 10 aasta 47 ametnikul. 

Naisi tººtas politseiametnikena 14. 

Tabel 22-21 Politseiametnike jaotus 

Koosseis/Komplekteeritud Maakond 

kokku 

Valga 

regioon 

Otepªª 

regioon 

T»rva 

regioon 

K»rgemad pol. ametnikud 4/4    

Kriminaalosakond 25/25 -/6 -/3 -/2 

Korrakaitseosakond 59/59 5/5 12/12 12/12 

Kokku 87/87 5/11 12/15 12/14 

22.7.3 ìiguskord 

2000. aastal registreeriti Valgamaal 1389 ja avastati 653 kuritegu ehk 47,01% (vabariigis 

26,53%) registreeritud kuritegudest. Alates 1992. aastast on registreeritud kuritegude arv 

p¿sinud maakonnas stabiilsel tasemel ja k»ikunud m»ne protsendi piires. Kahel viimasel 

aastal aga on registreeritud kuritegude arv kasvanud pidevalt. 2000. aastal suurenes 

registreeritud kuritegude arv v»rreldes 1999. aastaga 432 fakti ehk 45,1% v»rra. 

Kuritegude tagajªrjel hukkus maakonnas 13 inimest. Kuritegudega tekitati kahju 74,5 

miljonit kr, aasta varem 22,8 miljonit kr. 

Maakonna kuritegevuse ¿ldise taseme ja d¿naamika mªªravad valdavalt varavastased 

kuriteod, mille osakaal moodustas 74,5% Valgamaal 2000. aastal toimepandud kuritegude 

¿ldarvust. 1999. aastaga v»rreldes kasvas enim metallivarguste (+293,5%), korterivarguste 

(+62,2%) ja s»idukitest varguste (+57,6%) arv. 

Vormistati 7822 haldus»iguserikkumist. Toimus 149, sealhulgas 31 rasket, liiklus»nnetust. 

Liiklus»nnetustes hukkus 8 ja sai vigastada 32 inimest. 


Valgamaa aastaraamat 2000 

 

 112 

Tabel 22-22 ìigusrikkumiste struktuur  

Registreeritud/avastatud 1995 1996 1997 1998 1999 2000 

Kuritegusid kokku 866/453 828/498 844/481 829/449 957/522 1389/653 

I astme(raskeid) kuritegusid 28 29 15 22 21 23 

sh tahtlikke tapmisi 6 5 2 6 7 3 

 tahtlikke kehavigastusi 11 11 12 10 7 5 

Varavastaseid kuritegusid 661 615 605 675 655 1048 

sh rººvimisi 7 11 4 11 7 7 

 avalikke vargusi 33 26 21 26 44 31 

 salajasi vargusi 581 554 519 584 574 855 

Majanduskuritegusid 46 57 110 50 57 181 

Haldus»iguserikkumisi 9111 8415 7493 6430 7744 7882 

sh korrarikkumisi 2795 2028 1598 1235 1924 1989 

 LE rikkumisi 6071 6160 5682 5094 5623 5736 

Tabel 22-23 Kuriteod ja haldus»iguserikkumised omavalitsuste l»ikes 

Omavalitsus Kuritegusid Avaliku korra 

rikkumisi 

Liikluseeskirja 

rikkumisi 

1999 2000 1999 2000 1999 2000 

Helme 64 79 82 93 965 472 

Hummuli 32 42 62 65 102 120 

Karula 42 74 22 15 70 79 

Otepªª 33 183 165 283 579 752 

Palupera 31 46 21 40 240 239 

Puka 54 93 32 54 124 97 

P»drala 40 34 17 20 88 69 

P¿hajªrve 60 - 37 - 243 - 

Sangaste 39 55 50 20 156 155 

Taheva 27 49 9 17 65 42 

T»lliste 56 90 80 77 402 776 

T»rva 60 44 110 163 358 626 

Valga 391 566 1283 1269 2221 2288 

ìru 25 34 31 30 17 21 

Maakond 954 1389 2001 2146 5630 5736 

Tabel 22-24 Selgitatud kuriteo toimepannud isikuid 

 1997 1998 1999 2000 

Kokku selgitati vªlja 410 447 482 409 

Neist eestlasi 262 289 350 151 

 valgamaalasi 313 338 406 172 

 mehi 360 400 450 358 

 naisi 50 47 32 51 

 alaealisi 56 77 58 70 

Sooritasid kuriteo joobes 151 206 238 204 

 grupis 224 263 221 183 

Kuriteo toimepaneku ajal ei tººtanud 209 248 256 211 

Varem kohtulikult karistatud 142 199 216 102 

Enne paljastamist sooritasid mitu kuritegu 85 87 34 49 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 113 

22.8 Kodakondsus- ja Migratsiooniameti Valgamaa osakond 

Aia 17, 68203 Valga 

Infotelefon (076) 66 333, faks (076) 66 311 

Juhataja Sirje Orgel 

Tabel 22-25 Tegevusnªitajad 

Elamislubade taotlemine ja vªljastamine  

- tªhtajaline elamisluba 1019 

- alaline elamisluba 2843 

Elamislubade ¿mberkandmine uude dokumenti  

- tªhtajaline elamisluba 325 

- alaline elamisluba 1033 

EV kodaniku pass  

- vastuv»etud taotlusi 1785 

- vªljastatud passe 1629 

Eesti kodakondsuse taotlused  

- vastuv»etud taotlusi 43 

- omistatud kodakondsus 48 

Vªlismaalase passid  

- vastuv»etud taotlusi 1267 

- vªljastatud passe 1166 

Kinnitatud viisakutsed 692 

22.9 Rahvusarhiivi Valga Maa-arhiiv 

Vabaduse 6, 68204 Valga 

Tel. (076) 68 870, faks (076) 68 875 

Maa-arhivaar Riina Virks 

Arhivaarid: Malle Ojamaa, Eve Maask, Merike M¿ller 

- Seisuga 01.01.2001 on arhiivis 75 352 sªilikut 

- V»eti vastu 773 sªilikut, vastati 153 pªringule 

- Valmis uus arhiivihoone, mis avati pidulikult 17.11.2000. a. 

- Alates 1. jaanuarist 2001. a. on likvideeritud V»ru ja P»lva Maa-arhiivid. Seoses sellega 

on laienenud Valga Maa-arhiivi tegevuspiirkond ka V»ru ja P»lva maakonda. 

22.10 Valga Maakohus 

Aadress: Vabaduse 5, Valga 

Tel. 43 738, faks 40 394 

Kohtu esimees: Kalju Kutsar 61 293 

Kohtunikud: Aare Kaldma 42 675 

 Aivar Pellja 61 366 

 Mai Rooste 41 241 

Alates 01.01.2001 ei eksisteeri enam maa- 

ja linnakohtute juures halduskohtuniku 

instituuti. Seoses lªbiviidud halduskohtute 

reformiga arutavad haldusasju alates 

01.01.2001 Tartu Halduskohus, Tallinna 

Halduskohus, Pªrnu Halduskohus ja J»hvi 

Halduskohus. 

Tabel 22-26 Haldusasjad 

Jªªk 01.01.2000 31 

Saabus 56 

Lahendati 19 


Valgamaa aastaraamat 2000 

 

 114 

Tabel 22-27 Haldus»iguserikkumise asjad. 

Haldus»iguse rikkumise liik Lªbi 

vaadatud 

materjale 

Karistatud 

isikuid 

trah-

viga 

ares-

tiga 

Pisihuligaansus 110 5 92 

Avaliku korra rikkumine (joobnuna avalikus kohas 

viibimine, rahu rikkumine jms.) 

330 43 270 

Politseiniku korralduse eiramine 35 6 24 

V»imuesindaja solvamine 36 8 25 

Vªlismaalaste seaduse rikkumine 7 3 4 

Pisivargus 7 1 5 

Omavoli 1 1  

Muud »iguserikkumised 288 79 142 

Kokku 814 146 562 

Tabel 22-28 Kriminaalasjad  

Jªªk 01.01.2000 58 

Saabus 348 

Lahendati 363 

Kohtu all olnud isikuid 544 

Jªªk 01.01.2001 43 

Tabel 22-29 Kriminaalasjades 

kohaldatud karistused isikute jªrgi. 

Vabadusekaotus 67 

Rahatrahv 110 

Arest 25 

Tªhtajalise vabadusekaotuse 

tingimuslik mittekohaldamine 

306 

ìigeks m»isteti 4 isikut ning 8 inimese suhtes l»petati kriminaalasjas menetlus. 

Tabel 22-30 Tsiviilasjad 

Jªªk 01.01.2000 162 

Saabus 362 

Lahendati 422 

Jªªk 01.01.2001 92 

K»ige enam lahendati 2000. a. v»la»iguslikke vaidlusi - 279 (sh. lepinguasju 177) ja 

perekonna»iguslikke vaidlusi - 90 (sh. laste ¿lalpidamiseks elatise sissen»udmisi 46). 

22.10.1 Valga Kinnistusamet 

Vabaduse 5, 68204 Valga 

Telefon: 61 256, faks 42 186 

Kinnistuskohtunik: Aivar Pellja. Juhataja: kohtunikuabi Aita Kastor 

Kohtunikuabi: Ellen Kamm, tel. 42 186 

Tabel 22-31 Kinnistusameti  tegevusnªitajad 

¿letulevaid avaldusi 1999. aastast 1450 

esitati uusi kinnistamisavaldusi 6117 

avati kinnistusregistriosi 2764 

 neist hoonestus»igusele 5 

 neist korteriomandile 1201 

tehti muid kinnistuskandeid (tehinguid) 1811 

kinnistamisest keeldumisi 4 

anti tªiendav tªhtaeg dokumentide korrastamiseks 28 

2001. aastasse ¿letulevaid esitatud kinnistamisavaldusi 542 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 115 

22.10.2 Valga Maakohtu tªitevosakond 

Vabaduse 5, Valga 68204 

Telefonid: Juhataja/faks 42 118 

 Kohtutªiturid 41 451, 61 440 

 e-post: valgato@valgato.just.ee 

Otepªª osakond: 

Lipuvªljak 13, Otepªª 67404 (III korrus) 

Telefon 55 078, faks 54 224 

Piirkonda teenindab kohtutªitur Mairi Vªljan 

Alates 01.03.2001 on Valga Maakohtu tªitevosakond likvideeritud. Nimetatud kuupªevast 

hakkavad tegutsema kohtutªituritena avalik-»iguslikku ametit pidavad s»ltumatud isikud. 

Kohtutªitur ei ole ettev»tja ega riigiametnik. Kohtutªitur peab oma ametit enda nimel ja 

vastutusel vaba elukutsena. 

Tabel 22-32 Tegevusnªitajad 

 Lahendeid Summa (kr) 

01.01.2000 6957 23 412 999 

saabus 5679 49 533 987 

lahendati 3150 7 428 987 

01.01.2001 9422 65 492 163 

22.10.3 Valga Maakohtu kriminaalosakond 

Aadress: Vabaduse 5, Valga 68204 

Juhataja: Silvi K»iv tel. 61 081, faks 61 632, e-post: Silvi.koiv@valgato.just.ee 

T»rva talitus 

Valga mnt. 70, T»rva 68605 

Kriminaalhooldusametnik: Vaike Kiitsak 

tel. 32 261, faks 32 261 

e-post: Shoold@hot.ee 

Otepªª talitus 

Lipuvªljak 13, Otepªª 67405 

Kriminaalhooldusametnik: Marika Dorbek 

tel. 55 078, faks 54 224 

e-post: Marikadorbek@hotmail.ee 

Tabel 22-33 Kriminaalhooldusaluseid 

 Arvel Vanglast Mehed Naised Alaeal. 

Valga KRHO      

Tiina Tikk 61 1 44 9 8 

Maimu Vismann 44 2 34 3 7 

Vik tor Antonov 65 3 52 7 6 

Margus Malleus 59 2 49 6 4 

Margus Teder 3  3   

Silvi K»iv 13  12 1  

Valga kokku 245 8 194 26 25 

Otepªª talitus      

Marika Dorbek 45 1 40 1 4 

Otepªª kokku 45 1 40 1 4 

T»rva talitus      

Vaike Kiitsak 72 3 60 2 10 

T»rva kokku 72 3 60 2 10 

Kokku 2000 362 12 294 29 39 

mailto:valgato@valgato.just.ee
mailto:Silvi@valgato.just.ee
mailto:Shoold@estpak.ee
mailto:Marikadorbek@hotmail.ee


Valgamaa aastaraamat 2000 

 

 116 

Suurem enamus hooldusaluseid on sooritanud varavastase kuriteo. Jªrsult on suurenenud 

liiklusvahendi joobes juhtimise eest kriminaalkaristust saanud isikute arv (KrK Ä 204 lg 3) 

Sagedased on ka kuriteod huligaansuse tunnustel (KrK Ä 195). 

22.11 Valga Prokuratuur 

Vabaduse 5, 68204 Valga  

Tel 61 519, faks 61 138, e-post anne@valgap.just.ee 

Vanemprokurºr K¿llike Taits 

Tabel 22-34 Prokuratuuri tººd kajastavad andmed 

Esindatud riiklikku s¿¿distust kohtus 358 asjas 

Osav»tuprotsent 100% 

Teostatud jªrelvalvet eeluurimise ¿le 1584 asjas 

Saadetud tªiendavaks uurimiseks 100 

T¿histatud ebaseaduslikke mªªrusi 23 

Antud juhiseid ja tehtud ettekirjutusi 26 

Kohaldatud lihtmenetlust 180 

Kinnitatud s¿¿distusi 832 

Kinnitatud peatamise mªªrusi 602 

22.12 L»una Riigikaitse Osakond Valga b¿roo 

(kuni 01.03.2000 Valgamaa Riigikaitse Osakond) 

Lai 19, 68203 Valga 

Tel/faks (076) 79 430, tel. (076) 79 431, e-post: valgaburoo@hot.ee 

B¿roo juhataja kt. Tiit Kattai alates 01.03.2000 

1. mªrtsist 2000 moodustati L»una Riigikaitse osakond asukohaga Tartus, mille alluvuses 

hakkasid tººle selle b¿roodena senised Valga, Viljandi, Tartu, V»ru ja P»lva maakondade 

riigikaitse osakonnad. Valga b¿roo tººtajate arv vªhenes 3 v»rra, senised tºº¿lesanded ei 

muutunud. 

Tabel 22-35 Tegevusnªitajad 

 1999 2000 

Kutsutud tegevteenistusse kutsealuseid 101 91 

 neist vabatahtlikke 11  

Arvele v»etud kutsealuseid 228 225 

Kutsealuseid maakonnas kokku 510 708 

Reservvªelasi maakonnas kokku 6011 6202 

22.13 Eesti Tolliameti Kagu Tolliinspektuur 

P»llu 2, V»ru 65606 

Telefon (078) 66 202, faks (078) 66 201 

Juhataja Johannes Mªnniste 

1. jaanuarist 2000. a. ¿hendati Valga Tolliinspektuur Kagu Tolliinspektuuriga. 

Valga Tollipunkt  

Aadress: Metsa 23 Valga 

Telefon: 69 155, 40 177, faks 61 056 

Koosseisus 8 ametnikku 

Juhataja Enn Simson 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 117 

 

Valga maantee tollipunkt 

Aadress: Viljandi maantee Valga 

Telefon: 69 100, 69 102, faks 42 415 

Koosseisus 25 ametnikku 

Juhataja Sirje Rªtsepp 

Valga raudtee tollipunkt 

Aadress: Jaama puiestee 10 Valga 

Telefon: 64 317, 40 186, faks 61 560 

Koosseisus 17 ametnikku 

Juhataja Rein Leheste 

Valga Tollipunktis tººtavad veel 9 ametnikku, kes kuuluvad Tolliinspektuuri ja talituste 

koosseisu. 

Tegevusnªitajad 

- 2000. aastal Valga Tollipunktis kohaldati tollikªsitlusviisi 11029 korral 

- koguti Valga piirkonnas 58 935 000 kr, ehk 6,04 miljonit rohkem kui 1999. aastal 

- Valga maantee tollipunktis tººdeldi eestisse sisenemisel 17197 kaubaga ja kaubata 

kaubaveokit ning Eestist lahkuval 12880 veokit. 

- Valga raudtee Tollipunkt tººtles Eestisse saabumisel 39918 kaubaga vagunit ja 14220 
vagunit kaubata. Eestist lahkumisel tººdeldi 15449 kaubaga vagunit ja 3111 kaubata 

vagunit, ehk kokku 2050 raudteevedude koosseisu. 

- tolli poolt avastati 2000 aastal kokku 101 rikkumist sellest 17 firmat ja 84 f¿¿silist isikut. 
Rahatrahve mªªrati 58215 krooni. 

- ettekirjutusi tehti 3 isiku suhtes ja n»uti sisse 28586 krooni. 

- erikonfiskeerimist kohaldati 49 korral ï sealhulgas 2060 tk. sigarette ja 117 liitrit alkoholi 

- jªrelkontrolli teostati 12 firmas 

- Valga uue ¿hispiiritollipunkti valmimine ja kªikuandmine 1. veebruaril 

22.14 Valgamaa Pªªsteteenistus 

Jaama pst 16, 68204 Valga 

Tel. 69 711, faks 69 759 

Direktor Vªino Rimm 

Hªirekeskus 

Tel 69 740, 112, faks 69 744 

Juhataja Lea Leesik 

Tabel 22-36 ìnnetuses hukkunud, vigastatud, pªªstetud 

Hukkunud 1999 2000  

 tulekahju 5 3  

 liiklus»nnetus 1 1  

 veekogu 3 5  

Vigastatud 1999 2000  

 tulekahju 2 1 neist pªªstetººtajaid 1 

 liiklus»nnetus  5  

Pªªstetud 1999 2000  

 tulekahju 5 15 neist lapsi 1 

 liiklus»nnetus 2   

 veekogu  1  

 muud 1 4 neist lapsi 3 


Valgamaa aastaraamat 2000 

 

 118 

Tabel 22-37 Vªljakutsed s¿ndmuste 

liikide l»ikes 

 1999 2000 

Tulekahju 346 309 

Liiklus»nnetus 10 9 

ìnnetus veekogul 4 10 

Gaasiavarii 10 8 

Elektriv»rkude avarii 2  

Kommunaalavarii 13 9 

Kemikaalidega saastumine 1 1 

Teadlikult vale vªljakutse 10 7 

Ekslik valevªljakutse 32 53 

Teenus 126 49 

ìppus 6 7 

Muud 131 68 

Naftasaadustega saastumine 5 7 

Loodusj»ududest 

p»hjustatud s¿ndmus 

8 2 

Muu plahvatus  1 

Pommiteade 32 19 

Pommiªhvardus 2 1 

Naabermaakonda 

vªljas»idud 

  

 Lªti-Valka 2 2 

 V»ru maakond 1 1 

Kiirabi  3559 

 

Tabel 22-38 Tulekahjude tekkep»hjuste 

statistika s¿ndmuste liikide jªrgi 

 1999 2000 

Lahtise tule kasutamisel 10 22 

Suitsetamisel 13 8 

Tuletººdel  1 

Elektriseadmete kasutamisel 3 2 

K¿tteseadmete kasutamisel 4 6 

Toiduvalmistamisel 8 4 

Tehnoloogilise protsessi 

teostamisel 

1  

Ises¿ttivate ainete ja 

materjalide hoidmisel 

1  

Laste tulega vallatlemisel 23 11 

Muu hooletus 16 15 

S¿¿tamine 9 29 

Muu kuritahtlik tegu 1 7 

Teadmatus 6  

Muu eba»ige kªitumine 78 63 

Kulu p»letamine 102 92 

Pikselººk 5 2 

Tormid, tuuled 1  

Tehniliste seadmete rikked 3 1 

Rikked elektriseadmetes 3 3 

Rikked elektrijuhtmetes 10 6 

Rikked k¿tteseadmetes 2  

Mootors»iduki elektri ja 

toites¿steemi rikked 

9 10 

Summutist jt. seadmetest 

lenduvad sªdemed 

6 1 

Konstruktsioonipuudused 9 5 

Tahma s¿ttimine 

suitsul»»ris 

7 8 

Kindlaks tegemata p»hjused 9 1 

Muud 7 9 

22.14.2 Olulisemad s¿ndmused 

- Valgamaa Pªªsteteenistuse sai endale uue tulet»rje-pªªsteauto Kªrmas Katariina III 

- Kªrmas Katariina I ,mis baseerus Valga keskkomandos, anti Otepªª tugikomando 

kªsutusse 

- seoses ¿leminekuga ¿htsele hªdaabinumbrile 112, alustas Valgamaa Pªªsteteenistuse 
hªirekeskus 31. mªrtsist kiirabikutsete vastuv»tmist ja kiirabibrigaadide vªljasaatmist. 

- Pªªsteteenistuse H»beristiga autasustati tublimaid pªªstetººtajaid: 

Arvo Pillai - Valgamaa Pªªsteteenistuse keskkomandopealik 

Anne Kustavus - Valgamaa Pªªsteteenistuse hªirekeskuse pªªstekorraldaja 

- Valgamaa maavanema tªnukirja sai Vªino Rimm - Valgamaa Pªªsteteenistuse direktor 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 119 

22.15 Valgamaa Tººh»iveamet 

Pªrna pst 22, 68205 Valga 

Tel. 61 344, tel./faks 61 114 

e-post: Aira.Varblane@valga.tta.ee 

Direktor Aira Varblane 

T»rva konsultatsioonipunkt 

Tartu 20, 68606 T»rva 

Konsultant Eduard Nigol 

Tel. 33 670 

Otepªª konsultatsioonipunkt 

Lipuvªljak 13, 67405 Otepªª 

Konsultant Anu Raudla 

Tel. 55 835 

22.16 Muinsuskaitseinspektsiooni Valgamaa inspektor 

Mari-Liis Paris 

Kesk 12, 68203 Valga 

Tel. 66 161 

22.17 Riigi Tarbijakaitseameti Valgamaa talitus 

Aia 17, 68203 Valga 

Tel. 66 330 

Peainspektor Leini Kirsimªe 

22.18 Notarid 

Notar Anna Rªsta 

Lipuvªljak 13, 67405 Otepªª 

Tel. 69 760, faks 69 761 

Notariaaltoiminguid 3757 

Notar Katri Kutsar  

Lai 3, 68203 Valga 

Tel. 79 025, faks 79 024, e-post: lai3@hot.ee 

Notariaaltoiminguid 6678 

 

mailto:Aira.Varblane@valga.tta.ee
mailto:lai3@hot.ee


Valgamaa aastaraamat 2000 

 

 120 

23. Kohalikud omavalitsused 

23.1 Kohalike omavalitsuste eelarve 

Graafik 23-1 Tulude jaotumine 

maamaks

4%

muud tulud

14%

teistelt 

omavalitsustelt

2%

laenud

11%

riigieelarvest 

saadud

45%

kulude katteks 

suunatud

2%

¿ksikisiku 

tulumaks

22%

 

Graafik 23-2 Kulude jaotumine 

haridus

28%

kultuur, sport

13%

tervishoid

6%
sotsiaalhoolekan

ne

12%

valitsemine

8%

majandus

14%

teistelt ostetud 

teenus

2%

laenude 

tagastamine

17%

 

Graafik 23-3 Tulud ja kulud ¿he elaniku kohta (kr) 

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

H
el
m

e 

H
um

m
ul

i

K
ar

ul
a

O
t
e
p
ª
ª

P
al
up

er
a

P
uk

a

P
»
d
r
a
l
a

S
an

ga
st
e

Ta
he

va

T
»
l
l
i
s
t
e

T
»
r
v
a

V
al
ga ì

r
u

tulud

kulud

 

Graafik 23-4 ¦ksikisiku tulumaksu laekumine ¿he elaniku kohta (kr) 

858

1754

1684
1319

1144
14249911396917

1062
11951292

1701

0

500

1000

1500

2000

H
el
m

e 

H
um

m
ul

i

K
ar

ul
a

O
t
e
p
ª
ª

P
al
up

era

P
uk

a

P
»
d
r
a
l
a

S
an

ga
st
e

Ta
he

va

T
»
l
l
i
s
t
e

T
»
r
v
a

V
al
ga
ì
r
u

 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 121 

Tabel 23-1 Tulude jaotumine (tuh. kr)  

 

Tabel 23-2 Kulude jaotumine (tuh. kr)  

 


Valgamaa aastaraamat 2000 

 

 122 

Tabel 23-3 Tulude ja kulude struktuur (tuh. kr)  

Tulud 1996 1997 1998 1999 2000 

¦ksikisiku tulumaks 39150 46246 54299 59345 57265 

Maamaks 7406 7882 8874 9349 10247 

Loodusvarade maks 281 263 288 461 459 

Majandustegevusest ja varadest 7309 10114 17672 13955 33839 

Muud tulud 3970 1891 1538 1301 408 

Laenud 2834 10160 16771 7210 28833 

Teistelt omavalitsustelt  3373 3916 4785 5243 3963 

Sihtotstarbeliselt riigieelarvest 1857 25895 31350 35507 33406 

Investeeringud riigieelarvest 5370 9856 12250 20895 28082 

Maakonna toetusfond 2256 2269 3796 3946 3956 

Toetus riigieelarvest 36043 40493 42682 45581 51130 

Kulude katteks suunatud 2708 3114 6049 4519 5131 

Kokku tulud 112556 162099 200354 207311 256719 

Kulud  1996 1997 1998 1999 2000 

Valitsemine 18281 19254 22617 23655 21273 

Korrakaitse 358 624 702 574 431 

Haridus 47530 53635 68948 73989 70216 

Kultuur 9621 9971 13019 20245 29412 

Sport 4110 8005 4321 4824 2552 

Tervishoid 1258 3275 1649 1377 15140 

Sotsiaalhoolekanne 5381 22910 26497 24293 30129 

Majandus 15689 28466 47689 38062 33961 

Teistelt ostetud teenus 3625 4492 6034 7024 5669 

Laenude tagastamine 3674 5385 3575 8366 41977 

Kokku kulud 109529 156016 195052 202409 250758 

23.2 Helme vald 

Pindala 312,73 kmĮ 

Elanike arv 2492 

14 k¿la, 1 alevik. 

Keskus T»rva linnas, kaugus maakonnakeskusest 28 km. 
 

23.2.1 Vallavalitsus 

Tººtajaid 11 

Vallavanem Toivo P»ldma 

Vallasekretªr Tiina ìunpuu 

23.2.2 Volikogu 

Liikmeid 15 

Esimees Andres Parts 

Aseesimees Heiki Volver 

23.2.3 Sotsiaalne infrastruktuur 

- Ala P»hikool (arvutiklass, Hea Alguse programm) 

- Ritsu Lasteaed-Algkool (Hea Alguse programm) 

- Helme Lasteaed 

- Helme Sanatoorne Internaatkool 

- Valgamaa Kutse»ppekeskus 

- Helme ja Taagepera raamatukogud 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 123 

- Ala ja Koork¿la rahvamajad 

- v»imlad Alal ja Ritsus 

- Kalme ja Karjatnurme pªevakeskused 

- Helme perearsti keskus T»rva linnas 

- valla eelarvest finantseeritav hooldekodu Taageperas 

23.2.4 Tªhtsamad majandusvaldkonnad 

Puidutººstus, metsamajandus, p»llumajandus. 

23.2.5 Arenguv»imalused 

Turism, puhke- ja jahimajandus, p»llumajanduse mitmekesistamine 

23.2.6 Olulisemad s¿ndmused 

- valla pªevad Kirikuk¿la k¿las 

- L»una-Eesti harrastusteatrite suvelaager ja vaba»huetendus ñProhvusò Helme kiriku 

varemetes 

- konverents seoses 130. aasta mººdumisega ajaloolisest Kºstrimªe kohtumisest 

- T»rva-Helme metsajooks 

- v»rkpalliturniir Ritsu Karikas 

- korvpalliturniir Ritsu karikale 

23.2.7 Infovªljaanded 

ajaleht Helme-T»rva Elu, ilmub 2 korda kuus. 

23.3 Hummuli vald 

Pindala 162,7 kmĮ 

Elanike arv 1089 

Majapidamiste arv 465 

Hummuli alevik ja 8 k¿la. 

Valla keskus on Hummuli alevikus, kaugus Valgast 15 km.  

23.3.1 Vallavalitsus 

8 tººtajat 

Vallavanem Kalev Laar 

Vallasekretªr Asta Lihu 

23.3.2 Volikogu 

Liikmeid 9 

Esimees Enn Mihailov 

Aseesimees Tiiu Voitk 

23.3.3 Sotsiaalne infrastruktuur 

- hoolekandekeskus ñMeelespeaò 

- ambulatoorium; 

- Hummuli P»hikool; 

- lastepªevakodu ñSipsikò; 

- raamatukogu 

- rahvamaja 

- Koork¿la Pªevakeskus 

- koolistaadion 

23.3.4 Tªhtsamad majandusvaldkonnad 

- p»llumajanduslik osa¿histu 

- »mblusfirma 

- autorehvide protekteerimisettev»te 

- 5 puidutººtlemisettev»tet 


Valgamaa aastaraamat 2000 

 

 124 

23.3.5 Arenguv»imalused 

P»llumajanduse taastamine ja vªikeettev»tluse arendamine 

23.3.6 Vaatamisvªªrsused 

- Hummuli loss 

- Hummuli park 

- Vªike-Emaj»e ªªrne puhkeala 

- Koork¿la Valgjªrv 

23.3.7 Seltsid ja ¿hingud 

- pensionªride ¿hendus ñH»bejuus 

- mittetulunduslik pereklubi ñMesilaneò 

23.3.8 Infovªljaanded 

Kohalik infoleht ¿ks kord aastas. 

23.3.9 Olulisemad s¿ndmused 

- vabariigi 82. aastapªeva tªhistamine 23.02. Hummuli P»hikoolis 

- giidide maakondlik konkurss 13. mªrtsil 

- kevadkontsert Hummuli P»hikoolis 

- peredepªev 10.06. 

- Hummuli pargijooks 14.05. 

- kooli laager Valgjªrve ªªres ï juunis 

- V»idup¿ha ja jaanipªeva tªhistamine 23. juunil Hummuli pargis 

- Anu ja Hare Undi kodu pªlvis esikoha maakondlikul konkursil ñKaunis Koduò 

- lastekoori osav»tt laulupeost Tallinnas juulis 

- suurte perede ekskursioon Pªrnu l»bustusparki juulis 

- ekskursioon pensionªridele Lahemaa Rahvusparki augustis 

- valmis Hummuli keskasula renoveeritud kanalisatsioonitrass 

- Hummuli lossi fassaadi renoveerimine 

- Hummuli P»hikooli lapsed ja »petajad kªisid kirikus j»ulujumalateenistusel 

23.4 Karula vald 

Pindala 229,92 km
2 

Elanike arv 1241 

K¿lasid 14 

Keskus on L¿llemªe k¿las, kaugus maakonnakeskusest 25 km. 
 

23.4.1 Vallavalitsus 

Liikmeid 6 

Vallavanem Ants Jªrvmªgi 

Vallasekretªr Ene Silla 

23.4.2 Volikogu 

Liikmeid 9 

Esimees Eduard ìunapuu 

23.4.3 Sotsiaalne infrastruktuur 

- L¿llemªe P»hikool 

- Kaagjªrve Lasteaed-Algkool 

- Karula Lasteaed, 

- L¿llemªe ja Kaagjªrve 
rahvaraamatukogu 

- L¿llemªe Kultuurimaja 

- perearsti keskus (L¿llemªel) 

- velskripunkt (Kaagjªrvel) 

- hooldemaja (Karula Hooldekodu) 

- 4 kauplust 

- 2 sidejaoskonda 

- 1 kogudus (EELK Karula kogudus) 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 125 

- 4 mittetulundus¿hingut 

23.4.4 Tªhtsamad majandusvaldkonnad 

Metsamajandus, puidutººstus, p»llumajandus, kaubandus 

23.4.5 Arenguv»imalused 

Turism, ettev»tlus 

23.4.6 Olulisemad s¿ndmused 

- 21.-23. juuni Karula valla pªevad: 

- 21. juuni ï Raamatu aasta avamine Karula vallas 

- Johann Hornungile p¿stitatud mªlestuskivi avamine 

- 23. juuni ï raamatunªitus Kaagjªrve koolis 

- 23. juuni Karula ja Taheva valla ¿hine spordipªev 

- heakorrakonkurss kodudele ja asutustele: ñKaunis kodu aastal 2000ò ning ñKodukoha ilu 

2000ò 

- spordi¿ritused: rattareeded mais, juunis, juulis ja augustis, j¿riºº jooks aprillis, jaanijooks 
Lattiku radadel juunis, 7 orienteerumisneljapªevakut, v»rkpalliv»istlused 

- Kaagjªrve kooli kokkutulek 23. juunil 

- 12.12. Kirjarahva pªev 

- kultuuri¿ritused L¿llemªe Kultuurimajas: emadepªev, isadepªev, perepªevad, 2000. a. 

s¿ndinud laste ning nende vanemate meelespidamine ja palju teisi ¿ritusi 

- ¿leminek kohalikule k¿ttele L¿llemªe ja Kaagjªrve k¿las 

23.4.7 Koostººpartnerid ja koostººvaldkonnad 

- Brªcke kommuun Rootsis 

- Hªmeenkoski vald Soome - religioon, haridus 

- Taheva, Antsla, M»niste ja T»lliste vald, Valga linn ï haldus, turism, sport 

- Karula Rahvuspark, Valga Turismiinfopunkt ï turism 

23.5 Otepªª vald 

Pindala 217,34 kmĮ 

Elanike arv 4405 

K¿lasid 21 

Keskus Otepªª linn, kaugus maakonnakeskusest 50 km 
 

23.5.1 Vallavalitsus 

Tººtajaid 23 

Vallavanem Riho Raave 

Vallasekretªr Ants Manglus 

23.5.2 Volikogu 

Liikmeid 17 

Esimees Aivar Nigol 

23.5.3 Sotsiaalne infrastruktuur 

- haigla 

- polikliinik  

- velskripunkt 

- pªevakeskus 

- g¿mnaasium 

- p»hikool 

- spordig¿mnaasium 

- muusikakool 

- 2 lastepªevakodu 

- lasteaed-taastusravikeskus 

- kultuurikeskus 

- laululava P¿hajªrve pargis 


Valgamaa aastaraamat 2000 

 

 126 

- 2 raamatukogu 

- Eesti Rahva Muuseumi liputuba 

- Gustav Wulff-ìie majamuuseum 

- G¿mnaasiumi koduloomuuseum 

- Eesti Ol¿mpia »ppe-treeningkeskus 

Tehvandi 

- T¦ Kªªriku spordibaas 

- P¿hajªrve P»hikooli spordihoone 

- 9 slaalomimªge, neist suurimad 
Kuutsemªgi, Vªike-Munamªgi, 

Marjamªgi 

- Tehvandi suusah¿ppetrampliin 

- Apteekrimªe suusah¿ppe-kompleks 

- TP¦ Vana-Otepªª baas 

- EP¦ Marguse »ppe- ja puhkekeskus 

- snowtubing park Linnamªe orus 

23.5.4 Infovªljaanded 

Otepªª Teataja, ilmub 1 kord kuus, antakse vªlja koostººs Palupera ja Puka valdadega  

Veeb: www.otepaa.ee (hallatakse koostººs Palupera vallaga) 

23.5.5 Tªhtsamad majandusvaldkonnad 

- puhkemajandus ja turism 

- puidutººtlemine 

- teenindus ja toitlustamine 

- toiduainetetººstus (piimatººstus, 
lihatººstus, kondiiter) 

- metalli tººtlemine 

- p»llumajandus 

23.5.6 Arenguv»imalused ja eeldused 

- spordi- ja puhkemajanduse arendamine, vastava infrastruktuuri ning teenindusv»rgu 

vªljaarendamine 

- Tehvandi spordikeskuse vªljaarendamine 

- P¿hajªrve puhkek¿la vªljaehitamine 

- lastekeskuse arendamine Linnamªe orus 

- taluturism ja mahep»llumajandus 

- vªikeettev»tluse areng 

23.5.7 Olulisemad s¿ndmused ja ¿ritused 

- P»hjamaade noorte meistriv»istlused murdmaasuusatamises, suusah¿petes ja 

kahev»istluses 

- lume- ja jªªpidu ning kalap¿¿giv»istlus ñKuldkala 2000ò (Kaarna jªrvel) 

- III kammeransamblite pªev Otepªªl 

- vabariiklik kontsertkanneldajate kokkutulek 

- T¦ Kªªriku spordibaasis avati 105-kohaline renoveeritud majutuskompleks 

- Sihtasustuse  riinkubatsiooni- ja ettev»tluskeskuse kªivitamine Otepªªl 

(teeninduspiirkonnaga Otepªª, Palupera, Puka ja Valgjªrve vallad) 

- J¿riººjooks Otepªª - Kªªriku 

- Vidrike galopp 2000 

- Valga maakonna rahvatantsupidu Otepªª suusastaadionil 

- P¿hajªrve rand sai »iguse heisata Sinilipp esimesena Baltimaade siseveekogudest ja 
esimese rannana Eestis 

- P¿hajªrvel alustas turistide teenindamist vªikelaev ñHelenaò 

- P¿hajªrve Beach Party 2000 

- rahvusvaheline motomatkajate kokkutulek Annimatsil 

- Eesti vanas»idukite sajandis»it lªbib valda, s»idukite nªitus Otepªªl 

- Jaanijooks ¿mber P¿hajªrve 

- Otepªª valla ja Tarpi valla (Saksamaa) s»prussidemete 10. aastapªeva pidustused Tarpis 

- Saksa kultuuripªevad Euroopa pªevade raames Otepªªl 

http://www.otepaa.ee/


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 127 

- rahvusvaheline Ameerika autode kokkutulek ñPower Camp 2000ò 

- P¿hajªrve puhkpillipªevad 

- mªgirataste v»istlus ñOtepªª rattas»it 2000ò 

- Otepªª III rahvalaulupªev ja kªsitººlaat 

- Saku Suverull 2000 Otepªªl 

- Otepªª Suusakooli 25. aastapªev 

- Otepªª Muusikakooli 25. aastapªev 

- Otepªª G¿mnaasiumis kªivitub turismi fakultatiiv»pe 

- turismimessil kuulutatakse L»una- Eesti parimaks turismiobjektiks P¿hajªrve puhkekodu 

- Otepªª G¿mnaasiumi uue »ppekorpuse valmimine 

- talvepealinn Otepªª s¿mboolika valmimine 

- Eesti kitarriseltsi aastaseminar ja kontsertide sari Otepªªl 

- valmis ajalooline vaatefilm ñP¿hajªrve s»daò 

- avati Otepªª vineeritehas 

- "Talvemuusika kontsertidesari Otepªªl" 

- veebikaamerad alustasid otsepildi edastamist Vªike- Munamªelt ning Otepªª raekoja 

esiselt platsilt 

- avati Otepªª ja Palupera valdasid tutvustav veeb www.otepaa.ee 

23.5.8 Osalemine projektides ja programmides 

- Eesti vªikelinnade veemajanduse infrastruktuuri parandamise programmi raames Otepªª 
p»hjaveevarustuse ja reoveepuhastuss¿steemi vªljaehitamise projekti jªtkamine, 

doonorriik Taani 

- majandus»ppe koostººprojekt ¥rnskºldviki kommuuniga Rootsist 

Phare projektid: 

- Otepªª bioenergia projekti l»petamine (Otepªª keskkatlamaja moderniseerimine) 

- ñGeoinfos¿steemide juurutamine strateegilises planeerimisesò projekti elluviimine 

- ñTehvandi suusakeskuse planeerimineò 

- ñOtepªª spordikeskusò 

23.5.9 S»prusvallad 

- Norra ï Sel 

- Prantsusmaa ï Le Sorinies 

- Rootsi ï Ekerº, Habo, Kumla, ¥rnskºldsvik 

- Saksamaa ï Tarp 

- Soome ï Kivijªrvi, Vihti 

- Taani ï SkÞlskor 

- USA ï McHenry 

23.6 Palupera vald 

Pindala 123,48 kmĮ 

Elanike arv 1213 

Majapidamisi 562, sh talud 140 

K¿lasid 13 

Keskus Hellenurme k¿las. Kaugus maakonna keskusest 58 km. 

23.6.1 Vallavalitsus 

Tººtajaid 6 

Vallavanem Terje Korss 

Vallasekretªr Imbi Parvei 

23.6.2 Volikogu 

Liikmeid 11 

Esimees Vambola Sipelgas 


Valgamaa aastaraamat 2000 

 

 128 

23.6.3 Sotsiaalne infrastruktuur 

Hooldekodu, 3 velskripunkti, p»hikool, algkool, lasteaed, 2 rahvamaja, 2 raamatukogu, 

2 vaba»hulava, v»rkpallivªljakud 

23.6.4 Tªhtsamad majandusvaldkonnad ja ettev»tted 

P»llumajandus, turismitalud, puidutººstus 

23.6.5 Arenguv»imalused ja -eeldused 

- arendada taluturismi 

- arendada alternatiivseid p»llukultuure (ravimtaimed, astelpaju jt.) 

- looduse ja m»isate parem eksponeerimine, huvivªªrsuste korda seadmine 

- maastikukujundamine, atraktiivse maastiku eksponeerimine 

- kalakasvatuse, kitsekasvatuse, mesinduse arendamine 

- sporditegevuse arendamine 

- marketing ï parandada jªtkuvalt viidamajandust 

- enam r»hku keskkonnakaitsele, veemajanduse korrastamisele 

- jªtkata maade munitsipaliseerimist 

- leida omanikud veel peremeheta olevatele hoonetele 

- valla arengukava koostamine 

23.6.6 Olulisemad s¿ndmused ja ¿ritused 

- Hellenurme 40. v»rkpalli karikamªngud 16 v»istkonna osav»tul 

- Valgamaa talimªngudelt II koht laskmises, mªlumªngus, maav»istlustel ja 
murdmaasuusatamises 

- VI mªlumªnguturniir Palupera valla karikale 

- valla v»istkond osales Valgamaa 5. omavalitsuste spordimªngudel, saavutati 4. koht  

- Palupera vald sai "Energeetika- ja veemajanduse arengukava" 

- toimus kahel pªeval Leigo talu jªrvemuusikakontsert 

- kooli»pilased osalesid Annimatsi laagris koos Soome »pilastega 

- korraldati jªrjekordne emadepªeva eelne heakorrapªev vallas 

- liituti eesti Kodukaunistamise ¦hendusega 

- Palupera P»hikoolis toimusid "Vanemuise" loeng-kontserdid 

- RIP-i rahaga ja omafinantseeringu toetusel teostati Palupera P»hikoolis arvutiklassi ja 

aula renoveerimine 

- Palupera vald liitus Kagu-Eesti M»isakoolide ¦hendusega 

- k¿lavanemate 5 esindajat osalesid k¿lavanemate koolitusel 

- jªtkati Palupera P»hikooli staadioni ehitust ja l»petati Hellenurme v»rkpalliplatside 
juurde viiva uue tee ehitus 

- osaleti Valgamaa-Jªmtlandi lªªni jªtkuseminaril ja Soomes jªªtmekªitlus-seminaril 

- valla kolmas sektor leidis toetust erinevatelt rahastajatelt 

- pensionªrid kªisid ekskursioonidel (Karula-M»niste-V»ru ja Kurgja-Viljandi) 

- aprillis toimus Hellenurme isetegevusansamblite 40. tegevusaastale p¿hendatud 
juubeli¿ritus 

- 18. augustil toimus perekond Middendorffide mªlestuskonverents, p¿hendatuna 
akadeemik Al. Th. von Middendorffi 185. s¿nniaastapªevale 

- alustas tegevust MT¦ Hellenurme Noortekeskus 

- MT¦ Hellenurme Maaparandus¿histu teostas hulga maaparandustºid 

- MTU Hellenurme M»is avas vastrenoveeritud sauna, kus lisaks hoolealustele pakutakse 

sauna, solaariumi ja pesupesemise teenust vallarahvale 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 129 

- hoo sai sisse korteriomandi seadmine vallas 

- vallamaja ja p»hikool said Interneti p¿si¿henduse 

- tegevust alustas uus arenemisv»imeline turistide teenindaja ï Palu-Veski k¿lalistemaja 

- toimus 6 pªevane koolitus ï teemaks tººh»ive, sotsiaalsed tagatised, ªriplaani 

koostamine, raamatupidamine, enesekehtestamine, stress, lepingulised suhted. 

23.6.7 Infovªljaanded 

Kord kuus ilmuv "Otepªª Teataja" 

23.6.8 Koostººpartnerid 

Soome Vihti vald, Valgamaalt Otepªª vald. 

23.7 Puka vald 

Pindala 202,41 kmĮ 

Elanike arv 1999, talusid 240 

K¿lasid 18, alevikke 1 

Keskus Puka alevikus, kaugus maakonnakeskusest 36 km. 
 

23.7.1 Vallavalitsus 

Tººtajad 10 

Vallavanem Heikki Kadaja 

Vallasekretªr Anita Kallis 

23.7.2 Volikogu 

Liikmeid 13 

Esimees Karin K»rgesaar 

23.7.3 Sotsiaalne infrastruktuur 

- ambulatoorium (velskripunkt) 

- keskkool 

- lasteaed-algkool 

- lastepªevakodu 

- 2 kultuurimaja 

- 3 raamatukogu 

23.7.4 Tªhtsamad majandusvaldkonnad 

- mººbli valmistamine 

- puidu tººtlemine 

- p»llumajanduslik tootmine 

- ehitusmaterjalide m¿¿k ja metallitººd 

- teenindus, kaubandus 

- moosi valmistamine 

- jahindus 

23.7.5 Arenguv»imalused ja -eeldused 

- ettev»tluse arendamine  

- spordi, turismi- ja puhkemajanduse arendamine 

- raudtee ja suuremate maanteede olemasolu ning tihe teedev»rk 

- kehtestatud valla ¿ldplaneering 

- metsade rohkus 

- kaunis loodus 

- piirnemine Vªike-Emaj»ega ja V»rtsjªrvega 

- tihe koostºº V»rtsjªrveªªrsete valdadega ja sihtasutuse loomine 

23.7.6 Vaatamisvªªrsused 

- Jaanimªe mªnd Meegaste k¿las 

- Kuigatsi m»isa park ja hooned Kuigatsi k¿las 

- Puka p»lispuude grupp 

- Komsi puistu Puka-Otepªª mnt ªªres Komsi k¿las 


Valgamaa aastaraamat 2000 

 

 130 

- Aakre m»isa hooned ja park Aakre k¿las 

- Vooremªgi 

- Puka aleviku keskuse hoonestus (I Eesti Vabariigi aegne pangahoone) 

- V»rtsjªrv ja V»rtsjªrve suubuv Vªike-Emaj»gi 

23.7.7 Seltsielu 

- Puka Spordiklubi 

- Puka Naisselts 

- Aianduse ja Mesinduse Selts 

- Pensionªride ¦hendus 

- Aakre Maanaiste selts 

23.7.8 Olulisemad s¿ndmused 

- V»rtsjªrve suvemªngude korraldamine Puka vallas 

- Puka valla pªevad 

- Puka laat 

- Puka valda lªbiv Tartu Suusamaraton ja maastikujalgratta s»it 

- osav»tt V»rtsjªrve talimªngudest 

- Puka Keskkooli ja Aakre Lasteaed-Algkooli interneti p¿si¿henduse vªljaehitamine 

23.7.9 Infovªljaanded 

Vallas asuvaid vaatamisvªªrsusi tutvustavad postkaardid 

23.8 P»drala vald 

Pindala 127,2 km
2
 

Elanike arv 1027, majapidamisi 452, sh talusid 205 

K¿lasid 14 

Keskus Riidaja k¿las, kaugus maakonnakeskusest 42 km. 
 

23.8.1 Vallavalitsus 

Teenistujaid 5 

Vallavanem Aivar Uibu 

Vallasekretªr Saima Ilisson 

23.8.2 Vallavolikogu 

Liikmeid 9 

esimees Sulev Sildna 

23.8.3 Sotsiaalne infrastruktuur 

- p»hikool 

- algkool 

- kultuurimaja 

- rahvamaja 

- raamatukogu 

- vaba»hulava Pikasillas 

- P»drala Tervisekeskus 

23.8.4 Tªhtsamad majandusvaldkonnad 

Puidutººstus, teenindus, vªikeettev»tlus, p»llumajandus 

23.8.5 Arenguv»imalused ja ïeeldused 

- turismi, puhkemajanduse arendamine 

- alternatiivsete p»llukultuuride kasvatamise arendamine 

- p»llumajanduse taastamine  

- vªikeettev»tluse arendamine 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 131 

23.8.6 Infovªljaanded 

- ñP»drala Teatajaò ilmub kord kvartalis 

- anti vªlja P»drala valla piltidega postkaart 

23.8.7 Seltsielu 

Tegutsevad ñP»drala Maanaiste Seltsò, P»drala Pensionªride ¦hendus ja  ñRiidaja 

Rªndurteaterò 

23.8.8 Olulisemad s¿ndmused 

- 24.03. Riidaja Kultuurimajas Valga maakonna nais- ja segarahvatantsur¿hmade pªev 

- 19.05. Henrik Visnapuu s¿nnikohas mªlestuskivi avamine 

- 29.ï30.05. rahvusvaheline torupillilaager Matu-T»nise talus 

- 05.ï12.08. kultuuriprojekt ñHelme Tarvastu 130ò 

- Riidaja kabeli restaureerimine 

- osav»tt V»rtsjªrve suve- ja talimªngudest 

23.8.9 Osalemine projektides ja programmides 

- V»rtsjªrve Sihtasutus 

- V»rtsjªrve piirkonna ¿ldplaneering 

23.9 Sangaste vald 

Pindala 144,73 kmĮ 

Elanike arv 1654 

K¿lasid 13, alevikke 1 

Keskus Sangaste alevikus, kaugus maakonnakeskusest 30 km. 
 

23.9.1 Vallavalitsus 

Ametnikke 7 

Vallavanem Rein Org 

Vallasekretªr Janno Sepp 

23.9.2 Volikogu 

Liikmeid 10 

Esimees Virgo Roose ( alates 28.10.1999 ) 

23.9.3 Sotsiaalne infrastruktuur 

- Perearstikeskus 

- Velskripunkt 

- eraapteek 

- 2 sidejaoskonda 

- Sangaste Lasteaed-Algkool 

- Keeni P»hikool 

- 2 raamatukogu 

- kooliv»imla 

- staadion 

23.9.4 Tªhtsamad majandusvaldkonnad ja ettev»tted 

- puidu tººtlemine 

- p»llumajandussaaduste tootmine ja ¿mbertººtlemine 

- teenindus 

- kaubandus, toitlustamine 

- reisi-, majutus- ja konverentsikorraldus 

- ªriregistris on 70 valla territooriumil tegutsevat ettev»tjat 

- mittetulundus¿hinguid on 14 


Valgamaa aastaraamat 2000 

 

 132 

23.9.5 Kirikud ja kogudused 

EELK Sangaste kirik ja kogudus. ìpetaja Ivo Pill 

23.9.6 Fondid 

Sangaste Kultuurifond loodi 1997. aastal. Sangaste Kultuurifondi esimees on Taivi Rªstas. 

23.9.7 Infovªljaanded 

ñSangasteñ ilmub alates 15. maist 1999 kord kuus. 

23.9.8 Vaatamisvªªrsused 

- Sangaste loss ja lossipark 

- Sangaste kirik 

- Sangaste kalmistu 

- Sangaste linnamªgi 

- August Gailiti s¿nnikodu 

- Kirgjªrv ja Presnikovi jªrv 

- Eduard Grosschmidt-Suursepa kodutalu 

23.10 Taheva vald 

Pindala 204,71 kmĮ 

Elanike arv 1093, majapidamisi 523, sh talusid 71 

K¿lasid 13 

Keskus Laanemetsa k¿las, kaugus maakonnakeskusest 25 km. 
 

23.10.1 Vallavalitsus 

Kolmeliikmeline, ametnikke 8 

Vallavanem Veiko Faster 

Vallasekretªr Mare Roosipuu 

23.10.2 Volikogu 

Liikmeid 9 

Esimees T»nu Prangli 

23.10.3 Sotsiaalne infrastruktuur 

- Taheva Lastesanatoorium koos 

lastekodu osakonnaga 

- perearstikeskus 

- apteek 

- p»hikool 

- lasteaed-algkool 

- kultuurimaja 

- 2 raamatukogu 

- hooldekodu 

- Taheva rattarada 

- Laanemetsa pereklubi 

23.10.4 Tªhtsamad majandusvaldkonnad ja ettev»tted 

- p»llumajandus: T¦ Hargla Seemne¿histu, O¦  ksi Puhkemaja 

- teenindus: O¦ Berg K¿tus, O¦ Esperance, Hargla Masina¿histu, O¦ Mauro 

- metsandus: Riigimetsa Majandamise Keskus Taheva Metskond 

- turism: O¦ Nakatu Turismitalu, Niidu turimitalu 

- jahindus 

23.10.5 Arengusuunad ja tegevused 

- reklaamida valla hªid k¿lgi ning meelitada valda noori peresid mujalt 

- soodustada laiemate piirkondlike noorte ¿henduste ja klubide teket 

- p¿¿da tugevdada regionaalset identiteeti (kultuuri¿ritused, »petada koolides 

kodulugu jne) 

- tººh»ive probleemi leevendamine 

- ettev»tlusalase koolituse korraldamine ning sellealase info parem levitamine 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 133 

- tººtute motiveerimine ning ergutamine vªikeettev»tlusega tegelema hakkamiseks 

- ettev»tluskeskkonna parandamine 

- suuremate tººandjate (nªiteks Taheva Lastesanatoorium) hoidmine vallas 

- vªljaspool valda tººlkªimise soodustamiseks bussiliini kªigushoidmine 

23.10.6 Osalemine projektides ja programmides 

- projekt ñHargla Lastekeskusò toetus programmist "Sihtotstarbelised toetused 

hasartmªngumaksust" 

- projekt ñKoikk¿la Teabe- ja Turvakeskusò toetus programmist ñHollandi Kesk- ja Ida-

Euroopa Fondide ¦hendusò 

- projekt ñMurelik Maalapsò toetus programmist ñRiiklik kriminaalpreventatsioonò; 

- Sihtasutuses Valgamaa Turism 

- Valgamaa Omavalitsuste Liidus 

- Rootsi Kuningriigi ja Eesti Vabariigi mitmete omavalitsuste ¿hisprojektis Koostºº Viib 
Edasi 

- demokraatia ja kohalike omavalitsuste arendamise projektis s»prusvalla Brªcke 
Kommuuniga Rootsist 

23.10.7 ¦ritused ja tªhtpªevad 

- Koikk¿la Lasteaed-Algkooli 10. 

aastapªeva ja endise Koikk¿la 6-kl 

Algkooli 250. aastapªeva tªhistamine 

- Eesti Vabariigi aastapªeva pidulik 
kontsert-aktus 

- emadepªeva pidulik kontsert-aktus 

- jaanipªev 

- vallapªevad 

- koolij¿tsi pªev 

- J¿riºº jooks 

23.10.8 Infovªljaanded 

Vallas ilmub kvartaalselt Vallavalitsuse infoleht ñTaheva Hªªlekandjaò. 

23.11 T»lliste vald 

Pindala 193,78 kmĮ 

Elanike arv 2097, majapidamiste arv 973. 

Keskus Laatre alevikus, kaugus maakonnakeskusest 18 km. 

 

23.11.1 Vallavalitsus 

13 tººtajat.  

Vallavanem Madis Gross 

Vallasekretªr Helle Mets 

23.11.2 Vallavolikogu 

Liikmete arv on 13 

Esimees Martin Maask 

23.11.3 Sotsiaalne infrastruktuur 

- Paju Hooldekodu 

- 2 sotsiaalelamut 

- ambulatoorium 

- 3 velskripunkti 

- keskkool 

- 2 algkooli 

- 3 lasteaeda 

- 4 rahvamaja 

- 4 raamatukogu 

- koolistaadion 

- Jaanikese motokrossirada 

23.11.4 Tªhtsamad majandusvaldkonnad 

P»llumajandus, metsa- ja puidutººstus, kaubandus ja teenindus. 


Valgamaa aastaraamat 2000 

 

 134 

23.11.5 Arengueeldused ja -v»imalused 

- lªhedus Valga linnale; sotsiaalse infrastruktuuriobjektide piisavus; puhas loodus. 

- ettev»tluse areng ja uute tººkohtade tekkimine; vaba aja veetmise v»imaluste 

parandamine ja mitmekesistamine; koostººle orienteeritud valla juhtimine. 

23.11.6 Infovªljaanded 

Kohalik ajaleht "T»lliste Teataja"  ilmus kord kvartalis. 

23.11.7 Olulisemad s¿ndmused ja ¿ritused 

- talispordipªev 

- Valgamaa tantsumuusikaansamblite pªev Sooru Rahvamajas 

- autode jªªraja s»it Sooru jªrvel 

- vabariigi aastapªeva kontsert 

- vastlapªev 

- lauamªngude turniir 

- v»rkpalliturniir 

- naabervaldadevaheline (T»lliste, Sangaste, ìru) J¿riºº jooks 

- Theodor Pooli 110. s¿nniaastapªeva avakonverents ñKolmas sektor Eesti k¿lasò 

- n»idade (volbriºº) pidu 

- metsapªev Kaara talus 

- Eesti meistriv»istlused motokrossis  

- ñJalgrattapªevò Soorus 

- Euroopa meistriv»istlused motokrossis, B-tsooni III etapp 

- veepidu ñSooru Karsumm 2000ò 

- Motokrossi Maailmameistriv»istluste VIII etapp k¿lgvankritega mootorratastele 

- valla pªev Tsirguliinas 

- Iigaste jooks 

- kergej»ustiku pªev 

- viidi lªbi Tsirguliina Keskkooli v»imla keldrikorruse ja trepikodade renoveerimine ning 
vahetati Tsirguliina Rahvamaja saali aknad 

- kªivitus projekt ñSooru puhkekeskus ï aastaringselt atraktiivne vaba aja veetmise paikò 

- asutati Sooru Naisselts ja Laatre Naisselts 

23.11.8 Koostººpartner ja -valdkonnad 

Hartola vald (Soome Vabariik) ï haridus ja noorsootºº 

 

23.12 T»rva linn 

Pindala 4,8 kmĮ 

Elanike arv 3454 

Kaugus maakonnakeskusest 28 km 

 

23.12.1 Linnavalitsus 

Linnapea Vªino T»emets  

Linnasekretªr Signe Kiin 

(alates 01.04.2000) 

Ametnikke 14 

23.12.2 Volikogu 

Liikmeid 15 

Esimees Ludmilla Meltsa 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 135 

23.12.3 Sotsiaalne infrastruktuur 

- hooldekodu 

- tervisekeskus 

- 3 perearsti 

- apteek 

- g¿mnaasium 

- p»hikool 

- muusikakool 

- 2 hotelli 

- 2 lasteaeda 

- kultuurimaja 

- 2 raamatukogu 

- kino 

- vaba»hulava 

- kammersaal 

- spordisaal 

- laste laulu- ja tantsustuudio 

23.12.4 Tªhtsamad majandusvaldkonnad ja ettev»tted 

- toiduainetetººstus 

- kaubandus 

- teenindus 

- ehitus 

- energeetika 

- puidutººtlemine 

- pangandus 

- »mblusettev»tted 

23.12.5 Arenguv»imalused ja -eeldused 

- ainulaadse looduskeskkonna olemasolu ja pikaajaliste tootmistraditsioonide arendamine. 

- puhkemajanduse arendamise eeldused 

- kultuuritraditsioonid, hulgaliselt isetegevusringe 

23.12.6 Olulisemad s¿ndmused ja ¿ritused 

- helilooja, segaansambli ñMªnnikuò juhendaja Sven Malmôi 75. a. juubelikontsert (28.01.) 

- T»rva-Helme Turismiinfo osalemine turismimessil BaltTour 2000 Riias (04.-05.02.) 

- T»rva-Lukowi s»pruslepingu allkirjastamine Lukowi linnas, Poolas (29.02.) 

- maakondlik rahvapillipªev (15.04.) 

- T»rva linna esinduse visiit Timra Kommuuni, Rootsi (mais) 

- T»rva Kultuurimaja vªlisfassaadi ja katuse remont (juunis) 

- Euroopa Liidu teemaline T»rva-Laihia ¿hisseminar T»rvas (16.06.) 

- VII T»rva Linna Pªevad (01.-03.07.) 

- maakondlik Memme-Taadi pidu (03.07.) 

- T»rva G¿mnaasiumi juurdeehituse projekti valmimine (juulis) 

- T»rva lilleseade v»istlus ñLas jªªda ¿kski metsò (05.08.) 

- dendropargi korrastamine (augustis) 

- T»rva Grantsvilleôi s»prusdeklaratsiooni allkirjastamine Grantsvilleôis, Marylandi 
osariigis USA-s (14.09.) 

- T»rva-Helme Turismiinfo osalemine turismimessil TourEst 2000 (14.-16.09.) 

- T»rva Laste Laulustuudio kontsert Hannoveris, maailmanªitusel EXPO 2000, Saksamaal 
(septembris) 

- vee- ja kanalisatsiooni arengukava valmimine (septembris) 

- Harjumaa kultuuritegelaste tutvumisreis Helme-T»rva turismipiirkonnas (oktoobris) 

- Helme-T»rva piirkonda tutvustava vaatefilmi valmimine (novembris). 

- Laste ja Noorte Laulustuudio 5. aastapªev (19.11.) 

- memmede rahvatantsur¿hma ñEideratas 10. aastapªev (02.12.) 

- Kaarlimªe veehaarde I jªrgu kªikuandmine (detsembris) 

- Valga-Uulu maantee T»rva linna lªbiva l»igu projektide valmimine (detsembris) 

23.12.7 Osalemine projektides ja programmides 

- T»rva noorte osalemine Soome Vabariigis Valkeakoski Noortebªndide suvelaagris 


Valgamaa aastaraamat 2000 

 

 136 

- T»rva noorte osalemine rahvusvahelise projekti Noortefoorum 2000 raames Creglingeni 

spordilaagris Saksamaal (juuli) ja Ebniti mªgilaagris Austrias 

- T»rva G¿mnaasiumi noorte osalemine Euroopa N»ukogu pilootprojekti ñDemokraatia 
koolisò l»petamisel Maltal (01.-05.07) 

- Patk¿la P»hikooli osalemine EL programmi Comenius raames rahvusvahelises 

koolidevahelises projektis ñBalansseeritud toitò 

23.12.8 S»pruspiirkonnad vªlismaal 

- Timra kommuun Rootsis 

- Laihia vald Soomes 

- Lukowi linn Poolas 

- Grantsvilleôi linn Marylandi osariigis USAs 

23.12.9 Ajaleht 

T»rva ja Helme piirkonna elu kajastav ajaleht ñHelme-T»rva Eluò kaks korda kuus. 

23.13 Valga linn 

Pindala 16,54 kmĮ 

Elanikke 14 976 

Valga linn on Valga maakonna keskus 

 

23.13.1 Linnavalitsus 

Ametnike arv 54 

Linnapea Margus Lepik 

Linnasekretªr Egle Lªªne 

23.13.2 Linnavolikogu 

Liikmeid 21 

Esimees Uno Heinla 

23.13.3 Sotsiaalne infrastruktuur 

- hooldekodu 

- vªikelastekodu 

- perekeskus 

- EELK Peetri Luke koguduse 

diakooniamaja 

- 2 g¿mnaasiumi 

- kaug»ppeg¿mnaasium 

- 2 p»hikooli kuni 1.9.2000 

- internaatkool 

- muusikakool 

- kutse»ppekeskuse osakond 

- 4 kooliv»imlat 

- keskstaadion 

- jalgpalli harjutusvªljak 

- 4 munitsipaal-lasteaeda 

- polikliinik  

- haigla 

- tººtute aktiviseerimise keskus 

- terviseedendamise keskus 

- kultuuri- ja huvialakeskus 

- laste- ja noorte loominguline stuudio 

ñJoyò 

- raamatukogu 

- muuseum 

- ujula 

- spordisaal 

- lasketiir 

- laululava 

23.13.4 Tªhtsamad majandusvaldkonnad ja ettev»tted 

- toiduainetetººstus 

- tekstiilitººstus 

- mººblitººstus 

- p»llumajandussaaduste 
¿mbertººtlemine 

- metalli- ja masinatººstus 

- metsandus 

- kaubandus 

- teenindus 

- transport 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 137 

- energeetika, k¿tus 

- pangandus 

- turism 

Valga linnas tegutses 474 ettev»tjat, neist 

- 71 aktsiaseltsi 

- 147 osa¿hingut 

- 2 tªis¿hingut 

- 1 usaldus¿hing 

- 6 tulundus¿histut 

- 247 f¿¿silisest isikust ettev»tjat 

23.13.5 Olulisemad tegevusvaldkonnad 

Toiduainete- ja mººblitººstus ning metalli- ja kergetººstustoodete valmistamine. 

P»hiliseks tegevusalaks on kaubandus. Valgas on 360 kauplust-teenindusªri, sellest: 

- 87 toiduainete kauplust 

- 197 tººstuskaupade kauplust 

- 80 teenindusªri. 

23.13.6 Olulisemad kultuuris¿ndmused ja -¿ritused 

- V Vabariiklik Klaveriansamblite Festival 

- V Valga-Valka Rahvakunstipªevad 

- III Valga Moodsa Kunsti pªevad 

- Valga linna pªevad 

- rahvusvaheline puuskulptuuride s¿mpoosium ñPuu 2000ò 

- teist aastat koostººs Eesti Kontserdi ja Lªti Kontsertdirektsiooniga Valga-Valka 

rahvusvaheline muusikafestival ñ¦leaedsedò 

- Valga X Kunstikuu 

- toimus Soome-Eesti ¿hislaulu ja ïtantsupidu kus osalesid Valga linna kollektiivid 

- EELK Peetri Luke koguduse diakooniamaja avamine 

- uue vªikelastekodu avamine 

- Valga Kultuuri- ja huvialakeskuse renoveerimine 

- Valga 1. ja 2. P»hikooli ¿hendamine Valga P»hikooliks 

- p»hikooli sººkla ja »ppekabinettide remont keldrikorrusel 

- heitveepuhastusjaama avamine 

- veetººtlusjaama ehituse alustamine 

- Eesti-Lªti Instituudi alustamine 

- A. Gailiti mªlestuseks paigaldatava skulptuuri ñToomas Nipernaadiò kavandi valmimine 
ja sellega seotud tººde alustamine 

- Kagu-Eesti Logistikakeskuse ªriplaani valmimine 

- transpordikeskuse detailplaneeringu valmimine 

23.13.7 Sport 

Valga linnas tegutseb 15 spordiklubi: 

- Valgamaa Spordiveteranide Selts 

- SK Maret-Sport 

- Valga Bridgeklubi 

- Valga Kabeklubi 

- SK Kªval 

- Valga Laskurklubi 

- SK Lokomotiiv 

- Valga Maleklubi 

- SK Mesilased 

- SK Viktooria 

- SK Walketa 

- FC Warrior 

- FC Valga 

- KK Spark-S 

- KK Valkor 

- Spordiselts Kalev 


Valgamaa aastaraamat 2000 

 

 138 

Spordi¿ritused: 

- TV 10 ol¿mpiastarti III etapp 

- Eesti noorte MV teatejooksudes 

- Valga linna pªevade raames paadiralli ja v»rkpall linnavalitsuse ja maavalitsuse vahel 

- Valga ººjooks, lastejooks 

- B. Junk rahvusvahelised mªlestusv»istlused 

- Valga XI suvejooks 

- Valga Kergej»ustiku ìhtumiiting  

23.13.8 Arenguv»imalused ja -eeldused 

- kaasaegse veemajanduse infrastruktuuri rajamine 

- transpordikeskuste areng vastavalt detailplaneeringule ja ªriplaanile 

- Pedeli paisjªrve ªªrse puhke ja spordipiirkonna edasiarendamine 

23.13.9 Koostººpartnerid ja vªlissuhted 

Eestis 

- Kagu-Eesti omavalitsused - piiriªªrsete alade koostºº ettev»tluse, turismi ja logistika 

arendamiseks 

- k»ik regioonid Eesti Linnade Liidu ja Omavalitsuste Koostººkogu raames k»ikides 
valdkondades  

Vªljaspool Eestit: 

- Valka (Lªti Vabariik) ï kultuur, keskkonnakaitse, turism, meditsiin, pªªsteteenistus, 

sport, regionaalne areng 

- P»hja-Lªti ï piirialade koostºº 

- Hallsberg (Rootsi Kuningriik) ï haridus, meditsiin 

- Kalundborg (Taani Kuningriik) ï noorsootºº 

- Tornio (Soome Vabariik) ï piirilinnade koostºº 

- Haparanda (Rootsi Kuningriik) ï piirilinnade koostºº 

- ¥sthammer (Rootsi Kuningriik) ï kultuur 

- Ylistaro (Soome Vabariik) ï kultuur 

- L¿bz (Saksamaal) ï kultuur 

- Parchimi maakond (Saksamaa) ï kultuur, haridus 

- Pihtipudas (Soome Vabariik) ï kultuur 

- Oakland, Marylandi osariik (USA) ï haridus, kultuur, majandus 

 

 

23.14 ìru vald 

Pindala 104,63 kmĮ 

Elanike arv 637, majapidamisi 304, talusid 149 

K¿lasid 8, alevikke 1 

Keskus ìru alevikus, kaugus maakonnast 22 km. 
 

23.14.1 Vallavalitsus 

Tººtajaid 7 

Vallavanem Andres Palloson 

Vallasekretªr Klaudia Tuhkanen 

23.14.2 Volikogu 

Liikmeid 7 

Esimees Avo Allik 


 T»rge! Rakendage vahekaardi Avaleht kaudu kªsk Heading 1 tekstile, mida soovite siin 

kuvada. 

 

 139 

23.14.3 Sotsiaalne infrastruktuur 

- velskripunkt 

- lasteaed-algkool 

- 2 raamatukogu 

- spordiplats 

23.14.4 Tªhtsamad majandusvaldkonnad ja ettev»tted 

Puidutººtlemine, teenindus, kaubandus, metsandus, p»llumajandus 

23.14.5 Arenguv»imalused ja -eeldused 

Ettev»tluse areng 

23.14.6 Olulisemad s¿ndmused ja ¿ritused 

ìru Algkool-kultuurikeskuse avamine 

23.15 Valgamaa Omavalitsuste Liit 

Kantselei Kesk 12, Valga, tel. 66 164 

Esimees Riho Raave 

Aseesimehed Margus Lepik, Rein Org 

Sekretªr Ellen Eglit 

Liitu kuuluvad k»ik 13 maakonna omavalitsus¿ksust. Liidu k»rgeimaks juhtorganiks ja 

esinduskoguks on suurkogu. Suurkogusse kuuluvad k»ikide liidu liikmete kaks 

hªªle»iguslikku esindajat. 

Tabel 23-4 Esindajad 

Vald/linn valla-/linnavolikogu volitatud 

esindaja (volikogu esimees) 

vallavanem/linnapea 

Helme Andres Parts Toivo P»ldma 

Hummuli Enn Mihailov Kalev Laar 

Karula Eduard ìunapuu Ants Jªrvmªgi  

Otepªª vald Aivar Nigol Riho Raave 

Palupera Vambola Sipelgas Terje Korss 

Puka Karin K»rgesaar Heikki Kadaja 

P»drala Sulev Sildna Aivar Uibu 

Sangaste Virgo Roose Rein Org 

Taheva T»nu Prangli Veiko Faster 

T»lliste Martin Maask Madis Gross 

T»rva  Ludmilla Meltsa Vªino T»emets 

Valga Uno Heinla Margus Lepik 

ìru Avo Allik  Andres Palloson 

Suurkogudevahelisel perioodil teostab liidu juhtimist juhatus, mille koosseisu kuuluvad k»ik 

vallavanemad ja linnapead. 

Valgamaa Omavalitsuste Liit kuulub Eesti Omavalitsusliitude ¦hendusse, kus esindajateks 

on Riho Raave ja Vªino T»emets. 

Otepªª, T»rva ja Valga linnad kuuluvad Eesti Linnade Liitu. 

Omavalitsusliitude Koostººkogus osaleb EO¦ esindajana Riho Raave. 


