

RAHANDUSMINISTEERIUM

Eesti Euroopa
Liidu Nõukogu
eesistumine

Haldusreform: kokkuvõtteid

Väino Tõemets
Kohanimenõukogu 14. dets 2017

Kohanimenõukogu 14. detsembril 2017

Päevakord

Kokkuvõtteid haldusreformist – Väino Tõemets

Kohanimed haldusreformi pöörises – Peeter Päll

Kohanimeregister aastal 2017, milline oleks hea töötav register tulevikus – Mall Kivisalu

2017. aasta põhilised teemad ja arengukava täitmine, kohanimevaldkonna arengukavast 2018-2022 – Kadri Teller-Sepp

Ettepanekud asustusüksuste kategoriseerimise ja „linnvaldade“ osas – Evar Saar

Muud küsimused:

a. XV Kohanimepäevast Paides

b. Kohanimede registritesse kandmise seisust (allikad, sillad,

Kohalike omavalitsuste ühinemise ülevaade

Enne reformi 213 KOVi, 183 valda ja 30 linna

Haldusreformi järgselt Eestis 79 KOVi, 64 valda ja 15 linna.

Omaalgatuslikult ühines 160 kohalikku omavalitsust 47 ühinemispiirkonnas. 86% ühinema pidanud KOVidest ühines vabatahtlikult.

15. okt 2017 toimusid KOV volikogude valimised, kõik ühinemised on nüüdseks jõustunud.

Ühinemistoetuse maht 64,5 mln, 2017.a väljamaksed tegemisel.

Kohaliku omavalitsuse üksused

2016

Allikas: Rahandusministeerium, 14.07.17
Rahvastikuregister, 01.01.17

kohaliku omavalitsuse üksus

maakonna piir

Ruhnu 147 KOV nimetus ja elanike arv

RAHANDUSMINISTEERIUM

Omavalitsuste ühinemise järgselt

	Enne ühinemisi	Ühinemiste järgselt
Alla 5000 elanikuga	169 KOVi	15 KOVi
5000-11 000 elanikuga	28 KOVi	36 KOVi
Enam kui 11 000 elanikuga	16 KOVi	28 KOVi
Keskmine elanike arv	6349	17 118
Elanike arvu mediaan	1887	7865
Keskmine pindala	204 km ²	550 km ²
Pindala mediaan	180 km ²	512 km ²

Keskmine KOV elanike arv valitud EL riikides (2010 a)

Omavalitsuste ülevaade – elanike arvud

Elanike arvult väikseimad KOVid on merelised saarvallad Ruhnu (147 elanikku), Vormsi (425), Kihnu (701) ja Muhu vald (1887) ning Loksa linn (2738). **Mandri valdadest on elanike arvult väikseim** Setomaa vald (3577), Nõo (4170) ja Luunja vald (4251).

Ühinenud KOVidest kõige väiksem Setomaa vald (3 577) ja Haljala vald (4389).

Elanike arvult suurimaks KOViks endiselt Tallinn (443 467), Tartu linn (99 503) ja Narva linn (59 460).

Suurimad ühinenud omavalitsused Tartu linn (99 503), Pärnu linn (51 730), Saaremaa vald (32 007) ja Saue vald (21 526).

Omavalitsuste ülevaade - pindala

Pindalalt väiksemad KOVID on Loksa linn (4 km²), Sillamäe, Rakvere ja Keila linn (kõik u 11 km²) ja Ruhnu saar (11,5 km²).

Valdadest on pindalalt väikseimaid KOVID Ruhnu vald (11,5 km²), Kihnu vald (17 km²) ja Viimsi vald (73 km²).

Väikseimad ühinenud KOVID on Tartu linn (154 km²), Haapsalu linn (264 km²), Toila vald (266 km²) ja Kambja vald (276 km²).

Suurema pindalaga KOVID on Saaremaa vald (2705 km²), Alutaguse vald (1465 km²) ja Lääne-Nigula vald (1439 km²).

Linnadest on suurima pindalaga Pärnu linn (855 km²), Paide linn (443 km²) ja Narva-Jõesuu linn (411 km²).

Suurimad mitteühinenud KOVID on Kuusalu vald (708 km²), Kose vald (533 km²) ja Kadrina vald (355 km²).

Kõige enam oli ühinejaid Saaremaa vallas (ühines 12 KOVi), Järva vallas

Maakonnapiiride muutused (kollasega)

Kohaliku omavalitsuse üksuste
ühinemise tulemusena tekkivad
uued omavalitsused 2017

Allikas: Rahandusministeerium, 14.07.17
Rahvastikuregister, 01.01.17

- tulevane kohaliku omavalitsuse üksus
- tulevane maakonna piir
- praegune maakonna piir, mis kaob
- Ruhnu
147 KOV nimetus ja elanike arv

RAHANDUSMINISTEERIUM

Ühinemised üle maakondade

Maakond	elanike arvu muutus ühinemise järgselt	elanike arv ühinemise järgselt (jaan 2017 andmetel, okt 2017 on muutunud)	Muutus (%)
Harju	-47	602 342	-0,008%
Hiiu	-	9 550	
Ida-Viru	-3 577	144 874	-2,4%
Jõgeva	-1 359	30 008	-4,3%
Järva	613	31 454	2,0%
Lääne	-3 656	21 292	-14,7%
Lääne-Viru	1 607	61 350	2,7%
Põlva	-2 527	25 979	-8,9%
Pärnu	3 703	88 165	4,4%
Rapla	-613	34 000	-1,8%
Saare	-	34 041	
Tartu	3 804	153 968	2,5%
Valga	-1 019	29 911	-3,3%
Viljandi	-	48 101	
Võru	3 071	37 256	9,0%

RAHANDUSMINISTEERIUM

Eesti Euroopa
Liidu Nõukogu
eesistumine

Kohanimekorraldus ja haldusreform

Kohanime muutmise vallareformi käigus: vallanimed

KOV nime otsustab Vabariigi Valitsus KOV põhjendatud taotluse põhjal, mille kohta Eesti kohanimenõukogu esitab arvamuse.

Kohanimenõukogu VV-le arvamused vastavalt ühinemistaotluste esitamisele ja ühinemisotsuste ettevalmistamise tempole 2016. aasta detsembris ja 2017. aasta jaanuaris, aprillis, mais

Kohanimenõukogu töötas välja vallanimede soovitusel, mida levitati Rahandusministeeriumi, haldusreformi ja kohanimenõukogu veebilehtedel

Kohanimenõukogu vallanimede tööühm

Vallanimede tööühm tegutses nõukogu esimehe kutsel 2016. a juunist detsembrini

Tööühma kuulusid Liisi Lumiste, Peeter Päll, Raivo Aunap, Evar Saar, Ilmar Tomusk, Väino Tõemets

Miks: kohanimenõukogu arvamuse andmine vahetult enne valitsuse otsust ei andnud aega ega dialoogi võimalust ei vallale, nõukogule ega valitsusele

Töö e-koosolekute vormis, eesmärk anda seisukoht 5 tööpäeva jooksul valdadele ja ühinemiskonsultantidele

Anti 18 pikemat arvamust, lisaks lühiarvamused e-kirjades ja pidevad konsultatsioonid

Samanimeliste külade nimede muutmise reformi käigus

Miks: ühes vallas ei saa olla kahte sama nimega küla. Koodid, numbrid inimesi külade eristamisel ei aita.

Kes: KOV ja riigihalduse ministri **jagatud** pädevus. Üks ei saa ilma teiseta otsustada. Nende vahel nõuandjana kohanimenõukogu.

Kokku samanimelisi külasid ca 100 küla, vähenemine mõne küla võrra seoses VV ühinemisotsustega

Kohanimenõukogu võttis 20.12.2016 vastu külanimede korrastamise juhendi.

EKI ja Võru Instituudi külanimede soovitusel valdadele – valdadele saadetud aprillist juunini sõltuvalt VV ühendamisotsuste tegemisest.

Samanimeliste külade nimede muutmise reformi käigus: tulemused

Kokku muudeti 50 küla nimed neist 31 Saaremaal,

Liideti teise külaga ehk kaardilt kadus 9 küla

Igal pool erinev lähenemine. Valdadele sobis kõige paremini endise valla nimi nimetäiendina

Saaremaa vallad leppisid kokku, et muutmata jäetakse suurima küla nimi

Kohanimenõukogu aktsepteeris saarlaste otsust ja kasutas hiljem ka teiste valdade puhul

Võrumaa: kõige enam kohanimenõukogu soovitatud nimesid tänu valdade aktiivsele koostööle Rahandusministeeriumi ja eriti Võru Instituudiga.

Samanimeliste külade nimede muutmise reformi käigus: erandid

Kohanimenõukogu esitas seaduse erandile toetudes valla asemel ministrile külanime muutmise taotlused 7 küla kohta (erinevad põhjused):

- 5 küla Hiiumaal, sest ühinemist mittesoovinud Emmaste ja Pühalepa vallad keeldusid asustusjaotuse muudatusi enne Riigikohtu otsust ette valmistamast. Asustusjaotuse muutmise ülesannet ei saanud seetõttu täita ka Käina ja Hiiu vald.
- Vanamõisa külad Märjamaa ja Vigala vallas, kuna üks vald jäi teise valla poolset tegutsemist ootama. Vigala volikogu kinnitas kohanimenõukogu ettepaneku tagantjärgi.
- Haava küla Võru vallas (endine Vastseliina vald) – Vastseliina ja Sõmerpalu valla omavaheline kokkulepe ei pidanud, sest volikogu otsustas viimasel hetkel mitte tegutseda enne Riigikohtu otsust.

Täna kõiki kohanimenõukogu liikmeid
panuse eest haldusreformi läbiviimisse!